

V petek (4/5 °C)
in soboto (-1/3 °C),
bo oblačno z dežjem
in sneženjem, v nedeljo
(-7/3 °C) sončno.

naš čas

Četrtek, 1. februarja 2018

števila 5 | leto 65

www.nascas.si

naročnina 03 898 17 50

cena 1,90 €

Radovednost se spleča

V Velenju je v sredo (24. januarja) deseto leto zapored potekal predinformativni dan, ki so ga poimenovali Dan za radovednost. Dijakinjam in dijakom zaključnih letnikov Šolskega centra Velenje in drugim zainteresiranim se je predstavilo več različnih visokošolskih ustanov in jim omogočilo, da se podrobneje

seznanijo z zelenimi usmeritvami (8. stran). V našem času pa se tokrat predstavljajo tudi različne šole. Njihova predstavitev lahko marsikomu olajša pot, do naslednjega cilja, na bližnji informativni dan.

Predstavitev projektov

PRIREDITVENI PROSTOR in PRIREDITVENI ODER

OB VELENJSKEM JEZERU

V ponedeljek, 5. februarja 2018, bo ob 18. uri
v sejni dvorani Mestne občine Velenje

predstavitev projektov Prireditveni prostor in Prireditveni oder ob Velenjskem jezeru.

S projektoma želimo urediti območje ob Velenjskem jezeru v sodoben prireditveni prostor, s katerim bomo še obogatili dogajanje za občanke, občane in obiskovalce.

Večnamenska površina bo omogočala izvajanje različnih prireditev, sejmov, tekmovanj, festivalov poleti in tudi pozimi.

VLJUDNO VABLJENI!

Naslednja
števila
Našega časa
izide v sredo,
7. februarja.

Poklon kulturi

V Mestni občini Velenje bo osrednja proslava v počastitev slovenskega kulturnega praznika v sredo, 7. februarja, ob 18. uri, v Domu kulture Velenje. Slavna govornica bo direktorica Festivala Velenje **Barbara Pokorny**, kulturni program pa bodo pripravili učenci in učitelji osnovne šole Gustava Šiliha Velenje.

V soboto prihaja Nexe

Velenje - Rokometaši Gorenja Velenja, ki se z veliko vnemo pripravljajo na sobotno nadaljevanje sezone, ko v Rdeči dvorani v Velenju pričakujejo ekipo hrvaškega podprvaka Nexeja (slika z njihovega zadnjega obračuna), so zmagali tudi na tretji pripravljalni tekmi. Po Dobovi in Riku Ribnici so izbranci **Željka Babića** v dvorani Tabor s 33:31 ugnali še mariborski Branik. Več na strani 16.

TAKO mislim

Potrošništvo nas je močno spremenilo

Mira Zakošek

O plačah nikoli ni prijazno govoriti, saj so te vedno previsoke ali prenizke in le redki so, ki se zadovoljijo s tistim, kar dobijo. Potrošništvo je pač povsem spremenilo naše poglede na življenje in dvignilo želje ljudi po nenehnem zadovoljevanju materialnih potreb v nerazumne višine. Le redki so še, ki jih zadovolji že družjenje z znanci in prijatelji ali sprehod po naravi, knjiga v roki ... večina postaja predvsem ujetnik nenehnega tekanja po trgovinah in iskanja nečesa, kar ga bo osrečilo vsaj za dan ali dva. Doma se potem nabirajo kupi nepotrebnih stvari, od cenenih do predragih oblek in gospodinjskih pripomočkov, do telefonov, računalnikov, koles in avtomobilov. Vse nujno potrebujemo, a uporabljamo le redko, saj tistega, kar bi pravzaprav najbolj potrebovali - prostega časa - nenehno zmanjkujemo. Kljub vsemu, kar imamo, nikoli nismo zadovoljni in ostajamo prepričani, da nam pripada še več, in če to željo nekako le izpolnimo, je to le korak, k novemu hlastanju.

V tem stilu je razumeti tudi zadnje zahteve različnih sindikatov, ki jih je sprožila, podobno kot na začetku krize, če ste slučajno pozabili, pretirana, a vseeno izpolnjena zahteva zdravniškega sindikata. Šibka vlada je pač pokleknila, še posebej, ker so mediji in javnost ob tem previdno molčali. Zdravnikom se pač ni dobro zameriti.

Sedaj spet doživljamo rast, ki jo je vlada v svojih izjavah zaradi predvolilnega obdobja še potencirala. Zato ni čudno, da so ji na vrata kmalu potrkali različni drugi sindikati in povedali, da je čas, da razveže svojo malho.

Sindikati, ojunaceji s prej omenjenim zgledom zdravnikov in ob spoznanju, da se vlada vse bolj zapleta zaradi lastnih zmotnih odločitev in se zaradi neenotnih stališč opoteka po političnem parketu, so nenadoma postali tisti, ki krojijo usodo te države (ne le pri plačah, tudi pri kadrovanju in drugje).

Zanimivo. Nosilec tega sindikalnega vrenja je javni sektor, ki je doslej sicer krizo občutil najmanj, v zadnjih desetih letih pa število zaposlenih, kljub vsem nasprotnim ukrepom, tudi krepko povečal - za več kot deset odstotkov. Seveda za našo zelo normirano družbo, za eno od držav z največjim številom predpisov v Evropi, je potrebno zaposliti dovolj birokratov. Tudi plače so bile tu najmanj okrnjene in odpuščanj skoraj ni bilo. Ti sindikati, katerih člani tudi najbolj razumejo, kakšna je rast države in kakšne so omejitve, zase zahtevajo največ.

Njihovi kolegi na drugi strani, v gospodarstvu, so bolj ali manj tiho, kljub temu, da njihovi delavci, krepko zaostajajo s plačami v javnem sektorju, se očitno veliko bolj zavedajo, da kriza že jutri lahko ponovno udari. Predvsem pa se očitno veliko bolj zavedajo, kako težko je doseči rast petih, desetih, kaj šele višjih procentov. In se zato tudi pogovarjajo strpneje, predvsem pa, ko vse tole opažuješ malo bolj od strani, razumejejo. Pa naj mi bo oproščeno ali pa ne za te zadnje grešne misli.

Foto: vos

LOKALNE novice

Novela zakona o pacientovih pravicah

Ljubljana – Začela sta se uveljavljati novela zakona o pacientovih pravicah in pravilnik o naročanju in upravljanju čakalnih seznamov. Po novem bo na napotnicah stopnja nujnosti zelo hitro, izvajalci pa bodo morali imeti prečiščene čakalne sezname. Tako naj bi prišli do realnih podatkov o čakajočih.

Letos bodo sofinancirali petnajst MKČN

Šoštanj, 23. januarja – Občina Šoštanj je objavila javni razpis za dodelitev nepovratnih finančnih sredstev za izgradnjo malih komunalnih čistilnih naprav (MKČN) v velikosti do 50 populacijskih enot. Prijavo na razpis morajo prijavitelji oddati do konca avgusta.

Upravičenci do sofinanciranja so fizične osebe, ki so lastniki stanovanjskih stavb v občini Šoštanj na območjih zunaj aglomeracij, znotraj katerih se predvideva izgradnja javne kanalizacije. Višina sofinanciranja za posamezno stanovanjsko hišo znaša 1.000 evrov.

Za sofinanciranje so v proračunu letos zagotovili 15.000 evrov, sredstva pa bodo upravičencem dodelili po vrstnem redu prispelih vlog do porabe sredstev.

• mkp

Razpis za področje turizma

Velenje, 20. januarja – Mestna občina Velenje je objavila javni razpis za sofinanciranje programov in projektov v turizmu, ki jih bodo letos pripravili v turističnih društvih in njihovih podmladkih. Zanj so namenili 19 tisoč evrov, namenjen pa je le društvom s sedežem v mestni občini Velenje. Razpis bo odprt do 19. februarja, vloge pa bodo odprli in ocenili 20. februarja.

• bš

Vzdrževani člani do 5. februarja

Ljubljana, Velenje – Zavezanec, ki med letom ni uveljavljal olajšav, in tisti, ki želi medletno olajšavo za vzdrževane družinske člane spremeniti, mora najpozneje do 5. februarja finančni upravi podati Vlogo za uveljavljanje posebne olajšave za vzdrževane družinske člane pri informativnem izračunu dohodnine za leto 2017. To lahko stori tudi elektronsko, preko portala e-Davki. Postopek oddaje elektronske vloge je Finančna uprava RS poenostavila z vstopom v e-Davke brez certifikata. Tisti, ki bodo vlogo oddali elektronsko, pa bodo sodelovali tudi v nagradni igri. Dodeljena jim bo srečka, s katero se bodo potegovali za nagrado v višini 10.000 evrov.

• mkp

Korošci s semaforjem spremljajo tretjo razvojno os

Ravne na Koroškem – Mladinska iniciativa za tretjo razvojno os je posodobila semafor za gradnjo tretje razvojne osi na relaciji Sentrupert-Slovenj Gradec, s katerim spremljajo vsak korak pristojnih pri realizaciji naložbe.

Na semaforju, ki je časovnica za gradnjo ceste, je ‚prižganih‘ pet zelenih luči, kar pomeni, da sta vlada in Dars te naloge že opravila. Za dve opravili (javno naročilo za pridobitev izvajalca projektne dokumentacije in javno naročilo za pridobitev izvajalca parcelacije trase) aktivnosti še potekajo, zato sta obarvani rumeno. Čeprav je polovica časovnice še vedno obarvana rdeče, na ministrstvu za infrastrukturo napovedujejo, da je rok za pričetek gradnje, dogovorjen za jesen 2019, še mogoče ujeti.

Koordinator Mladinske iniciative za tretjo razvojno os spomladi pričakuje odkupe zemljišč na glavni trasi od avtocestnega priključka do Slovenj Gradca ter razgrnitev načrtov, kako bodo cesto umestili v prostor na relaciji od Slovenj Gradca do mejnega prehoda Holmec. Zahtevajo, da bi bila cesta na odseku med Slovenj Gradcem in Dravogradom štiripasovnica, na odseku med Otiškim Vrhom in Holmeccem pa je njihova minimalna zahteva nova dvopasovnica, rezervirana za motorni promet.

Tisoč štipendij za deficitarne poklice

Javni štipendijski, razvojni, invalidski in preživninski sklad je danes na spletni strani objavil razpis za pridobitev štipendij za deficitarne poklice za šolsko leto 2018/2019. Dijaki bodo vlogo lahko oddali od 15. junija do 20. septembra. Sklad bo podelil 1000 štipendij po 100 evrov mesečno. Štipendijo pa je mogoče prejemati z vsemi štipendijami, razen s kadrovske.

Izmenjali so si informacije

V Velenju zasedal Koordinacijski svet načelnice Upravne enote

Milena Krstič - Planinc

Velenje, 23. januarja – Koordinacijski svet načelnice Upravne enote je stalna oblika dela, v kateri si predstavniki upravne enote z drugimi državnimi organi in lokalnimi skupnostmi običajno enkrat letno izmenjajo informacije o opravljenem delu, problematiki, novostih, ki jih čakajo pri delu, in načrtih za naprej.

Na UE Velenje so imeli v delu petino več zadev, rešili skoraj vse.

Koordinacijski svet se sestane enkrat letno, po potrebi pa sestanke organizirajo tudi v ožjem sestavu.

Načelnica Upravne enote Velenje mag. Franja Tevž je prejšnji teden na Koordinacijski svet povabila predstavnike Mestne občine Velenje, Občine Šoštanj in Občine Šmartno ob Paki ter predstavnike državnih organov, ki svoje naloge izvajajo na območju pristojnosti te upravne enote, Policijske postaje, Centra za socialno delo, Finančnega urada, Zavoda za zaposlovanje, Geodetske uprave ter Ministrstva za obrambo.

V vlogi načelnice je ta svet sklical prvič. Funkcijo je namreč nastopila pred enim letom. Prisotne je skupaj s sodelavci najprej seznanila z opravljenim delom Upravne enote v lanskem letu. V

delu so imeli za petino več zadev kot leta 2016, skoraj vse prejete zadeve (97,7 odstotka) pa tudi rešili. »Največji porast je bil na področju notranjih zadev.«

Na njihovo delo so vplivale tudi spremembe zakonodaje na posameznih področjih. Ena večjih se je zgodila na področju prijave prebivališča, novosti pa so tudi na področju prireditev. Na njih je spet možno točiti alkoholne pijače, če si organizatorji za ta namen predhodno pridobijo ustrezno dovoljenje upravne enote.

»Letos nam predstavlja izziv izvajanje nalog s področja nove gradbene zakonodaje, ki bo v veljavi od 1. junija. Namen zakona

je poenostaviti postopke. Kako bo to videti v praksi, pa bomo lahko ocenili šele, ko bodo sprejeti tudi vsi potrebni podzakonski akti.«

Na koordinacijskem svetu so si izmenjali tudi informacije o novostih v delovanju drugih državnih organov in poudarili po-

men sodelovanja med državnimi organi in lokalnimi skupnostmi.

Enotni so bili, da je prav, da se svet sestane enkrat letno, dogovorili pa so se, da se bodo po potrebi v ožjem sestavu dobili večkrat.

Finance urejajo v Celju

Seznanili so se tudi z organizacijskimi spremembami v posameznih državnih organih. Centre za socialno delo, tudi velenjskega, čaka letos centralizacija, upravne enote pa so finančne službe centralizirale z letošnjim letom.

Oblikovanih je dvanajst skupnih finančnih služb.

Za UE Velenje finančne naloge izvajajo v skupni finančni službi, organizirani v okviru UE Celje.

Savinjsko-šaleška naveza

Kamen na kamen palača – ali vendarle hitra cesta

Ko ulica spregovori – Skoki tako in drugače – Povezave za razvoj – Zlati in drugačni kamni

Tako, prvi stavkovni val smo preživeli. Slišali smo veliko ostrih in glasnih besed, vendar vladna stran in sindikati javnih delavcev niso šli skupaj, čeprav so šli stavkajoči tudi pred vlado. Bili so glasni, a vlada jih ni slišala. Brez stavke pa se je dvignila minimalna plača. V tem je red naredila kar ministrica in uveljavila svoj predlog. Vsak »minimalec« bo dobil 25 evrov več. Ni veliko, a več kot nič. A niso težave le z denarjem, so tudi z denarnimi organizacijami; nesrečno NLB, ki je res naša, saj so vanjo zmetali veliko naših evrov. Zdaj je spet pod drobnogledom Evropske komisije. Otepamo pa se madžarskega denarja za drugi tir. Ker bi radi »svobodno« Luko Koper.

Ob tem, ko ob sicer kar dobri gospodarski rasti vendarle na nekaterih področjih še pričakujemo kakšne skoke, smo vsaj v zimskem času tudi pri nas res priča nekaterim dobrim skokom. Tudi skalk in skalkcev z našega območja. Naložbe v skakalnico se obrestujejo. V kratkem naj bi novo skakalnico dobili še v Celju. Tu so jo nekoč nad mestnim parkom daleč naokoli znano že imeli – nova bo drugačna, zgradili jo bodo ob Šmartinskem jezeru. Eno pa bodo še obnovili in postavili tribuno, in tako vsaj malo bolj oživila ta rekreativski center. Sto tisoč evrov bo za naložbo nepovratnih sredstev.

Sem želijo seveda privabiti tudi obiskovalce od drugod – kot jih še več želijo privabiti v turistično-zdraviliške kraje na Kozjanskem in v Obsotelju. Toda do Šmartinskega jezera od avtoceste ni daleč, razdalje med AC in Podčetrnikom ali Rogaško Slatino pa je velika. Postopoma nekatere najbolj problematične odseke sicer že obnavljajo, a ozkih grl je še veliko. Zato so nekateri tudi želeli, da bi »tretja razvojna os« od AC proti Dolenjski potekala čez Kozjansko. Zdaj pa, da bi vsaj čim prej uredili sodobno prometnico med avtocesto pri Dramljah in Šentjurju. Po nekaterih informacijah naj bi bila dokumentacija za ta odsek pripravljena še letos, lopate pa naj bi zasadiji prihodnje leto. Postopoma naj bi nadaljevalitvi obnavljanje še drugih problematičnih odsekov.

Pisali smo že, da v Žalcu kmalu pričakujejo velike naložbe. Ne le v Arnovskem gozdu, kjer bodo zgradili še drugi del logističnega centra; gradili bodo tudi v drugih predelih občine in drugačne objekte. Nekateri hudomušno sprašujejo, pri kateri naložbi bodo porabili zlati kamen. Mnogi so namreč prepričani, da bo prav Žalec letos dobil slovensko priznanje za najprodornejšo občino v zadnjem letu. Ta občina je kandidatka s celjskega območja, sicer pa je finalist 12. Lani je tako priznanje dobila občina Podčetrtek. Ugibanj o občini, letošnji dobitnici Zlatega kamna, bo konec na pustni dan, 13. februarja. Ta dan bo v Ljubljani konferenca in razglasitev rezultatov. Ne prizadevajo pa si vsi le za »zlati kamen«, ponekod za navadno kamenje. Za tisto v kamnolomu Velika Pirešica. Kandidatov za »dediščino« družbe CMC je kar nekaj. Kako tudi ne, ko pa računajo na potrebo po tem materialu pri gradnji hitre ceste 3. razvojne osi. Vsaj ti so prepričani, da HC bo. Drugačen kamen pa se je odvalil od srca Ljubencem, saj jim je bilo vreme le naklonjeno in so lahko skakalno prireditev pripravili v svojem kraju. Zaslug pa nima le vreme, imajo jo tudi pridne roke.

Sicer pa veliko različnih gradenj načrtujejo tudi v drugih občinah s Celjskega. V središču Slovenskih Konjic naj bi kmalu začeli graditi večji stanovanjski blok. Ta objekt naj bi sodil v »višji razred«. In to »od tal do vrha«. Spodaj bodo namreč podzemne garaže, v zgornjem nadstropju tudi terase. Pravo manjše naselje blokov pa nastaja v Spodnjih Prelogah. V Celju so lani odprli moderno športno dvorano pri najstarejši gimnaziji, I. gimnaziji, sedaj pa bodo kmalu odprli še sodobno telovadnico pri najstarejši celjski osnovni šoli, I. osnovni šoli. Obe telovadnici imata nekaj skupnega: ne bodo ju uporabljali le šolarji teh šol, ampak tudi drugi. V nbeh pa bodo lahko tudi »nešportne« prireditve.

Še to: v knežjem mestu bodo letos »obnovili« prireditev, ki je nekoč na ceste spravila veliko veselih skupin, ob ceste pa množice gledalcev. Na pusta bo spet – pustna povorka! Menda se je v zadnjih letih spet nabralo toliko umazanega perila, da ga je treba oprati. Seveda pa se ne ve – ne le v Celju, ampak povsod, kjer bodo take prireditve, ali bo ta žehta kaj pomagala. In ali bodo z nekaterih obrazov spravili maske.

• k

Podjetniška iniciativa vse bolj živahna in optimistična

Gospodarstveniki in podjetniki so se množično udeležili županovega sprejema – Takšna srečanja so odlična priložnost za izmenjavo izkušenj in vzpostavitev medsebojnega poslovnega sodelovanja

Mira Zakošek

Velenje, 25. januarja – Župan Mestne občine Velenje **Bojan Kontič** januarja tradicionalno pripravi novoletni sprejem za tukajšnje podjetnike in gospodarstvenike. Tokrat ga je v njegovem imenu (je namreč zbolel) vodil podžupan Peter Dermol.

»V Mestni občini Velenje skušamo z različnimi ukrepi zagotavljati dobre pogoje za gospodarski razvoj ter rast malih podjetij in podjetnikov. Zavedamo se, kako pomembno je gospodarstvo za razvoj naše lokalne skupnosti,« je med drugim dejal v pozdravnem nagovoru in omenil številne uspehe, ki jih na tem področju dosegajo v zadnjem obdobju. S posebnim ponosom je govoril o Podjetniškem inkubatorju, ki med drugim zagotavlja okolje za razvoj start:up podjetij. Uredili so obrtno cono Stara vas, podjetnikom olajšali vlaganja z zmanjšanjem komunalnega prispevka ... Lani februarja je bil na pobudo župana Bojana Kontiča in predsednika uprave Gorenja **Franja Bobinca** v Podjetniškem centru Standard ustanovljen Klub podjetnikov SAŠA regije.

Gospodarstveniki so se množično udeležili županovega sprejema.

V okviru Saša inkubatorja je lani nastalo 12 novih podjetij, ki zaposlujejo 23 delavcev.

Povezali pa so tudi vse gospodarske organizacije v tem okolju s ciljem, da skupaj vzpostavijo učinkovito podporno okolje za

razvoj podjetništva. Vsem potencialnim in obstoječim podjetjem zagotavljajo brezplačno svetovanje od razvoja ideje do prodora na trg, svetovanja z davčnega, pravnega, finančnega področja, izvajajo promocijske aktivnosti za podjetja. Lani so v treh tujih jeziki izdali tudi investicijsko brošuro Investirajte v Velenje. Z

njo želijo v Velenje privabiti čim več investorjev.

Franjo Bobinac, predsednik Kluba podjetnikov, je izrazil zadovoljstvo, da so ustanovili ta klub. Lani so pripravili dva vrhunska dogodka. »Prvi je bil odmeven na velenjski strani, ko smo v Hotelu Paka gostili motivatorja selektorja **Veselina Vujo-**

viča, kasneje pa smo šli v Nazarje in organizirali zanimiv poslovni dogodek, vezan na zeleno mobilnost in digitalizacijo, tudi z vrhunskimi gosti. Vmes pa smo se v okviru kluba pogosto srečevali z gospodarstveniki, menjavali izkušnje, se družili in sodelovali,«

je med drugim dejal Bobinac in izrazil prepričanje, da bo tudi v prihodnje v tem okolju želja po

sodelovanju tako velika. Ta očito je, kar so podjetniki in obrtniki dokazali s svojo številno udeležbo.

Za zabavno-kulturni program je poskrbel priljubljeni igralec in komik **Tadej Toš**, ki je navdušil z mnogimi prispodobami iz vsakdanjega življenja, ob katerih se je vsekakor vredno zamisliti.

Velenje računa tudi na tuje investitorje, prvi večji korak bo izgradnja hišic na vodi – projekt intenzivno pripravljajo in upajo, da bodo dobili tudi soglasje Arsa

Cesti se ne bodo odpovedali

V prejšnji številki smo zelo optimistično zapisali, da aktivnosti za začetek izgradnje hitre ceste od Šentruperta do Slovenj Gradca dobro potekajo, kar je na svojem obisku na Koroškem zagotovil tudi minister za infrastrukturo dr. **Peter Gašperšič**. A že naslednji dan je predsednik vlade dr. **Miro Cerar** dejal, da bi se lahko zgodilo, da bodo morali v primeru, da Madžarska ne bo sodelovala pri projektu drugega tira, za to cesto načrtovana sredstva preusmeriti tja. Podžupan **Peter Dermol** je bil ogorčen, pritrjevali pa so mu tudi gospodarstveniki. Obljubljajo, da bodo storili vse, da se kaj takšnega ne bo zgodilo. Na to cesto tukajšnje okolje čaka že predolgo, zato ne bodo dovolili, da se zastavljeni roki odmikajo. Že leto 2023, ko naj bi po sedanjih planih lahko prvič zapeljali po tej cesti, se zdi preveč oddaljeno, vsako nadaljnje odlaganje pa bi pomenilo velik hendikep tako za prebivalce kot tukajšnje gospodarstvo.

Bo do 23. februarja med knapi dosežen socialni mir?

Petkova pogajanja med sindikatom SDRES in upravo velenjskega Premogovnika niso prinesla končne odločitve

Velenje, 26. januarja – V petek ob 12. uri so za isto mizo sedli predstavniki sindikata SDRES, ki jih vodi **Asmir Bečarevič**, in uprave velenjskega Premogovnika. Slednja je že dan pred začetkom pogajanja s sindikatom, ki je poslovodstvu predalo 13 stavkovnih zahtev, obvestila javnost, da postopki preoblikovanja sindikata SDRES v stavkovni odbor (in vsi njihovi nadaljnji postopki) niso tekli tako, kot bi morali, in da jim odgovorov na stavkovne zahteve ne morejo dati, ker niso natančno definirane. Asmir Bečarevič se s tem ni strinjal, kar je zapisal tudi v sporočilu za javnost, ki ga je medijem poslal v nedeljo. Prepričan je, da so v SDRES-u vse dosedanje korake vodili tako, kot določa zakon. Mnenje poslovodstva velenjskega Premogovnika je označil za zavlačevanje in kupovanje časa, saj so na predlog direktorja **mag. Ludvika Goloba** predstavili rok, do katerega si bosta obe strani prizadevali, da pride do podpisa sporazuma, s katerim bodo v skupini PV zagotovili socialni mir. V nadaljevanju sestanka so se pogovarjali o posameznih stavkovnih zahtevah in izmenjali stališča o njih. Stavkovni odbor SDRES se je sestel v nedeljo, ko

je sprejel nove sklepe, ki jih je na začetku tega tedna začel predstavljati zaposlenim.

Da je dogajanje v Premogovniku pestro, knapi pa precej razdvojeni, so dokazali tudi plakati, ki so se po vsem »šahtu« pojavili sredi prejšnjega tedna. Na njih nekdanji član SDRES-a **Sanel Šabanović** z izčrpnimi vprašanji pojasnjuje, zakaj je izstopil iz tega sindikata in se priključil sindikatu SPESS in zakaj misli, da je članstvo njegovih mladih sodelavcev v SDRES, ki naj bi bili vanj agresivno rekrutirani od članov SDRES, slabo za njih. Sanel Šabanović nam je pojasnil, da bo podrobno razkril v naslednjih dneh, povedal pa nam je, da se je za to, da spregovori o načinu dela v SDRES, odločil tudi zaradi incidenta, ki ga je bil od deležen na delovnem mestu. In da od tega, da bi povedal svoje doživljanje načina delovanja sindikata SDRES, nima nobenih koristi, še najmanj finančne. Prepričan pa je, da so velenjski knapi že sedaj dobro plačani za svoje delo in da njihov položaj ni tako slab, kot ga želijo v javnosti predstaviti člani rudniškega sindikata SDRES.

■ bš

Začenja se obnova Starega Velenja

Še malo pa se bo uresničila dolgoletna želja Staroveljenčanov. Središče njihovega kraja bo namreč v prihodnjih dveh letih povsem spremenilo svojo podobo. Krajanje so še posebej veseli in to so poudarili tudi na ponedeljkovi predstavitvi projekta prenove, da jih pripravljavci potrebne dokumentacije ves čas vključujejo in tudi skušajo upoštevati njihove želje in pripombe. Predvsem pa morajo upoštevati zahteve spomeniškega varstva, saj je to področje zaščiteno. Največja posega bosta

rušitvi dveh objektov (hiša, v kateri je lokal Čuk, in Stara pekarna), in seveda izgradnja novih dveh objektov, ureditev središča in sprememba prometne ureditve. V tem času bo življenje v tem predelu oteženo in bo treba stanovanjem in najemnikom v tem okolju tudi marsikaj potrpeti. Posegi bodo veliki in brez hrupa in prahu ne bo šlo. Podrobneje o projektu pa prihodnjic.

■ mz

Učenci in dijaki zaključnih letnikov!

Vabljeni na informativna dneva srednjih šol in Višje strokovne šole Šolskega centra Velenje v petek, 9. 2. 2018, ali v soboto, 10. 2. 2018.

Podrobnejši raspored najdete na www.scv.si in na spletnih straneh posameznih šol.

Šola za rudarstvo in varstvo okolja

Strojna šola

Elektra in računalniška šola

Šola za storitvene dejavnosti

Gimnazija

Višja strokovna šola

Medpodjetniški izobraževalni center

Dijaški in študentski dom

Trg mladosti 3 • Velenje • 03 896 06 00 • info@scv.si • www.scv.si

V orodjarstvu še vedno pomanjkanje ustreznih kadrov

Mladim so orodjarstvo poskušali približati tudi na 10. sejmju izobraževanja in poklicev Informativa v Ljubljani

Celje, 22. januarja – Orodjarstvo ima v Sloveniji dolgo tradicijo. Je ena ključnih strateških panog slovenskega gospodarstva ter po številnih kazalnikih tudi ena najbolj obetavnih panog. Kljub temu pa se v orodjarstvu, po ugotovitvah Razvojnega centra orodjarstva Slovenije TECOS, ki ima sedež v Celju, še vedno srečujejo s pomanjkanjem ustreznih kadrov.

Slovenske orodjarne v Evropi in svetu sodijo med najboljše in izdelujejo orodja za globalne proizvajalce. Vendar zgolj sledenje novim tehnologijam in napredku ni dovolj brez ustrezno usposobljenih delavcev. Podjetja to rešujejo na več načinov. Sodelujejo s srednjimi šolami in fakultetami, razpisujejo štipendije, predstavljajo poklice v šolah, pripravljajo dneve odprtih vrat in podobno. V zadnjem času iščejo rešitev tudi z zaposlovanjem tujcev. Pri reševanju kadrovske problematike bo podjetjem zdaj v pomoč projekt, ki je usmerjen v razvoj ključnih kadrov orodjarstva – Kompetenčni center za razvoj kadrov v orodjarstvu (KOR). V projektu, katerega koordinator je Razvojni center orodjarstva Slovenije TECOS, sodeluje 16 ključnih panožnih podjetij, ki se bodo za uspešen trajnostni razvoj panoge povezovala in vlagala v razvoj kadrov. V okviru

projekta KOR je tako nastal model, ki opredeljuje kompetence ključnih profilov zaposlenih, omogoča njihov nadaljnji razvoj in pridobitev kompetenc prihodnosti. Načrtovana so številna skupna, notranja in individualna usposabljanja zaposlenih s priznanimi domačimi in tujimi strokovnjaki različnih strokovnih področij. Po besedah Tine Kastelic, direktorice Središča za razvoj kompetenc Kompetenca, ki je osrednji partner projekta, sta med vzroki za kadrovske težave v orodjarstvu tudi zelo dolga uvajalna doba novih kadrov in nezainteresiranost mladih za ta poklic. "Uvajalna doba novih delavcev traja od dveh do petih let. Ovire predstavljata tudi administracija in togost šolskega sistema. Kot je pokazala raziskava, orodjarstvo mladih ne pritegne, saj si predstavljajo, da gre za težko delo, čeprav je delo visoko strokovno in tehnično. Veliko je dela z računalniki, stroji, roboti, kar pa mladim ni dovolj dobro predstavljeno." Mladim so orodjarstvo poskušali približati tudi na 10. sejmju izobraževanja in poklicev Informativa, na katerem so bili prisotni s Kompetenčnim centrom za razvoj kadrov na področju orodjarstva. Sejem je bil prejšnji teden na Gospodarskem razstavišču v Ljubljani. ■

V ospredju zeleni aktivni turizem

Šaleška dolina se na 29. mednarodnem sejmju za aktivni oddih Natour Alpe Adria predstavlja na dveh lokacijah – Sodelujejo tudi turistična društva

Ljubljana, Velenje, 31. januarja – Od včeraj pa do sobote poteka na ljubljanskem Gospodarskem razstavišču 29. Natour Alpe Adria, ki velja za največji sejem s področja turizma v Sloveniji. V ospredju je zeleni aktivni turizem. Aktivni oddih v naravi na njem predstavljajo mnogi, med njimi tudi Slovenska turistična organizacija in Turistična zveza Slovenije z več kot 150 lokalnimi skupnostmi in društvi. Šaleška dolina je na sejmju zastopana na dveh lokacijah.

Direktor Zavoda za turizem Šaleške doline Franci Lenart nam je pred odhodom na sejem povedal: »V Zeleni vasi se Velenje predstavlja v družbi mest, ki so že prejela certifikat Slovenia Green, zelene sheme slovenskega turizma, v katerem je Velenje dobitnik bronastega certifikata. Skupaj s Turistično zvezo Velenje pa smo

prisotni tudi v prostoru, v katerem se predstavljajo vsa turistična društva Slovenije. Na sejmju bomo poskušali čim bolj predstaviti mesto Velenje in njegovo ponudbo, in tudi Šaleško dolino kot turistično destinacijo.« V Ze-

leni vasi bodo sodelovali v animacijskem programu, v katerem bodo predstavili Muzej premo-

govništva Slovenije in rudarski skok čez kožo. V delu, v katerem se predstavljajo turistična društva, pa zavod promovira ne le

mesto Velenje, ampak tudi Šoštanj in Terme Topolšica. Turistična društva iz Velenja pa ob tem predstavljajo vsaka svoj največji turistični dogodek, ki ga bodo izvedli letos.

■ bš

► Aktivni oddih v naravi predstavlja 200 turističnih ponudnikov iz Slovenije, Bosne in Hercegovine, Hrvaške, Srbije, Albanije, Italije, Avstrije, Madžarske, Češke republike, Jordanije in Nepala.

Zanimivi tudi za poslovni turizem

Ljubljana, 24. in 25. januarja – Zavod za turizem Šaleške doline se je letos prvič udeležil borze poslovnih srečanj in dogodkov Conventa, ki je desetič zapored potekalo na ljubljanskem Gospodarskem razstavišču. Svojo destinacijo je uspešno zastopal skupaj z Gorenjem Gostinstvom in Termami Topolšica. Dogodek je podiral rekorde, saj je bilo na njem sklenjenih skoraj 4.000 sestankov, na katerih so udeleženci sklepali nove posle. Poslovni turizem se krepi tudi v Sloveniji. Letos se je sejma udeležilo 119 razstavljalcev in 185 vabljenih gostov. Zastopanih je bilo 16 držav oziroma destinacij. Združeni predstavniki Šaleške doline so poželi veliko zanimanja med tujimi gosti, ki so v Sloveniji iskali nove destinacije. Opravili so vrsto sestankov, na katerih so predstavljali prednosti in zmogljivosti Šaleške doline.

Velenje na sejmju v Nemčiji

Velenje – Od četrta, 18. januarja, do sobote, 20. januarja, se je Velenje v okviru projekta Dan partnerskih mest 2018 na povabilo partnerskega mesta Esslingen uspešno predstavljalo na sejmju CMT Stuttgart in v Esslingenu. Sejem CMT Stuttgart je eden največjih sejmjev s področja turizma na svetu. Na njem se predstavlja več kot 2 tisoč ponudnikov iz 100 držav, obišče pa ga vsako leto več kot 100 tisoč obiskovalcev. Na sejmju so poleg znamenitosti Velenja predstavili tudi druge lepote Slovenije. Na glavnem odru so pripravili zabaven glasbeni nastop s harmonikarjem Robertom Goterjem in baritonistom Boštjanom Merzdovnikom, predstavili pa so tudi promocijski film o Velenju, ki so ga pripravili ob 55-letnici mesta. Mesto Esslingen je omogočilo tudi predstavitev v mestnem TIC-u, kjer so predstavili tudi tipične slovenske jedi. ■

Ogrevanje je v Šaleški dolini še vedno ugodnejše kot drugje

Komunalno podjetje Velenje je izvedlo primerjalno analizo lastnih cen ogrevanja in cen drugih distributerjev toplote v Sloveniji. Analiza je pokazala, da je cena toplote za uporabnike Komunalnega podjetja Velenje, v primerjavi z drugimi slovenskimi mesti oz. distributerji, še vedno precej nižja oz. da je strošek ogrevanja še vedno precej ugodnejši glede na slovensko povprečje. Primerjalna analiza cen toplote in letnega stroška ogrevanja

večjih distributerjev toplote v Sloveniji je izvedena na podlagi tarifnih postavk distributerjev toplote (januar 2018), ki opravljajo distribucijo toplote, in je izdelana na podlagi predpostavljanih odjemnih karakteristik gospodinjstva uporabnika. Znesek za plačilo dobavljene toplote je sestavljen iz cene toplote, ki vsebuje fiksn del – obračunska moč v EUR/MW/leto, variabilni del – dobavljena količina toplote v EUR/

MWh; prispevkov – prispevek za zagotavljanje podpor proizvodnji električne energije v soproizvodnji z visokim izkoristkom in iz obnovljivih virov energije, OVE in SPTE, v EUR/MWh, dodatkov – dodatek za energetsko učinkovitost v EUR/MWh ter davka na dodano vrednost (DDV). Primerjalna analiza cen toplote med sistemi je narejena za dva značilna gospodinjstva uporabnika toplote kot gospodinjki

Komunalno podjetje Velenje

odjem (vir: Analiza cen toplote iz distribucijskih sistemov toplote, Agencija za energijo).

Karakteristike gospodinjstva uporabnika toplote:

1. Večstanovanjski objekt, 2,5 sobno stanovanje – 69 m² ogrevanih površin

Specifična poraba toplote	0,080 MWh/m ² /leto
Kvadratura ogrevanih prostorov	69 m ²
Letna poraba uporabnika	6,21 MWh
Obračunska moč toplotne postaje	210,00 kW
Število uporabnikov v objektu	30
Pripadajoča obračunska moč uporabnika	7,00 kW

1. Cena toplote v EUR/MWh (s prispevki, dodatki in DDV)

2. Enostanovanjski objekt – 110 m² ogrevanih površin

Specifična poraba toplote	0,100 MWh/m ² /leto
Kvadratura ogrevanih prostorov	110 m ²
Letna poraba uporabnika	11,00 MWh
Obračunska moč toplotne postaje	14,90 kW
Število uporabnikov v objektu	1
Pripadajoča obračunska moč uporabnika	14,90 kW

2. Cena toplote v EUR/MWh (s prispevki, dodatki in DDV)

Dejanske stroške oskrbe s toploto za ogrevanje prostorov, pripravo sanitarne tople vode pa si lahko uporabniki izračunajo sami na podlagi lastnih odjemnih karakteristik in objavljenih cenov distributerjev toplote.

Komunalno podjetje Velenje, d. o. o. | Koroška cesta 37/b | 3320 Velenje

Visokošolski strokovni študijski program
Varstvo okolja in ekotehnologije
(redni in izredni študij)

diplomirana
ekotehnologinja /
diplomirani ekotehnolog

Zakaj bi morali študirati pri nas, se
prepričajte na informativnih dnevih:
petek, 9. 2. 2018, ob 10.00 in 15.00,
sobota, 10. 2. 2018, ob 10.00.

Trg mladosti 7 | Velenje | 03 898 64 10 | info@vsvo.si | www.vsvo.si

Škoda je ogromna, državna pomoč nujna

Solčava – V Logarski dolini v hotelu Plesnik so ta ponedeljek zbranim podali analizo decembrskih dogodkov, ki so prizadele Zahodno Štajersko, Šaleško in še najbolj Zgornjo Savinjsko dolino. Zahvalo so domačinom, pripadnikom civilne zaščite, gasilcem, vzdrževalcem električnih omrežij, delavcem cestnoprometne službe in drugim izrekli županja Občine Solčava **Katarina Prelesnik**, poveljnik Civilne zaščite RS **Srečko Šestan**, ministrica za obrambo RS **Andreja Katič** ter predsednik Republike Slovenije **Borut Pahor**. Na zboru, ki se ga je udeležilo okrog sto ljudi, je bilo slišati tudi nekaj kritike na preventivno ravnanje in pripravljenost na takšne okoliščine, predsednik Pahor pa je menil, da bi bilo potrebno od ogromnih 130 milijonov škode za naravne nesreče v lanskem letu na območju Slovenije nameniti vsaj polovico v preventivne priprave ter naložbe, ki bi dolgoročno bistveno zmanjševale posledice uničujočega delovanja narave.

Vodja izpostave URSZR **Janez Melanšek** in generalni direktor **Darko But** sta podala podrobno poročilo o nastali škodi ter ukrepanju vseh služb, k temu pa so svoje analize prikazali še predstavniki ostalih sektorjev. Povedali so, da so taljenje snega ob odjugi, padavine ter viharno ne-

ter območje Saša regije, neposredno ali posredno je bilo ogroženih kar 260 tisoč prebivalcev na območju 2.387 km². Zelo prizadetih je bilo 25 občin, kjer je bilo uničenega 263 tisoč m³ gozda ter zelo poškodovanih 323 km cest. Ob tem je ostalo krajši ali celo daljši čas brez električnega napa-

urje podrli ali uničili kar 263 tisoč m³ gozda, 55 km električnih vodov ter poškodovali 812 objektov. Ogroženo je bilo 33 občin (med njimi najbolj del Koroške

janja 10.700 odjemalcev (zaradi pretrganih daljnovodov ali uničenih razdelilnih in transformatorskih stebrov), med njimi tudi zelo veliko gospodarskih objektov.

Vsi sogovorniki so se strinjali, da je potrebno pohiteti z odpravo škode ter za to za vso državo zagotoviti ogromnih 130 milijonov sredstev. Vsi so uperili prst proti vladi, ki da naj kljub neugodnemu času pred menjavo oblasti prioriteto poskrbi za pravočasne odškodnine in vlaganja v sanacijo po tako obsežni naravni nesreči.

• **Jože Miklavc**

REKLI SO Obrambna ministrica **Andreja Katič**: "Potrebno bo spremeniti razmišljanje za takšne primere, saj postaja jasno, da se silovito dogajanje narave lahko ponavlja in zato moramo biti na to pripravljeni. Tokrat je bila napoved možnih učinkov in posledic pravočasna, kar je napredek, a se mnogi niso ravnali po njih, zato je bila potencialna nevarnost in škoda še toliko večja. Zadovoljna sem, saj so občinski in regijski štabi CZ, gasilske enote ter državni organi in regijski centri opravili svoje naloge in tako zmanjšali nevarnosti in pomagali ljudem, zato hvala vsem."

PRIKLJUČITE SE FAKULTETI ZA ENERGETIKO!

Fakulteta za energetiko Univerze v Mariboru z individualnim pristopom k študentom ter vrhunsko opremljenimi laboratoriji ustvarja različne pogoje za kvaliteten študij in pripravljenost diplomantov na izzive, ki jih prinaša prihodnost na področju energetike. Študijski programi na I., II. in III. stopnji se izvajajo v Krškem in Velenju. Temeljni namen izobraževanja in raziskovanja na Fakulteti za energetiko Univerze v Mariboru je pridobivanje kompetenc s širokega področja energetike, tako elektrotehnike, strojništva, jedrske energetike, računalništva, kot ekonomije in prava. Prednost individualnega pristopa se kaže tudi z dosežki naših študentov. Izpostavimo lahko nedavni uspeh študenta Boštjana Krošlja, ki je s svojo raziskovalno nalogo osvojil prvo nagrado na natečaju Trajnostna energija 17, ki ga je organizirala družba Borzen d.o.o. Prav tako lahko kot veliko prednost študija na Fakulteti za energetiko izpostavimo zelo dobre povezave z gospodarstvom, tako na področju izvajanja študijskih programov, izvajanja praktičnega usposabljanja, kot tudi na

področju projektne dela. Diplomanti imajo po zaključku študija različne možnosti za zaposlitev. Potrebno je poudariti, da so zaposlitvene možnosti za diplomante ne samo v podjetjih, ki se neposredno ukvarjajo s panogo energetike, ampak tudi v vseh večjih podjetjih, kjer lahko s primernimi ukrepi s področja učinkovite rabe energije optimizirajo poslovanje podjetij.

Fakulteta za energetiko je med diplomanti izvedla anketno o zaposljivosti, ki je pokazala, da je več kot 90 % vseh diplomantov Fakultete za energetiko zaposlenih. Glede na to, da se s takšnim odstotkom lahko pohvalijo le redke fakultete, smo na zaposljivost naših diplomantov zelo ponosni. Študij energetike je primeren za študente, ki jih veseli tehnika. Večinoma se za študij odločajo dijaki s področja elektrotehnike, strojništva ter gimnazijci, ki jih zanima naravoslovje. V zadnjem času se za študij energetike odloča vse več deklet, kar nas zelo veseli.

ŽELIŠ IZVEDETI VEČ?

VPIŠI SE NA FAKULTETO ZA ENERGETIKO!

INFORMATIVNI DNEVI

feb 9 10:00
15:00

feb 10 10:00

MIC Velenje
Koroška 62a

FAKULTETA ZA ENERGETIKO
krško - velenje

WWW.FE.U.M.SI

Skaza na sejmu Ambiente

V naslednjih petih letih želijo uresničiti cilj, da bo vsaj en njihov izdelek prisoten v gospodinjstvih polovice držav po svetu

Milena Krstič – Planinc

Velenje, Frankfurt – Od 9. do 13. februarja bo v Frankfurtu potekal sejem Ambiente, prvi kazalnik uspešnosti poslovnega leta za vrsto industrij široke potrošnje.

Na njem se bo petič zapored predstavilo podjetje Skaza iz Velenja, tokrat z dvema novima prodajnima zvezdama – Bokashi Organico Style, dizajnersko dovršeno in temeljito posodobljeno različico znanega domačega kompostnika Bokashi in nadgrajenim, posodobljenim, inovativnim modularnim setom za življenje na prostem Pick & Go.

Z obema izdelkoma želijo slediti korporativnemu sloganu in obljubi uporabnikom 'Presegati pričakovanja'.

Podjetje Skaza, ki svoje znamke proizvaja za vrsto najbolj uglednih svetovnih znamk s področja avtomobilizma, elektronike, pohištvene industrije in izdelke za dom, je danes prepoznano že na 56 trgih sveta. Njihove ambicije pa so mnogo večje. V naslednjih petih letih želijo uresničiti cilj, da bo vsaj en njihov izdelek prisoten v gospodinjstvih v polovici vseh držav na svetu.

Za doseg tega cilja vlagajo pomembna sredstva za izobraževanje doma in v tujini ter za ključne svetovne branžne predstavitve. Na frankfurtskem sejmu Ambiente imajo dogovorjenih vrsto srečanj in sestankov z uglednimi svetovnimi trgovci iz Evrope, Japonske, Kanade ..., s katerimi želijo nadgraditi obstoječo mrežo poslovnih partnerjev.

Letošnjega sejma se udeležuje 4.460 razstavljalcev iz 94 držav.

GOSPODARSKE novice

Slovenski primanjkljaj se je skoraj prepolovil

Slovenski proračunski primanjkljaj se je lani skoraj prepolovil in po predhodnih podatkih znaša 332,4 milijona evrov oz. 0,8 odstotka bruto domačega proizvoda. Prihodki so bili za 6,1 odstotka večji kot leta 2016, odhodki pa so porasli za 1,7 odstotka. Več denarja se je porabilo predvsem za ceste, manj pa za plačila obresti. Prihodkov se je lani v državni proračun steklo skupaj 8,8 milijarde evrov. Od tega je bilo davčnih prihodkov 7,7 milijarde evrov oziroma 6,9 odstotka več kot leta 2016.

O kriptovalutah govori že skoraj vsi Slovenci

Eni z navdušenjem, drugi omalovažujoče, vsem pa se smejijo tisti, ki so na voz skočili pravočasno. Za večino finančnih okolij je sicer kriptotrg ogromen balon, morda celo eden največjih v zgodovini. Je balon zdaj počil? Tege ne ve nihče. Dejstvo je, da je vrednost najbolj priljubljene kriptovalute bitcoin v zadnjem mesecu zgrmela za 50 odstotkov in je upadla pod psihološko mejo 10 tisoč dolarjev,

a spet raste. Enako turbulentne čase preživljajo tudi druge kriptovalute in žetoni, večina jih je v zadnjem obdobju doživela še globlje padce. Na dogajanje v kriptosvetu, ki je nenadoma postal zanimiv širši javnosti, sta v zadnjih dneh vplivala dva dogodka. Prvič, vse več špekulacij o regulaciji kriptovalut – napovedali so jih Južni Korejci, ki so tretji najmočnejši trg s kriptovalutami, pa Kitajci, v arabskem svetu se vse bolj nagibajo k polni prepovedi kriptovalut, nad njimi niso navdušeni finančniki v Evropi. Drugi velik udarec kriptovalutam pa je bil zaprtje Bitconnecta, družbe, ki je bila nekakšna zmes platforme za trgovanje in posojanje kriptovalut. Tu so vlagatelji lahko v živo spremljali strmoglavljenje vrednosti žetona.

Gorenje izdalo komercialne zapise

Gorenje bo izdalo komercialne zapise v skupni nominalni vrednosti do 15 milijonov evrov v nominalni vrednosti 1000 evrov. Namen izdaje komercialnih zapisov je sezonsko financiranje poslovanja, skladno z medletno dinamiko gibanja denarnega toka, ter razpršitev kratkoročnih virov financiranja. Obrestna mera komercialnih za-

pisov znaša 1,90 % letno. Obrestno obdobje se začne dne 1. februarja, glavnica komercialnih zapisov pa dospe v izplačilo 21. decembra letos.

• **mz**

65 kmetov imelo škodo zaradi suše

Velenje, 24. januarja – Lani je večino Slovenije prizadela suša. Na Celjskem in Velenjskem je največ škode povzročila na njivah, posejanih s koruzo in krompirjem. Na območju Velenja je suša prizadela tudi travnina, škoda pa naj bi znašala od 40 do 60 odstotkov. Na Mestno občino Velenje so velenjski kmetje vložili 65 prijav škode zaradi suše, ki jih je referentka za kmetijstvo vnesla v državni program in jih pravočasno predala ministrstvu za kmetijstvo. Doslej še niso dobili odgovora, zato tudi ne vedo, ali bodo kmetje dobili povrnen vsaj del škode zaradi suše. Dobili pa so odgovor za škodo zaradi spomladanske pozebe, za katero bodo 14 kmetom, ki so jo prijavili, dodelili nekaj sredstev.

• **bš**

našCAS
vsak dan

ABITURA

šola, ki zagotavlja kvalitetno izobraževanje!

25 let
Kakovost

višja strokovna šola

- ekonomist
- informatika
- varovanje
- velnes
- poslovni sekretar
- gostinstvo in turizem
- organizator socialne mreže

seminarji, delavnice, tečaji

najem predavalnic

INFORMATIVNI DAN
9. 2. ob 17.00 in 10. 2. ob 9.00
CELJE ZAGORJE
15. 2. ob 17.00
in vsak dan v času uradnih ur

OD SREDE do torka

Mojca Štruc

Sreda,
24. januarja

Potekala je splošna stavka javnega sektorja, v katero se je vključilo 16 sindikatov. Stavka, ki je sicer trajala ves dan, je vrh dosegla s shodom stavkajočih pred vladno palačo, ki se je začel pet čez dvanajsto uro.

Potekala je splošna stavka javnega sektorja.

Za pogajalsko mizo so sedli delodajalci in sindikati. Ni se jim uspelo dogovoriti o višini dviga minimalne plače – delodajalci so namreč vztrajali pri predlogu o 3,5-odstotnem dvigu, s čimer pa se sindikati niso strinjali.

Na Ministrstvu za zunanje zadeve so potrdili, da so kitajskemu veleposlaništvu v Sloveniji poslali diplomatsko noto, ki je odgovor na Kitajsko o preiskavi nezakonitih klicnih centrov.

Odstavljeni predsednik katalonske vlade Carles Puigdemont se je v Bruslju kljub nasprotovanju Madrida sestel s predsednikom katalonskega parlamenta Rogerjem Torrentom.

V Parizu je reka Sena na več mestih prestopila bregove, zaradi česar so morale mestne oblasti ustaviti več prometnih povezav.

V Davosu se je nadaljevalo srečanje Svetovnega gospodarskega foruma. Zbrane sta nagovorila nemška kanclerka Angela Merkel in francoski predsednik Emmanuel Macron.

Četrtek,
25. januarja

Poslanci so sprejeli novelo zakon o evidentiranju nepremičnin, s katero naj bi zagotovili kakovostnejše podatke v javnih evidencah.

Ministrica za delo Anja Kopač Mrak je napovedala, da bo po tem, ko sindikati in delodajalci niso dosegli dogovora, vztrajala pri 4,7-odstotnem dvigu minimalne plače.

Anja Kopač Mrak pravi, da bo vztrajala pri 4,7-odstotnem dvigu minimalne plače.

Voditelji konference vseh 48 večjih ameriških judovskih organizacij so slovenskega premierja Mira Cerarja pozvali, naj vlada ne prizna Palestine.

Na Dunaju so se pod okriljem Združenih narodov začeli dvodnevni mirovni pogovori med

sirsko vlado in opozicijskimi uporniki.

Ameriška televizijska voditeljica Oprah Winfrey je zavrnila ugibanja o kandidaturi za predsednico ZDA leta 2020.

Kitajski znanstveniki so z enako tehniko, kot je bila uporabljena pri slavni ovci Dolly, klonirali prvega primata – dva primerka dolgorepega makaka, ki sta se

Slovenska policija bo pisala kazni hrvaškemu ribičem, hrvaška pa našim.

Več tisoč protestnikov je v albanski prestolnici Tirana zahtevalo odstop socialistične vlade pod vodstvom premierja Edija Rame in ji očitali povezave z organiziranim kriminalom.

Na ulicah Kölna se je zbralo približno 20 tisoč pripadnikov kurdske skupnosti v Nemčiji, ki so protestirali proti turški vojaški ofenzivi proti Kurdom v Siriji.

Na Češkem je v drugem krogu predsedniških volitev zmagal Miloš Zeman, ki je tako dobil drugi petletni mandat.

V hekerskem napadu na japonsko borzo kriptovalut Coincheck je neznan kam izginilo za okoli 58 milijard jenov (430 milijonov evrov).

V središču glavnega mesta Afganistana Kabul je v samomorilskem bombnem napadu umrlo najmanj 95 ljudi, 158 je bilo ranjenih.

Nedelja,
28. januarja

Zaznamovali smo dan spomina na žrtve holokavsta. Slovesnost je potekala tudi v Ljubljani, kjer je režiser in pisatelj Goran Vojnovič poudaril, da se po letu 1945 v svetu ni nič zares spremenilo, »saj so se vojne nadaljevale in začenjale nove, povojne diktature pa so po svoji krutosti presegle druga drugo«.

Zaznamovali smo dan spomina na žrtve holokavsta.

Na ta dan je izbruhnil spor med Izraelom in Poljsko.

Finska se je na pobudo svojih državljanov zavzela za odpravo premikanja ure dvakrat na leto, pri čemer naj bi poskušala pospešiti ukrepanje Bruslja.

Ruska policija je v Moskvi vdrla na sedež glavnega opozicijskega voditelja Alekseja Navalnega in prišla njega ter več članov njegove ekipe. V več ruskih mestih so sledili protesti.

Špansko ustavno sodišče je soglasno odločilo, da katalonskemu zagovorniku neodvisnosti Carlesu Puigdemontu prepreči vodenje katalonske vlade, dokler je na begu v tujini.

Sobota,
27. januarja

Potem ko je slovenska policija sporočila, da je poslala prvih 14 kazni hrvaškemu ribičem zaradi nezakonitega prehoda meje, se je enako namenilo storiti tudi hrvaško notranje ministrstvo, v katerem so napovedali kazni za osem slovenskih ribičev.

Ponedeljek,
29. januarja

Potem ko so hrvaški ribiči prejeli plačilne naloge zaradi kršitev arbitražne razmejitve v Pi-ranskem zalivu, se je tudi Hrvaška odločila napovedati podoben ukrep za naše ribiče.

Španski častnik je zapisal, da namerava odstavljeni katalon-

Španski častnik je zapisal, da namerava Carles Puigdemont s svojo ekipo v kratkem obiskati Slovenijo.

ski voditelj Carles Puigdemont s svojo ekipo v kratkem obiskati Slovenijo.

V Afganistanu se je zgodil še en napad – tokrat na vojaško akademijo. Odgovornost je prevzela samooklicana Islamska država.

Bili so znani rezultati volitev v avstrijski zvezni deželi Spodnja Avstrija. Prepričljivo je zmagala ljudska stranka, ki je dobila okoli 50 odstotkov glasov.

Ministri za evropske zadeve držav članic EU so v Bruslju potrdili smernice za pogajanja o prehodnem obdobju po izstopu Velike Britanije iz povezave. Ob tem so pozvali London k jasnim stališčem.

Torek,
30. januarja

Predsednica Notarske zbornice Slovenije Sonja Kralj je predlagala, da se notarju Jožetu Sikošku, ki je med drugim sestavljal zakonsko nedopusten notarski zapis o posojilu SDS-a pri Džani Đuđić, odvzame pravica do opravljanja notariata za pet let.

V Luku Koper je potekal protestni shod v podporo sindikalistu Mladenu Jovičiču.

Civilna fronta Vstala Primorska, vstani Slovenija, je pred Luko Koper organizirala protestni shod v podporo sindikalistu Mladenu Jovičiču. Protesta se je udeležilo med 500 in tisoč ljudi.

Evropska komisija je izrazila negativno presenečenje nad novico iz dne pred tem, da je nemška avtomobilska industrija financirala poskuse na ljudeh in živalih.

Finančno ministrstvo ZDA je objavilo seznam ruskih uradnikov in poslovnežev, ki so blizu ruskemu predsedniku Vladimirju Putinu in ki bi jih lahko prizadele morebitne sankcije ZDA.

Iz Aten so sporočili, da mora Makedonija, če si želi rešiti dolgoletni spor glede svojega uradnega imena, sprejeti ime, ki ga ne bo mogoče prevesti v druge jezike.

Žabja perspektiva

V zagovor
medijem

Pravzaprav sem velikokrat naiven, morda zaradi lenobe ali pač značaja, ker načeloma pričakujem, da so ljudje dobri. Saj so, ne vsi, a vseeno, lažje je živeti s prepričanjem, da pač vsi naokoli niso pokvarjeni in zlobni. Velikokrat se zmotim. Še vedno. Ena od večjih zmot je bila tista, ko sem pred desetletjem in še malo

Jure Trampuš

prej vsem, ki so me želeli poslušati, prav pridigal, kako je internet odprl svobodo, kako veliko bo prispeval k razmahu demokracije, kako zelo pomembni so spletni forumi, komentarji, ki bodo v slogu antičnih razprav omogočili iskanje najboljših rešitev in idej. Internetni forumi! Danes je velika večina teh internetnih razprav tako nesmiselno neumnih, da so še gostilniške debate ob urah, ko se začneja počasi daniti, bolj zanimive in intelektualno vznemirljivejše. Zelo podobno je na ostalih družbenih omrežjih, teh ali onih. Primer biatlonca, ki mu ni bilo dano nositi slovenske zastave, je samo eden od mnogih. Mržnja, sovraštvo, hudobija, zloba se skriva v vseh tistih, ki masturbirajo s svojim egom, ne da bi hkrati pomislili, da škodujejo drugim. Kanta niso prebrali, besedna zveza kategorični imperativ pa ima zanje preveč zlogov, da bi o njej sploh lahko razmislili.

A vse to smo že videli, vse doživeli, v zadnjem času pa so vsi to človeško nečimrnost začele izkoriščati druge institucije. Vse skupaj je skočilo na višjo, bolj nevarno raven. Pojavile so se lažne novice, fake news, kot se jim reče trendovsko.

Laži v politiki ali zunaj nje so seveda stare, kot je stara človeška družba. Ni jih izumila Trumpova administracija, tudi ne tista, ki je pred njo ameriški javnosti namenoma lagala o tem, kaj se dogaja v Vietnamu. Laž je pogosto sredstvo v politiki, tako kot propaganda. Ne glede na to, kako usodna je, zanjo vedno veljajo podobna pravila, torej pretiravanje, zavajanje, predstavljanje zgolj polovice dejstev, igranje na čustva. To, kar so nekoč počeli v nacistični Nemčiji glede metode prepričevanja in demagogije, ni drugačno od tistega, kar počne Trump, ali pa, žalibog, tudi kak grimsovski politik v Sloveniji, ne glede na svojo barvo ali prepričanje. Kaj pa so bile drugega kot laži, ko je neki Jelko Kacin svetovno javnost prepričeval o tem, kako poteka velik napad jugoslovanske armije na Nanos, kaj je bilo drugega kot zavajanje, ko so odgovorni za gradnjo šestega bloka trdili, da je naložba gospodarna, transparentna, ekonomična, ali kot je bilo – da se znova ne zamerim dolini – tudi povsem napačno pisanje o tem, da bodo v opuščeni rovih velenjskega rudnika shranjevali radioaktivne odpadke.

A vse skupaj sedaj dobiva nevarne pospeške. Narava internetna, hipnih zaznav realnosti, ki je ravno zaradi tega napačna, omogoča tako hitro širjenje laži, da jih je zelo težko premagati. Dokler to počno osamljeni, za tipkovicami zgrbljeni križarski vojaški, ki zase mislijo, da rešujejo človeštvo pred salamandri, ki skrivni v egiptčanskih piramidah poveljujejo Zemlji, je vse skupaj lahko smešno, ko pa se istih metod poslužujejo politične stranke, vlade, države, pa lahko ta informacijska vojna doseže tisto, kar celo atomsko orožje v hladni vojni ni.

Pravi problem lažnih novic ni v tem, da obstajajo, problem postane, ko je njihovo širjenje organizirano, načrtovano, ko nastajajo s točno določenim namenom, ki pa je seveda uporabniku skrit. Prepričani na koncu sploh ne vedo, da so postali orožje v boju za neke cilje, ki jih niti ne poznajo niti ne podpirajo.

Če ne drugače, ravno tukaj vidim priložnost, da mediji, ti »kdo to sploh še bere, saj je vse na FB« dinozavri, ki zase pravijo, da so v službi javnosti, znova najdejo tisto, kar so izgubili, torej verodostojnost, zaupanje, zgodbe, odtise realnosti, vpliv, poklicanost in – znova – lastno občestvo. Treba bo delati veliko, treba bo delati bolje, pa četudi morda tonemo. Tonemo vsaj s polnimi jadrni ...

Evro ključavnice v javnih sanitarijah

Velenje, 26. januarja – Mestna občina Velenje je že leta 2004 prejela listino Občina po meri invalidov. V okviru projekta so se med drugim zavezali k izvajanju konkretnih aktivnosti za odpravljanje raznovrstnih ovir, s katerimi se srečujejo invalidi v Velenju.

Prav s tem namenom so tri javne sanitarije (v garažni hiši pri zdravstvenem domu, v Centru Nova in na glavni avtobusni postaji) namenjene tudi osebam z oviranostmi, opremili z evro ključavnicami, ki se odpirajo z evro ključem. Gre za standardizirano različico ključa, ki po vsej Evropi omogoča osebam z oviranostjo samostojen in neoviran dostop do njim namenjenih naprav in prostorov (dvižne naprave, sanitarije ipd.). Ključ si ga uporabniki lahko sposodijo v bližnjih lokalih, lahko pa ga tudi kupijo v podjetju JR Product (Stegne 7, Ljubljana), trenutna cena posameznega ključa pa znaša 32,33 evra.

V mladinskem svetu je zapihal svež veter

Novo vodstvo MSV namerava slediti dobrim praksam dosedanjega dela v mladinski politiki, a vidi tudi nove izzive za izboljšanje kakovosti življenja mladih v Velenju

Tina Felician

Krovna mladinska organizacija v Velenju MSV deluje kot vez med predvsem organizirano mladino (mladinskimi društvi) in občinskimi odločevalci ter širšo lokalno skupnostjo. Skrbí za komunikacijo med njimi, širjenje informacij s področja mladinskega dela, oblikovanje mladinskih politik in se zavzema za interese mladih. Mladinskim organizaci-

jam pa članstvo v MSV omogoča prijavo na občinski razpis za mladinske projektne aktivnosti in tako sofinanciranje njihovega programa. Organizacij članic je trenutno 17, ukvarjajo se tako s športnimi kot kulturnimi, izobraževalnimi, turističnimi dejavnostmi, nazadnje pa se je pridružila tudi politična organizacija Mladi forum SD. Za primerjavo: v ljubljanskem mladinskem svetu prevladujejo podmladki političnih

strank, medtem ko je v velenjskem izjema. »To nakazuje, da velenjska mladina deluje na zelo širokem področju družbenih dejavnosti,« pravi nova podpredsednica MSV Nela Halilović.

V novo obdobje z novim vodstvom

MSV tudi sam izvaja različne projekte: izobraževanje, posvete, motivacijske vikende za članice, razne prireditve, veliko pa se

dogajalo in ustvarilo v sklopu dveletnega evropskega projekta Mladi za Velenje, ki ga je nacionalna agencija MOVIT prepoznala kot najbolj učinkovitega za lokalno mladino v državi. Ta projekt se je zaključil, novi pa še niso začrtani. To pa je dober čas za menjavo vodstva. Za **Barbaro Kehler** je predsednikovanje prevzel **Amadej Šuperger**, ki se namerava pred načrtovanjem novih projektov dobro spoznati z izvajanjem

primarnih nalog MSV. »V naslednjih letih, ko bomo utečeni v osnovne zadeve in bomo po svoje organizirali delo, pa se bomo ponovno spoprijeli s kakim večjim projektom in z njim še nadgradili že zdaj kakovostne pogoje za mladinsko delo,« napoveduje, v ospredje pa postavlja: »MSV mora biti objektivni in delovati v prid skupnih interesov vseh članic. Članice mora spodbujati k sodelovanju in medsebojni komunikaciji.«

Že v naslednjih tednih pa mora pripraviti izobraževanje o izpolnjevanju razpisne dokumen-

bomo spodbudili k oblikovanju potreb in interesov, ki jih bomo predstavili kandidatom. Ker bo MSV v tem letu dopolnil 15-letnico delovanja, pa bomo jubilej primerno obeležili,« je napovedala podpredsednica.

Kljub dobrim pogojem za mladinsko delo in življenje mladih je prostora za njihovo nadgradnjo veliko

Amadej in Nela o prihodnjih izzivih mladinskega sveta razmišljata podobno: če si velenjska mladina želi še boljših pogojev za izobraževanje, uresničevanje idej, osebni razvoj, ustvarjanje kariernih priložnosti v Velenju, bo v prihodnjih letih morala stopiti iz cone udobja. »Imamo štipendiranja, možnosti sofinanciranja projektov, dobre odnose med sabo in drugimi organizacijami, dostop do odločevalcev, ampak mislim, da četi je preveč udobno, lahko zaspiš. Če bomo hoteli sto-

Oba sogovornika poudarjata in pozivata vse mlade in mladinske delavce: treba je motivirati čim mlajše, da se organizirajo in začnejo uresničevati svoje interese, saj to pozitivno vpliva na celotno družbo.

tacije, saj se bliža objava razpisov za sofinanciranje mladinskih projektov. »Letos še nameravamo revidirati strategijo, da bomo naslednje leto že lahko delovali po novi. Ker smo v volilnem letu, bomo izvedli soočenje županskih kandidatov na temo mladinskih vprašanj, mlade pa

pničko naprej, bomo morali razmisliti o večjih potrebah in kako jih izpolniti,« pravi Nela, pri tem pa meri na stanovanjsko politiko, prijazno mladim, ter možnosti dolgoročnih zaposlitev z možnostmi napredovanja in uresničevanja potencialov mladih.

Predsednik Amadej Šuperger, 20 let

Študent visoke šole za rudarstvo je na velenjski mladinski sceni prisoten že od srednješolskih let, ko je bil tudi predsednik dijaške sekcije študentskega kluba. Z mladinskim delom se je prvič srečal kot tabornik, kasneje pa je začel sodelovati z velenjskim mladinskim centrom pri festivalu Kunigunda, s študentskim klubom pri Dnevih mladih in kulture, pričel se je dela z lučno tehniko in danes osvetljuje številne prireditve. »V zadnjem času ponotranjam misel, da na mladih svet stoji. Mladi imajo zanos, energijo, ambicije, da zase in družbo nasploh naredijo nekaj dobrega. Zato je ključno, da imajo priložnosti delati pozitivne spremembe.«

Podpredsednica Nela Halilović, 26 let

Diplomirala je iz geografije in nadaljevala študij regionalnega planiranja in urbano ruralnih študij. Delala je pri študentski organizaciji Slovenije, je soustanoviteljica mladinskega odbora velenjske turistične zveze, sodelovala je pri revidiranju prve mladinske strategije in pripravi druge strategije ter drugih delih projekta Mladi za Vele'je, je članica komisij za mladinska vprašanja in za ocenjevanje mladinskih razpisov, zdaj pa je članica občinske službe za razvojne projekte. »Pri mladinskem delu ne smemo zanemariti medgeneracijskega sodelovanja. Zdrava družba je tista, v kateri mladi krijajo smer razvoja ob upoštevanju izkušenj starejših.«

Slovenske županje s patrom Gržanom

Solčava – Na povabilo županje Občine Solčava **Katarine Prelesnik** se je v Solčavi v sredo, 24. januarja, zbralo na posvet in letno srečanje osem slovenskih županj in generalna sekretarka skupnosti občin Slovenije **Jasmina Vidmar**. Po sprejemu v objektu Rinka so si županje za spoznavanje Občine Solčava ogledale dokumentarne in promocijske filme o Solčavskem in Solčavanih, razstavo fosilov iz srednjega triasa z naslovom 'Zgodbe zapisane v kamnih – geologija Kamniško-Savinjskih Alp' ter film Bicka o polstenju izdelkov iz volne avtohtonih jezersko-solčavskih ovc. Za tem jim je pripravil enourno motiva-

cijsko predavanje pater **dr. Karel Gržan**, slovenist, publicist in tamkajšnji župnik, s poudarkom na drži ob kandidiranju žensk na odgovorna javna delovna mesta. V pogovoru o naslovni temi »Aktualnost ženske karizme v sedanjih družbenih situacijah« so se predavatelj in slušateljice večkrat oprli na vsebino Gržanove zadnje knjižne uspešnice 95 tez kapitalizma za osvoboditev od zajedavskega hrematizma, ki je izšla ob 500-letnici reformacije in v kateri razgalja zablode t. i. svetovne ekonomije, ki je v bistvu pogubna politika za naš svet, za ljudi in samostojnost narodov, družb in družine. Gržan meni, da je potrebna v družbi uravnote-

ženost med zaposlovanjem in vodenjem med moškim in žensko, saj so slednje nujno potrebne zaradi svojih drugačnih lastnosti od moških na odgovornih mestih. Ženska je po njegovih besedah bolj srčna, intuitivna in zrela v smislu izkušenj, zato tudi bolj zadržana in modra v svojih odločitvah, praviloma tudi manj agresivna.

Po zanimivem srečanju z Gržanom so slovenske županje obiskale še Logarsko dolino in ob tem zgrožene opazovale katastrofalno prizadeto naravo po decembrskem vetroloemu. Srečanje županj, ki so vključene v Skupnost občin Slovenije, ki šteje 16 županj in strokovno službo, se je nadalje-

valo še v neformalnih pogovorih v gostišču Ojstrica v Plestu v Logarski dolini, kjer so se dogovorile

za okvirni plan dela v tem letu; ta bo v precejšnji meri vseboval priprave na izvedbo lokalnih volitev.

■ Jože Miklavc

Soustvarite svojo prihodnost

Fakulteta za gradbeništvo, prometno inženirstvo in arhitekturo Univerze v Mariboru izvaja štiri univerzitetne študijske programe (Gradbeništvo, Gospodarsko inženirstvo – smer gradbeništvo, Prometno inženirstvo, Arhitektura) ter dva visokošolska strokovna programa (Gradbeništvo, Prometno inženirstvo).

Fakulteta tesno sodeluje z gospodarstvom, saj je vključena v več kot 70 razvojno-raziskovalnih projektov, pri čemer so v delo vključeni tudi študentje, tako v sklopu predmetov kakor tudi projektov, delavnic in zaključnih del. Študentje, ki uspešno zaključijo študijske programe, so med delodajalci prepoznavni in zelo uporabni. Fakulteta se na letni ravni seznanja z okvirnimi razvojnimi načrti delodajalcev, kadrovskega potrebami in pričakovanimi kompetencami diplomantov, zato si bo tudi v prihodnje prizadevala, da bodo teme diplomskih in magistrskih del tesno povezane z aktualnimi izzivi stroke. Svoje študente obvešča o

razpisanih štipendijah podjetij in pomaga gospodarstvu pri vzpostavitvi »borze kadrov« za hitrejšo zaposlitev mladih inženirjev.

Slovenija bo v naslednjih letih potrebovala nove projektante, vodje gradbišč, nadzornike nad gradnjo zahtevnih objektov, gospodarske inženirje, ki bodo prevzemali odgovornosti pri upravljanju in vodenju, organizaciji, nadzoru ter vzdrževanju gradbenih projektov, arhitekta na področju trajnostnega razvoja mest in stavb, prometne inženirje za zagotavljanje prometne varnosti na cestah in načrtovalce trajnostnih mobilnih načrtov, kar vse so ključne sestavine trajnostnega razvoja družbe.

Pogled fakultete je naravnani v prihodnost, usmerjen je v generacije diplomantov, ki bodo zgradili prihodnost Slovenije. Prihodnost ste vi.

INFORMATIVNI DNEVI
9. in 10. februar 2018

Univerza v Mariboru
Fakulteta za gradbeništvo,
prometno inženirstvo in arhitekturo

Predavalnica Boruta Pečenka
Smetanova ulica 17
Maribor

Do strojnega mehanika tudi preko vajeništva

Delodajalci v regiji iščejo strojne mehanike – ŠCV obuja program

Tina Felicijan

Strojna šola Šolskega centra Velenje je že v preteklem šolskem letu kandidirala za ponovno umestitev programa strojni mehanik, ki ga je do leta 2007 že izvajala, nato pa opustila, saj ga je deloma nadomestil program mehatronik operater. A so podjetja opozorila, da so strojni mehaniki imeli nekatera znanja in kompetence, ki jih mehatronikom primanjkuje. Zato bo šola z naslednjim šolskim letom ponovno začela izvajati program strojni mehanik, poleg šolske oblike pa bo uvedla tudi vajeniško, ki se je v štiri

izobraževalne profile slovenskega šolstva ponovno vrnila s tekočim šolskim letom. Ključni pogoj za to je bila najava delodajalcev o potrebah po tem poklicu. Šola je pri kandidaturi za ponovno umestitev namreč ministrstvu morala predložiti pobude iz gospodarstva, saj je interes podjetij za vajeništvo ključen pri uvedbi tega sistema izobraževanja. »Pri tem je povezovanje šole in podjetij še toliko bolj pomembno kot sicer,« pravi v. d. ravnatelja strojne šole Peter Rozman, direktor ŠCV Janko Pogorelec-

nik pa dodal, da je vajeništvo smiselno samo tedaj, ko podjetja imajo potrebo po delojemalcih določenega profila in želijo imeti vpliv na njihovo usposabljanje. »Sodelovanje šolstva in gospodarstva v našem okolju je zgledno. S podjetji se med drugim dogovarjamo, kaj vključiti v tistih dvajset odstotkov odprtega kurikula posameznega srednješolskega programa, ki omogočajo hitro prilagajanje novim potrebam po znanju v lokalnem okolju.«

Preko vajeništva do lažjega prehoda iz šole v službo

Pri vajeniški obliki izobraževanja dijak v šoli obiskuje predvsem splošni del programa, tako teorija kot praksa strokovnega dela pa se pretežno izvajata v podjetjih. Tako vsako leto opravi tudi do 54 tednov praktičnega usposabljanja, kar je enkrat več od obvezne prakse pri klasičnem programu, vajenec pa tako vsaj polovico časa svojega izobraževanja preživi v podjetju. Glavni namen tega je dijake čim bolj pripraviti na zahteve de-

lovnege mesta, da lahko po končanem šolanju začnejo kar najhitreje in najbolj učinkovito opravljati naloge svojega poklica pri delodajalcih.

Trg dela potrebuje strojne mehanike

Nedavna posveta šole in gospodarstvenikov, na katerem so potencialni delodajalci strojnih mehanikov dobili podrobnejše informacije o prednostih uvedbe vajeništva in obveznostih do vajuca, se je udeležilo 15 podjetnikov predvsem iz SAŠA regije, ki delujejo v kovinskopredelovalni in lesni industrije. Direktor Savinjsko-šaleške gospodarske zbornice Franci Kotnik je povedal, da so mentorji praktičnega pouka v podjetjih potrdili, da ne potrebujejo le strojnih mehanikov, pač pa tudi druge kadre, ki bi jih radi sooblikovali skozi vajeništvo. »Prevladujejo potrebe po tehničnih poklicih, ne samo strojnega, ampak tudi elektro tipa. Torej predvsem poklici, ki so neposredno povezani s proizvodnjo in terjajo učinkovito prakso. Poleg tega, da so dijaki, ki velik del izobraževalnega procesa preživijo v podjetju, bolj usposobljeni za specifične naloge delovnega mesta, jih delodajalci tudi dobro spoznajo, tako da lahko oboji ugotovijo, ali so za skupaj ali ne,« je še povedal o pomenu in prednostih vajeništva.

Gospodarstveniki iz SAŠA regije so izkazali precej interesa za sprejemanje dijakov na praktično usposabljanje v obliki vajeništva.

V širši štajerski regiji je Šolski center Velenje edini, ki bo v prihodnjem šolskem letu izvajal program strojni mehanik tudi v vajeniški obliki. Obeta si, da bodo vajeniška mesta najavila podjetja iz širše okolice in bo program privabil tudi dijake od drugod.

Zaenkrat se bodo v vajeništvo lahko vključili le dijaki, v prihodnje pa tudi odrasle osebe in brezposelni.

Informativni dnevi strojne šole, na katerih bodo podrobneje predstavili program strojni mehanik in vajeništvo, bodo potekali 9. februarja ob 9. in 15. uri ter 10. februarja ob 9. uri na MIC.

Dan za radovednost

Predinformativnega dne se je udeležilo blizu 500 dijakinj in dijakov – V Velenju so ga pripravili desetič

Milena Krstič - Planinc

Velenje, 24. januarja – V sredo je Velenju potekal predinformativni dan, ki so ga poimenovali Dan za radovednost. Organizirali so ga desetič zapored in z njim omogočili blizu petstotim dijakom in dijakinjam zaključnih letnikov Šolskega centra, da so iz prve roke dobili vse potrebne informacije o bodočem študiju že doma.

na fakultetah, pa tudi študentje. »Mnogi med njimi se še s posebnim veseljem odzovejo našemu povabilu, saj so tudi sami obiskovali Šolski center Velenje in

Ljubljana je izvedel predavanje o tem, kateri študij izbrati, če ne vemo, kaj bomo delali jutri. Zavod za zaposlovanje o dilemi – nadaljnji študij ali zaposlitev, vpi-

minih, so jih praktično lahko toliko tudi obiskali, če so le bili pri volji. Dijakinjam in dijakom smo namreč omogočili, da ta dan niso imeli pouka. Na osnovi teh predstavitev bodo lažje naredili ožji izbor za informativni dan, ki bo 9. februarja.«

Da je tako, je pritrtila Eva Hudournik, ki zaključuje gimnazijo. »Meni so sicer bolj pomembni informativni dnevi, ker na njih podrobneje predstavijo programe, smeri. Predinformativni dan pa je odličen zato, da se lažje odločim, kam boš šel. Sama niham

med ekonomijo in farmacijo na ljubljanski univerzi. Odločitve so težke, sploh če kolebaš, kam bi se vpisal. Lažje je tistim, ki so odločeni zelo zgodaj, že v osnovni šoli.«

Luka Geršak zaključuje Šolo za storitvene dejavnosti, smer ekonomski tehnik. Ga potemtakem najbolj zanima ekonomija? »Drži. Malo pa tudi varnostne vede. Danes bom šel na več predstavitev. Škoditi ne more! Predinformativni dan mi je všeč, ker nanj pride manj ljudi kot na informativni dan, predstavniki visokošolskih ustanov nam lahko posvetijo več časa, več pa je tudi priložnosti za vprašanja.«

Ker je predinformativni dan potekal prav na dan stavke v javnem sektorju, je bilo pričakovati, da bo kaj od predvidenega v programu odpadlo. Žal se je to res zgodilo. V Velenju ni bilo predstavnikov Strojne fakultete, na katere je zama čaka skupina kar štiridesetih dijakov in dijakinj. Predstavniki Upravne enote Velenje, kjer so prav tako stavkali, pa so Šolski center obiskali dan kasneje. Dijakinjam in dijakom so bile na voljo informacije, povezane s pridobitvijo kvalificiranega digitalnega potrdila, s katerim se bodo lahko vpisali v nadaljnje izobraževanje.

Poleg predstavitev visokošolskih ustanov so pripravili več predavanj.

Informativni dan bo 9. in 10. februarja.

Eva Hudournik:
»Predinformativni dan je odličen za to, da se lažje odločim, kam boš šel na informativnega.«

Luka Geršak:
»Več je priložnosti za vprašanja.«

Domače okolje in manjše skupine omogočajo varnejše počutje, komunikacija pa lažje steče.

Zavedajo se namreč, da so informacije na tak način najboljše, domače okolje in manjše skupine omogočajo varnejše počutje in obojestransko komunikacijo lažje steče.

Študijske programe so predstavili dekani, ravnatelji, asistenti

imajo nanj lepe spomine,« pravi Gabriela Fidler, organizatorica predinformativnega dne.

Paleta predstavitev je vsako leto širša. Mladim so poleg predstavitev skoraj petdesetih visokošolskih ustanov ponudili različna predavanja. Karierni center

sana služba univerze jim je predstavila vpisni postopek ...

Sreda je bila tako za dijakinje in dijake še ena odlična priložnost za pridobitev informacij o študijskih in poklicnih namerah. »Glede na to, da so predstavitev potekale v sedmih različnih ter-

Naš dom stoji na Viču, med zelenicami športnega parka, proč od mestnega hrupa, a obnem blizu centra mesta in številnih srednjih šol.

Dijaški dom Vič zagotavlja varno zavetje dijakinj in dijakom, ki nadaljujejo šolanje v slovenski prestolnici, omogoča uspešno šolanje in prijetno bivanje.

Po obveznih učnih urah in brezplačnih inštrukcijah se naši dijaki in dijakinje srečujejo pri interesnih dejavnostih, kjer se sproščajo in razvijajo svoje interese.

Dijaški dom VIČ
Gerbičeva ul. 51 / a • 1000 Ljubljana
T: 01 47 901 11 • F: 01 47 901 36
ddv.info@guest.arnes.si • www.dd-vic.si

Tudi ljubiteljska kultura se bo posvečala kulturni dediščini

Kmalu se začnejo letošnje območne revije in srečanja – V Šaleški dolini dva regijska in kar pet državnih srečanj z različnih področij ljubiteljske kulture

Bojana Špegel

Velenje, 22. januarja – Na velenjski izpostavi Javnega sklada RS za kulturne dejavnosti (JSKD) so že kmalu po vstopu v novo leto pripravili redni letni občni zbor, na katerem so pregledali lansko delo, načrtali letošnjega in se pogovorili o letošnjem tednu ljubiteljske kulture, ki bo tudi letos maja. Opravili so tudi skupščino Zveze kulturnih društev Šaleške doline. Vodja velenjske izpostave **Nina Mavec Krenker** poudarja, da so lani izvedli ves začrtani program, dodali pa so tudi nekaj nenačrtovanih dogodkov. »Lahko rečem, da smo bili uspešni,« poudari. Izvedli so kar 43 prireditev in izobraževanj, od tega 17 lokalnih, 15 območnih, 8 regijskih, 4 državne in en mednarodni program. Kulturna društva iz Šaleške doline so sodelovala na 17 regijskih in 8 državnih področnih srečanjih in revijah, udeleževali pa so se tudi številnih izobraževanj po Sloveniji.

Že kmalu, v februarju, se bodo začele letošnje območne revije in srečanja ljubiteljskih ustvarjalcev, saj zajemajo vsa področja kulture in umetnosti. Ogleдали si jih bodo tudi območni selektorji

JSKD, ki naredijo izbor za regijska srečanja. »Začeli bomo s srečanjem otroških folklornih skupin. Tudi letos bomo pomlad pozdravljali s petjem. Začeli bomo marca s pevskimi revijami otroških pevskih zborov Pozdrav pomladi, nadaljevali z odraslimi pevskimi zbori, maja pa bomo spet pripravili še koncerta vrtevskih pevskih zborov ter malih vokalnih skupin,« poudari sogovornica. Vmes bo še srečanje odraslih folklornih skupin, že v začetku januarja pa si je predstavilo velenjskih gledališčinikov Tramvaj poželenje ogle dala državna selektorica Linhartovega srečanja. Območne revije in srečanja bodo na različnih področjih potekala vse do konca maja, do pozne pomladi se bodo odvijala tudi regijska srečanja, državna pa pridejo na vrsto jeseni. »Letos bomo v Šaleški dolini pripravili dve regijski srečanja in eno izobraževanje. 15. maja bomo gostili regijsko srečanje plesnih skupin, v času letošnjega tedna

ljubiteljske kulture pa bo v Šoštanju 19. maja regijsko srečanje folklornih skupin. Konec avgusta bomo pomagali pri organizaciji tabora mladih godbenikov Pihalnemu orkestru Zarja, saj bo tudi to

letos v Šoštanju. Obenem pa nas čaka zelo obsežen državni program. Kar pet državnih srečanj bomo pripravili letos, kar je za nas velik organizacijski zalogaj,« poudari Nina Mavec Krenker. Maja bodo v Šmartnem ob Paki gostili tradicionalno državno kiparsko delavnico Les. V velenjski galeriji bo 20. junija državna tematska razstava Velika črta, na katero so se uvrstili tudi štirje člani Društva šaleških likovnikov. Avgusta bodo izvedli tradicionalno likovno delavnico, tudi tokrat v Šmartnem ob Paki. Z razlogom

Vodja velenjske izpostave JSKD Nina Mavec Krenker: »V ljubiteljski kulturi je Šaleška dolina dobro prepoznavna in uspešna. To se odraža tudi na državnih razpisih, ki so pravkar odprti.«

Velenjski JSKD v teh dneh pomaga kulturnim društvom iz vse Šaleške doline pri oblikovanju programov in projektov, ki jih bodo pripravili na razpis republiškega JSKD. Na njem so šaleška društva praviloma zelo uspešna, v dolino tako dobijo precej sredstev, namenjenih kulturi. Projekti so praviloma v Ljubljani tudi dobro ocenjeni, ker so kvalitetni, dogodki, ki jih pripravijo šaleška kulturna društva, pa so tudi dobro obiskani.

bodo gostili srečanje »Sosed tvojega brega«, ki praznuje 40-letnico. V Velenju bo zato, ker je bilo tukaj tudi prvo srečanje, namenjeno literarnim avtorjem in avtoricam, ki – ne glede na državljanstvo – stalno aličasno bivajo v Sloveniji, pišejo pa predvsem v svojem maternem jeziku, ki ni slovenščina. Oktobra bodo gostili 15. Mini festival otroških plesnih skupin Pika miga.

Teden ljubiteljske kulture v znamenju folklorne

Tema letošnjega tedna ljubiteljske kulture, ki bo potekal od 11. do 20. maja, bo folklorna dejavnost, ki jo bodo skušali izpostaviti zato, ker je leto 2018 razglašeno za leto evropske kulturne dediščine. »Lahko zatrdim, da je slovenska folklorna dejavnost nosilec ljudskega izročila in zgodovine. V Šaleški dolini bomo teden začeli s slavnostno podelitvijo priznanj sveta območne izpostave JSKD in jubilejnih priznanj članom naših društev. Osrednji dogodek pa bo v Šoštanju, ko bomo pripravili regijsko srečanje odraslih folklornih skupin Od Celja do Koroške. Na njem se bodo predstavile najboljše folklorne skupine iz savinjske in koroške regije.

Leto 2018 bo leto obletnic

V Muzeju Velenje bodo z razstavami in dogodki zaznamovali obletnice dogodkov, ljudi in organizacij iz Šaleške doline

Bojana Špegel

Velenje, 29. januarja – Po tem, ko je lani Muzej Velenje bogato zaznamoval 60-letnico delovanja, bodo v letošnjem letu, ki je posvečeno kulturni dediščini, pripravili veliko dogodkov, s katerimi bodo počastili obletnice spomina na organizacije in ljudi, ki so pustili svoj pečat v Šaleški dolini. Zato upravičeno pravijo, da bo letos pri njih leto obletnic. V soboto pa so začeli tudi s Sobotnimi glasbenimi popoldnevi na Velenjskem gradu, ki jih bodo vse leto, vedno zadnje soboto v mesecu, pripravljali v sodelovanju z Glasbeno šolo Frana Koruna Koželjskega. Leto 2018, ki je bilo razglašeno za evropsko leto kulturne dediščine, pa bodo zaznamovali s številnimi dogodki, tudi z obnovo parka okoli Velenjskega gradu, ki je tudi del dolinske kulturne dediščine. Kulturno dediščino bodo vse leto predstavljali na različne načine, s predstavami premične in nepremične kulturne dediščine. Poleg tega končujejo zbornik, v katerem bodo zajeli lansko pestro praznično dogajanje v muzeju.

Program prvega Sobotnega glasbenega popoldneva so zasnovale **Špela Zamernik** in **Urška Šrnel Vučina** iz glasbene šole ter **Tanja Verboten** iz muzeja. V komornih skupinah s pihali so

Sobotni glasbeni popoldnevi bodo vedno tematsko obarvani. Prvi, na katerem so se predstavili najboljši mladi pihalci iz velenjske glasbene šole, se je zgodil minulo soboto.

se predstavili odlični mladi glasbeniki, ki se bodo v prvih dneh februarja predstavili na 21. regijskih tekmovanjih mladih glasbenikov RS Temsig 2018. Obiskovalce so navdušili na enem zadnjih nastopov pred tekmovanjem. Direktorica Muzeja Velenje **Mojca Ževart** je ob tem dodala, da bodo s temi glasbenimi dogodki stkali še bolj trdno vez z velenjsko glasbeno šolo, vsak bo tematsko obarvan, koncerte pa bodo vedno povezali s predstavi

muzejskih vsebin. S tem bodo prispevali tudi k obeležitvi obletnice rojstva **Frana Koruna Koželjskega** (1868–1935), znane glasbenika in skladatelja iz Velenja. Veliko pozornosti bodo posvetili kiparju **Ivanu Napotniku**. Cankarjevo leto bodo zaznamovali s predstavitev lokalne zgodbe; nekdanja Cankarjeva ljubezen **Ana Lušin** je namreč pokopana v Plešivcu, kjer je bila učiteljica. Skozi njuno ljubezensko zgodbo bodo v muzeju predstavili ta del njegovega življenjepisa. Posvetili se bodo tudi **Oskarju Hudalesu**. Razstavo, ki je trenutno na ogled v knjižnici v Šmartnem ob Paki, bodo še nadgradili, ob tem pa bodo izdali še publikacijo o njem. Zaznamovali bodo tudi obletnici delovanja Nogometnega kluba Rudar in Košarkarskega kluba Elektra. Oba sta bila ustanovlje-

na leta 1948. V letu obletnic se bodo v velenjskem muzeju ukvarjali tudi s 100. obletnico konca prve svetovne vojne.

V podhodu Slovenska zima

Tik pred iztekom leta 2017 so v razstavišču Podhod (pri velenjski pošti), ki so ga odprli lani poleti, odprli razstavo Slovenska zima, ki prikazuje slovenske šege in navade v času zime. Lepo je polepšala praznični čas, na ogled pa bo do konca februarja. Marca bodo v razstavišču pripravili razstavo na temo 8. marca – dneva žena, vedo pa že tudi, da bodo na pragu poletja pripravili razstavo o brigadirstvu, saj naj bi se takrat prav v Velenju srečali nekdanji brigadirji iz več evropskih držav.

Šoštanj začena v Celju Napotnikovo leto

Od petka bo v galeriji Kvartirna hiša na ogled izbor umetnikovih del Vile Mayer Ivan Napotnik (1888–1960)

Ivan Napotnik, Deček z rožo, bezgov les (foto: Luka Acman)

Šoštanj, Celje – V petek, 2. februarja, ob 19. uri bodo v galeriji Kvartirna hiša v Celju odprli razstavo Ivan Napotnik (1888–1960). Gre za gostovanje izbora umetnikovih del iz Vile Mayer, s katero Občina Šoštanj začena Napotnikovo leto 2018, 130-letnico rojstva kiparja, mojstra male plastike v lesu.

»V galeriji Kvartirna hiša predstavljamo izbor kiparskih del iz stalne zbirke, ki je v lasti Občine Šoštanj. Ponuja vpogled v ustvarjalni opus enega pomembnejših kiparjev slovenskega umetniškega prostora v prvi polovici 20. stoletja in v njegov umetniški razvoj. Razstavljeni bodo dela, katerih nastanek je razpeta v čas od prvih let 20. stoletja pa vse do zadnjih let kiparjevega življenja.« pravi akademska slikarka kustodinja Muzeja Velenje **Barbara Drev**.

Izbor kiparskih del iz stalne zbirke Vile Mayer bo v Kvartirni hiši na ogled do 28. februarja.

• mkp

Obnova grajskega parka in razsvetljave gradu

V Muzeju Velenje so bili zelo veseli, ker so bili z veliko podporo in pomočjo MO Velenje in tamkajšnje projektne skupine uspešni na razpisu za nepovratna sredstva EU. Z njimi bodo obnovili grajski park okoli Velenjskega gradu, ki je del velenjske kulturne dediščine. Projekte prenove že pripravljajo. Poleg tega bodo letos s pomočjo MO Velenje prenovili osvetlitev Velenjskega gradu, ki bo po tem veliko bolj sodobna in atraktivna.

Pravljčni večer za odrasle

Velenje, 1. februarja – Že šesto leto zapored v velenjski mestni knjižnici pripravljajo večer, ki je namenjen odraslim obiskovalcem. V čarobni pravljčni svet jih bodo nocoj ob 19.19 uri popeljali izvrstni pravljčarji iz različnih slovenskih knjižnic. Za glasbeno kuliso bosta poskrbeli violinistka **Zala Pogorevc** in citrarka **Ana Pogorevc**.

Na čaju z Munijem

Velenje, 1. februarja – Eden zadnjih spremljajočih dogodkov ob razstavi Velenjčana Iztoka Šmajsa Munija v Galeriji Velenje bo klepet ob čaju. Danes ob 18. uri bo v pogovoru s kustodinjo razstave Mileno Koren Božiček avtor predstavil svojo slikarsko filozofijo, ki jo je zastavil na temeljih vzhodnjaške filozofije med bivanjem v Aziji. V tujini večkrat nagrajeni avtor bo predstavil svojo ustvarjalno pot in dosežke v mednarodnem prostoru.

Kultura za nekaj dni na piedestal

Tudi na praznični dan veliko dogodkov, posvečenih kulturi – Osrednja občinska slovesnost na predvečer praznika

Velenje, 6. februarja – Dogodki, posvečeni letošnjemu 8. februarju, slovenskemu prazniku kulture, se bodo v MO Velenje začeli vrstiti že v torek. Osrednja velenjska občinska slovesnost bo v sredo, 7. februarja, ob 18. uri v velenjskem kulturnem domu. Program bodo pripravili učenci in učitelji Osnovne šole Gustava Šiliha. Slavnostna govornica na slovesnosti bo **Barbara Pokorny**, direktorica Festivala Velenje. Veliko dogodkov pa bo tudi na sam praznični dan.

V velenjski mestni knjižnici bodo v torek ob 19.19 pripravili po-

govor o ustvarjalni in življenjski poti akademske slikarke Majde Kurnik. Kustosinja Milena Koren Božiček bo v pogovoru predstavila ustvarjalno in življenjsko pot prve akademske slikarke iz Velenja in svoj ustvarjalni proces v spoznavanju dolgo zamolčane umetnice. Pogovor bo vodila **Andreja Ažber**. V četrtek, na praznični dan, bodo vrata obiskovalcem odprli tako v vseh enotah Muzeja Velenje kot v Galeriji Velenje. V slednji si še vedno lahko ogledate razstavo domačina **Iztoka Šmajsa – Munija**. Ob slovenskem kulturnem prazniku pa si

kulturnem prazniku«, ki jo tradicionalno pripravlja Mladinski center Velenje. V petek, 9. februarja, pa bodo proslavo ob slovenskem kulturnem prazniku pripravili tudi v Škalah. Ob 18. uri jo bodo začeli v tamkajšnjem gasilskem domu, naslovili pa so jo *Ti meni svetlo sonce*. Proslavo bodo sooblikovali MePZ Škale, recitacijska sekcija društva in učenci Glasbene šole Velenje.

• bš

Slovensko od blizu

Šmartno ob Paki – Osrednja proslava v počastitev slovenskega kulturnega praznika bo v občini Šmartno ob Paki v torek, 6. februarja, ob 18. uri v dvorani tamkajšnjega kulturnega doma. Tokrat jo bodo pripravili učenci šmarške osnovne šole, poimenovali pa so jo Slovensko od blizu.

• tp

Šoštanj je kultura

Šoštanj – Na predvečer slovenskega kulturnega praznika, 7. februarja, bodo ob 18. uri za hvalnico in poklon kulturi poskrbeli tudi v Šoštanju. V živo – iz avle na platno dvorane Kulturnega doma – jo bodo realizirali domači ustvarjalci: literati, likovniki, glasbeniki.

Dogodek so naslovili *Šoštanj je kultura*, zbrane pa bo nagovoril direktor zavoda **Kajetan Čop**.

• mkp

27. Hotenja so literarno raznolika

Velenje, 26. januarja – Šaleško literarno društvo Hotenja je v petek zvečer v mali dvorani velenjskega kulturnega doma predstavilo 27. številko literarnega almanaha Hotenja. V njej so objavili dela 39 avtorjev iz Šaleške doline in celjskega območja. Tudi tokrat so na natečaj, ki ga je društvo objavilo lani spomladi, avtorji poslali največ pesmi, nekaj proznih tekstov, potopisov in dramski tekst. Vsa prispela dela so pregledali in med njimi izbrali tista, ki so jih objavili, člani uredniškega odbora **Nejc Robida**, **Dušan Pirc**, **Milojka Komprej** in **Tatjana Vidmar**. »Tokratna številka je res literarno zelo raznolika,« je zavrnila slednja. Kmalu

bo društvo objavilo nov razpis in začelo pripravljati 28. Hotenja, želijo pa si, da bi v njem sodelovalo čim več mladih avtorjev. Odlomke objavljenih del sta iz še po tiskarni dišečih 27. Hotenj

prebirala **Petra Hribernik** in **Boštjan Oder**, **Rok Rednak** pa je poskrbel za zvočno kuliso. Vsem avtorjem so jih ob koncu dogodka tudi podarili. Izvedeli smo še, da bodo nova Hotenja kma-

lu predstavili tudi v šoštanjski Mestni galeriji, dogovarjajo pa se tudi za predstavitev v Zgornji Savinjski dolini.

• bš

Ob koncu predstavitve še po tiskarni dišečih Hotenj so jih podelili vsem avtorjem, ki so v petek prišli na prvo javno predstavitev.

Dva glasbena presežka

Velenje, 25. januarja – V okviru abonmaja Klub, ki ga pripravlja Festival Velenje, je v soboto zvečer v dvorani Centra Nova nastopil **Boris Cavazza** kvintet. Vsem znani steber slovenskega in jugoslovanskega filma in gledališča se je tokrat velenjskemu občinstvu predstavil kot pevec, interpret in poet ob spremljavi članov Fake Orchestra. Predstavili so avtorske skladbe s pridihom swinga, jazza, bluesa in popevk. V zasedbi je bil tudi basist **Tadej Kampl** (tokrat na kontrabasu), ki je le dva večera prej navdušil na drugem koncert Max klub Jazz festivala, na katerem je predstavil avtorski projekt »Life iz Good«. Zasedba, v kateri so bili še trije vr-

Basist **Tadej Kampl** je prejšnji teden v dveh različnih zasedbah navduševal velenjsko občinstvo. V četrtek se je predstavil na Max klub Jazz festivalu, v soboto pa v abonmaju Klub v zasedbi **Boris Cavazza kvintet**.

hunske glasbeniki – saksofonist Lenart Krečič, pianist Dejan Berden in bobnar Pedja Milutinović – so prav tako navdušili. Vsak zase in kot celota.

• bš

ALTERNATOR

7 metrov

Bojan Pavšek

Po naslovu sodeč se tokrat obeta pravljica. Gre namreč za precej neposredno spogledovanje s številom kozličkov, palčkov in morda še kakšnih bolj ali manj prijaznih bitij, ki krojijo pripovedke za malčke. Omenjene asociacije pa ne bodo zadostovale, da bi vas zapegljal v namišljeni svet. A vseeno začnimo z vedrino. Človek se že od pamtveka nagiba k socializaciji. Rad se druží, komunicira, ustvarja in samopotrjuje v različnih družbenih okoljih. Za potrebe takšnega delovanja je prisiljen ustvarjati primerne pogoje. Snuje, gradi in neguje odprte oz. javne prostore. Po potrebi celo ruši zidove. V želji, da bi (p)ostal svobodni, briše meje in združuje. Včasih celo nezdržljivo. In pri tem po potrebi preskakuje tudi ovire. Včasih pa je za blagostanje potrebno izbrati obratne poti. Že v preteklosti so umetno ustvarjene bariere imele obrambne lastnosti, ki so onemogočale ali pa vsaj omilile vrsto nevarnosti. Nasipi kot utrjeni pasi zemljišča so bili ena od formacij, ki so kot rezultat človeških rok kljubovali predvsem napadom sovražnikov ali neukrotljivi naravi. Njihov namen je bil razdvojevati, ločevati, preprečevati. Ob premišljeni zasnovi so jeziček na tehtnici zmagoslavja nagnili graditeljem nasipa v prid. Gradnja nasipov tudi Šaleške doline ni pustila na cedilu. Pravzaprav so bili zaradi eksploatacije premoga in nastanka jezer neizogibna potreba. Da imamo več jezer, ni nobena skrivnost. Pravzaprav njihova številčnost že pošteno sili v ospredje lokalnih turističnih znamenitosti. Podatek, manj znan širši javnosti, pa je ta, da so gladine jezer na različnih nadmorskih višinah. Najbližje nebu je Škalsko, šest metrov nižje leži Velenjsko, še nižje pa Družmiško. Vsa jezera so med seboj ločena z nasipi, ki kljubujejo tako ogromnim pritiskom vode kot ostalim bolj ali manj nepredvidljivim naravnim pojavom. V pravljici bi se točno na tem mestu končal opis treh čarobnih ribnikov, ki jim ni bilo para daleč naokoli...

Pa se prebudimo spet v realnost. S supom se večkrat preganjam po gladinah šaleških stoječih vodnih površin. Izjema je le Škalsko jezero, ki pod budnim ocesom ribičev ostaja plovno nedotakljivo (razen za ribe in ptice, seveda). Veslaške seanse razkrijejo tudi tiste plati objezerskega sveta, ki jih občasni pogledi sprehajalcev ne opazijo. Pri tem mislim predvsem na izrazite spremembe posejanja zaradi intenzivnosti pregovorniške dejavnosti. Opažanja so včasih skrb vzbujajoča, saj se nivo terena od vodi tedensko spreminja celo za več metrov. Kljub pomanjkanju znanja geologije in montanistike mi videno daje slutiti, da je ugrezninska dinamika postala za odtenek neobvladljiva. In tukaj "uleti" 7 metrov. To je višinska razlika med gladino Velenjskega in Družmiškega jezera. To razliko obvladuje nasip, ki je med njima. Gre za dokaj širok pas nasutja, ki pri pogledu iz ptičje perspektive pokaže tudi svoj nekompaten volumen s številnimi ključnimi jezerci. Bližnje srečanje z delom nasipa na Družmiškem jezeru vsakič poskrbi za pravi mali industrijsko-krajinski šok. Spodjedeno nasip močno načenja prepričanje o njegovi osnovni namembnosti in vzdržnosti. Nanj se tudi dovažna zemljina, katere sestava je mnogim neznanika. Dobro bi bilo izvesti kakšno analizo neodvisne inštitucije ter rezultate predstaviti javnosti. Vse, kar je v nasipu, se namreč slej ko prej izluži v vodo, ta pa oskrbuje naš habitat po dolgem in počez. Vse skupaj daje vtis tvegane igre človeka z naravo, ki je že večkrat dokazala, da z njo ni dobro češenj zobati. Še posebej takrat ne, ko za svoje orožje uporabi element vode.

Prebivalci v okolici Družmiškega jezera so zaskrbljeni, saj se jim v glavah pletejo različni scenariji o veliki povodnji, ki bi vzela Šoštanj z okolico. Mislim, da upravičeno. Kolikor mi

je znano, ni izdelana nobena simulacija razlittja zaradi popustitve nasipa. Za to dejanje stoji v vrsti kar nekaj primernih povzročiteljev. Potres, erozija, nekompaktna zemljina in udorina prav gotovo sodijo mednje. Ni znano, kdo bi šel pod vodo in kdo ne. Nekaj pa je zagotovo. Spremembe bi poleg zahodnega zaledja Družmiškega jezera pošteno čutila celotna Šaleška dolina. Nižja gladina jezer naj bi celo povzročila plazenje južnih bregov Velenjskega jezera (Velenjska plaža, Kunta Kinte, Pesje ...) proti ugrezninam, saj bi se zmanjšal pritisk vodne gmote¹. Da o krajinsko-ekološko-gospodarsko-družbeno-industrijsko-turistični katastrofi sploh ne izgubljam besed.

... in ljudje iz vseh koncev sveta so se prihajali namakati v te čarobne ribnike, ki so imeli zdravilno moč za dolgo in srečno življenje ... Ja, večina pravljic se lahko pohvali s srečnim razpletom. A obstajajo tudi pripovedke z bridkim koncem in navdihne zanimje črpajo pravljicarji iz temačnih zgodb zgodovine. Na primer iz Atlantide.

¹Svetina, M., 2004. Gajin kotiček: Zapis pogovorov o okoljevarstvu v Šaleški dolini: Marjan Tamše. Velenje: Naš čas d.o.o., str. 141-145.

Radijski in časopisni MOZAIK

Območje, kjer je tudi Radio Velenje, bodo preurejali

V Starem Velenju, kjer ima svoje prostore tudi Radio Velenje, se začena celovita obnova. Gre za obsežna dela, saj bodo porušili in na novo zgradili dve veliki stavbi v neposredni bližini našega studia. Gre za staro podirajočo se hišo, v kateri je sedaj le bife Čuk, in za nekdanjo pekarno, ki so jo nekaj časa pod svojim okriljem imeli tudi mladi ustvarjalci. Brez ropota in hrupa med podiranjem seveda ne bo šlo. Upamo pa, da ta ne bo tako velik, da bi preprečeval naše delo. Seveda se bomo o tem z načrtovalci in izvajalci gradnje še pogovarjali, se pa že

sedaj poslušalcem opravičujemo za morebitne čudne šume, ki bodo morda do njih prišli preko radijskih valov.

Sicer pa se tako kot večina prebivalcev, lastnikov in najemnikov lokalov veselimo te prenove, ki bo zagotovo v veliki meri prispevala k prijaznejšemu in bogatejšemu utripu tega dela Velenja in tudi k hitrejšemu turističnemu razvoju. Stara, v veliki meri zapuščena in napol podrti objekta, bosta zamenjala nova s pridihom preteklosti, saj nad celotno obnovo bdi spomeniško varstvo Celje.

■ mz

PESEM TEDNA na Radiu Velenje

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

1. JASMIN STAVROS & HELENA BLAGNE – Dajem brdo zlata
2. INA BAŠ – Mali moj
3. FLORA & PARIS – Brez tebe

Helena Blagne je lani oboževalce razveselila z novo skladbo Ti boš vedno prvi. Hkrati jih je razveselila z novico, da pripravlja nov album, ki mu bo sledila koncertna turneja po Sloveniji. V teh dneh pa jih preseneča z novo skladbo Dajem brdo zlata, ki je nastala v duetu z Jasminom Stavrosom.

GLASBENE novice

Elton John napovedal svojo zadnjo svetovno turnejo

Britanski glasbenik sir Elton John je sprejel odločitev, da se poda na še zadnjo svetovno turnejo in se po njej umakne, saj se želi posvetiti svoji družini. No, slovo bo kar dolgo, saj je Elton napovedal kar triletno svetovno turnejo, v sklopu katere bo nastopil na 300 koncertih. Obenem je zanimal govorice, da se umika zaradi zdravstvenih težav. 70-letnik se bo na svojo poslednjo tur-

nejo podal septembra. Začel jo bo v Združenih državah Amerike samo nekaj mesecev za tem, ko se bo končalo njegova šestmesečna koncertna avantura v Las Vegasu. Hkrati je obljubil, da bo ostal ustvarjalen do konca svojega življenja, da bo še snemal in še naprej pisal muzikale. Trenutno je zaposlen s pisanjem novega brodevskega muzikala, ki temelji na knjigi Hudičevka v Pradi, in z ustvarjanjem glasbe za predstavo Levji kralj.

Po skorajšnjem razpadu novi single

Skupina San Di Ego, ki je v petih letih prehodila rokero pot, polno vzponov, je konec lanskega leta doživela skoraj največji padec v karieri. Skupino, ki je nastala v začetku leta 2013, sestavljajo štirje izkušeni glasbeniki: Sergej Škofljanec (vokal, kitara, klavir), Matic Ajdič (kitara), Martin Rozman (bas) in Jure Doles (bobni). Doslej so izdali dva albuma in v petih letih odigrali preko 120 koncertov. Lani poleti so se jim na festivalu Pivo in Cvetje v Laškem izpolnile sanje, ko so na odru nastopili

skupaj s Samantha Fox. Oboževalci bodo zato presenečeni ob novici, da so se fantje konec lanskega leta na koncertu v Postojni odločili, da bodo skupno kariero zaključili. Po treznem premisleku so se vendarle odločili, da si dajo še eno priložnost. Peto obletnico delovanja namreč želijo praznovati s trimesečno turnejo po Sloveniji ter izidom singla Nisem svetnik.

Bruno Mars z največ grammyji

Na Havajih rojeni ameriški glasbenik Bruno Mars je v nedeljo v newyorškem Madison Square Gardnu pobral ameriške glasbene nagrade grammy v vseh treh glavnih kategorijah – album, plošča in pesem leta. Grammyja za album in ploščo je osvojil s 24K Magic, na kate-

rem je tudi zmagovalna pesem That's What I Like. Bruno Mars je prejel skupno šest grammyjev. Poleg omenjenih še za najboljši R&B nastop, najboljšo R&B pesem ter najboljši R&B album. Za najboljšo novo glasbenico je bila proglašena Kanadčanka Alessia Cara, prvi favorit Jay-Z, ki je prišel na podelitev z največ nominacijami – osmimi, pa je ostal praznih rok. Brez nagrad je ostal tudi eden najpopularnejših svetovnih hitov Despacito. Gram-

myje so sicer podelili v več kot osemdesetih kategorijah.

Neverjetna energija na 12. BUMfestu

V nedeljo se je končal edini toalkalni festival v Sloveniji, mednarodni festival BUMfest, ki je že 12. leto zapored potekal v Žalcu. Preko 40 nastopajočih, šest držav udeleženk in tri razprodane dvorane so maksimum, kar lahko ta festival sploh doseže. »Presegli smo vsa pričakovanja, ki so jih imeli, čeprav že ta ni-

so skromna. Napolniti tri dvorane po 400 ljudi v tako majhnem okolju je seveda dosežek, ki si ga lahko samo želiš. Naši gostje na odru so se odlično počutili, prav vsi do zadnjega pa so navdušeni nad iskreno in poznavalsko publiko v Žalcu, ki se je znova izkazala,« je povedal umetniški direktor festivala BUMfest Dejan Tamše. Na BUMfestu je nastopilo 22 učencev 3. razreda Waldorfske šole Savinja Žalec s svojo pevsko-tolkalko točko, ki

jo je pripravila mentorica Monika Žuran, 9-članska ameriška zasedba Univerze Radford z mentorjem dr. Robertom Sanderlom, 11-članska zasedba Maspercusion s plesalci iz Valencije, duet iz Poljske ter Richard Filz iz Avstrije in Anika Nilles iz Nemčije. Na BUMfestu je zaživela tudi himna, ki jo je na pobudo Dejana Tamšeta izdelal Stane Špegel.

Prijatelji se spominjajo Danila Kocjančiča

Prijatelji in sopotniki legendarnega primorskega glasbenika in avtorja Danila Kocjančiča so ob peti obletnici njegove smrti posneli album, ki so ga naslovlili Nisi prva, nisi zadnja. Izid albuma napoveduje istoimenski singel v izvedbi vokalistov Ladija Mljača in Tinkare Kovač. Posthumni izid albuma bo spremljal koncertni dogodek, na katerem se bodo glasbeniku v soboto, 3. februarja, v koprski Areni Bonifika poklonili Tinkara Kovač, Drago Mislej – Mef, Matjaž Jelen, Tomaž Domicelj, Slavko Ivančič, Janez

Bončina – Benč, Neisha, Tulio Furlanič, Rudi Bučar, Valentino Kanzyani in drugi. Skupina Danilo Kocjančič & Friends (DKF) je za ploščo, ki bo uradno izšla na dan koncerta, večino skladb posnela že s Kocjančičem in ena njegovih zadnjih želja je bila, da se dokonča tudi zadnje poglavje njegove bogate glasbene zgodbe, ki sta jo prekinili bolezen in pregodnja smrt.

LESTVICA domače glasbe

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

1. Mladi Belokranjci – Angel
2. Slovenski zvoki – Včasih ljubezen pač mine
3. Spev – Za muziko bi dala vse
4. Ansambel Stanka Fajsa & Družina Fajs – Tam kjer je pesem doma
5. Ansambel Saša Avsenika – Sankaška polka
6. Potepini – Čas
7. Ansambel Maj – Ribiška
8. Mladi gamsi – Ni se še taka rodila
9. Fantje s Praprotna – Hodil k najlepši sem deklici
10. Lojtrca – Ohcetna

www.radiovelenje.com

zelo NA KRATKO

FLORA & PARIS

Zasedbo Flora & Paris je s pevcem Žanom Libnikom, ki se ji je pridružil konec leta 2016, posnela novo pesem. Po skladbah Ples, Moja boginja in Potujem sam zdaj lahko prisluhnete že četrti pesmi v tej zasedbi, ki nosi naslov Brez tebe.

BIG FOOT MAMA

Skupina Big Foot Mama je tik pred izidom osmega studijskega albuma, ki so ga snemali v Berlinu pod taktirko producenta Žareta Paka. Na njem bo trinajst skladb, ki so nastajale preteklih pet let, prva, ki jo predstavljajo, pa nosi naslov Sanja se ti ne in zastopa nežnejšo plat sicer precej raznolikoga rock albuma.

TOMI & SLAVIŠA

V navidez nenavadnem glasbenem projektu Matematika sta moči združila nekdanji

slovenski nogometni selektor in ljubiteljski glasbenik Slaviša Stojanovič in glasbenik ter pevec skupine Siddharta Tomi Meglič. Rezultat sodelovanja je pesem z naslovom Napačen čas.

EUROSONG

V lizbonski mestni hiši je potekal žreb 37 nastopajočih v obeh polfinalnih večerih na izboru za pesem Evrovizije, ki bo maja v portugalski prestolnici. Slovenija bo nastopila 10. maja v drugem polfinalu, kdo jo bo zastopal, pa bo znano še ta mesec.

ANSAMBEL SAŠA AVSENIKA

Ansambel Saša Avsenika išče pevko. Iščejo dekletke, ki bi s to uspešno narodnozabavno skupino prepevala na odrih po Evropi in svetu. Dekle mora v prvi vrsti znati dobro peti in biti pripravljena še na marsikaj. Skupina je doslej zamenjala štiri pevke.

▲ Načelnica Upravne enote Velenje mag. Franja Tevž ničesar ne prepušča naključju, sploh, kadar gre za področje, ki se dotika varnosti državljanov. O tem hoče vedeti vse iz prve roke. In od koga lahko izve največ? Od policije in od svojih. Čvek jo je ujel med »zaslišanjem« pomočnika komandirja PP Velenje Davorina Potočnika in sodelavca na Upravni enoti, ki izdaja dovoljenja za shode, prireditve ..., Sebastjana Bernjaka.

▲ Slikar Iztok Šmajš Muni in direktorica Festivala Velenje Barbara Pokorny sta v času nastajanja njegove razstave postala prava prijatelja. Barbara sedaj ve, da ima Muni rad živahne barve, zato je poskrbela, da je dobil zelo živahen cvet. »Kaj si pa v vrečko skrila,« je zanimalo Munija? Ni povedala, slikar pa tudi ne. Pa tudi pokazal ni. Pa čeprav je zanimalo kar nekaj ljudi.

◀ Gregor Plamberger je dokaz, da jabolko ne pade daleč od drevesa. Ne le, da ga je oče Davor navdušil za tolkala, sedaj sta že kolega. Oba poučujeta tolkala na velenjski glasbeni šoli. Gregor pa je vesel tudi, ko lahko svoje znanje izvajanja zvokov iz različnih tolkal pokaže sam. Tudi tokrat sta bila zvok in slika, kot se šika. Igral je namreč na otvoritvi razstave v velenjski galeriji, kjer zvok res lepo potuje in dopolnjuje sliko prostora.

frkanje

»Levo & desno«

Po prvenstvu
Na Hrvaškem nam pa res ni šlo vse tako dobro od rok, kot smo želeli in načrtovali. Mislim seveda na rokomet.

Priprave
Pust bo za nekatere le vaja oziroma generalka. Za to, kakšne maske si naj nadejejo za predvolilni čas.

Obdavčitev
Zaradi ameriškega pritiska, ki naj bi bil namenjen nekaterim velikim, se lahko tudi Gorenje opeče. Pri tem mu niti »prva gospodinja« Melanija verjetno ne more pomagati.

Visoko – globoko
Knapi bi radi višje plače. Vodstvo Premogovnika meni, da lahko zaradi visokih plač družba zabrede globoko. Knapi so globine sicer vajeni, a ne pri plačah.

Ni isto!
Tiste, ki delajo v javnih delih, ne gre pri vsem enačiti z javnimi delavci. Razlika je lahko očitna.

(Pre)hitro
Po naših cestah mnogi še vedno vozijo prehitro. Drugi s kraja nesreče hitro odpeljejo, tako da je še policija »prepočasna«.

Praznovanje
Mimo je praznovanje svetovnega dneva snega. Razne prireditve so pripravili na več smučiščih in tudi zimске razmere so omogočale pestre »snežne« prireditve. Dobro je, da je bilo tako. Da nam le ne bi bilo treba pripravljati kakšnih spominskih slovesnosti – na čas, ko je še bil sneg!

Živost
Nekatere moti, ker – kot pravijo – je v Velenju Tito še vedno živ, pa vseeno noče iti v muzej.

Res nočejo?
Srečujemo se z naspromptjem: delavcev primanjkuje, na zavodih za zaposlovanje pa je še vedno veliko iskalcev zaposlitve. Pa menda niso le taki, ki ne morejo poprijeti za vsako ponujeno delo – ampak tudi taki, ki nočejo.

Ježera in otok
Z izkopavanjem premoga smo v Šaleški dolini dobili ježera. Z izkopavanjem materiala pri gradnji drugega tira naj bi pred Izolo »zgradili« otok. Ježera že imamo, otoka še ni v morju. Je skupaj z drugim tirom in tretjo osjo še v zraku.

ZANIMIVOSTI

Še en razlog več za legalizacijo marihuane?

Aktivisti, ki se borijo za legalizacijo marihuane, so poskrbeli, da se v medijih govori in piše o rezultatih najnoveše študije. Ta je razkrila, da se je v državah ob meji z Mehiko, kjer je marihuana po novem legalna, število nasilnih zločinov in umorov občutno

zmanjšalo. Izsledki raziskave so objavljeni v strokovni reviji The Economic Journal in so konkretni: v ameriških državah na meji z Mehiko, kjer je marihuana dovoljeno uporabljati v medicinske namene, beležijo za 13 odstotkov manj kriminala kot pred tem. Znano je, da pride večina marihuane v ZDA iz Mehike, od

koder jo spravijo po tihotapskih kanalih vzdolž državne meje.

Pobegla krava v čredi bizonov

Iz ene poljskih kmetij je pred nekaj meseci pobegnila krava svetlorjave barve. Pridružila se je čredi zobrov, ki veljajo za evropsko vrsto bizonov. Ti so se pred kratkim približali vasi, kjer je krava nekoč domovala. Tako so jo opazili strokovnjaki, ki so izrazili veliko skrb za kravo. »Krava je bila videti zdrava, zadrževala se je ob robu črede, a ni bilo videti, da bi jo mnogo večji zobri kakor koli ogrožali. Okoljevarstveniki so bili prepričani, da se bo pustolovka ob začetku zime vrnila na varno na svoj pašnik. A to se ni zgodilo,« je povedal ornitolog Adam Zbyry. Strokovnjaki domnevajo, da so zobri kravo doslej zaščitili pred volkovi, vendar opozarjajo, da zgodba o sobivanju vrst ni le dobra zgodba. »Nenavadno prijateljstvo bi lahko privedlo do parjenja med zobri in kravo, to pa za zobre ne

bi predstavljalo nič dobrega, saj sodijo med ranljivo vrsto živali – v tem gozdu jih živi le okoli 600. Če bi krava dejansko postala breja, pa bi to predstavljalo nevarnost tudi zanjo. Takšen križanec bi bil namreč zelo velik, njegova skotitev pa bi bila verjetno za mamo usodna,« pravijo strokovnjaki.

Množično pletenje ob napovedi premierkinega naraščaja

Avstralija se je pred kratkim razveselila vesti, da tamkajšnja premierka Jacinda Ardern pričakuje naraščaj. Kmalu po razkritju premierkinega stanja se je na družbenih spletnih omrežjih oglasila Novozelandsčanka, ki je pozvala k pletenju za otroka. »Kdo je z mano?« je Heather McCracken pozvala še ostale sledilce in začela veliko akcijo. Zainteresirani so se odločili, da bodo na veliko pletli in pletena oblačila podarili tistim otrokom, ki jih najbolj potrebujejo – pridružili so se volnenu programu, ki ga izvajajo no-

vozelske bolnišnice. »Tako bodo otroci bolnišnico zapustili odeti v topla oblačila,« je dejala McCrackenova.

Copati, ki se parkirajo pred vhod

Japonci so znani po mnogih inovacijah, pred kratkim pa so spisku dodali tudi copate, ki se ob pritisku gumba sami parkirajo pred vhod in tam počakajo goste. Sistem je razvila družba Nissans Motor, ki je vsak copat opremila z dvema majhnima kolesčkoma, motorjem in senzorjem, ki omogočata vožnjo po lesenem podu. Tehnologijo so namestili v gostišče v mestu Hakone, ki leži približno 75 kilometrov ju-

gozahodno od Tokia, znano pa je predvsem po razgledu na goro Fudži. To sicer ne bo prva inovacija v gostišču – tamkajšnje sobe za goste imajo tudi preproge in tradicionalne nizke japonske mizice, ki imajo prav tako nameščene kolesčke.

Severna Koreja vabi turiste

Čeprav v Severni Koreji vlada komunistični režim in je država v mednarodnih vodah prepoznana kot zaprt sistem, si predsednik Kim Džong Un želi množice turistov. V tem duhu se je voditelj odločil za gradnjo mnogih turističnih objektov, nazadnje turističnega kompleksa v zloglasni provinci Kangwon (tam oprava-

vljajo testiranja raketnih sistemov). Kraj naj bi bil idealen za povezovanje turističnih ciljev v mednarodnem turističnem prostoru, zato se Un nadeja veliko tujih obiskovalcev. Čeprav jih za zdaj ni, severnokorejski voditelj verjame, da bo prav turizem v kratkem pomagal obnovi gospodarstva.

Prva berila v novem, sodobnem razstavišču

Letos septembra naj bi v velenjski mestni knjižnici odprli novo razstavišče, v katerem bo stalna zbirka Prvih beril iz zapuščine Marjana Marinška

Direktor Knjižnice Velenje **Vlado Vrbič** ob maketi idejnega projekta postavitve stalne zbirke Prvih beril iz zbirke Marjana Marinška.

Velenje, 31. januarja – Sinoči so v velenjski mestni knjižnici pripravili večer v spomin na **Marjana Marinška**, velenjskega kulturnega delavca, ki je v tem prostoru pustil veliko sledi. Njegovi sodelavci in prijatelji vsako leto poskrbijo za Marjanov večer, ki ga pripravijo na

njegov rojstni dan. Včeraj bi praznoval 77-letnico. V knjižnici so veseli, ker bodo letos uresničili tudi zanje velik projekt postavitve stalne razstave več kot 1500 Prvih beril iz vsega sveta. Gre za zbirko iz zapuščine Marjana Marinška, ki so jo odkupili leta 2016 s sredstvi z

dobrodelnega Bolera in MO Velenje. Letos pa jo bodo s pomočjo MO Velenje tudi postavili.

Knjižni »biserček«

Novo razstavišče, veliko šest krat šest metrov, ki bo prostor dobilo ob mladini

ski sobi, bo svetišče knjige. Ne bodo postavljene kot nekakšen spomenik, saj v knjižnici želijo, da bi »živele« in da bi jih obiskovalci ne le videli, ampak tudi listali. Poleg tega bodo z njim pridobili nov prostor, namenjen otrokom in mladim, v katerem se bo veliko dogajalo.

»Zbirko Prvih beril, ki si jo bodo po našem prepričanju hodili ogledovat iz vse Slovenije, bomo postavili na sodoben način. Idejni projekt, ki ga je leta 2017 pripravil arhitekt **Gregor Gojevič**, bomo še malo prilagodili. Zbirka bo postavljena tako, da bo prostor kljub razstavi uporaben tudi za našo redno dejavnost. Zato jo bomo delno postavili pod steklo na tleh knjižnice, saj prostora nimamo veliko. Knjige pod steklom bomo lahko tudi menjavali, veliko pa jih bo tudi na policah v prostoru. Prepričan sem, da bo to dodatna atrakcija postavitve,« nam je povedal **Vlado Vrbič**, direktor Knjižnice Velenje, ki je prepričan, da bo Velenje s tem dobilo nov knjižni »biserček«. Sledila bo tudi prenova otroškega oddelka, ki bo podobna kot že opravljena prenova oddelka za odrasle.

Tudi zato, ker bodo letos uresničili lani zasnovano idejo, so letos Marjanov večer, ki je bil močno literarno obarvan, pripravili v knjižnici. Pa ne le zato. »Marjan je bil naš sodelavec, dolga leta je tudi vodil Kulturni center Ivana Napatnika. Sam sem se z njim srečal še kot član fotokluba Zrno. Ko sem prevzel ravnateljstvo v Kulturnem centru, sem mu ponudil, da ostane, saj sem vedel,

da zna organizirati prireditve in ima veliko izkušenj. Mislim, da sva zelo dobro sodelovala,« pripoveduje Vrbič. »Imel je veliko idej. Ker je bil zelo vztrajen, jih je večino tudi uresničil. Naj spomnim, da je bil med začetniki velenjskih poletnih kulturnih prireditev, vedno je znal privabiti zelo dobre goste. Velenje je »zastripil« s svojo ljubeznijo do Pike Nogavičke. Ni pomembno, kdo je oče ali mati Pikeinega festivala, ker je bilo zraven več ljudi. A on je bil tisti, ki je žrtvoval svoj čas in denar, da je šel na Švedsko, kjer je obiskal pisateljico **Astrid Lindgren**, se z njo pogovarjal in podoživljal njeno mladost. To navdušenje je znal prenesti v Velenje.« V Marinškovi zapuščini je še veliko zanimivih zbirk, od knjig o **Robinsonu Crusoeju** do razglednic **Maksima Gasparija**. Žal v knjižnici nimajo prostora, da bi kot stalno razstavo postavili še kakšen del njegove zapuščine. So pa veseli, ker njihovi bralci redno posegajo po Marinškovih knjigah. »Marjan je začel pisati skozi svoje zbirateljstvo. Bil je zelo navezan na rodno Kozjansko, kateremu je v knjigah posvetil kar nekaj pozornosti. Knjige je začel izdajati po 50. letu, v dobrih desetih letih jih je ustvaril 12. Žal sta mu bolezen in smrt preprečili, da bi uresničil še mnoge načrte.« Spomin nanj pa je še vedno živ. Tudi zato, ker ga ohranjajo njegovi nekdanji sodelavci.

■ Bojana Špegel

Igra za užitek

Klarinetist David Gregorc niza uspehe – Leto je začel z zmago na avdiciji, ki mu je prinesla štipendiranje, in z zlato plaketo

Čeprav se David Gregorc ni rodil v izrazito glasbeni družini, imajo največ zaslug za to, da se je podal na glasbeno pot, prav starši, ki so mu (in sestri tudi) v otroštvu omogočili obiskovanje različnih interesnih dejavnosti. Medtem ko je v osnovni šoli kazal zanimanje za nogomet, se je vpisal tudi v velenjsko glasbeno šolo z željo, da bi igral saksofon. Nato pa ga je profesor **Matjaž Emeršič** navdušil za klarinet. Sprva je bila glasba na stranskem tiru, v ospredju pa nogomet in matematika. »Verjetno tudi zato, ker ni bila v središču pozornosti mojih taktirnih prijateljev. Sam pa sem se vedno dobro počutil v glasbeni šoli in profesor me je znal motivirati. Opazil je, da imam poleg posluha tudi druge kvalitete, ki so potrebne za dobrega glasbenika, kot so motorične in miselne spretnosti, volja do dela. V zadnjem razredu nižje glasbene šole sem se prijavil na regijsko tekmovanje in zmagal, na državnem pa zasedel drugo mesto, kar je bil spodbuden rezultat, saj sem sam pri sebi vedel, da imam še veliko rezerve in lahko z resnim delom dosežem še več,« se spominja svojih začetkov. Odločitvi, da se poda na pot profesionalnega glasbenika, je botrovalo tudi to, da se je zaradi težav s sklepi odpovedal treningom nogometa. Še vedno pa je želel poglobljati znanje matematike, zato se je vpisal na glasbeno gimnazijo, na kateri se je lahko pilil tako v glasbi kot matematiki in razmišljal, v kaj se bo usmeril.

Naposled se je vpisal na ljubljansko glasbeno akademijo, kjer je trenutno študent I. letnika magistrskega študija pri profesorju **Jožetu Kotarju** in asistentu **Juretu Hladniku**. Sprva se je

še spogledoval z vzporednim študijem matematike, da bi si razširil karierni možnosti, ko pa je začel sodelovati z različnimi orkestri – je aktiven član Pihalnega orkestra Premogovnika Ve-

David Gregorc: »Zakaj je pred 60 tisoč leti neandertalec izdelal piščal? Verjetno zato, ker je ob igranju čutil užitek. In to je vodilo glasbenikov – da uživajo v tem, ko igrajo, in užitek dajejo tudi tistim, ki poslušajo.«

»Glasbena tekmovanja imajo poseben čar, saj na noben drug nastop ne greš tako pripravljen. Vsak dosežek je razlog za veselje in dodatno motivacijo, vsak tekmovalni nastop pa priložnost, da od komisije dobiš kritiko in napotke za nadaljnji razvoj. Sicer pa dajem prednost samemu nastopanju in poslušanju glasbe pred tekmovanji in ocenjevanji glasbe,« pravi štipendist organizacije Yamaha Music Foundation of Europe in dobitnik zlatih plaket in prvih nagrad na državnih tekmovanjih TEMSIG (2012, 2015), mednarodnih tekmovanjih EMONA (2013) in Carlino v Italiji (2017) ter številnih drugih nagrad. Za nastop v finalu letošnjega tekmovanja EMONA je za nastop ob spremljavi Orkestra Slovenske filharmonije prejel zlato plaketo in 2. nagrado.

lenje ter pihalnega in simfoničnega orkestra AG Ljubljana in redno sodeluje s Policijskim orkestrom, orkestrom SNG Opera in balet Ljubljana ter s Simfoničnim orkestrom RTV Slovenija – ga je nehalo skrbeti, saj ima posla dovolj. Novembra lani je tudi opravil avdicijo za drugi klarinet v opernem orkestru in si tako zagotovil delovno mesto po opravljenem študiju.

Nekaj sanjskih nastopov je že za njim. Poseben užitek je bilo igrati s Slovensko filharmonijo. Z orkestrom Slovenske filharmonije se je kot solist prvič predstavil leta 2011 pri svojih petnajstih letih, letos junija pa

»Sprva je bila glasba na stranskem tiru, v ospredju pa nogomet in matematika.«

se mu z njim obeta nov nastop, saj je lani na akademiji za glasbo uspešno opravil avdicijo. Zanj imajo svoj čar tako solistični kot orkestrski nastopi, čeprav se bolj vidi pri slednjem. »Solo nastop je nekoliko bolj zahteven in stresen, čeprav glasbenik tudi v orkestru nosi veliko odgovornost. Poleg tega pa v Sloveniji ni klarinetista, ki bi živel samo od koncertiranja. Vsak mora igrati še v kakem orkestru ali poučevati,« razmišlja. Sicer pa si ciljev za daljno prihodnost ne zastavlja, saj je kratkoročnih več kot dovolj, pravi mlad in uspešen glasbenik, ki največ prostega časa preživi z dekletom in kolegi iz glasbenih krogov, s katerimi hodi v kino, na biljard, si ogleda kako nogometno tekmo, s člani iz premogovniškega pihalnega orkestra pa za rekreacijo še vedno rad igra nogomet.

■ Tina Felicijan

Čebelnjak na občini

Izpolnili zastavljene naloge – Čebele lani v slabi kondiciji

Šoštanj, 28. januar - Upravni odbor Čebelarke družine Ravne Šoštanj, ki mu predseduje **Stanislav Drev**, je za minulo nedeljo sklical občni zbor, ki se ga je od 63 evidentiranih članov, udeležila dobra polovica. Dnevni red je omogočal tekoče delo, poročila in razprave, za potrditev sklepov in za red na seji sta skrbela delovni predsednik

v kateri imajo čebelarji tudi svoje prostore. Občni zbor sta pozdravila tudi delegat Saša regije **Tomaz Lesjak** in **Miran Glinšek** iz čebelarke družine Mlinšek. Šoštanjski župan **Darko Menih** jim je zaželel dobro delo in realizacijo plana, ki so ga zastavili. Na občnem zboru so podelili še priznanja za jubilej in priznanja Antona Janše III stopnje, v svo-

Matevž Podvinšek in tajnik **Bojan Gavez**. Ugotavljali so, da so poslovali dobro, družino pa je lani prizadela slaba kondicija čebel, posledica pomladne zmrzali. V letu 2017 so realizirali vse pomembnejše projekte, kot so izobraževanja, šolski čebelarški krožek, medeni zajtrk, tekmovanja, dan odprtih vrat in ostalo. S takimi dejavnostmi bodo nadaljevali tudi letos, poleg aktualnih projektov želijo najprej postaviti čebelnjak na strehi občinske zgradbe v Šoštanju,

je vrste pa sprejeli dva člana. Čebelarška družina Ravne Šoštanj ima bogato, več desetletij trajajočo tradicijo, v zadnjem obdobju pa so z vrsto dejavnosti še bolj opozorili nase, tako v lokalnem okolju, kot širše, kar gre pripisati dobremu vodstvu in seveda aktivnim članom. ■ MBK

Prijetno srečanje starejših občanov

V Stari vasi

Vsak naš korak je odmerjen, čas nam kroji dneve, mesece, leta. Nепrestano nas preganja, nam prinese nova veselja, nalaga nove skrbi, nove žalosti.

Krajanke in krajanji krajevne skupnosti Stara vas, stari 70 let in več, so se 20. januarja pono-

Matjaž Zupanc pa je v svojem nagovoru zbranim predal popotnico za leto, ki je pred nami. »Življenje je kratko: krši pravila, odpusti hitro, poljubljal počasi, ljubi resnično, smej se ne nadzorovano in nikoli ne obžaluj tistega, kar te nasmehne!« (Mark Twain).

kmalu drugače, saj naj bi kmalu začeli graditi kulturni dom. To sta v svojih nagovorih na srečanju poudarila podžupan Mestne občine Velenje Srečko Korošec in predsednik Sveta krajevne skupnosti Podkraj Jože Drobež. Predvideno je, da bi dom zgradili v dveh letih. Med pomembnej-

Zaželeli so si sreče, veselja, predvsem pa zdravja.

vno srečali na že tradicionalnem novoletnem-ponovoletnem srečanju. Tokrat so se od leta, ki je minilo, poslovili v restavraciji Jezero. Ob izvrstni postrežbi in zanimivem programu so v čast letu 2018 dvignili čaše, nazdravili, si zaželeli sreče, veselja, predvsem pa zdravja. Tudi v upanju, da se prihodnjega januarja spet dobi-jo, in to v nič manjšem številu. Predsednik krajevne skupnosti

V Podkraju

Svet Krajevne skupnosti Podkraj pri Velenju je tudi letos ob koncu januarja pripravil letno srečanje starejših krajanov. Pripravili so ga v prostorih toplotne podpostaje, ki jim nadomešča dom krajanov. Udeležilo se ga je blizu petdeset krajanov, starejših od 70 let, približno toliko pa je tam tudi prostora. Verjetno pa bo tudi v tej krajevni skupnosti

še pridobitve lahko štejemo tudi avtomobil, ki naj bi služil predvsem starejšim, ki sami ne vozijo več. Občina Velenje ima odlično organiziran prevoz v dolini, za hribovita naselja pa to ne velja.

Srečanje je uspelo, bilo je prijeto, polno srečanj in zanimivih vtisov, obogatil pa ga je tudi krajši kulturni program.

■ Damijana Zupanc, Hinko Jerčič

V podpostaji je prostora le za pol stotnije krajanov

Mlajši se učimo od starejših

Res je, mlajši so se že nekoč, se zdaj in se bodo tudi v prihodnosti učili od starejših. In tako je tudi prav! Zakaj ne bi znanja, spretnosti in izkušenj delili, jih prenašali na mlajše rodove? Te ga se dobro zavedamo tudi v šoli v Vinski Gori, kjer večkrat za pomoč zaprosimo naše upokojence. In na srečo imajo v DU ljudi (kot so recimo Danica Tisnikar, Hela Oštir, Danica Rožič, Peter Kumer in še bi se našel kdo), ki so vedno pripravljeni priti med mlade.

In tako je bilo tudi minulo sredo, ko so mojstrice ročnih del obogatile ure likovne umetnosti v 4. in 5. razredu. Bliža se praznik žena in mater, pa smo se odločili, da bi otroci naredili nekaj uporabnega za mamice. Vsaka mama s ponosom pokaže, kaj že zmore narediti njen otrok, in najbolj se bodo mame lahko postavljale z nakitom, ki ga bo opazil vsak. Gospe iz DU so učencem najprej predstavile izdelane ogr-

lice, nato pa še razložile, kako se naredijo in na kaj je treba biti še posebej pozoren, da bo končni izdelek estetski in res uporaben. Potrebovali smo samo zaobljene

dil je prav vsakemu učencu in učenki uspelo v dveh urah izdelati vsaj eno čudovito ogrlico, ki je bo vsaka mamica zagotovo zelo vesela. Ne le učenci, tudi nji-

kovinske sponke in pisane papirnate trakove, narezane iz kolektarjev ter nekaj kapljic lepila. Pa seveda pridne, spretne prstke, ki so spenjali, sukali, navijali, rezali, lepili, sestavljali ...

In kaj je pri vsej stvari najboljše? Ob upoštevanju danih navo-

hove mentorice so bile z ustvarjenim zadovoljne. In kar je najpomembnejše – nismo se jim zamerali, saj so obljubile, da še kdaj pridejo in nas naučijo še kakšne druge spretnosti.

■ Nada Štravs

Mnenja in odmevi

Tito ni maral Velenja

Tito je bil dvakrat v Velenju. Prvič leta 1963, ko je pripeljal sovjetskega prvega sekretarja partije Nikita Hruščova, drugič pa leta 1969, ko naj bi v Gorenju odprl novo halo hladilnikov. Bilo pa je veliko razočaranje, saj Tito sploh ni šel v Gorenje, še več, zelo je kritiziral, da hale hladilnikov ne bi bilo treba, saj ena že stoji v Črni gori, ki pa

je takoj propadla. Sedaj pa namerava župan Kontič investirati v spomenik Tita še sto petdeset tisoč evrov, kar je finančni zločin. Spomenik bi bilo treba odstraniti, na isto mesto pa postaviti spomenik kakšnemu zaslužnemu Slovencu. Prav tako pa bi bilo treba zamenjati župana, če bo tako nerazumno trošil občinski denar.

Odlčno pa je Franjo Bartolac napisal prispevek v Našem času 25. januarja z naslovom No-

rosti na Občini Velenje, po Titu Tito. Obširno je napisal vse, kar se je dogajalo in se še dogaja v naši občini. Naj omenim, da sem v prvem mandatu v Državnem zboru kot poslanec trikrat vložil predlog, da bi Velenje bilo Mestna občina, kar je končno uspelo. Pri tem pa je zanimivo, da niti bivši župan Srečko Meh niti sedanji župan Kontič nista dejala hvala. S tem sta pokazala značaj komunista.

■ Ivan Verzolak, Velenje

Univerza v Ljubljani
Fakulteta za pomorstvo in promet

Študijski programi 1. stopnje 2018/2019

Univerzitetni študijski program
> Tehnologija prometa in logistika

Visokošolski študijski programi
> Navtika
> Ladijsko strojništvo
> Prometna tehnologija in transportna logistika

QR: www.fpp.uni-lj.si

Mednarodno akreditirani
STCW pomorski programi

Pomorstvo, logistika in promet so obetavna področja za vaš poslovni razcvet.

IMO EMSA

Univerzitetni program 1. stopnje: tehnologija prometa in logistika (3 leta)

Kandidate sprejemajo s splošno in poklicno matura.

Zaposlitev: vodstvena dela v prometnih, pomorskih in logističnih podjetjih ter organih državne uprave, kjer bodo s svojim znanjem oblikovali razvoj prometnega in logističnega sektorja. Priporočamo nadaljevanje študija.

Visokošolski strokovni program 1. stopnje (3 leta): prometna tehnologija in transportna logistika

Zaposlitev: med podjetji, ki cenijo znanja in kompetence naših študentov, so logistični in distribucijski centri, špedicijske družbe in agencije, družbe cestnega, železniškega, zračnega, pomorskega, poštnega in telekomunikacijskega prometa, komunalne družbe, avto šole in organi državne uprave.

Visokošolska strokovna programa 1. stopnje (3 leta): navtika in strojništvo

Diplomanti navtike in strojništva so usposobljeni za službo na ladjah trgovske mornarice, začeni s pripravnostvom in napredovanjem v častniške nazive do kapitana ali upravitelja stroja največje preokooceanke trgovske mornarice, tovarne ali potniške ladje, ki lahko pluje po vsem svetu. Lahko se zaposlijo tudi na kopnem, saj pridobijo znanja za strokovna in vodstvena dela v različnih panogah pomorskega in prometnega gospodarstva: pristanišča, marine, špedicije, agencije, ladjedelnice itd. Dodatno so diplomanti strojništva usposobljeni tudi za delo v gospodarstvu, vodenje proizvodnih obratov, v razvojnih oddelkih, vzdrževanje strojev in naprav, vodenje energetskega procesnih sistemov v industriji, hotelirstvu, turizmu, bolnišnicah itd.

PR

Šola za hortikulturo in vizualne umetnosti Celje
Ljubljanska cesta 97, 3000 Celje

70 let

ŠOLA, KJER JE LÉPO DOMA.

INFORMATIVNI DAN

SREDNJA POKLICNA IN STROKOVNA ŠOLA
cvetličar vrtnar
aranžerski tehnik hortikulturni tehnik
Petek, 9. februar, ob 9. in 15. uri
Sobota, 10. februar, ob 9. uri

VIŠJA STROKOVNA ŠOLA
hortikultura
snovanje vizualnih komunikacij in trženja
Petek, 9. februar, ob 11. in 16. uri
Sobota, 10. februar, ob 11. uri

Info: www.hvu.si | 03 428 59 00

BISERI

maturantskega plesa 2018

Mame, bodite kreativne in originalne

Po tem, ko smo v prejšnjih številkah Našega časa predstavili letošnje trende za maturante in maturantke, so danes na vrsti mame. Tudi zanje je maturantski ples zelo pomemben. Poglejmo, kaj vam svetujeta naši modni strokovnjakinji.

Stojite pred omaro, ki je nabito polna z oblečili, vendar nimate kaj obleči? Znano, kajne? Impulzivni nakupi, ki trenutno potešijo našo slo po nečem novem, nam prinesejo le kup oblečil, ki jih ne bomo nikoli oblekle. V resnici uporabljamo le 20 % stvari, ki jih imamo v svoji omaro. Večina nosi le nekaj kombinacij in barv, na katere so navajene. Za dober slog se je vredno malce potruditi. Izberite en kos, ki bo pritegnil pozornost, najsi bo to krilo, bluza, torbica, čevlji, ruta ... Ne nasedajte modnim trendom in ne posnemajte manekenk na modnih revijah. Vedno imejte pred očmi svoje telo, ne telo v reviji, ki je računalniško

obdelano in posledično »popolno«. Moda ni odvisna od vaših let, temveč od vašega razmišljanja. Bodite kreativne in originalne ter z obleko izrazite svojo osebnost. Saj veste, nekatere so stare že pri tridesetih.

»Lahko ste čudoviti pri 30.-ih, očarljivi pri 40.-ih, in neustavljivo privlačni do konca življenja.« (Coco Chanel)

jo osebnost. Saj veste, nekatere so stare že pri tridesetih.

Nekaj osnovnih pravil, da boste videti višje:

- salonarji z visoko peto v barvi kože,
- daljši spodnji del, krajši zgornji del oblačila,
- hlače ali krilo z visokim pasom,
- vertikalne črte.

Poglejmo nekaj osnovnih pravil za različne oblike ženske postave

Hruška:

- poudarite dekolte, roke, vrat (šal, masivne barvne

- ogrlice ...),
- A linija krila, dolžina do kolen,
- hlače na zvonec,
- obleke, ki se mehko širijo od pasu navzdol in so v pasu rezane,
- visok pas na krilu ali hlačah,
- potiskane in vzorčne obleke in topi,
- temnejše barve na spodnjem delu telesa in svetlejše za zgornji del,
- podložen nedrček.

Recite NE mini krilom, ozkim, svetlim in kapri hlačam, žepom in zadržam na bokih, suknjiči naj se ne končajo na bokih.

Jabolko:

- poudarite roke, boke in noge,
- A linija krila, dolžina nad kolena oz. do kolen,
- A linija kroja obleke,
- V izrez oz. dekolte,
- žepi na sprednji strani hlač,
- ravne, dekolirane obleke,
- hlače naj bodo spodaj malo širše in nižje na bokih,
- večdelna oblačila,
- divji, kričeči modni dodatki.

Za to vrsto postave niso primerni puf rokavi, suknjiči z dvo- rednim zapiranjem, ravno krojene hlače, veliki vzorci in prečne črte.

Pravokotnik:

- obleka na preklop,
- obleka empir stil (rezana pod prsmi),
- top do sredine bokov,
- dovoljeno je vse, kar da volumen zgornjemu delu telesa (volani, plise, modni dodatki ...),
- konkretni vzorci,
- žive barve.

Peščena ura:

- poudarite obline,
- poudarite svoj pas,
- svinčnik krilo,
- NE ohlapnim oblačilom.

Tako. Če boste upoštevale te nasvete, se boste zagotovo do-

bro počutile v izbrani svečani toaleti. Manjka le še prešeren nasmeh, ki bo namenjen vašemu otroku. Pa še to: glednarji ne sodijo k svečani toaleti. Pustite jih doma.

■ Petra Meh in Jelena Stevančević

Sodobno proizvodno inženirstvo

Visoka šola za proizvodno inženirstvo (VŠPI) s sedežem v Celju je bila ustanovljena na pobudo gospodarstva, ki se sooča s pomanjkanjem usposobljenih kadrov v tehniških vedah. Študij traja 3 leta, strokovni naziv, ki si ga pridobijo diplomanti, pa je diplomirani inženir strojništva. Pogovarjali smo se z dekanom VŠPI doc. dr. Gašperjem Gantarjem.

Šola izvaja visokošolski strokovni študijski program *Sodobno proizvodno inženirstvo*. Na čem je poudarek? Študenti pridobijo temeljna inženirska znanja, v 3. letniku

pa se z izbiro modula usmerijo v področji orodjarstva in konstruiranja oziroma proizvodne logistike. Velik poudarek dajemo tudi poslovnim znanjem, tako da študente poskušamo naučiti, kako spremeniti odlične tehnične rešitve v finančni uspeh podjetij. Proizvodna podjetja so namreč ključni gospodarski temelj Slovenije. Večina deluje kot podizvajalec končnih izdelkov, zato je pridobivanje prednosti na področju izdelovalnih tehnologij in organizacije proizvodnje ključno za doseganje poslovnih uspehov.

Katere so prednosti študija na

Visoki šoli za proizvodno inženirstvo?

Študij je naravnano praktično in učinkovito. Izvajajo ga visokošolski učitelji z izkušnjami iz industrijskega okolja, kar je za študij na prvi stopnji izredno pomembno. Študij poteka v odlično opremljenih predavalnicah, računalniških učilnicah in laboratorijih.

Kakšni so stroški študija?

Visoka šola za proizvodno inženirstvo izvaja samo izredni študij, ki je plačljiv ter organizacijsko in izvedbeno prilagojen zaposlenim študentom. Pri tem naj omenimo, da so stroški izrednega študija v domači regiji (šolnina) ob upoštevanju podatkov iz raziskave Eurostudent pravzaprav primerljivi s stroški rednega študija zunaj regije.

PR

VISOKA ŠOLA
ZA PROIZVODNO
INŽENIRSTVO
Mariborska cesta 2, Celje

Postani diplomirani inženir strojništva

Vabljeni k vpisu v visokošolski strokovni študijski program *Sodobno proizvodno inženirstvo* (izredni študij)

Znanje, ki ga boste lahko uporabili!

Informativna dneva:

- petek, 9. 2. 2018, ob 16. uri,
- sobota, 10. 2. 2018, ob 10. uri,

v prostorih Visoke šole za proizvodno inženirstvo, Mariborska c. 2, Celje, 1. nadstropje.

Prednosti študija na VŠPI preveri na:

www.vspi.si • info@vspi.si

Zakaj izbrati študij na Visoki zdravstveni šoli v Celju?

82 % diplomantov visoke zdravstvene šole v Celju po končanem študiju napreduje na delovnem mestu

Visoka zdravstvena šola v Celju izvaja visokošolski strokovni študijski program *Zdravstvena nega* in magistrski študijski program *Paliativna oskrba*.

Zakaj izbrati študij na Visoki zdravstveni šoli v Celju?

Zato, ker nudi:

- fleksibilno izvedbo študijskih programov 1. in 2. stopnje, prilagojeno potrebam izrednih študentov;
- študijski proces v **sodobnih predavalnicah in specializiranih učilnicah zdravstvene nege** z najsodobnejšo opremo;
- klinično usposabljanje v učnih zavodih, ki spodbujajo aktivno učenje in vključevanje študentov v izvajanje aktivnosti zdravstvene nege pod **mentorstvom usposobljenih kliničnih mentorjev**;
- **raziskovalno delo** študentom pod mentorstvom visokošolskih učiteljev;
- dobro razvit **sistem tutorstva** in nudenje individualne pomoči ter podpore pri soočanju s študijskimi izzivi in težavami;
- **pestro občudijsko dogajanje** (ekskurzije, druženja študentov, mednarodne poltelne šole ipd.);
- možnost opravljanja **dela študijskih obveznosti na partnerskih institucijah v tujini**;
- **82 % diplomantov VZŠCE**

INFORMATIVNI DNEVI

VABLJENI NA INFORMATIVNE DNI ZA VPIS V VISOKOŠOLSKI STROKOVNI ŠTUDIJSKI PROGRAM ZDRAVSTVENA NEGA V:

- **PETEK, 9. 2. 2018, OB 16. URI,**
- **SOBOTO, 10. 2. 2018, OB 10. URI,**

V PROSTORE VISOKO ZDRAVSTVENE ŠOLE, MARIBORSKA C. 7, CELJE.

Mnenje Tjaše Lešničar Ojstrež, študentke 2. letnika Zdravstvene nege:

Velika prednost študija na VZŠCE je, da so predavanja v popoldanskem času, kar omogoča, da lahko ob študiju delamo. Poleg tega:

- so odnosi med profesorji in študenti zelo sproščeni, a kljub temu profesionalni,
- profesorji nas pri študiju spodbujajo in so nam vedno na voljo za dodatna vprašanja,
- šola omogoča mednarodno sodelovanje z različnimi šolami v tujini, tako imamo študentje možnost spoznati različne oblike študija in načine življenja, vsekakor pa veliko različnih ljudi.

Menim, da so tri besede zagotovo premalo, da bi lahko opisala tako kakovostno šolo, če pa že moram izbrati: profesionalnost, povezanost, kakovost.

po končanem študiju napreduje na delovnem mestu, 100 % diplomantov, ki v času študija niso bili zaposleni, se zaposli v šestih mesecih po diplomi.

PR

»Drugi del sezone bo zelo zanimiv!«

Ocenjuje velenjski trener Željko Babić pred nadaljevanjem – Začeli ga bodo v soboto, ko bodo v Rdeči dvorani (ob 20.30) gostili Nexe

Pred rokometiški velenjskega Gorenja je zelo zahteven drugi del sezone. Ta bo nekoliko manj naporen, če imamo v mislih število tekem. Teh bo manj, saj so tekmovalci v ligi prvakov končali v skupinskem delu po decembrskem porazu z danskim Skjernom. V svoji skupini so končali na tretjem mestu, za nadaljevanje tekmovalci pa bi morali biti vsaj drugi.

V regionalni ligi Seha so po dvanajstih odigranih tekmah na petem mestu. Če se želijo uvrstiti v sklepni turnir četverice, morajo po osemnajstih krogih osvojiti najmanj četrto mesto. Na njem so trenutno Belorusi, ki imajo štiri točke več od njih, vendar morajo odigrati še zaostalo tekmo z vodilnim Vardarjem. Zna se zgoditi, da bo prav zadnji krog rednega dela, v katerem bodo v Velenju gostovali Slovaki, odločil o uvrstitvi na sklepni del. Seveda bo njihova glavna pozornost usmerjena v domači tekmovalni (pokal in državno prvenstvo), v katerih želijo osvojiti tako pokalni kot državni naslov (ali vsaj enega od njiju). Upajo namreč, da bodo prekinili prevlado prvakov Celjanov v slovenskem pokalu in prvenstvu, kar traja že dobra štiri leta.

'Spomladanski' del sezone bodo začeli že konec tega tedna, ko bodo v 13. krogu regionalne lige gostili hrvaškega podprvaka Nexe iz Našic.

Kljub vrnitvi reprezentantov trener **Željko Babić** na treningih nima vseh igralcev. Kapetan **Niko Medved** še vedno čuti poškodbo ramena, zaradi katere se je moral odpovedati tudi nastopu na včerajšnjem evropskem prvenstvu na Hrvaškem. **Jan Grebenc** ima težave z gležnjem, **Robert Markotić** pa s hrbtom.

Konec tedna so slovenski podprvaki preizkušali svojo priprav-

ljenost na mednarodnem turnirju v Ribnici. Poleg njih in gostiteljev, domače Ribnice, sta nastopila še Dobova in hrvaški Varaždin. Velenjčani so osvojili prvo mesto. Najprej so s 30 : 25 premagali Dobovo, domači Riko pa Varaždin s 25 : 24. Tekma za prvo mesto je bila v izdihljajih dokaj razburljiva. Velenjčani so si zmago s 23 : 22 priigrali šele

v Ribnici v igri taktično nekoliko slabši. S prikazanim ne morem biti zadovoljen. Na prvi tekmi proti Dobovi smo dali priložnost tudi mlajšim rokometištem, medtem ko smo proti Ribnici želeli zmagati in zato imeli nekoliko manjšo rotacijo igralcev. Čaka nas nov preizkus lige Seha proti Nexeju, za katerega upam, da ga bomo lahko odigrali tudi z Gre-

Željko Babić

nekaj sekund pred koncem z zadetkom **Nejca Ceheteta**. Strelsko najbolj razpoložen je bil na turnirju njihov novopečeni reprezentant **Matic Verdinek**. Proti Dobovi je dosegel deset golov, na finalni tekmi pa sedem. Skupno s sedemnajsti goli je bil tudi najboljši strelac turnirja. V tekmi za tretje mesto sta se Varaždin in Dobova razšla z neodločenim rezultatom 27 : 27.

Velenjski trener je nastop svojih igralcev v Ribnici takole ocenil. »Med premorom je bilo precej naših igralcev udeleženi v reprezentančnih akcijah, nekaj jih je tudi poškodovanih, tako da je na prvih treningih v letu 2018 sodelovalo le osem fantov. Tudi zaradi tega smo bili na turnirju

bencem in Markotićem. Drugi del sezone bo zagotovo zelo zanimiv.«

Turnir v Ribnici: Riko Ribnica - Gorenje Velenje 22 : 23 (13 : 13)

Gorenje: Ferlin (12 obramb), Zaponšek, Verdinek 7, Cehete 2, Kleč 1, Ovniček, Golčar 4, Pejović 1, Mazej, Grmšek, Potočnik 4, Šiško, Tajnik, Hasešljč, Toskič 2.

Trenutni vrstni red v ligi Seha: 1. Vardar 11 tekem 33 točk, 2. Celje Pivovarna Laško 12 – 26, 3. PPD Zagreb 12 – 25, 5. Meškovo Brest 11 – 21, 5. Gorenje 12 – 17, 6. Tatran Prešov 12 – 16, 7. Metalurg 12 – 13, 8. Nexe 12 – 7, 9. Dinamo Pančev 12 – 7, 10. Vojvodina 12 – 6.

Tretja prijateljska tekma (torek): Maribor Branik - Gorenje 31:33 (18:19)

Gorenje: Ferlin (2 obrambi), Zaponšek (6 obramb), Pejović 4 (1), Mazej 3, Hasešljč 3, Toskič 1, Grebenc 2, Cehete 7, Ovniček 2, Potok 4, Kleč 3, Golčar 4 (1), Grmšek, Šiško, D. Tajnik, J. Tajnik.

■ S. Vovk

Marijan Pušnik zadovoljen

Po uvodnih pripravah doma Velenjčani ta teden na Hrvaškem

Ob koncu uvodnih priprav v Velenju so nogometaši velenjskega Rudarja, ki so jesen končali na odličnem četrtem mestu, odigrali še četrto prijateljsko tekmo. Gostili so moštvo ravskega Fužinarja in ga premagali s 3 : 0. V ponedeljek so odpotovali za teden dni v hrvaški Umag, kjer bodo imeli predvidoma tri mednarodne preizkušnje z nasprotniki iz Hrvaške, Madžarske oziroma iz Srbije.

Načrtujejo, da bodo imeli po vrnitvi domov še štiri preizkušnje; v sredo (7. 2. ob 17.30) v Dravogradu z domačim istoimenskim tretjeligašem; 11. 2. bodo gostovali pri Gorici, tri dni zatem v Kidričevem pri Aluminiju. Kako bodo pripravljene na nadaljevanje, naj bi trenerju pokazala zadnja tekma (v soboto, 17. 2. ob 14.00) v Velenju z Dravo. Ptujčani so po jesenskem delu na odličnem drugem mestu v drugi ligi.

Dvoboj s Korošci, ki jih vodi **Edin Osmanović** (v preteklosti je bil kratek čas tudi na velenjski trenerski klopi), je bil zelo zanimiv. Gostje so bili zelo motivira-

»Verjamem, da se bodo novi igralci želeli dokazati.«

ni in pravi nasprotnik za trenutno obdobje Rudarjevih priprav, v katerem trener še sestavlja moštvo. V dosedanjem delu priprav je imel kar pet igralcev na preizkušnji, toliko pa jih je tudi odšlo iz kluba. Naslednje pripravljane tekme naj bi trenerju odgovorile, kdo bo prava okrepitev. Po tekmi s Fužinarjem je povedal: »Zelo zadovoljen sem s fanti, njihovo zavzetostjo in odnosom. Igra seveda še ni zelena.

Noge so še težke, na drugi strani pa tudi preizkušamo nekatere igralce. Priprave v Umagu, kjer bomo glavno pozornost namenili uigravanju, bodo dale končno odločitev, koga bomo zadržali.« Trener se zaveda, da bo težko nadomestiti njihovega najboljšega strelca jeseni in tretjega v ligi, **Johna Maryja**: »Bil je resnično zelo dober igralec, nevaren pred nasprotnikovimi vrati; sicer pa je svojo kakovost oziroma strelske sposobnosti potrdil že v prejšnji sezoni, ko je bil najboljši strelac prvenstva. Če bi ostal pri nas, verjamem, da bi ta uspeh ponovil tudi letos. Usojeno nam je, da najboljši igralci odhajajo. Kot pa pravimo, tistega, ki ga ni, brez njega se mora. Priložnost bodo dobili drugi. Verjamem, da se bodo s svojo igro želeli čim bolj dokazati. Kljub oslavitvi bomo z zavzetostjo in srčno igro skušali zadržati sedanje visoko mesto do konca, nadvse veseli pa bomo, če bomo imeli veliko podporo tudi na tribuni.«

■ S. Vovk

Naše tokrat brez stopničk

Ljubno ob Savinji – Dvodnevno (sobota in nedelja) tekmovanje smučarskega skakalca bilo za mali kraj izjemno doživljaj. Kako tudi ne, saj je bilo že obiskovalcev mnogo več kot domačinov. Čeprav je organizatorjem nagajalo vreme s svojimi previsokimi temperaturami za ta letni čas in za takšno tekmovanje, a se niso dali in so skakalnice dobro pripravili v zadovoljstvo skakalca in gledalcev.

V soboto je zmagala Norvežanka **Maren Lundby**, druga je bila Nemka **Katharina Althaus**, tretja pa Japonka **Sara Takanashi**. Najboljša Slovenka je bila **Ema Kli-**

nec na šestem mestu.

Avstrijka **Daniela Iraschko-Stolz** pa je bila zmagovalka nedeljske tekme svetovnega pokala. Druga je bila Norvežanka **Maren Lundby**, tretja pa Nemka **Katharina Althaus**. Najboljša med štirimi slovenskimi finalistkami je bila **Ema Klinec** na devetem mestu.

V kvalifikacijah je nesrečno izpadla Velenjčanka **Jerneja Brecl**, ki je bila po dobrem dosežku (78,5 m/100,7) pozneje zaradi neustreznih opreme diskvalificirana.

Glavni trener slovenske ženske reprezentance v smučarskih sko-

kih **Sten Baloh** je na Ljubnem določil četverico tekmovalk, ki bodo nastopile na februarjskih olimpijskih igrah v Pjongčangu. To so **Špela Rogelj**, **Nika Kriznar**, **Ema Klinec** in **Urša Bogataj**.

34-letna avstrijska veteranka **Iraschko-Stolz**eva, ki je na Ljubnem slavila že sedemkrat, je dejala: »Skakalnica na Ljubnem je najboljše prizorišče svetovnega pokala za ženske, saj se zbere res neverjetno veliko ljudi za naš šport. Skakalnica je tudi posebna in jo morajo osvojiti, toda vesela sem, ko sem tu, ne glede na to, kakšno uvrstitev dosežem.«

Kegljanje

Zasluzili bi si vsaj točko

Šoštanjčani bi si na srečanju 12. kroga po prikazani igri zaslužili vsaj točko. Rezultat srečanja ne kaže realnega dogajanja na stezah, saj so bili gostje enakovredni nasprotnik favoriziranim domačinom. Sam začetek sicer ni obetal dobre igre, a so se igralci kmalu razigrali. Po igri prvega para je že kazalo, da si bosta ekipi razdelili točki. Napako, ki jo je pred zadnjim lučajem napravil go-

stujoči igralec, pa je domači tekmovalc izkoristil in za kegelj premagal Šoštanjčana. Tako se je rezultat obrnil v korist domačinov, ki so povedli z 2 : 0. Izenačeno igro so gledalci videli tudi v igri drugega para, v katerem sta oba trenerja napravila menjave, a to na rezultat ni vplivalo. Šoštanjčani so v tej igri iztržili točko, domači pa so povedli s 3 : 1 in prednostjo 65 kegljev. Tudi v igri tretjega para se je nadaljevalo z menjavami v vodstvu, veliko podrtimi keglji in napetostjo vse do zadnjih lučajev. Sreča pa je bila na domači strani. Igralci Fužinarja so tako slavili z rezultatom 6 : 2. Ostal je obču-

tek, da bi se lahko razpletlo tudi drugače. Kljub porazu Šoštanjčani ostajajo na 8 mestu. Zaradi mladinskega DP bo naslednji krog na sporedu 10. februarja. Na stezah v Šoštanju se bodo domači pomerili s trenutno drugim Konstruktorjem. Srečanje se bo začelo ob 14. uri.

Kegljanje, 2. liga – vzhod – 12. krog

Fužinar : Šoštanj 6 : 2 (3306 : 3217)
Šoštanj: Hasičič – 508 (0), Petrovič – 545 (0), Fidej – (1), Šehić – 123 – Sečki – 368 – 491 (0), Pintarič – 546 (1), Arnuš – 596 (0).

NOVOST V 2018

PETEK
9.FEB.2018

ob20h **STANDUP VEČER**
Pižama - Jerković - Bergant z Luč anje
ob23h **ABBA SHOW**

SOBOTA
10.FEB.2018

NINA DONELLI · DJOMLA KS
ANSAMBEL STIL Bugate nagrade Lega :J

NEDELJA
11.FEB.2018

ob15h **OTROŠKI CIRKUS SHOW**

TOREK
13.FEB.2018

ob15h **PUSTNA POVORKA**
ob17h **FEŠTA V ŠOTORU**

PUST MOZIRSKI

PREDPRODAJA KART: PO POVZETJU 040 52 52 66 ali na terenu: ZMAJEVA VOTLINA / DAČO BIFE / BAR F16 / BAR GAMS&ROŽICE / kavarna "S" Luče

Tokrat gre na olimpijske igre v najboljši formi

Članica velenjskega kluba deskarjev na snegu Deska Glorija Kotnik je v dolgi tekmovalni karieri nanizala številne uspehe, med največje pa šteje prav uvrstitve na olimpijske igre, ki se jih bo letos udeležila že tretjič

Velenjska olimpijka **Glorija Kotnik** je bila vzgojena v športnem duhu, zato ni nič nenavadnega, da je že zgodaj začutila, da ji lahko šport da tisti pravi izziv v življenju, in se je podala na pot profesionalne športnice. »Moji starši so se ukvarjali z različnimi športi, tudi sama sem jih kar nekaj trenirala, deskanje na snegu pa je bilo tisto, ki me je najbolj pritegnilo,« je o svojih začetkih povedala najboljša slovenska deskarka, ki se te dni veseli nastopov na svojih tretjih zimskih olimpijskih igrah, na kar je posebej ponosna. Tokrat na največje mednarodno športno tekmovanje odhaja nekoliko bolj sproščeno in neobremenjena ter v najboljši formi, pravi.

»Šport ti da veliko v življenju. Nauči te samostojnosti, trdega dela in na koncu niso samo rezultati tisto, kar šteje. Zdaj, ko sem nekoliko starejša, se tega še toliko bolj zavedam.«

Tako na olimpijske igre kot na druga državna in mednarodna tekmovanja se pripravlja z enako vneto. »Cilj je, da si vedno najboljši oziroma poskušas dati vse od sebe. Pred olimpijskimi igrami se resda ustvarja dodaten pritisk, ampak se po mojem mnenju ne bi smel. V končni fazi je tudi to le eno od tekmovalj, na katerem se moraš izkazati po svojih najboljših močeh.« Tudi soočenja s pritiski in velikimi pričakovanji so nekaj, s čimer se mora vrhunski športnik spoprijemati vsak dan. »Zlagala bi se, če bi rekla, da je to enostavno. Za dobre športne rezultate je potrebnega veliko kontinuiranega

*Glorija Kotnik: »Zadovoljna sem takrat, ko res dam vse od sebe in dosežen rezultat, za katerega sem delala.«
Foto: Matic Gabriel*

trdega dela in odrekovanja. Zimski športi tudi finančno predstavljajo velik zalogaj. Sama sem v svojo kariero poleg časa in energije vložila tudi veliko denarja. Morda se tudi zato še toliko bolj borim in mi vsak rezultat še več pomeni.

Najboljši rezultat v karieri je dosegla decembra lani, ko se je na drugem paralelnem veleslalomu svetovnega pokala v tej sezoni prvič v karieri uvrstila v četrtfinale, na koncu pa zasedla osmo mesto. O ciljih za olimpijske igre nerada govori, pravi pa, da je zmogla še boljšega rezultata. »Nisem

pokazala vsega, kar znam. Želim si predvsem, da bi vožnje s treningov sproščeno odpeljala na tekmah, in verjamem, da bo tudi rezultat dober.« Veliko si obeta od zelo kakovostnih in učinkovitih treningov s kitajsko reprezentanco, ki jo vodi njen oče.

Časa, ko ne trenira ali se kakorkoli posveča športu, je malo. Za to sezono se je štiri mesece pripravljala na strminah na različnih koncih sveta. Ko je doma, pa čas preživlja z najbližjimi. Čeprav je že vajena, da je veliko v tujini, se v domače Velenje

rada vrne in dom še toliko bolj ceni. Tu je imela veliko podpore pri razvoju športne kariere, a veleno Velenje ni najboljše okolje za razvoj tako zahtevnega športa, kot je deskanje na snegu. »Lokalna skupnost bi lahko bila še bolj naklonjena predvsem mladim športnikom, katerih starši ne zmorejo sami nositi finančnega bremena, ki ga vrhunski šport prinese. Želim si, da bi našli nek način za podporo lokalnih športnikov. Občina jim velikokrat pride naproti, je pa kar nekaj podjetij, katerih podpora bi veliko pripomogla k razvoju športnikov.«

Ker se je ob profesionalni športni karieri posvetila tudi študiju, ji je časa za hobije zmanjkalo. V misli na prihodnost, ko ne bo več tekmovala, si je že poiskala službo in vodi manjše podjetje. »Le od športa nisem mogla živeti. Zdaj tudi zaključujem magistrski študij menedžmenta na ekonomski fakulteti, tako da upam, da bom po zaključku tekmovalne kariere lahko naprej gradila poklicno,« je povedla 28-letna Glorija Kotnik, ki bo barve Velenja in tukajšnjega kluba Deska skupaj s Timom Kevinom Ravnjakom med 9. in 25. februarjem zastopala v Pjongčangu.

■ Tina Felician

Še enkrat pod stopničkami

Bansko, 28. januarja – Gloria Kotnik je tudi na drugem paralelnem veleslalomu za svetovni pokal v Banskem nadaljevala serijo odličnih rezultatov, ki jo je začela na Rogli. Drugič v karieri se je uvrstila v polfinale, še drugič v tem letu je zasedla četrto mesto, kar je tudi njena najboljša uvrstitev v svetovnem pokalu.

Plavanje

Aida Jusić in Miha Sušec državna prvaka

V nedeljo, 28. januarja, se je v Ljubljani končalo prvo od treh zimskih državnih prvenstev v plavanju. Na štiridnevem tekmovanju v absolutni, mladinski in kadetski kategoriji je nastopilo 450 plavalcev iz 28 slovenskih klubov. Med njimi je zelo dobro tekmovalo 21 plavalcev Plavalnega kluba Velenje. Skupno so osvojili 4 zlate, 1 srebrno in 5 bronastih

medalj. **Aida Jusić** je v disciplini 100 m hrbtno postala absolutna in hkrati mladinska državna prvakinja. Z rezultatom 1:02,11 je odplavala tudi absolutni klubski rekord. Na 50 m hrbtno je osvojila zlato medaljo med mladinkami in drugo mesto v absolutni konkurenci. Na 200 m hrbtno pa je osvojila tretje mesto; njen odplavalni rezultat 2:17,66 je klubski rekord za mladinke. Med mladinci je **Miha Sušec** na 200 m hrbtno osvojil zlato medaljo. To je njegov prvi osvojeni naslov državnega prvaka. Bronaste medalje v absolutni kategoriji so osvojili **Kristjan Meža** (100 m mešano), **Nuša Erjavc** (50

m prsno) in ženska štafeta 4 x 50 m mešano. V štafeti so nastopile **Aida Jusić** (hrbno), **Nuša Erjavc** (prsno), **Nika Geršak** (delfin) in **Kaja Vrhovnik** (kravl). Bronasto medaljo je osvojila tudi mladinska štafeta 4 x 200 m prosto v postavi **Matija Pohorec**, **Miha Sušec**, **Tine Praprotnik** in **Jaša Gradišek**. V finala so se v posameznih kategorijah in disciplinah uvrstili še: **Nika Geršak**, **Luka Geršak**, **Jaša Gradišek**, **Tamara Logar**, **Matija Pohorec**, **Tine Praprotnik** in **Jaša Jernej Rakun Kokalj**.

■ Mojca Kukovič

Judo

Velenjski kadeti dobri borci

Preteklo soboto je bilo v Šenčurju pri Kranju državno prvenstvo v starostni kategoriji kadetov U18 in starejših dečkov in deklic U14.

Pri kadetih in kadetinjah je nastopilo 150 tekmovalcev iz 32 slovenskih klubov. Med njimi tudi štirje tekmovalci iz velenjskega judo kluba. V zelo močni konkurenci naj-

boljših kadetov so se Velenjčani odlično borili. Najboljši rezultat je dosegel Urh Štober v kategoriji do 66 kg, ki se je po štirih gladkih zmagah uvrstil v finale. Tam je moral priznati premoč trenutno najboljšemu tekmovalcu te kategorije, vendar je bil zelo vesel srebrne medalje ter kategorizacije OKS v mladinski razred.

Adut velenjskega kluba **Urban Kuhar** je v kategoriji do 73 kg odlično začel in se s štirimi zmagami prebil v zaključne boje za medaljo. Na koncu mu je zmanjkalo koncentracije

in sreče ter se je moral zadovoljiti s sedmim mestom.

V kategoriji do 81 kg je **Mihu Ciglarju** zmanjkala le ena zmag. Osvojil je kljub temu zelo dobro peto mesto. **Vid Jelaš** je po uvodni zmagi naletel na močnejše nasprotnike ter osvojil deveto mesto.

Na tem državnem prvenstvu so velenjski borci dokazali, da so dobri borci, željni najvišjih mest. V prihodnje pa jih čakajo še težje tekme na evropskih pokalih, na katerih bodo lovili normo za evropsko kadetsko prvenstvo. ■

Nordijci

Jelenko še tretjič do točk

Seefeld, 28. januarja – Tudi na tretji tekmi svetovnega pokala nordijskih kombinatorcev v Seefeldu se je še tretjič v treh dneh do točk dokopal edini slovenski predstavnik Marjan Jelenko. Po skokih je bil 23., v teku pa je nazadoval za eno mesto.

Ramšakov vrh vabi

Planinsko društvo Vinska Gora to nedeljo (4. februarja) organizira jubilejni, 30. zimski pohod na 970 m visok Ramšakov vrh. Smer poti bo potekala kot doslej, s tem da bo »uradni« start pri lovski koči na Lopatniku, kar smo (spet) uvedli lani, za kar smo hvaležni Lovsko-športnemu društvu, ki nam to omogoča. Za petek vremenoslavci obetajo sneg do nižin in podoba narave bo v skladu z zgornjim naslovom. Izkoristite priložnost!

si lokalne novice

Pridi po znanje in uresniči svoje sanje

To je skupni moto nas, zaposlenih v SGLŠ Postojna, pri delu z dijakinjami in dijaki v izobraževalnih programih gozdarstva, lesarstva in zdravstva ter pri vzgojnem delu v dijaškem domu. Vsaka zgodba ima svoj začetek. Tako je tudi naša Srednja gozdarska in lesarska šola Postojna s skoraj 60-letno tradicijo svojo zgodbo začela leta 1959. Gozdarskim tehnikom in gozdarjem so se kmalu za tem pridružili še mizarji, pred desetimi leti pa še srednje medicinske sestre in bolničarji negovalci. Že od vsega začetka pa dijakom, ki so od daleč, nudimo drugi dom in raznovrstne aktivnosti v dijaškem domu.

SGLŠ Postojna je danes šola, ki pod svojo streho združuje raznolike mlade ljudi, ki s strastjo sledijo svojim ciljem; je šola, ki izpolni tvoja pričakovanja, če se za to potrudiš; šola, ki te popelje bliže zastavljenim ciljem in pripravlja za življenje. Ker smo v koraku s časom, novostmi in spremembami v stroki prilagajamo tudi odprte kurikule programov. Ti so obogateni z moduli, ki odgovarjajo napredku stroke, nekateri od njih pa ti bodo omogočili tudi pridobitev nacionalnih poklicnih kvalifikacij.

V SGLŠ Postojna boš pisal svojo zgodbo tri ali štiri leta. V teh letih boš osvojil poklicno in strokovno znanje, spretnosti in veščine, pa tudi množico splošnih znanj, ki ti bodo odpirala vrata na vrsto fakultet in ti pomagala reševati izzive v vsakdanjem življenju. Ob koncu boš odkorakal z osvojenim znanjem in spričevalom, ki ti omogoča zaposlitev in nadaljnji študij – dogo-

divščine pa te bodo tako in tako čakale za vsakim vogalom.

V SGLŠ Postojna boš dobil nekaj namigov in praktičnih izkušenj za vsakdanjo uporabo, pa tudi za prihodnost. Recimo: da se je vredno gibati, si pogledati kakšen film ali koncert, da je carsko iti čez mejo na mednarodne izmenjave, kaj narediti prostovoljno, vsaj poskusiti kaj povsem neznanega ...

Na koncu šolanja boš spoznal, da je vredno biti samostojen in odgovoren, saj tudi varčevalni sklad ali pa mamin polni hladilnik prej ali slej skopnita. Spoznal boš, da si pridobil življenjske izkušnje, ki so ti pomagale spoznati, kdo si in kaj bi v življenju počel.

Pridi po znanje v SGLŠ Postojna in uresniči svoje sanje ter postani del naše zgodbe.

PR

PRIDI PO ZNANJE IN URESNIČI SVOJE SANJE

TRENDI
dijaški dom v bližini šole ↓

Vabljeni na:
informativna dneva
9. 2. 2018 ob 9⁰⁰ in 15⁰⁰
10. 2. 2018 ob 9⁰⁰

PROGRAMI:

- SSI** GOZDARSKI TEHNIK
- SPI** GOZDAR
- SPI** MIZAR
- SSI** ZDRAVSTVENA NEGA
- SPI** BOLNIČAR-NEGOVALEC
- DD** VZGOJNI PROGRAM

Srednja gozdarska in lesarska šola Postojna
www.sola.sgls.si

Telefoniranje ne sodi za volan

Reakcijski čas je slabši, zaznave in odzivi na prometno situacijo počasnejši, zavorni čas je daljši, zaznavanje okolice in prometa je zmanjšano

Ljubljana, 15. januarja – Agencija za varnost v prometu je v sodelovanju s policijo v ponedeljek po vsej državi začela koordinirano akcijo, s katero opozarja na nevarnost uporabe mobilnih telefonov med vožnjo. Akcija bo potekala do 28. januarja.

Voznike bodo opozarjali, da telefoniranje ne sodi za volan. Ob tem se bodo zavzemali tudi za strožjo zakonodajo pri sankcioniranju voznikov, ki med vožnjo uporabljajo mobilni telefon. Predvidena globa za voznike, ki kršijo zakon, je 120 evrov, po njihovem predlogu pa bi veljala uporaba mobilnega telefona med vožnjo za hušji prekršek, za katerega bi kršitelj poleg denarne kazni v višini 250 evrov dobil tudi 3 kazenske točke.

Kot kaže raziskava Agencije za varnost v prometu, med vožnjo kljub prepovedi uporablja mobilni telefon kar 75 odstotkov voznikov v Sloveniji. Lani je policija izdala 26.391 plačilnih nalogov zaradi uporabe mobilnih telefonov med vožnjo ter 3.161 opozoril voznikom. To je enkrat več kot leta 2016 (skupaj 14.496, od tega 10.473 plačilnih nalogov in 4.023 opozoril).

• mkp

Razpis za projekte gasilskih, častniških in veteranskih organizacij

Velenje, 29. januarja – Mestna občina Velenje bo letos med veteranske in častniške organizacije razdelila 7 tisoč evrov za letni program njihovega dela. Za projekte, ki jih bodo pripravile gasilske organizacije, pa so iz občinskega proračuna namenili 4 tisoč evrov. Sredstva bodo razdelili na podlagi prijav na javni razpis, ki so ga objavili 29. januarja, odprt pa je do 6. marca. Razpisna dokumentacija je objavljena na občinski spletni strani.

• bš

POLICIJSKA kronika

Z nožem nad vrata

Velenje, 25. januarja – V četrtek se je vinjen moški z nožem lotil vrat stanovanj na Goriški cesti. Policisti so mu nož zasegli in napisali kazensko ovadbo zaradi poškodovanja tuje stvari.

Ni izbrala slabe

Velenje, 26. januarja – V trgovini Muller je varnostnik pri tatvini kozmetičnih izdelkov zalotil žensko, ki je hotela ukrasti kozmetiko v vrednosti 150 evrov. Zaradi tega jo čaka kazenska ovadba.

Vlom v klet

Velenje, 27. januarja – Na Rudarski cesti je neznanec vlomil v klet. Iz nje je odnesel čevlje, sesalec in kovček. Lastnica je oškodovana za okoli 200 evrov.

Zagorela pečica

Velenje, 27. januarja – V stanovanju na Čufarjevi je v soboto zagorela pečica. Požar so pogasili gasilci, policisti pa ugotovili, da je naj-

verjetneje do požara prišlo zaradi napake na pečici.

Oborožen rop v Škalah

Škale, 29. januarja – Trije zamaskirani neznanci (dva moška in ženska), so nasilno vstopili v hišo in brutalno pretepli 64-letnega B. M. Na domu so mu pozvonili okoli 22.20. Ko jim je lastnik hiše odprl vrata, mu je eden od storilcev prsilonil pištolo na čelo in zahteval denar. Podrli so ga na tla in začeli pretepati. Z lepilnim trakom so mu zalepili tudi noge, roke in usta. Nato so ponovno zahtevali denar in zlatino. Neznanci so premetavali prostore v hiši, med tem pa mu grozili, da bodo ubili njega in ženo ter ga ponovno pretepli. To je trajalo približno eno uro, ko je na srečo domov prišla žena. Takrat so storilci pobegnili v bližnji gozd. Roparji so odnesli več kosov zlatnine, katerih vrednost še ni ocenjena, napadenega, ki je bil k sreči lažje poškodovan, pa so oskrbeli reševalci. Policisti neznane roparje še iščejo.

Iz POLICISTOVE beležke

Kazen bo določil sodnik

Velenje, 25. januarja – V četrtek so poklicali policiste, ker je v lokalu na Celjski cesti pijani gost razgrajal in nadlegoval druge. Pred prihodom policistov se je s kraja sicer odpeljal, a so ga ti izsledili. Preizkusili so ga z alkotestom, ki je pokazal zelo visok rezultat. Poleg kazni zaradi vožnje pod vplivom alkohola pa bo prekrškovni organ, ko bo prišel na vrsto, odločal tudi o višini kazni za neprimerno vedenje v lokalu.

Pitje prekinili policisti

Velenje, 26. januarja – V petek se je v lokalu Pit stop nesramno in nasilno vedel gost, ki se je pri tem fizično lotil tudi varnostnika. Pred policisti, ki so prišli na kraj, je hotel pobegniti. Ujeli so ga in pridržali do streznitve.

Preveč glasno

Velenje, 27. januarja – V soboto si je na Vojkovi cesti s preglasnim predvajanjem glasbe dala duška mladoletnica. Početje so prekinili policisti, tako da so ji napisali obdolžilni nalog.

V Pit stopu spet napeto

Velenje, 27. januarja – Pit stop je lokal v neposredni bližini Policijske postaje Velenje, tako da so policisti lahko hitro tam, če je potrebna njihova pomoč. V soboto je bila spet. Zaradi dveh vinjenih, ki sta prišla v lokal in zahtevala pijačo, je prišlo do pretepa. Gosta sta se znesla nad natakarico in varnostnikom, v prepričanju da se vmešalo še nekaj drugih gostov. Policisti so eno osebo zaradi nasilnega vedenja pridržali.

Varnost kot kazalnik kvalitete življenja

Adil Huselj
varnostno ogledalo

OECD – Organizacija za gospodarsko sodelovanje in razvoj, je mednarodna gospodarska organizacija razvitih držav, ki sprejemajo načela predstavniške demokracije in svobodnega trga. OECD že vrsto let ocenjuje tudi kvaliteto življenja v 35 državah OECD ter partnerskih članicah, med katerimi so Brazilija, Rusija in Južna Afrika. Ob pogledu na kazalnike in vrščenost naše države na lestvici lahko primerjamo trenutno stanje z drugimi državami in seveda, kje bi lahko bili boljši?

Med področji oziroma kazalniki, ki so v primerjavi z ostalimi državami pod povprečjem ali bolj na dnu, izpostavljamo naslednja:

- **20. mesto okolje**, pri čemer OECD spremlja kakovost vode in kakovost zraka. Slaba ocena je posledica velike koncentracije škodljivih trdnih delcev PM_{2,5} v zraku (16 mikrogramov na kubični meter), ki povzročajo respiratorne in druge zdravstvene težave;
- **22. mesto zdravje**, saj 64,8 odstotka prebivalcev trdi, da so dobrega zdravja, v OECD pa je povprečje 69 odstotkov;
- **25. mesto zaposlitev** zaradi zasluzka zaposlenih, ki je pod povprečjem OECD, kar velja tudi za odstotek dolgotrajno brezposelnih, in deleža zaposlenosti pri delovno sposobni populaciji;
- **26. mesto prihodki**, saj dosega le dve tretjini povprečja OECD (povprečni razpoložljivi prihodek je 20.505 dolarjev na leto po odšteti davkih, v OECD pa 30.563 dolarjev);
- **32. mesto zadovoljstvo**, kar pomeni, da smo prebivalci Slovenije najmanj zadovoljni z lastnim življenjem, čeprav je slednja zelo subjektivna ocena.

Najvišje mesto je Slovenija zasedla na področju varnosti, in sicer visoko 3. mesto, kar so poudarili tudi s številom umorov. Na tem področju sta pred nami le Norveška in Islandija. Tako je podatek o 0,6 umora na 100.000 prebivalcev v enem letu precej boljši od povprečja OECD, ki je kar šestkrat višji in znaša 3,6. Višoko mesto zasedamo tudi pri subjektivni oceni varnosti, saj je 84,7 odstotka prebivalcev odgovorilo, da se počutijo varne, če se ponoči sprehajajo po ulicah svojega mesta ali naselja, kjer živijo. Če se primerjamo z Norveško, ki zaseda prvo mesto, smo dokaj blizu, saj tudi na Norveškem beležijo le 0,6 umora na 100.000 prebivalcev, delež tistih, ki se počutijo varne ob nočnem sprehodu, pa je malenkostno višji in znaša 88 odstotkov. Oceno za najslabšo oziroma najmanjšo varnost pa so zabeležili v Braziliji. Gрозljivih 27,6 umora na 100.000 prebivalcev v enem letu Brazilijo uvršča med najmanj varne države v svetu in ne zgolj v skupini držav OECD. Med anketiranimi prebivalci pa jih je le 37,3 odstotka odgovorilo, da se počutijo varne med nočnim sprehajanjem.

V letu 2017 so slovenski policisti evidencialno 19 smrtnih primerov, ki so bili posledica ubojev in umorov. Delo policistov je bilo učinkovito, saj so v vseh primerih odkrili storilce in zoper njih podali kazenske ovadbe. Največ umorov se je zgodilo med osebami, ki so se poznale od prej, večina teh pa v družinskem okolju zaradi ljubosumja ali maščevanja. Kar nekaj primerov se je zgodilo tudi zaradi psihičnih težav storilcev, ki so dejanja izvršili pod vplivom psihičnih motenj ali težjih psihičnih bolezni, tako da so jih strokovnjaki okvalificirali kot dejanja, storjena v času neprištevnosti. Med obravnavanimi tragičnimi dogodki so bili tudi takšni, ki so jih storilci storili pod vplivom alkohola ali prepovedanih drog.

V javnosti sta najbolj odmevala uboj znanega igralca Gašperja Tiča v Ljubljani ter umor, ki sta ga nasilneža predvajala v živo na Facebooku, s čimer sta postavila žalosten, krut in nasilen rekord, saj sta prva, ki sta to storila v Sloveniji. V drugih državah je javnost že pred leti bila pričr tovrstnim dejanjem in ne zgolj ob terorističnih napadih, ki so jih storilci ali njihovi pomočniki snemali in predvajali.

Glede na statistično sliko umorov bi lahko sklepali, da je v naši državi bolj nevarno v družinskem okolju kot na javnih krajih oziroma površinah. Zato delo na tem področju še zdaleč ni končano.

●●● FTPO
Fakulteta za tehnologijo polimerov

ŠTUDIJ ZA INŽENIRJE PRIHODNOSTI.
visokošolski strokovni študijski program
Tehnologija polimerov, I. stopnja - redni in izredni študij

Fakulteta za tehnologijo polimerov je z gospodarstvom tesno povezana in mednarodno uveljavljena akademska ustanova. Gradi na odličnosti študija, razvojnega in raziskovalnega dela ter študentom omogoča pridobivanje znanj iz enega najbolj zanimivih tehnoloških področij na svetu.

T: 02 620 47 68, 070 892 270

E: referat@ftpo.eu

www.ftpo.eu

Fakulteta za tehnologijo polimerov - Center znanj ene najobetavnejših panog na svetu

Fakulteta za tehnologijo polimerov s sedežem v Slovenj Gradcu nudi enega najzanimivejših tehničnih študijev v Sloveniji. Panoga, v kateri deluje, je danes ena najbolj perspektivnih nasploh. Zaradi široke uporabe in mnogih pozitivnih lastnosti so namreč polimeri v središču zanimanja tako podjetij kot tudi raziskovalnih ustanov. Njihova proizvodnja in poraba po vsem svetu nenehno naraščata.

Polimeri – material 21. stoletja

Polimere srečamo na vsakem koraku. V biomedicini in farmaciji, letalski in avtomobilski industriji, pri izdelavi gospodinskih aparatov in športnih pripomočkov ter tekstilstvu, gradbeništvu in nanotehnologiji. Prav zato so znanja s področja tehnologije polimerov ena tistih, ki imajo zelo visoko vrednost tako za delodajalce kot tudi kupce raziskovalnih storitev.

Znanja naših študentov iskana v več kot 1.700 slovenskih podjetjih

Fakulteta za tehnologijo polimerov edina v Sloveniji ponuja vsebinsko zaključen študij na področju polimernih tehnologij in materialov. Študenti se lahko vpišejo v visokošolski strokovni študijski program (redni in izredni študij) in magistrski študijski program (izredni študij) Tehnologija polimerov. Trenutno na Fakulteti študira 112 študentov. Prihajajo iz različnih koncev Slovenije, okoli tretjina jih prihaja iz koroške regije. Hiter razvoj področja in pomanjkanje ustreznih znanj na tem področju v Sloveniji diplomantom zagotavlja visoko zaželenost in zaposljivost pri delodajalcih. Zadnji podatki kažejo, da je zaposljivost naših diplomantov v prvih 6 mesecih po diplomiranju 96-odstotna

PR

Hitreje do cilja z malim oglasom v Našem času!

Naročniki imate 50 odstotni popust.

Oddaja na sedežu podjetja Kidričeva 2 a, Velenje, od ponedeljka do petka med 9. in 12. uro.

03 898 17 50 • suzana@nascas.si • epp@nascas.si • press@nascas.si

mali
OGLASI

V PGD Gaberke izvolili novega poveljnika

To je postal Janko Jan, Bogdan Lampret ostaja predsednik društva

Gaberke, 27. januarja – V soboto so se začeli redni letni občni zbori prostovoljnih gasilskih društev iz Šaleške doline. Letos bodo povsod volilni. V PGD Gaberke so ga, kot po navadi, opravili med prvimi. V soboto so še za en mandat potrdili dosedanjega predsednika društva **Bogdana Lampreta**, dosedanjega poveljnika **Aleksandra Judeža** pa je nasledil **Janko Jan**. Poleg tega so pomladili upravni odbor, vanj so imenovali 5 mladih članov društva, nekaj članov pa ostaja tudi v novem mandatu. Zanje bo izziv tudi, da poskrbijo za dodatno pridobivanje finančnih sredstev. Sponzorjev je vse manj, s sredstvi, ki jih dobijo iz proračuna občine, pa komajda pokrijejo tekoče stroške delovanja. K sreči jim velikokrat na pomoč priskočijo krajanje Gaberk.

Preden je predal funkcijo, je Aleksander Judež podal poročilo o operativnem delu v lanskem letu. Opravili so pet intervencij; pomagali so pogasiti velik gozdni požar v Hrastovcu in manjši požar ob Šoštanjskem jezeru. Ob vetrolomu so odstranili padla drevesa v njihovem požarnem rajonu, pomagali pa so tudi v Gornjem Gradu. Pomagali so pri iskanju pogrešane osebe in izvedli niz gasilskih akcij, od čiščenja odtočnih kanalov, pranja cest, igrišča ... V času suše so opravili 8 prevozov vode. Sodelovali so tudi v številnih aktivnostih ob mesecu požarne varnosti, društvene aktivnosti pa so opravljali vse leto. Uspešni so bili tudi na tekmovalnem področju. S članskega tekmovanja GZ ŠD v Šmartnem ob Paki so domov prinesli kar 4 pokale, dobili pa so tudi pokal za najštevilnejšo udeležbo, saj so sodelovali s kar 13 ekipami na mladinskem in članskem tekmovanju. Veteranke so na regijskem tekmovanju v Preboldu zmagale in se tako uvrstile na državno tekmovanje, ki bo letos. Pred-

sednik PGD Gaberke Bogdan Lampret je v svojem poročilu poudaril, da so si med letom na več sestankih prizadevali dobiti predloge za še boljše delovanje društva. Nekaj so jih dobili, veliko pa so postorili pri rganizaciji. Vzorno so pripravili tekmovanje starejših gasilcev in gasilk za pokal KS Gaberke in pokal GZS. Udeležilo se ga je 31 moških in 13 ženskih desetih. Celo leto so namenjali tudi

V Gaberkah bo letos teklo 88. leto delovanja prostovoljnega gasilskega društva, ki v novo mandatno obdobje stopa z novim poveljnikom in pomlajenim upravnim odborom. (foto: Jerneja Videmšek)

vzdrževanju in urejanju gasilskega doma in okolice, izvedli so tudi enodnevno akcijo. Zamenjali so garažna vrata, uredili kuhinjo za potrebe prireditev v »uti«, dokončali so preureditev šanka, v garderobi so zamenjali dotrajane omarice ... Letos bodo nadaljevali lani začeto preureditev skladišča za kurilno olje. Ko bo ta končana, bodo prostor upora-

bljali tudi za shrambo opreme in orodja za vaje. Da imajo v PGD Gaberke delavno in gasilstvu predano mladino, je potrdilo tudi poročilo predsednika mladinske komisije **Petra Borovška**. Celo leto so aktivno delali z mladimi gasilci, kar se je odrazilo tudi na dobrih tekmovalnih uspehih; med drugim so na regijskem tekmovanju na Polzeli zasedli 3., 4. in 9. mesto. Občni zbor so spremljali

tudi šoštanjski župan **Darko Menih**, poveljnik GZ ŠD **Boris Lambizer**, poveljnik poveljstva občine Šoštanj **Boris Goličnik** in predsednik KS Gaberke **Zvonko Koželjnik**. Vsi so pohvalili delo tamkajšnjih gasilcev in gasilk in se jim zahvalili za pomoč in sodelovanje. ■ bš

Novo vozilo za visok jubilej

Za člani PGD Paška vas uspešno leto – Poleg izobraževanja in usposabljanja v ospredju še nalozba v opremo – Novo vodstvo

Tatjana Podgoršek

Paška vas, 27. januarja – Na 98. občnem zboru, ki je bil hkrati tudi volilni, so člani Prostovoljnega gasilskega društva Paška vas menili, da je za njimi uspešno leto delovanja, pred njimi pa zelo delovni leti. Ob praznovanju 100-letnice društva (leta 2019) bi radi predali svojemu namenu novo kombinirano gasilsko vozilo. Čeprav jim bo pri tem priskočila na pomoč tudi lokalna skupnost, bo moralo za uresničitev tega cilja pošteno zavihati rokave vseh 127 članov (z mladimi vred jih je blizu 190), zagotovo pa najbolj novo vodstvo: **Janez Drofelnik** kot predsednik in **Tilen Drofelnik** kot poveljnik društva.

Peter Lever, dosedanji predsednik društva, je pri pregledu

opravljenega dela v preteklem letu opozoril na številne društvene aktivnosti: postavljanje mlajev za 1. maj, tradicionalna prireditev Noč na vasi v Paški vasi, športno srečanje starejših gasilk in gasilcev društev Gasilske zveze Šaleška dolina, društvene vaje, aktivnosti ob mesecu požarne varnosti, novoletno srečanje mladih članov in manjša obnovitveno vzdrževalna dela na gasilskih domovih ter njuni okolici.

Zadovoljstvo ob opravljenem delu je izrazil tudi dosedanji poveljnik društva **Marko Kumar**. Po njegovih besedah je 34 aktivnih operativcev društva tudi lani namenjala veliko pozornosti pridobivanju znanj, potrebnih za sodelovanje v vse zahtevnejših in nevarnejših intervencijah. Lani so sodelovali na sedmih, med drugim tudi pri gašenju velikega požara v Hrastovcu pri Velenju ter pri odpravljanju posledic močnega vetra v Gornjem Gradu, na svojem območju pa so priskočili na pomoč v dveh požarih. Na intervencijah je sodelovalo 51 gasilcev, opravili pa so več kot 200 prostovoljnih ur. Izkazale so se – tako Kumar

tekmovalnih, bili so organizatorji meddruštvene vaje ob mesecu požarne varnosti, precej pozornosti so namenjali še pridobivanju mladih v svoje vrste. »Tako kot v drugih tovrstnih društvih

začrtanih nalog, novemu vodstvu društva pa zaželela obilo ustvarjalne energije, dobre volje, zagnanosti, razumevanja in sreče.

V letošnji delovni program so člani društva poleg rednih ope-

Na občnem zboru so izvolili novo vodstvo društva. Novi poveljnik je Tilen Drofelnik (prvi z leve), novi predsednik pa je Janez Drofelnik. Ob njem (prvi z desne) tajnik društva Rok Drev

rativnih dejavnosti zapisali še vzdrževanje gasilskih domov in njune okolice, izvedbo prireditev Noč na vasi v Paški vasi, redne društvene dejavnosti ter nadaljevanje lani začeti aktivnosti za pridobitev potrebnega denarja na nakup kombiniranega gasilskega vozila.

po Sloveniji imamo pri tem težave. Tempo življenja prostovoljstvu ni naklonjeno, zato jih je težko motivirati, pogrešamo pa tudi večje spodbude države.« Tako Lever kot Kumar sta se ob izteku mandata zahvalila Občini Šmartno ob Paki, tamkajšnjemu štabu Civilne zaščite za tvorno sodelovanje. Prav tako vsem, ki so jima stali ob strani pri izvedbi

HOROSKOP

Oven od 21. 3. do 21. 4.

Pregled trenutnih finančnih zmožnosti vam bo povzročil precej skrbi. Morali se boste bolje organizirati, saj preveč zapravljate za nesmiselne stvari. A tokrat ste želeli nekemu pomagati. Ob tem ste upali, da bo reagiral drugače, kot je vedno doslej. Žal ne bo. To vas bo zelo prizadelo. Tudi v službi zna priti do problemov, ker bodo mnenja različna. V nekaj dneh se bodo sicer razrešili brez večjih posledic. Zdravje vam ne bo delalo težav, sploh, ker se zelo trudite tudi sami. Ob koncu tedna se boste nepričakovano zelo dobro zabavali. Spoznali boste nekoga, ki bo pospešil vaš srčni utrip, tudi sanje bodo lepe.

Bik od 22. 4. do 20. 5.

Občutili boste veliko potrebo po svobodi, a zaman. Nekdo od vaših bližnjih vas bo v naslednjih dneh resnično potreboval. Ne bo vam težko, saj ga imate neskončno radi in bi za njim storili vse. Problem bo v tem, da vam bo spet zmanjkovalo časa za vse, kar ste si zadali za naslednje dni, saj je pred vami pomemben projekt. Za nasvet ne sprašujte prijateljev, tokrat se, ko boste naleteli na težave, raje odločite sami. Boste že videli, zakaj je to najbolj modro. Seveda je čisto normalno, da se naslednjih dni malo bojite. Če boste ostali mirni, bo vse dobro. S polnimi pljuči boste zadihali po torku.

Dvojčka od 21. 5. do 21. 6.

Stres bo vplival tudi na vaš ljubezenski odnos, zato si vzemite čas za sprostitve in razvajanje. Že do ponedeljka se boste nekoliko umirili in se spet bolj posvetili stvarim, ki vas res veselijo. Ko boste mirnejši, boste naenkrat opazili več, kot ste nekaj tednov prej. Bolj pozorni in prijetni boste naenkrat tudi sami. Če vam dogovor, kako preživeti ta vikend ne leži, imate še čas, da si premislite. Pri tem vsekakor upoštevajte tudi partnerja in njegove želje. Včasih pač morate tudi malo popustiti, pa bosta oba srečna. Predvsem pa se morata začeti več pogovarjati. Molč ubija vajino zvezo.

Rak od 22. 6. do 22. 7.

Znašli se boste v središču pozornosti, kar vam bo zelo ugajalo. V družbi boste bolj zgovorni kot po navadi, zato teden predstavlja pravi čas za nova poznanstva. Vse, kar morate narediti je, da greste ven, med ljudi. Tudi glede denarja ne boste imeli nobenih težav, saj boste končno dobili plačano vse, kar se je nabralo v preteklih tednih. Zato boste lahko kupili tudi tisto, kar že nekaj časa načrtujete. Preverite več ponudb, da vam ne bo žal. Paziti se morate le prehlada, ki vas lahko za nekaj dni spravi v posteljo. Nihanje temperatur je namreč še vedno nevarno, tudi virusi še krožijo. Od novega leta dalje ste precej neaktivni. Potrudite se, da to ne bo trajalo.

Lev od 23. 7. do 23. 8.

Zdelo se vam bo, da vam nič ne gre tako, kot si želite. Vprašanje pa je, ali niso vaša pričakovanja enostavno previsoka. Drži, da vašim ljubezenskim težavam še vedno ne bo videti konca. Vendar pa ni vse tako mračno, kot je videti. Partner se trudi, sedaj je čas, da se spremenite tudi vi. Pogovorite se z osebo, ki ji najbolj zaupate, pri tem pa bodite povsem iskreni, saj vas sicer lahko napačno usmeri. To vam bo pomagalo prebroditi ljubezensko krizo, težav pa seveda ne. Te so veliko globlje, saj ne morete pozabiti preteklosti. Težav z denarjem in zdravjem ne boste imeli, dnevno pa boste poskrbeli, da boste našli nove in nove skrbi.

Devica od 24. 8. do 23. 9.

Ni vse za vsaka ušesa. Pazite, komu boste zaupali za vas dobro novice, ki pa vsem ne bo všeč. Takoj bo namreč zraven zavist, ki lahko povzroči tudi plaz problemov. Čeprav se vi praviloma ne vtiskate v tuje probleme, to ni dovolj, da se drugi ne bi želeli v vaše življenje. Dobro veste, kako je, če želiš nekaj obdržati zase, pa vsi želijo, da jim poveš, zakaj se obnašaš drugače kot sicer. Vztrajajte in molčite. Denarja ne zapravljajte nepremišljeno, ampak ga prihranite za tiste dni, ko boste na zimskem dopustu in ga boste res potrebovali več kot sicer. Zdravje bo solidno, kaj več pa ne. Še vedno boste utrujeni, razloga pa ne boste našli.

Tehtnica od 24. 9. do 23. 10.

Na vaše počutje ne bo vplivalo ne vreme in ne zapletji pri delu. Prekipevali boste od energije. Privoščite si vsaj na en celodnevni izlet v naravo in premislite o vsem, kar se vam dogaja zadnje čase. Tudi zato, da boste ostali tako zadovoljni, kot ste trenutno. Čustva, ki vas bodo prevzela ob nekem nepričakovanem srečanju, vas lahko hitro popeljejo v prevelika pričakovanja. Padec na realna tla zna biti malce boleč. Sploh, če boste zaprli vrata na eni strani, na drugi pa jih priprli. Vrnitve na sedanje stanje potem ne bo. Ne preostane vam kaj drugega, kot da greste naprej. Zelo verjetno vam ob tem nihče ne bo stal ob strani. A boste zmogli.

Škorpion od 24. 10. do 22. 11.

Za večino je bil čas po vstopu v novo leto težeren, za vas pa zelo intenziven. Čas je, da se malo ustavite, čeprav morda tega fizično še ne občutite. Kakšen dan posvetite počitku in sproščanju, saj zadnje čase živite preveč stresno. Ker prelistate vse dobrohotne nasvete, ki vam jih delijo prijatelji, vam bo zdravje v naslednjih dneh še malo ponagajalo. A obležali ne boste. Če ste samski, se vam obeta nova avantura, ki se po vsej verjetnosti ne bo razvila v nič resnejšega. Bo pa več kot prijetna. Vaše misli bodo še naprej pri nekem, ki je trenutno za vas nedosegljiv. Vezane čaka miren teden na čustvenem področju in precej divji v službi.

Strelec od 23. 11. do 21. 12.

Zdelo se vam bo, da je najhujše za vami, zato boste spet pretiravali z aktivnostmi. Posledice bodo hitro tu. Počutje vam ne bo dopuščalo, da v dogovorjenem času postorite vse, kar ste obljubili. Človeško je, da to pojasnite nadrejenim. Nimate za kaj imeti slabe vesti. Sprejeli bodo boljše, kot računate. Ob koncu tedna vas čaka veliko presenečenje, ki ne bo povezano z delom, ampak z osebnostjo. In ta vam bo v teh dneh pomenila več kot vse ostalo v življenju. Dobro veste, da ste najbolj izgubljeni, kadar niste ljubljeni. Zato poskrbite, da bo to, kar sta v minulih dneh ponovno odkrila s partnerjem, trajalo!

Kozorog od 22. 12. do 20. 1.

Naredili boste nekaj za vas zelo nenavadnega. Odločitev, ki jo boste sprejeli ob koncu tedna, bo v dobro in korist vseh okoli vas. Na prijatelje boste zato naredili močan vtis, saj boste s tem popravili svoje napake iz preteklosti. Naložba, ki jo načrtujete že nekaj mesecev, pa bo verjetno morala še malo počakati. Čas ni pravi za to, ker pri prihodkih delate račune brez krčmarja. Ne, denarja še nekaj tednov ne bo na vašem računu. Vzemite se v roke tudi, kar se življenjskih navad tiče. Kar nekaj jih je, ki bi jih morali prekiniti. Na prvem mestu je nemir, ki se ga ne morete znebiti. Ko se boste umirili, se bodo stvari spet postavile na svoje pravo mesto.

Vodnar od 21. 1. do 19. 2.

S svojim obnašanjem ste v preteklih dneh zelo prizadeli partnerja, ki se vam sedaj maščuje z molkom. Če bo to trajalo še nekaj dni, vas bo začelo skrbeti za vajino prihodnost. Pripravite mu presenečenje, saj bo zelo vesel, če bosta skupaj počela nekaj novega. Ob tem bo partner končno spoznal, da niste ravnodušni. Sploh, ker ste mu včasih nenehno kazali, koliko vam pomeni, sedaj pa ste to opustili. Poskušajte skozi pogovor priti do spremembe v vajinem načinu življenja. Vse se bo odlično izteklo, zato le pogumno naprej! Praznovanje osebnega praznika bo bolj mirno kot prejšnjega leta. Zato, ker boste vi tako želeli.

Ribi od 20. 2. do 20. 3.

Ni treba, da to, kar mislite, vedno poveste na glas. S tem si nabirate sovražnike, pa se tega pogosto sploh ne zavedate. Od vaše samozavesti bo odvisno, kako se bodo zadeve odvijale v prihodnjih tednih. Ko boste tehtali sedanje življenje in to, kar se vam lahko zgodi v prihodnosti, bodite čim bolj realni. Še vedno velja, da ni vse zlato, kar se sveti. Ponudba bo mamljivo le navzven, vi pa že čutite, da vas želi nekdo prevarati. Bodite spoštljivi in prijazni. A le do tiste meje, ki je dopustna. Ne dovolite si, da vi postanete žrtve. Čas, ko boste stvari lahko postavili na svoje mesto, še ni tu.

radio velenje.com
107,8 MHz

Četrtek, 1. februarja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.50 Turbulenca, izob. odd.

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.10 Zivalski čira čara, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, risanka

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Petek, 2. februarja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, risanka

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Sobota, 3. februarja

TV SLO 1

06.00 Kultura, odmevi
07.00 Bukvožerček: Mrožek dobi očala
07.05 Biba se gibla, ris.

TV SLO 2

06.30 10 domačih
07.00 Najboljše jutro
08.45 Dober dan: iz mariborskega studia

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš,

Nedelja, 4. februarja

TV SLO 1

07.00 Čarli in Mimo, ris.
07.05 Minka, ris.
07.10 Penelopa, ris.

TV SLO 2

06.00 Duhovni utrip
06.15 Koda, izob. odd.
06.30 Skrivnostni Kijoto, jap. ser.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš,

Ponedeljek, 5. februarja

TV SLO 1

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.15 Sladko življenje z Rachel Allen

TV SLO 2

06.30 Otroški kanal
07.00 Penelopa, ris.
07.05 Zivalski čira čara, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Torek, 6. februarja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Kuhanje v koprskem studiu

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Penelopa, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

Sreda, 7. februarja

TV SLO 1

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: iz mariborskega studia

TV SLO 2

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Penelopa, ris.

POP

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Pixi in Čarobni zid, ris.

VTV

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja

KNJIŽNI kotichek

ANNET HUIZING: Kako sem po nesreči napisala knjigo

ml - Mladina / M - Leposlovne knjige od 13. leta

Trinajstletni Katinki je pred desetimi leti umrla mama in še vedno ne ve, kako in zakaj naj žaluje, saj se je spominja samo po fotografijah in očetovem pripovedovanju. Neprijetno se počuti tudi kadar ljudje zvedo, da nima mame, nikomur se ne želi smiliti.

Že od nekdaj so za Katinko družina oče, njen mlajši brat in ona. Zdad pa ima oče novo prijateljico, ki je čisto ljubezna in prijetna. Katinka pa si ne želi nadomestne mame, ima pa veliko željo, želi si napisati knjigo. Še dobro, da je njena sosedka slavna pisateljica, ki jo usmerja na njeni pisateljski poti.

ALISON ALLEN – GRAY: Edinstven

ml - Mladina / M - Leposlovne knjige od 13. leta

Petnajstletni Dominic bruska po dedkovem podstrešju in med vsemi pozabljenimi predmeti najde fotografijo, pogleda jo in spreleti ga srh. S fotografije ga gleda znan obraz, njegov, vendar to ni on. Dominic sklepa, da je fant na sliki njegov brat in da je odkril družinsko skrivnost. Odkriti skuša, zakaj so mu starši prikrivali, da ima brata in kaj se je zgodilo z njim. Kar izve presega njegova pričakovanja, on sam je kloniran fant, brat s fotografije. To spoznanje pa prinaša niz dogodkov in predvsem vprašanj, kdo je on sam.

JANA FREY: Jaz, drugačna

ml - Mladina / M - Leposlovne knjige od 13. leta

Kelebek je na prvi pogled, kot vsako drugo mlado deklet. Njena družina prihaja iz Turčije, vendar že dlje časa živijo v Nemčiji in so se prilagodili drugačnemu načinu življenja, kljub temu pa niso pozabili svojih korenin. Tudi Kelebek ima rada svojo tradicijo in uživa v glasnih družinskih praznovanjih in potovanjih v Turčijo. Življenje, kot ga je poznala in imela rada pa se spremeni v trenutku, ko postane najstnica in ji je zapovedano nositi naglavno ruto. Kar na enkrat ji je prepovedano, kar je nemškimi najstnicam po večini dovoljeno. Še huje pa je, ko se zaljubi in fanta, ki ni musliman, njeni starši pa tej ljubezni ostro nasprotujejo.

UROŠ GABRIJEČIČ: O Harryju in Jakobu: Zgodbe za manj odrasle

ml - Mladina / M - Leposlovne knjige od 13. leta

Zgodba o Harryju in Jakobu, je nastajala kar dvajset let. Junaka zgodbe te knjige, Harry in Jakob, se ne spomnita več, kje sta se spoznala in kdaj, zdi se, da sta prijatelja od nekdaj. Imata pa skupno strast, jadranje. V dolgih zimskih nočeh sta neučakana in si želita južnih sapic in vonja po morju. Sama pravita, da sta morju zapisana in mu prisegla večno zvestobo, kar sta tudi potrdila in to večkrat s trkom polnih vrčkov piva. Zgodba je napisana v obliki ladijskega dnevnika, ki pa je izmišljen.

MIRANA LIKAR: Babuškin kovček

od - Odrasli / 821.163.6 - Slovenski romani Družinska zgodba štirih žensk, različnih generacij. Najstarejša je prababica Sofija, neprilagojena Magdalena je babica, Bibi je njena hči, ki je odšla od doma, ko je bila še najstnica, najmlajša pa je Mija, Bibina hči. Vsako od njih spoznamo v svojem poglavju, v katerem nam je dovoljeno pogledati v njihovo intimo. Kljub razliki v letih in življenjskih izkušnjah pa so med seboj povezane, tako s preteklostjo, s sedanostjo in tudi s prihodnostjo.

■ MB

kdaj • kje • kaj

VELENJE

Četrtek, 1. februar

- 9.30 Galerija Velenje Likovna delavnica za skupine iz vrtca ob razstavi Iztoka Šmajsa - Munija
- 13.30 Dom za varstvo odraslih Velenje Bralne urice
- 13.30 Knjižnica Velenje, mladinska soba Branje je potovanje, bralni krožek za priseljence
- 16.00 Večgeneracijski center Planet generacij Rak – bolezen odnosov, pogovorna delavnica
- 18.00 Galerija Velenje Na čajju z Iztokom Šmajsom - Munijem, pogovor
- 18.00 Knjižnica Velenje, študijska čitalnica Srečanje članov Gobaškega društva Marauh Velenje
- 19.19 Knjižnica Velenje, predverje Pravljični večer za odrasle

Petek, 2. februar

- 17.00 Nakupovalni center Spar, Vzorčno mesto Odprtje Vzorčnega mesta
- 21.00 eMČe plac Klubski večer DJ PM: Country

Sobota, 3. februar

- 7.00 Ploščad Centra Nova Mestna tržnica Velenje
- 10.00 Vila Bianca
- 20.00 3. Poročni sejem Okusita »Da« Dom kulture Velenje, velika dvorana »lucundus« – Boštjan Gombač in Big Band RTV Slovenija
- 20.30 Rdeča dvorana Gorenje Velenje: Nexa
- 21.00 eMČe plac Jam session, prvi v ciklu »Jam sessionov« edicije 2018

Nedelja, 4. februar

- 8.00 Avtobusna postaja Velenje 30. zimski pohod na Ramšakov vrh
- 10.00 Vila Bianca

- 3. Poročni sejem Okusita »Da« Dom kulture Velenje, mala dvorana Dama iz Maxima, peta predstava Nedeljskega abonmaja v sezoni 2017/2018

Ponedeljek, 5. februar

- 11.00 Društvo Novus, Center za družine Harmonija Neformalno druženje: Računalništvo za starejše
- 17.00 Vila Rožle Otroci so naše največje bogastvo Mestna občina Velenje, sejna dvor. Predstavitel projekta Prireditveni prostor in oder na območju TRC Jezero
- 19.19 Knjižnica Velenje Zvočna kopol z gongi

Torek, 6. februar

- 8.00 Mestna občina Velenje, sejna dvor. 26. seja Sveta Mestne občine Velenje
- 9.30 Galerija Velenje Likovna delavnica za skupine iz vrtca ob razstavi Iztoka Šmajsa - Munija

- 10.00 Glasbena šola Velenje, Orgelska dvorana 21. regijsko orgelsko tekmovanje mladih glasbenikov celjskega in koroškega območja
- 10.00 Društvo Novus, Center za družine Harmonija Tekmovalnost med sorojenci in prepri med otroki, predavanje
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic v albanskem jeziku
- 17.00 Knjižnica Velenje, študijska čitalnica Cikel ruskega filma: Dvajset dni brez vojne
- 17.00 Vila Rožle Torkova peta: Pust, pust ... , ustvarjalnica za otroke in odrasle
- 18.00 Glasbena šola Velenje, Velika dvorana Tolkalni duet Panduo: Žiga Petrič in Filip Korošec, koncert
- 19.19 Knjižnica Velenje, predverje Pogovor o ustvarjalni in življenjski poti akademske slikarke Majde Kurmik

Sreda, 7. februar

- 10.00 Knjižnica Velenje, študijska čitalnica Moč branja: Bralni klub za odrasle
- 10.00 AZ Ljudska univerza Velenje Numerologija s priznano numerologinjo Blanko Pušnik
- 11.00 Društvo Novus, Center za družine Harmonija Zdrav življenjski slog: Bioresonanca, predavanje
- 17.00 Knjižnica Velenje, pravljina soba Pravljična meditacija za otroke z Janjo in medvedkom Tapkom
- 17.00 Knjižnica Velenje, študijska čitalnica Ustavjalno druženje za odrasle z Admiru Robin
- 18.00 Dom kulture Velenje, velika dvorana Osrednja slovesnost ob slovenskem kulturnem prazniku

ŠOŠTANJ

Četrtek, 1. februar

- 17.00 Mestna knjižnica Šoštanj Ura pravljic

Petek, 2. februar

- 9.00 Središče za samostojno učenje Govorim slovensko - učenje slovensčine

Sobota, 3. februar

- 9.00 Podružnična OŠ Topolšica 19. Menihov memorial - mednarodni turnir v namiznem tenisu

Ponedeljek, 5. februar

- 8.30 Zbirno mesto pred Občino Šoštanj Sprehod za zdravo telo s tablico v roki
- 10.00 Mestna knjižnica Šoštanj Knjižni sejem
- 11.00 Središče za samostojno učenje V Evropi sem doma: slovensčina za priseljenke družine
- 18.00 Ribiški dom ob šoštanjskem jezeru Redni tedenski bridge turnir

Torek, 6. februar

- 10.00 Središče za samostojno učenje S pomočjo branja do znanja slovensčine
- 18.30 Mestna knjižnica Šoštanj Glasba naše mladosti - Večer nostalgije in poslastica za ušesa

Sreda, 7. februar

- 18.00 Kulturni dom Šoštanj Šoštanj je kultura, slovesnost ob prazniku z domačimi literati, likovniki in glasbeniki
- 8.00 Središče za samostojno učenje Izboljšajmo uporabo pametnih telefonov

ŠMARTNO OB PAKI

Petek, 2. februar

- 19.00 Kulturni dom Šmartno ob Paki Koncert MoPZ Franc Klančnik Šmarška podoknica z gostjami Vokalno skupino Fortuna

Ponedeljek, 5. februar

- 19.00 Hiša mladih – sejna soba Redno mesečno srečanje Svetniške skupine Liste za napredek občine

Torek, 6. februar

- 18.00 Kulturni dom Šmartno ob Paki Proslava ob kulturnem prazniku, OŠ bratov Letonja

Lunine mene

7. februarja, ob 16:54, zadnji krajec

CITY CENTER Celje

- Četrtek, 1.2. Biotržnica
- Petek, 2.2. od 14.00 dalje Kmečka tržnica
- Nedelja, 4.2. od 11.00 do 12.00, Pravljične urice – Preberi mi zgodbo
- Zakleni ljubezen, 9. in 10.2. pred info točko - graviranje ključavnic
- Vsako zadnje nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb,
- 25.2.2018 na osrednjem prostoru - Hvaležni medved v izvedbi Glasbenega gledališča Melite Osojnik
- Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki Citycentra.

pasti pri nabavi kriptovalut, ter **Miha Centrih**, predstavnik ekipe uspešnih »rudarjev« kriptovalut, ki bo obiskovalcem predstavil svet kriptovalut.

■ bš

Stres, naš vsakdanji partner

Velenje, 5. februarja – Prvi ponedeljek v februarju bo ob 17. uri v vili Rožle četrto predavanje na temo »Otroci so naše največje bogastvo«. Gost tokratne šole za starše, ki jo pripravlja MZPM Velenje, bo **Rajko Škarič** iz Združenja za obuditev celostnega človeka. Spregovoril bo o tem, kako stres nastane, kako se stopnjuje in kako ga lahko premagamo. Vprašal se bo, ali lahko govorimo o stresu, če ne vemo, kdo smo? Pojasnil bo, kaj se zgodi, če posameznik »zamrzne« stresne dogodke in o njih ne govori.

Boštjan Gombač in Big Band RTV Slovenija

Velenje, 3. februarja – V soboto ob 20. uri bo v veliki dvorani doma kulture koncert mojstra pihal Boštjana Gom-

bača z Big Bandom RTV Slovenija. Festival Velenje ga pripravlja za imetnike abonmajev Klub, a la Carte in izven. Celoten program koncerta je avtorsko delo dirigenta in skladatelja **Lojzeta Krajčana** ter **Boštjana Gombača**, za priredbo pa je delno poskrbel tudi **Aleš Avbelj**. Koncert bo začel z zanimivimi improviziranimi intermezzi in eksotičnimi zvoki. Boštjan Gombač je s skupino Terra Folk požel mnogo glasbenih nagrad in priznanj. Sodeluje s skupinami Katalena, Bast, Bachology Quartet ... Nastopil je že s kopicico znanih imen slovenske popularne

in resne glasbe in z mnogimi tujimi glasbeniki. Znan je po tem, da kar dobi v roke, spremeni v glasbeni instrument in iz njega izvabi čudežne zvoke. Je avtor glasbe za 50 gledaliških predstav in 40 dokumentarnih filmov. Gost na tolikalih bo **Nino Murešič**.

Kriptovečer v Podjetniškem centru Standard

Velenje, 1. februarja – Danes med 18. in 20. uro bo v Podjetniškem centru Standard Start:up kriptovečer. Namenili ga bodo sproščenemu pogovoru o vedno bolj priljubljenih kriptovalutah in tehnologiji, imenovani »blockchain«. Gostje večera bodo: **Jernej Škoflec** iz podjetja SunContract, ki že več let deluje na trgih energije in IT-ja, **Matjaž Antloga**, strokovnjak na področju IT varnosti, ki bo predstavil zadržke in

KINO spored v mali in veliki dvorani Hotela Paka

PALČKI POMAGALČKI

Gnome Alone, sinhronizirana animirana družinska pustolovščina, 89 minut (Kanada)
Režija: Peter Lepeniotis, Shelly Shenoy
Slovenski glasovi: Tina Ogrin, Mirko Medved, Katja Ogrin, Ksenija Urbanc, Mihael Mažgon
Petek, 2. 2., ob 18.00
Sobota, 3. 2., ob 18.00
Nedelja, 4. 2., ob 16.00 – otroška matineja

VES DENAR SVETA

All the Money in the World, zgodovinska drama, kriminalka, 132 minut (ZDA)

Režija: Ridley Scott
Igrajo: Mark Wahlberg, Christopher Plummer, Michelle Williams, Olivia Grant, Charlie Plummer, Timothy Hutton
Petek, 2. 2., ob 19.45
Nedelja, 4. 2., ob 20.15

LABIRINT: ZATON

Maze Runner: The Death Cure ZF akcijski triler, 140 minut (ZDA)
Režija: Wes Ball
Igrajo: Dylan O'Brien, Kaya Scodelario, Thomas Sangster, Rosa Salazar, Ki Hong Lee, Dexter Darden
Petek, 2. 2., ob 22.15
Sobota, 3. 2., ob 20.00
Nedelja, 4. 2., ob 17.45

PRAVA NOTA 3

Pitch Perfect 3, glasbena komedija, 93 minut (ZDA)
Režija: Elizabeth Banks
Igrajo: Anna Kendrick, Rebel Wilson, Hailee Steinfeld, Elizabeth Banks, Brittany Snow
Ponedeljek, 5. 2., ob 18.00

OBUPANA

Aus dem Nichts, kriminalka, drama, 106 minut (Francija, Nemčija)
Režija: Fatih Akin
Igrajo: Diane Kruger, Numan Acar, Ulrich Tukur, Johannes Kirsch, Denis Moschitto, Jessica Mcintyre, Siir Eloglu

Petek, 2. 2., ob 20.00 – mala dvor.
Sobota, 3. 2., ob 18.30 – mala dvor.
Nedelja, 4. 2., ob 19.00 – mala dvor.

DRUŽINA

Dokumentarni film, 107 minut (Slovenija)
Režija: Rok Biček
Nastopajo: Matej Rajk, Nia Kastelec, Barbara Kastelec, Alenka Rajk, Boris Rajk, Mitja Rajk
Ponedeljek, 5. 2., ob 20.00 – velenjska premiera ter pogovor z režiserjem

1872 Biotehniška šola Maribor
2000 MARIBOR, Urbanska cesta 30

Za šolsko leto 2018/19 na Biotehniški šoli Maribor razpisujemo naslednje izobraževalne programe:

4-LETNI PROGRAMI:
NARAVOVARSTVENI TEHNIK
VETERINARSKI TEHNIK
KMETIJSKO-PODJETNIŠKI TEHNIK

PTI (3+2) PROGRAMI:
KMETIJSKO-PODJETNIŠKI TEHNIK – PTI

3-LETNI PROGRAMI:
MEHANIČAR
MEHANIČAR
MEHANIČAR

V avtošoli Biotehniške šole Maribor lahko opravite vozniški izpit iz kategorij B, C, E, D in F, prav tako tečaj VARNEGA DELA S TRAKTORJEM IN TRAKTORSKIMI PRIKLJUČKI.

www.bts.si info@bts.si T 02 235 37 00

Nagradna križanka »Svečarstva Lesk«

Lesk d.o.o.
Trgovina Velenje
Partizanska 10
Telefon: 059 061 150

VALENTINOVE SVEČE ZA SREČO

Ponudba:
Sveče za vse priložnosti (dišeče, dekorativne, krstne, poročne, elektronske, steklene, oljne, nagrobne)
Vaze
Kipci
Rože – svilene
Dekoracija žalnih sveč

VSE ZA KRST
Krstne sveče – klasične ali sveče po naročilu z imenom, datumom rojstva ali sliko, prtički in darilni seti

Delovni čas:
Ponedeljek – petek: 8.00 – 16.00
Sobota: 8.00 – 12.00
Nedelja in prazniki: zaprto

Rešitev križanke pošljite na naslov: Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Lesk«, najkasneje do ponedeljka 12. februarja. Izžrebali bomo tri nagrade. Nagrajenci bodo obvestila o nagradi prejeli po pošti.

RADIO VELENJE

Zdravniški nasveti, gostja: dr. Tanja Selič Kurinčič, dr. med., specialistka infektologije na Oddelku za infekcijske bolezni in vročinska stanja v Splošni bolnišnici Celje. Tema: vse o hepatitisu C

ČETRTEK, 1. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 2. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 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; 14.10 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 Vija vaja (otroška oddaja); 18.30 Poročila; Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 4. 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; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledimo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Glasbene novice; 16.00 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 5. 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; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Podjetniški kotiček; 9.30 Poročila; 10.00 Nasvidenje; 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; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 6. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 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; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Nagrajenci križanke »Mobtel«, objavljene v tedniku Naš čas dne 18. januarja 2018, so:

- Marjan Grudnik, Florjan 198, 3325 Šoštanj (mobilni telefon);
- Anica Bolha, Gaberke 137, 3325 Šoštanj (majica);
- Anže Tajnik, Ravne 180, 3325 Šoštanj (majica).

Nagrajenci bodo prejeli potrdilo za dvig nagrade priporočeno po pošti. Čestitam! Rešitev gesla: GALAXY SAMSUNG

Nagrajenci nagradne križanke Mestne občine Velenje, objavljene v tedniku Naš čas, 4. januarja 2018 so:

- Irena Kozmel, Partizanska 12, 3325 Šoštanj
- Nada Hribar, Cesta IV/2, 3320 Velenje
- Milan Goršek, Bevče 28, 3320 Velenje

Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti.

Komunalno podjetje Velenje

Dežurna ŠTEVILKA

- PE ENERGETIKA
- PE KOMUNALA
- POGREBNO POKOPALIŠKA DEJAVNOST
- REKLAMACIJE
- MODRE CONE

080 80 34
BREZPLAČNA ŠTEVILKA

www.kp-velenje.si

Zdravstveni nasveti: ULTRAZVOK DOJK

Podobno kot v večini razvitih držav, je tudi v Sloveniji rak dojke najpogostejši rak pri ženskah, saj je vsak peti nov primer raka pri ženskah, rak dojke, letno cca 1300. Rak dojke ni izključno bolezen žensk, saj sta med obolenimi tudi do 2% moških. Zgodnji rak dojke je omejen na dojko in pazdušne bezgavke. Tipična klinična slika obsega trdo, grčasto in praviloma nebolečo zadržljivo v dojki. Značilna je vdrtja koža nad zatrdlino, lahko uveličena bradavica, če raste tumor pod bradavico. Tipne so lahko povečane pazdušne bezgavke. Tudi izcedek iz dojke je lahko znamenje za raka dojke.

SPECIALISTIČNA ULTRAZVOČNA PREISKAVA DOJK je primerna za odkrivanje tipljivih zatrdlin pri ženskah, ki so mlajše od 40 let, saj je takrat struktura dojke gosta in z mamografijo slabše pregledna. Preiskava je pomembna tudi za razjasnitev mamografsko vidnih nepravilnosti pri ženskah po 40., 50. letu, ki opravljajo mamografijo. Z ultrazvočno preiskavo natančno razlikujemo določene spremembe od žleznega tkiva, kar pri mamografiji ni mogoče. Ultrazvok nam pokaže zelo dobro vsebino mlečnih vodov, kar nam pomaga pri morebitnem izcedku iz bradavice in pregled pazdušnih bezgavk. Preiskavo lahko naredimo ne glede na menstruacijski cikel.

Zelo pomembno je, da je danes **možnost ozdravitve zelo velika**, če je rak odkrit v zgodnji fazi. Zato vam svetujemo ob morebitnih težavah pregled v specialistični ultrazvočni ambulanti za preiskavo dojke (UZ), ki jo lahko opravite v Termah zreče.

Naročila in dodatne informacije vsak delovni dan med 12.00 in 16.00 uro:

T: 03 757 6 270
E: zdravstvo@unitur.eu

Vodja specialističnih ambulant
Sašo Puncer, dr. med. spec. ortoped

Vodja zdravstva
Neža Strniša, dr. med. spec. fizikalne in rehabilitacijske medicine

www.term-zrece.eu

KONCENTRACIJE PM10

V tednu od 22. do 28. januarja koncentracije PM10, izmerjene na merilnih lokacijah v Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnevne mejne vrednosti.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO OKOLJA

obdelava: AMES, d. o. o., Ljubljana

ONESNAŽENOST ZRAKA

V tednu od 22. do 28. januarja niso povprečne dnevne koncentracije SO₂, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle 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 22. do 28. januarja (v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

Zgodilo se je ...

od 2. 2. do 8. 2.

- leta 1931 se je na svečnico rodil velik ljubitelj in zbiralec narodnega blaga Franc Aubrecht iz Lipja pri Velenju, ki je umrl 2. decembra leta 1998;

- na svečnico leta 1990 je bil v Šoštanju ustanovni občni zbor Šaleške kmečke zveze;

- februarja leta 1960 so v velenjsko kino dvorano vgradili široko platno, kar je bilo med ljubitelji filma v Velenju seveda sprejeto z velikim navdušenjem;

- 3. februarja 1953 je bil v Šmartnem ob Paki rojen slovenski nogometni igralec in trener Bojan Prašnikar, ki se lahko pohvali, da je bil kar trikrat tudi

selektor nogometne reprezentance Republike Slovenije;

- 3. februarja 1976 so po 101 metru vrtnja predrli cestni tunel pod Šaleškim gradom na cesti med Velenjem in Sloven Gradcem;

- 6. februarja 1959 je bil rojen Velenčan dr. Igor Plazl - Ic, ki je kot kemik zaposlen na ljubljanski Fakulteti za kemijo;

- 6. februarja 1978 je bil rojen televizijski voditelj Peter Poles, doma iz Velenja;

- na 6. seji sveta Občine Šoštanj 6. februarja leta 1996 je nepreklicno odstopil predsednik sveta Franc Pečovnik; 25. aprila so svetniki na seji sveta Občine Šoštanj za novega predsednika izvolili dotedanjšega podpredsednika sveta Antona Skornška;

- 6. februarja 2003 se je v južnem krilu jame Preloge velenjskega premogovnika zgodila delovna nesreča, v kateri sta zaradi vdora plina življenje izgubila dva

Sedež Občine Šoštanj (Foto Arhiv Muzeja Velenje)

premogarja;

- februarja leta 1987 se je začela javna razprava o odpiranju jame Šoštanj in petega bloka Termoelektrarne Šoštanj;

- 8. svečana je slovenski kulturni praznik v spomin na največjega slovenskega pesnika Franceta Prešerna, ki je umrl na današnji dan leta 1849 v Kranju; pobudo za ta praznik je 1. februarja leta 1945 dal Slovenski narodnoosvobodilni svet, Prešernove nagrade, ki se ta dan delijo

za dosežke v kulturi, je uvedlo ministrstvo za prosveto Narodne vlade Slovenije 13. februarja 1946, prvič pa so Prešernovo nagrado podelili 8. februarja leta 1947;

- 8. februarja 1972 se je rodil Velenčan Zoran Benčič; Benčič je pisatelj, avtor besedil in vokalist velenjske rokenrol skupine Res Nullius.

■ Damijan Kljajič

V SPOMIN

Nikola baron Adamovich de Csepin

(6. 11. 1936, Osijek - 2. 10. 2017, Zagreb)

2. oktobra je v Zagrebu umrl baron Adamovich de Csepin, član rodbine, ki je bila dolga leta tesno povezana z zgodovino Šaleške doline, Velenja in predvsem Velenjskega gradu. Baron Adamovich je bil s svojo družino velik prijatelj Muzeja Velenje, ki ga je obiskal vedno, ko se je mudil v Velenju, velenjske muzealce pa je gostil tudi na svojem domu v Zagrebu.

Zaupal jim je zgodovino svoje rodbine, za evidentiranje pa posodil spominsko gradivo in fotografije svoje družine. Iz njegove zbirke je tudi prelepa slika grofice Bianche, ki jo danes poznajo skoraj vsi Velenjčani. Za dobro sodelovanje in pomoč gre velika zahvala tudi njegovemu sinu Nikoli. Poleg obiskov Velenjskega gradu, na katerem se je večkrat mudil kot otrok, ko je tu obiskoval babico Therese, se je baron Nikola v Šaleško dolino vračal tudi z namenom pokloniti se spominu svojih prednikov. Na starem šmarškem pokopališču, skoraj tik ob sedaj porušeni eminentni grobnici grofice Alojzije de la Fontagne d'Harnoncourt-Unverzagt, stoji grobnica rodbine Adamovich de Csepin. Tu so bili pokopani njegovi stari starši, Ivan in Therese Adamovich de Csepin, njena mati Nathalie, rojena grofica Cassini, ter tudi oče njegovega starega očeta Karel Adamovich z ženo Bianco ter dvema od osmih otrok.

Na prizorišče Šaleške doline je družina Adamovich de Csepin stopila sredi 19. stoletja, ko je leta 1858 Velenjski grad kupil Karel Adamovich de Csepin. Posestnik iz Tenja v Slavoniji, konjeniški stotnik (ritmojster), komornik in pribočnik bana Josipa Jelačića, ki se je poskušal tudi v politiki in bil v letih 1870 in 1871 dvakrat izvoljen v graški deželni zbor (o njegovem političnem delovanju je Josip Vošnjak zapisal, da se je »pošteno boril v vrsti svojih slovenskih tovarišev za narodne pravice«, se je le malo prej poročil z groficom Bianco Wickenburško, doma iz bližnjega zdraviliškega kraja Gleichenberg. Posest Velenjskega gradu je po njem prevzel najstarejši sin Karel II., leta 1913 pa je grad prišel v last njegovega mlajšega brata Ivana in njegove žene Therese, rojene grofice Westphalen zu Fürstenberg. Medtem ko je Karel II. v Šaleški dolini poznan zlasti kot pobudnik ustanovitve velenjskega gasilskega društva ter tudi kot začetnik hmelfarstva v Šaleški dolini, njegovi hčeri Maria in Bianca pa sta se poročili v znano plemiško družino Auerspergov, je Ivan, ki mu je bil leta 1913 podeljen baronski naziv, velik del svojega življenja preživel v Slavoniji. Mdr. je bil župan Virovitiške županije (1913-1918) ter zastopnik v hrvaškem in v letih od 1901 do 1906 kot hrvaški delegat v ogrskem saboru, cesarski komornik, vitez malteškega reda ter celo predsednik Slavonskega čebelarstva društva (1917-1923). Njegova žena Therese je bila od leta 1917 predsednica katoliškega ženskega društva. Družina, v kateri so se rodili trije sinovi in hči Wilhelmina (Minka), ki se je poročila z Gundegarjem Herbersteinom (njegova mati je bila Maria Anna Herberstein in Proskau, po kateri nosi ime Vila Herberstein), je morala grad zaradi finančnih težav leta 1918 prodati. Kupili so ga sorodniki, grofi Coronini Cronberg iz Gorice, in v njihovi lasti je bil grad do konca druge svetovne vojne. Družina Adamovich je še naprej prebivala na Velenjskem gradu in tu je Ivan leta 1929 v starosti 63 let tudi umrl. Družinsko linijo pa je nadaljeval njegov najmlajši sin Ivan Kapištran, oče barona Nikole. V zakonu s Stephanie groficom Pejacevskih iz Virovitice so se mu rodile tri hčere in leta 1936 se je v Osijeku kot najmlajši rodil baron Nikola, vitez reda zlatega runa, vitez, veleposlanik v miru ter nosilec velikega križa, odličja za zasluge »Pro Merito Melitensi«, malteškega reda in prejemnik hrvaškega reda kneza Branimirja.

Sodelavke in sodelavci Muzeja Velenje se ga bomo s hvaležno stjo spominjali.

Mateja Medved

mali OGLASI

DEŽURNI telefon za pomoč alkoholikom. Gsm: 041 534 261 (AA)

dogovor z lastnikom. Gsm: 041 355 416

STIKI, POZNAVSTVA

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

PRIDELKI

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

RAZNO

PEČ za centralno ogrevanje, prodam. Cena po dogovoru. Tel: 03 589 32 79

NEPREMIČNINA

STANOVANJE, cca. 80 m², na Ljubnem ob Savinji (Prod 5), v dvostanovni hiši v pritličju, takoj vseljivo, prodam. Cena: 35.000 €. Gsm: 040 677 046.

ZAZIDLJIVO parcelo, 8 arov, z vsemi priključki v Šentiliju, na ugodnem kraju, prodam za ceno 30 €/m². Tehnični

ŽENSKO KOLO s košaro, malo rabljenno, ALPLES pohištvo za dnevno sobo, hrastovo komodo, vitrino, miza in 6 stolov in ovalna hrastova miza in 6 stolov. Prodam. Gsm: 070 385 412

NEERJAVEČ zidan štedilnik na trda goriva, malo rabljen hladilnik in ele-

mente od kuhinje Gorenje, prodam. Gsm: 070 385 412

OCVIRKE in domača jajca, prodam. Gsm: 031 861 865

ŽIVALI

PRAŠIČE cca 150 kg, prodam. Gsm: 041 936 919

TELIČKO Limuzin, staro 3 tedne, prodam. Tel: 03 589 35 78

KOKOŠI nesnice, primerne za nadaljnjo rejo, prodam. Gsm: 031 587 696

NUDIM

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

habit nepremičnine

Habit, d.o.o., Koroska 48, Velenje

tel.: 03/ 897 51 30, gsm: 041/ 685 223

• Prodaja, hiša, samostojna: PODKRAJ PRI VELENJU, 182 m², adaptirana l. 1999, 1.184 m² zemljišča, El v izdelavi, 155.000 €

• Prodaja, stanovanje, 4-sobno: MOZIRJE, CENTER, 89,4 m², adaptirano l. 2007, 3/4 nad., ER: D (60 - 105 kWh/m²a), 85.000 €

več na www.habit.si

radio velenje.com

107,8 MHz

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE

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

LEKARNA VELENJE

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

nedeljah in državnih praznikih je organiziran odmor za kosilo od 13.00 do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI

(Dežurna zobna ambulanta ZD Velenje, Vodnikova 1, Velenje od 8. do 12. ure). 3.2. in 4.2.2018 – Robert Kralj, dr. dent. med; 8.2.2018 – Andreja Prisljan Kumer, dr. dent. med.

VETERINARSKA POSTAJA

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

Delovni čas ambulante v Velenju, Cesta talcev 35: ponedeljek - petek od 7.30 - 18.00, sobota od 8.00 - 13.00

GIBANJE prebivalstva

Upravna enota Velenje

POROKE

MITJA GRM, Velenje, Šenbric 11 in NEŽA ŽNIDAR, Dobrna, Vrba 1A ČEDO KNEŽEVIČ, Ul. Goluba Babi ča 150, Banja Luka, BIH in VESNA TRIVUNĐA, Velenje, Žarova cesta 12

SMRTI

DREN VLASTA, roj.1950, Velenje, Škale 36 B VRTAČNIK EDVARD, roj. 1933, Velenje, Vinska Gora 25 ANA ZALJUBERŠEK, roj. 1930, Šoštanj, Gaberke 223

mali OGLASI

Hitreje do cilja z malim oglašom v Našem času!

Delovni čas za oddajo na sedežu podjetja - Kidričeva 2 a, Velenje, od ponedeljka do petka med 9.00 in 12.00.

Naročniki imate 50 % popust.

03 898 17 50
suzana@nascas.si
epp@nascas.si
press@nascas.si

ZAHVALE • OSMRTNICE V SLOVO • V SPOMIN

Lahko oddate preko elektronske pošte ali na sedežu podjetja Naš čas na Kidričevi 2 a od ponedeljka do petka med 9.00 in 12.00.

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

Naročniki jih objavite ceneje.

Profesionalno in s pieteto poskrbimo za vse potrebno ob boleči izgubi vaših najdražjih

POGREBNO POKOPALIŠKA SLUŽBA

- Prevoz pokojnika
- Ureditve dokumentacije
- Po vaših željah uredimo vse potrebno za zadnje slovo

03 896 44 90
03 896 44 91
24 ur na dan

Komunalno podjetje Velenje

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

www.kp-velenje.si
pokopalisce.podkraj@kp-velenje.si

V Velenju edinstveno Vzorčno mesto v Evropi

Velenje – Slovenija bo jutri, v petek, 2. februarja opoldne, v prostorih Nakupovalnega centra v Velenju dobila edinstveno Vzorčno mesto, prvi tak primer v Evropi. V njem bodo obiskovalci odkrivali interaktivne učne postavitve.

Vsako leto bodo v njem zamenjali po tri teme, letos bo to robolektrika, 10.000 milj in vojne sveta. Na Ulici virtualne resničnosti bodo mladi lahko izkusili virtualno resničnost in s pomočjo simulacij spoznali različna delovna okolja, v transmedijskem kotičku bo

V njem bodo mladi in stari raziskovali, ustvarjali in širili obzorja.

Slavnostno odprtje v petek opoldne

Vzorčno mesto bodo za javnost slavnostno odprli jutri, v petek, 2. februarja, ob 12. uri. Dogodek bo vodil igralec **Marko Mandić**, program pa bo popestril rap trio **Pattern** z raperjema **Brunom Šoncem** in **Igorjem Kuno** ter virtualnim **Nikolo Teslo**.

Pri obiskovalcih bo spodbujalo radovednost in jim z raznolikimi interaktivnimi orodji omogočalo osebno izkušnjo stika s sodobno znanostjo

predvajan program Znanstvene TV za otroke in mlade, v katerem bo poudarek na pripovedovanju zgodb s številnimi mediji, digitalno pismenostjo in varno uporabo spletnih družbenih omrežij. V digitalnem laboratoriju se bodo obiskovalci lahko preizkusili v programiranju,

razvijali pametne rešitve in celo izdelali prototipe zamisli. Interaktivna soba pobega pa bo namenjena novi metodi preverjanja znanja, ki ga bodo obiskovalci pridobili v Vzorčnem mestu in ponudila prehode med resničnim in virtualnim svetom.

Gre za veliko stvar, zato bodo v Velenju pred slavnostnim odprtjem pripravili novinarsko konferenco, na kateri bodo sodelovali tisti, ki imajo zasluge za ta edinstveni projekt v tem okolju in, kot že rečeno, tudi prvi v Evropi.

O Vzorčnem mestu bosta govorila žu-

pan Mestne občine Velenje **Bojan Krtič**, ki je idejo takoj prepoznal za izvrstno in jo kot tako tudi podprl, direktorica Andragoškega zavoda Ljudska univerza Velenje **Brigita Kropušek Ranzinger**, kjer so jo speljali, ter **Erik Kapfer**, kreativec s področja vizualizacij in interaktivnih pametnih tehnologij, in **Miha Čojhter**, strokovnjak za virtualne komunikacije in nove metode izobraževanja. Brez njiju to ne bi bilo to, kar je in bo.

■ Milena Krstič – Planinc

Andragoški zavod Ljudske univerze Velenje letno organizira več kot 380 različnih izobraževalnih programov in projektov za približno 7.000 ljudi. Kot prvi v državi so za spletno izobraževalno igro prejeli nagrado Sustainable energy Europe Award in nagrado za najboljšo izobraževalno igro na Nizozemskem.

Je edina izobraževalna institucija za odrasle v Evropi, ki je za mednarodne projekte prejela že tri jabolka kakovosti in trenutno sodeluje v kar 11 projektih programa Erasmus.

Z več denarja bi delali bolj sproščeno

Proračun Pusta Šoštanjskega je vreden 18.000 evrov – Za ta denar tudi gostujejo, k čemur jih zavezujejo pravila Evropskega karnevalskega združenja

Šoštanj – Karneval Pust Šoštanjski je največji projekt Turistično-olepševalnega društva Šoštanj. Priprave nanj trajajo vsaj dva meseca. Mesto je okrašeno, sodelovanje so zagotovile tako lokalne kot slovenske in mednarodne skupine. Predsednik **Peter Radoja** pa za 65. karneval napoveduje nove presežke.

Od leta 2006 je Šoštanj član Evropskega združenja karnevalskih mest, s čimer si zagotovi sodelovanje tujih karnevalskih skupin na svojem karnevalu. »Združenje deluje na osnovi izmenjav. Če gre Pust Šoštanjski na gostovanje, pričakuje vrnitev obiska. Lani smo šli čez mejo devetkrat in približno toliko skupin pričakujemo na našem karnevalu letos,« pravi Radoja. Tuje skupine v Šoštanj zelo rade pridejo, saj so Šoštanjčani dobri organizatorji.

»Gostovanja so dobra za naše mlade člane. Ko hodijo po karnevalih v Evropi, spoznava jo kraje, kulturo, navade in šege in ljudi ter lažje razmišljajo o domačem in njegovi vsebini.« Šoštanjski karneval zadnja leta spremlja od tri tisoč do štiri

Karneval Pust Šoštanjski bo v soboto, 10. februarja, z začetkom ob 15. uri.

Da je Šoštanj karnevalsko mesto, se v teh dneh že vidi. (foto: Janja Košuta - Špegel)

ri tisoč ljudi. Tudi letos jih pričakujejo toliko. Mesto za tako velik karneval postaja že tesno. »Predvsem nas mučijo prenočišča. V neposredni okolici jih je premalo za vse tuje skupine, spremljevalce in obiskovalce. Zagotovimo jih v širši okolici.«

Lani so šli čez mejo devetkrat.

Kakšna pa je formula, da se je karneval obdržal tako dolgo, in to nepretrgoma? »Tradicija. Ta je tista. Z njimi je začela Janezova mama iz Lajš. Seveda pa je potrebno tudi trdo delo, smisel za improvizacijo, sestavo programa. S tem ko smo stopili v evropsko združenje, ko vidimo in spremljamo, kako karnevali delujejo drugje, so se nam odprla tudi nova obzorja. Te izkušnje

so nam v veliko pomoč. Skratka, rekel bi – domišljija, delavnost, izkušnje in seveda denar.« Tega pa ni nikoli dovolj. »Proračun Pusta Šoštanjskega, glavnino zagotovi Občina Šoštanj, bi moral biti precej večji, da bi lahko delali bolj sproščeno. Letos računamo na 18.000 evrov, morda 19.000. Potrebovali bi jih vsaj 5.000 več. Obvezani smo namreč, da po koncu našega karnevala začnemo obiskovati druge karnevale. Avtobusni prevozi so dragi. Zato tudi med letom iščemo sredstva, da lahko izpolnimo, kar moramo.«

Pust Šoštanjski je Občina Šoštanj uvrstila v seznam nesnovne kulturne dediščine lokalnega pomena, na kar so zelo ponosni.

■ Milena Krstič – Planinc

Gasilci za družino Rednak zbrali skoraj 7 tisočakov

Gasilci Šaleka so organizirali dobrodelno akcijo za pomoč družini, ki ji je decembra pogorela hiša

Mira Zakošek

Na priložnostni slovesnosti so gasilci Šaleka izročili **Kristini** in **Emilu Rednak** skoraj 7000 evrov, ki so jih zbrali v solidarnostni akciji. 2. decembra la-

Emil res vesela, ček pa sprejela s solzami v očeh. Še posebej sta bila ganjena, ko sta na seznamu tistih, ki so jima darovali, videla tudi takšne sokrajane, za katere dobro vesta, da tudi sami stežka staknejo začetek mese-

med drugim dejal Emil. Tako dobrega odziva je bil vesel tudi namestnik poveljnika Gasilskega društva Šalek **Marko Govek**. »Vseh, ki smo gasili tisti požar, se je nesreča mlade družine zelo dotaknila, in ko smo se vrnili

Ček so gasilci predali na priložnostni slovesnosti **Kristini** in **Emilu Rednak**.

ni jima je namreč kljub njihovi hitri intervenciji do tal pogorel dom, kar je gasilce močno pretreslo, še posebej, ker je bila **Kristina** tik pred porodom. O solidarnostni akciji, ki so jo takoj začeli, smo že pisali v tedniku Naš čas in poročali na Radiu Velenje. Odziv sokrajanov je bil velik in tega sta bila **Kristina** in

ca s koncem. Mlada družinica biva zdaj v najemnem stanovanju in si seveda zelo želi spet svoj dom. Za zdaj so počistili pogorišče in bodo začeli pripravljati novogradnjo, za kar ji bo zelo prav prišel tudi solidarnostno zbran denar. »Res je človeku toplo pri srcu, ko vidi dobroto svojih sokrajanov,« je

v gasilski dom, je enoglasno padla odločitev, da organiziramo solidarnostno akcijo,« je povedal, poveljnik **Rafko Goršek** pa dodal, da je ponosen na gasilce in svoje sokrajane, ki so se tako množično odzvali.

Planinski ples za zabavo in za dom na Korošici

Velenje – Planinsko društvo Velenje, ki sodi med najštevilnejša društva v mestni občini Velenje, saj združuje več kot 600 planinam in planinskim navadam predanih ljudi, bo v soboto, 10. februarja, ob 19. uri v restavraciji Pod Jakcem v Velenju pripravilo svoj tradicionalni, že 42. planinski ples. Ker so planinci večinoma

ljudje, ki ne občudujejo zgolj lepote narave, ampak se radi tudi družijo, bo to gotovo lep večer. Letošnji ples bo tudi dobrodelen, saj bodo čisti izkupiček namenili za izgradnjo pogorelega doma na Korošici.