

ISSN 0350-5561

za konec tedna

Pretežno oblačno
in povečini suho
ter mrzlo bo.

naš čas

59 let

številka 6

četrtek, 9. februarja 2012

1,80 EVR

Veselje na ledu

Zimska (ne)idila

Bojana Špegel

Po zelenem, pogosto s soncem obsijanem januarju je udarila z vso svojo močjo. Zima nas sredi zime ne bi smela presenetiti, a letos smo bili že kar malo razvajeni. Ob tem pa smo lahko srečni, saj nam je vseeno prizanesla. V številnih evropskih državah beležijo ne le rekordno nizke temperature, ampak tudi rekordne centimetre in metre zapadlega snega. Celo na hrvaških otokih ga imajo, tudi tistih, kjer snega skoraj nikoli niso videli. Izredne razmere vladajo vsak dan v več evropskih državah, mraz pa terja tudi žrtve.

Tako mislim

Vreme je bilo v zadnjih dneh prva novica tudi zaradi burje, ki je krepko prevetrila Primorje. Na celini pa so nizke temperature že prejšnji teden dale tudi veselje, sploh tistim, ki radi uživajo na ledu. Tistem za drsanje, seveda. Toliko možnosti in priložnosti za drsanje kot letos v Šaleški dolini že dolgo nismo imeli. In to je pohvalno. Še vedno pa je drselo na političnem prizorišču. Vsi, sploh kulturniki, so čakali, ali bo državni svet dal veto na zakon o vladi, ki je zmanjšal število ministrstev in ukinitel samostojnega za kulturo. Pa se ni zgodilo. Kulturniki vseeno niso obupali, združujejo se naprej in ne bodo ostali nemi. V dneh, ko na vsakem koraku govori slovenska ustvarjalnost v kulturi, ko se spominjamo velikega Prešerna in ko smo nenazadnje na prestolu evropske kulture, to ni zanemarljivo. Ob koncu tedna smo izvedeli tudi, kdo bodo (zelo verjetno) naši novi ministri in ministrica. Ena vendarle bo. Super minister, ki bo vodil velik resor šolstva, športa, kulture in šaha, naj bi bil Žiga Turk. In ne bo mu lahko.

Kot ne bo lahko nam, če bo Slovenija po verjetno res rahlo nepremišljenem podpisu mednarodnega sporazuma AKTA, ki naj bi omejil piratstvo na internetu, tega tudi ratificirala. O tem bo odločal parlament, ki upam, da je slišal vse tiste, ki so v soboto v Ljubljani in Mariboru kljub mrazu in snegu jasno povedali, da so še naprej za svobodo interneta. Protestirajo po vsej Evropi, kar sploh ni čudno. Že tako smo iz dneva v dan manj svobodni in vse bolj nadzirani, mnogi pa si življenja brez svetovnega spleta in številnih podatkov, ki nam jih nudi zaenkrat še brezplačno, sploh ne znamo več predstavljati.

Zato bo letošnja zima še vroča, četudi bo morda pustu uspelo, da jo odžene iz dežele. Do 21. februarja, ko pride v deželo, pa bomo verjetno dobili vsaj novo slovensko vlado.

3

Zadovoljni s cestami in modrimi conami

Izguba tudi na Vegradov račun

4

Ganljiv večer Marjanovih radosti

13

Prejšnji teden, tik pred začetkom konca zelene zime, so v Škalah na športnem igrišču odprli urejeno drsališče. Že prej so vabila drsališča v letnem kinu in pri Mercator centru. Za zimsko rekreacijo na ledu pa je odlično poskrbela tudi narava. Čeprav je drsanje na Škalskem jezeru vedno na lastno odgovornost, saj gre za divje drsališče, je mnogim ljubiteljem tega zimskega športa še vedno najlepše drsati prav na prostrani, zamrznjeni vodni gladini. Tudi prvi sneg ni pokvaril zimске idile in v nedeljo se je na jezeru drsalo (in sankalo) več kot 100 ljudi. Nizke temperature pa bodo še vztrajale, pravijo. In z njimi bodo ledene pravljice še nekaj dni resničnost.

■ bš, foto:vos

Prešerno pred Prešernovim

Velenje, 7. februarja – Na predvečer slovenskega kulturnega praznika, ki ga letos zaznamuje tudi glasen in tihi protest kulturnikov zaradi ukinitve samostojnega ministrstva za kulturo, so se prazniku poklonili tudi v velenjski občini. V svojem, drugačnem stilu. Prireditev je bila namreč zelo prešerna, glasbeno obarvana, saj za Velenje velja, da je mesto glasbe. Je tudi edino slovensko mesto, ki ima svojo uradno himno.

Glasbeni program so oblikovali Boštjan Čukur, vsem bolj znan kot hip hop glasbenik 6 Pack Čukur, ki je kar 9 svojih pesmi predstavil skupaj z velenjsko glasbeno zasedbo Big band Vox, v novi, simfonični preobleki.

Projekt je podprla Mestna občina (MO) Velenje, prvič pa ga je glasbenik, ki pravi da »Brez Vele'ja ni živle'ja« predstavil prav doma. Na odru se jim je pridružila tudi odlična pevka Sanja Mlinar Marin. Njen tast mag. Ivan Marin, častni občan MO, dolgoletni ravnatelj – lahko bi rekli kar oče velenjske glasbene šole – in dolgoletni dirigent Pihalnega orkestra Premogovnika Velenje, je bil slavnostni govornik na prireditvi, ki je vsem v dvorani vrnila upanje v prešernost kulture, ne glede na to, kaj se zadnje dni z njo dogaja. Več na strani 4.

■ bš

Hip hop v simfonični preobleki – nova stvaritev 6pack Čukurja in Big banda Vox, ki ga vodi David Slatinek, je bila prava glasbena poslastica.

V Šoštanju scenski dogodek

Šoštanj – Slovenski kulturni praznik 8. februar bodo v Šoštanju zaznamovali danes (9. februarja) ob 19. uri v Kulturnem domu. Zavod za kulturo Šoštanj pripravlja scenski dogodek z naslovom Človeška narava (Šoštanj, Mače, New York), ki je nastal ob podpori Občine Šoštanj in Kunigunde, avtorjev Kajetana Čopa, Boštjana Perovška in Nicole Speletic.

■ mkp

Samo z znanjem prihaja DOBA sonca

Boljša prihodnost pripada izobraženim

V dveh letih vas pripeljemo do diplome sedmih višješolskih strokovnih programov. Nova programa na Dobi: Velnes (Wellness) in Kozmetika. V kolikor želite biti še držnejši vas vabimo k vpisu petih dodiplomskih programov Doba Fakultete.

Vse programe izvajamo tudi v obliki edinstvenega e-študija že 12 let.

Informativni dnevi na sedežu Dobe in v vseh študijskih središčih po Sloveniji, 10. in 11. februarja.

Prešernova 1, Maribor; tel. 02 228 38 90;
info@doba.si; www.doba.si

lokalne novice

Jutri in v soboto informativni dnevi

Devetošolci, ki nameravajo nadaljevati izobraževanje po končani osnovni šoli na kateri od srednjih šol, bodo jutri in v soboto imeli priložnost pridobiti potrebne informacije o možnostih, pogojih izobraževanja in še o čem na informativnih dnevih. Šole Šolskega centra Velenje (ŠCV) bodo pripravile informativne dneve na več lokacijah.

Jutri ob 9. uri v dvorani doma kulture v Velenju za program gimnazije, na Medpodjetniškem izobraževalnem centru (MIC) na Starem jašku pa za programe elektro, računalniške in strojne šole; ob 10. uri v mali predavalnici Višje strokovne šole ŠCV na Trgu mladosti v Velenju za programe rudarske šole; ob 11. uri pa v veliki predavalnici višje strokovne šole centra za programe šole za storitvene dejavnosti.

V petek ob 15. in v soboto, 11. februarja, ob 9. uri bodo na MIC-u pridobili potrebne informacije bodoči dijaki programov elektro in računalniške, rudarske in strojne šole, v stavbi gimnazije na Trgu mladosti v Velenju bodoči gimnazijci, v veliki predavalnici višje strokovne šole centra pa vsi, ki ji zanima izobraževanje v programih šole za storitvene dejavnosti.

■ tp

Kdo bodo »naj« prostovoljci?

Velenje, 1. decembra - Lani so v Velenju prvič razglasili Naj prostovoljca in Naj prostovoljko za minulo leto. Mladinski svet Velenje, Mladinski center Velenje in Mestna občina Velenje so se odločili, da akcija postane tradicionalna, saj želijo z njo povečati tudi zanimanje za prostovoljno delo, hkrati pa tistim, ki jim ni žal časa in energije za brezplačno delo v skupnosti, dati posebno pozornost. Zato so tudi letos 1. februarja objavili javni natečaj, preko katerega že zbirajo prostovoljke in prostovoljce, ki bi si to priznanje zaslužili za delo v letu 2011. Letos so lanskima kategorijama dodali še izbor za »Naj prostovoljno organizacijo« leta 2011 v MO Velenje.

Prostovoljci in prostovoljke se bodo letos potegovali za naziv v dveh starostnih kategorijah, in sicer do 30 let in nad 30 let. Razpis se bo iztekel 1. marca 2011.

■ bš

Zunanji del muzeja premogovništva marca

Velenje - Zunanji del Muzeja premogovništva Slovenije na Starem jašku bo vrata predvidoma odprl v začetku marca. Poleg že obstoječih scen v zunanjem delu bodo v muzejskem parku uredili tri dodatne scene, v notranjosti pa bodo dodali osnovno sceno iz jamskega dela muzeja. Gre za sceno, v kateri Anton Aškerc obiskovalce popelje skozi zgodovino razvoja premogovništva. Obiskovalci si bodo lahko ogledali tudi film o velenjski odkopni metodi.

■ mkp

Učni center nared prihodnji mesec

Nazarje - V tovarni BSH Hišni aparati Nazarje so se v objektu na Prihovi, kjer so uredili tudi invalidsko podjetje, lotili ureditve učnega centra. Njegovo otvoritev načrtujejo 1. marca letos.

Povedali so, da so prostori praktično že pripravljene, opremo bodo vanje nameščali ta mesec. Pripravili so tudi predvidene vsebine in določili izvajalce posameznih vsebin. V prvi fazi bo center namenjen predvsem usposabljanju lastnega kadra, štipendistov, študentov in dijakov na praksi, kasneje pa tudi uvajanju dualnega sistema skupaj z izobraževalnimi ustanovami.

■ tp

Najmanj storilcev kaznivih dejanj

Rečica ob Savinji - Izsledki primerjalne študije Zlatega kamna, sistema za spremljanje razvojnih dosežkov lokalne samouprave in 211 slovenskih občin po metodologiji ISSO, so pokazali, da je občina Rečica ob Savinji občina z najmanjšim deležem storilcev kaznivih dejanj v zadnjih petih letih v Sloveniji. Lestvico naj občin so oblikovali s pomočjo podatkov o deležu obsojenih storilcev kaznivih dejanj v celotni populaciji.

Storilce kaznivih dejanj so analizirali glede na občino stalnega prebivališča in ne kraja, kjer se je kriminalno dejanje zgodilo. Kot še dodajajo, ni presenečenje, da na vrhu lestvice prevladujejo manjše občine, saj je v teh socialna kohezija večja.

Med velikimi občinami je na prvem mestu Škofja Loka, med mestnimi pa nekoliko presenetljivo Nova Gorica.

■ tp

Obnovimo znanje o prometu

Velenje - Svet za preventivo in vzgojo v cestnem prometu, Krajevna skupnost Gorica in osnovna šola Gorica pripravljajo v ponedeljek, 13. februarja, ob 17. uri v avli šole okroglo mizo z naslovom Obnovimo svoje znanje o prometu. Obravnavali bodo poročilo Policijske postaje Velenje za leto 2011, spregovorili o starejših voznikih v prometu, spremembah prometne zakonodaje ter vožnji v krožiščih.

■ mkp

V kino tudi ob ponedeljkih

V februarju je ob ponedeljkih zaživelo Filmsko gledališče - V velenjskem kinu bo 20. februarja prvič prikazan nov slovenski film Kruha in iger, ki je bil tudi posnet v Velenju

Velenje, 30. januarja - Kot je že znano, Kino Velenje na filmske predstave (odkar je po zaprtju znova zaživel pod okriljem Knjižnice Velenje, sedaj Festivala Velenje) vabi le ob koncu tedna, s predstavami pa gostuje v Hotelu Paka. Tako bo tudi v letu 2012, ko lahko od tega tedna dalje v kino zahajamo tudi ob ponedeljkih zvečer. In to na prav posebne predstave, saj bodo v ponedeljkovo Filmsko gledališče uvrščali bolj umetniške filme.

»Z obiskom Kina Velenje v letu 2011 smo zadovoljni, čeprav so številke nekoliko manjše kot v letu 2010. Ob tem je treba povedati, da je bil v tem letu pravi hit film Gre mo mi po svoje, ki je polnil dvorane in tudi nam krepko povečal obisk. Pa vendarle smo zadovoljni tudi z obiskom v letu 2011, ko smo našli nekaj več kot 15 tisoč obiskovalcev naših filmskih predstav.« nam je na začetku povedala direktorica Festivala Velenje Barbara Pokorny. Ob tem žal številke obiskovalcev na ravni Slovenije še niso znane, zato primerjave še niso mogoče. Vseeno pa pričakujejo, da bo Kino Velenje tudi letos med

najbolje obiskanimi manjšimi kinematografi v državi. Lani je bil na prvem mestu.

Da je bil lani obisk velenjskega kina nekoliko manjši, je vzrok tudi v slabšem obisku poletnih predstav na prostem, saj je skoraj vsak ponedeljek, ko so jih pripravljali, deževalo. Zato so filme namesto na ploščadi ob domu kulture vrteli v samem domu. Manj je bilo tudi šolskih predstav. »Skupaj smo v letu 2011 pripravili 500 filmskih predstav, na njih pa smo zavrteli 231 različnih filmov. Od tega smo za šole pripravili 17 predstav,« doda sogovornica. Veseli jo tudi, da so bili uspešen partner projekta Europa Cinemas, v katerega so vključeni kinematografi, ki spodbujajo evropsko umetniško produkcijo. »Veseli smo, da tudi v letošnjem letu izpolnjujemo stroge kriterije in ostajamo v tej mreži. Zelo aktivni smo bili tudi v slovenski art kino mreži, kar nekaj uspešnih in odmevnih akcij je za nami v preteklem letu. Uspeli pa smo pridobiti tudi sredstva za sofinanciranje naše dejavnosti na Ministrstvu za kulturo, poleg tega nam obči-

V Kinu Velenje je bil lani najbolj gledan film Rio, sledijo Pirati s Karibov, Smrkci in Zlatolaska. Kar trije so animirani filmi, namenjeni mladim.

na stoji ob strani in poravna razliko, ki nastane med prihodki in odhodki kina. Ta pa je vsako leto manjša, kar nas še posebej veseli.« nam je še povedala Barbara Pokorny.

Filmsko gledališče se vrača

Pred leti so v Velenju že tekale predstave v okviru filmskega gledališča in mnogi so jih pogrešali. »Prav je, da v letu Evropske prestolnice kulture, predvsem pa v februarju kot mesecu kulture ta projekt oživimo. Tako bodo na svoj račun spet prišli ljubitelji umetniških, izbranih filmov. Obljubljamo bogat program. Prvi je bil na sporedu film Služkinje, sledila bo drama Melanholija - najboljši evropski film leta 2011. Tretji ponedeljek v februarju pa bo prav poseben, saj bomo v Velenju premierno videli nov slovenski film Kruha in iger. Film govori o družini iz Velenja, velik del je bil tudi posnet v Velenju, delno v podjetju Gorenje, zato bo za Velenjčane zagotovo zanimiv. Z nami bo tudi filmska ekipa, med njimi Saša Pavček, Peter Musevski in Jonas Žnidaršič,« je še dodala naša sogovornica.

■ bš

Posuli 134 ton soli in 207 m³ peska

Velenje, 6. februarja - Ob koncu minulega tedna je zima tudi v Šaleški dolini pokazala svoje zobe, delavci zimske službe pa so imele prvič letos res naporen konec tedna na delu zaradi sneženja in izredno nizkih temperatur. S posipanjem cest so pričeli že v soboto, 4. februarja, ob 6. uri zjutraj. V akciji je sodelovalo 13 posipnih enot ter ročna skupina. Delo so zaključili ob 12. uri. Zaradi nizkih temperatur reakcija soli ni bila takšna, kot bi si želeli, kljub temu pa so bile ceste z običajno zimsko opremo prevozne.

Ker sneženje čez dan ni prenehalo, tempera-

ture pa so bile še vedno nizke, so delavci zimske službe, kar 13 posipnih enot, posipanje nadaljevali ob 16. uri. Ob tem pa so z 8 plužnimi enotami tudi plužili ceste.

Včeraj, v nedeljo, se je sneženje nadaljevalo in sneg se je še naprej prijemal cestišča, zato so začeli plužiti in posipati že ob 3. uri zjutraj. Osem plužnih in 13 posipnih enot je bilo na terenu do 8. ure. Delavci zimske službe so za posipanje in pluženje cest samo ob koncu tedna porabili 134 ton soli in 207 m³ peska.

■

savinjsko šaleška naveza

Pomlad, mraz in druge naše težave

Preživeli smo - Ne za javne hiše, da za javne kuhinje - Boj za športni EPK - Tako in drugače o Tehnopolisu - Poslovne nepremičnine

Preživeli smo še ta kulturni dan - in ostali živi! Eni bodo temu rekli resnica, drugi, ki se bolj poglobljajo v naše vsakdanje politično - (ne) kulturno dogajanje, sarkazem. No, pa recimo tudi tokrat, da je resnica nekje vsem. V bistvu j res, da smo slovenski kulturni praznik preživeli v nekakšnem nelagodju. Področje, ki je z velikimi možmi in ženami, v veliko meri prispevalo k zamisli in uresnitvi naše samostojnosti, nima več samostojnega ministrstva. Kultura je padla v spopadu z varčevanjem. Res? Ali je vmes kaj drugega. Saj se zdi skoraj neverjetno, da bi tako pomemben del življenja žrtvovali za nekaj fičnikov. Ali pa je to naša nova stvarnost!

Res pa je, da je naša stvarnost mrzla. Čeprav nekateri še vedno trdijo, da so zmagale pomladanske stranke, je kmalu za tem, ko so prevzele roke krmilo države, nastopil v naši deželici skorajda sibirski mraz. In če že ljudem, ki nimajo strehe nad glavo, nismo v zadostni meri odprli hiš, ker bi to nekateri preveč spominjalo na javne hiše, smo jim vsaj ponudili malo več javnih kuhinj. Da ljudje z dna družbene lestvice, kot nekateri imenujejo brezdomce in druge pomoči potrebne (čeprav so po marsičem nad mnogimi, ki se grejejo v toplih prostorih) dobijo vsaj nekaj topllega. Čeprav bi jih pogosto še bolj pogrela kakšna prijazna in topla beseda.

Pri nas, seveda tudi v Velenju, so se že začele prireditve ob EPK, Evropski prestopnici kulture, ob tem pa marsikje pri nas še veliko govorijo drugem EPK-aju. O športnem, evropskem prvenstvu v košarki. In tudi tam se močno zapleta. Mnoge občine so najprej z lahkoto »zagrabile« to prireditev in se odločile, da bodo gostile to prvenstvo, zdaj se druga za

drugo odločajo, da bodo izstopile. Predvsem gradnja primernih dvoran je velik, za mnoge prevelik zalogaj. In, da bi to prireditev rešili (podobno kot Mariborčani rešujejo univerzijo), iščejo nove možne organizatorje. Nekateri ob tem spet kažejo na Celje, kjer imajo kar dve primerni dvorani, eno pa zagotovo tako, da bi lahko gostila tako tekmovanje. A Celjani se za to tekmovanje niso potegovali, zato tudi zdaj, ko jih nekateri »vlečejo« zraven, niso pripravljeni, da bi za tako reševanje morali še plačati kakšen prispevek. Zato nekatero močno zanima, ali bodo vseeno sodelovali in za kakšno ceno.

V Celju pa zadnji čas tudi precej govorijo o Tehnopolisu, regijskem razvojnem centru, ki je bil že v preteklosti skupaj Regijsko razvojno agencijo deležen veliko kritičnih besed. Kot je znano, je bil trn v peti tudi velenjskemu prejšnjemu županu Srečku Mehu. Zdaj res doživlja velike pretrese in težko je reči, kako se bo zadeva razrešila. Zagovorniki pa tudi pravijo, da je ta center padel v težave, kar mu država ni namenila obljubljenih sredstev. Je pa bolj aktivna »vzpostavljena« ali nadomestna agencija, RASR, Regijska agencija savinjske regije, ki s sprejemanjem po občinah tudi doživlja pomembne spremembe. Njena novost pa je poseben informativni spletni portal za poslovne nepremičnine v tej regiji. RASR je lani pristopil k mednarodnemu projektu Polynvest, naš portal Poslovne nepremičnine pa je dejansko njegova nadgradnja. Cilj projekta je boljša izraba poslovnih nepremičnin, omogočeno je tudi mednarodno sodelovanje.

In ko eni opozarjajo, da mnogim pri nas že teče resno voda v grlo, je druge zaradi suhe zime strah, da nam je bo poleti primanjkovalo. Predvsem na žalskem koncu opozarjajo na upadanje podtalnice in se že kar v strahu ozirajo naprej. Predvsem tam, kjer še niso zagotovili dovolj ustreznih virov pitne vode.

Drugod teče voda v grlo zaradi različnih drugih težav, ki niso povezane z vodo ali s sušo. Kriza namreč z različnimi obrazi še vedno razsaja in tudi tam, kjer je lani še niso čutili, vse bolj padajo v njene kremplje.

Lukenj na pasovih pa mnogim zmanjkuje.

■ k

Zadovoljni s cestami in modrimi conami

Prva letošnja seja sveta Mestne občine Velenje minila v znamenju poročil o opravljenem delu na različnih področjih v lanskem letu

Modre cone izpolnile pričakovanja

Pred leti, ko je začela Mestna občina Velenje uvajati modre cone, je ta ukrep vnesel med občane veliko nezadovoljstva. »Danes je popolnoma drugače,« pravi župan **Bojan Kantič**. Nezadovoljni so namreč tisti, kjer teh con še niso uvedli. Po besedah vodje Urada za komunalne dejavnosti **Toneta Brodnika** bodo modre cone prav kmalu tudi ob glasbeni šoli in na celotnem območju centralnih predelov mesta. Upajo, da bodo občani začeli bolj uporabljati tudi garažno hišo nad avtobusno postajo in kmalu tudi parkirišče pod nakupovalnim centrom Mercator.

V pripravi so tudi rešitve za krajno skupnost Šalek, kjer so trenutno problemi največji, na Go-

Sejo je vodil župan **Bojan Kantič**

rici pa jih bodo razrešili z izgradnjo novega objekta v katerem bodo tudi pokrite garaže. Brodnik je poudaril, da namenijo za gradnjo novih parkirišč bistveno več sredstev, kot jih dobijo od parkiranja; lani so imeli za 145 tisoč evrov prihodkov. Je pa ob tem presenetljivo, da občani v tem okolju neradi uporabljajo plačevanje s karticami in telefoni. To jim je bilo na parkomatih omogočeno, a so telefonsko plačevanje že opustili, ker zanj ni bilo zanimanja.

Krajani in svetniki zadovoljni s cestami

Veliko pohvalnih besed je bilo na tokratni seji izrečenih zaradi dobre odločitve – podelitve koncesije za urejanje cest podjetju PUP Velenje. Ta je v dveh letih kar ima koncesijo obnovil že 65 odstotkov vseh občinskih cest,

preostale pa bo letos. Pri tem je še posebej pomembno, da so ceste prenovljene skladno z novimi zahtevami, ki med drugim določajo, da so široke najmanj 4 metre in da je debelina finega asfalta 5 cm. Direktor koncesionarja podjetja PUP **Janez Herodež** je na seji odgovoril tudi na vse pripombe, še zlasti o nedokončani

cesti v Podkraju (obnove so se lotili prepozno, zato asfaltiranje ni bilo več možno). Zagotovil je, da bodo to storili spomladi, takoj, ko bodo dopuščale vremenske razmere. Veliko je letos tudi pripomb nad kakovost peska, s katerim posipavajo, vendar je Herodež poudaril, da je ta povsem skladen s tehničnimi zahtevami.

Tako opozicijski kot koalicijski poslanci so bili z opravljenim delom v lanskem letu zadovoljni.

Štirje neodvisni svetniki

Po novem v Svetu mestne občine Velenje ni več svetnikov Zares (**Maja Hostnik**) in Nacionalne Stranke (**Mihael Letonje, Rafael Goršek**) vsi so izstopili iz strank in postali neodvisni, po novem pa je to tudi **Jožef Kavčičnik** (prej LDS).

Imenovali člane v svet Knjižnice Velenje

V svet Knjižnice Velenje so svetniki imenovali **Heleno Imperl, Alenko Rednjak, Petro Ramšak, Tino Moškon** in **Dragico Polh**, ki je pripomnila, da bi bilo treba tudi pri oblikovanju takšnih komisij upoštevati načelo enakosti spolov. V tem odboru so namreč že drugi mandat same ženske.

Za naložbe denarja premalo

V okviru obvezne občinske gospodarske službe izvaja Mestna občina Velenje tudi program odvajanja in čiščenja odpadne in padavinske vode, ki so ga izdelali na osnovi veljavnih predpisov, v njem pa seveda predvideli kaj vse bodo opravili predvsem na področju izboljšanja kanalizacijskega sistema. Analize kažejo, da bi bilo potrebnih za več kot milijon vlaganj, ki pa jih občina v letošnjem varčevalnem letu ne bo zmogla. Tako bodo v ta namen zagotovili le slabih

Za sodobne načine plačevanja parkirnine ni zanimanja

600 tisoč evrov, in to predvsem za odplačila anuitet in nujno sanacijo dotrajanih črpališč.

Povsem enako je stanje tudi na področju oskrbe s pitno vodo. V programu nujnih naložb do leta 2015 so jih predvideli za dobre 3 milijone 700 tisoč evrov, letos pa bodo lahko zagotovili le dobrih 300 tisoč evrov, tudi v tem primeru pretežno za odplačila kreditov.

V ustanavljanju Razvojni svet Savinjske regije

Vseh 30 občin Savinjske regije je potrdilo odloke o ustanovitvi Razvojnega sveta Savinjske regije, velenjska je bila zadnja. So se pa v tem okolju že tudi dogovorili, da bosta v njej velenjski župan **Bojan Kantič** in šoštanjski župan **Darko Menih**.

■ **Mira Zakošek**

Nepovratna sredstva za male čistilne naprave

Na področjih, kjer ni možnosti priključitve na centralne čistilne naprave, sofinancira Mestna občina Velenje izgradnjo malih komunalnih čistilnih naprav za obstoječe stanovanjske objekte. Lani so v višini po 500 evrov sofinancirali 9 takšnih naprav. ■

Odpoklic Jedovnickega?

Vprašanja in pobude svetnikov so bile tokrat usmerjene predvsem v konkretno razreševanje sorazmerno majhnih komunalnih problemov, je pa Franc Sever (SDS), ki je tudi predsednik Nadzornega sveta Komunalnega podjetja, predlagal odpoklic direktorja tega podjetja. Župan **Bojan Kantič** o tem pravi, da zgolj očitke o nepravilnosti vsekakor ni dovolj za takšen ukrep, bo pa znotraj Sveta ustanovitelj tega javnega zavoda skušal poiskati odgovore na odprta vprašanja. V prvi vrsti je treba ohraniti vsaj tako dobro komunalno oskrbo prebivalcev, kot jo premorejo sedaj.

Nove možnosti za gradnjo na Gorici, za gradom in na območju Starega Jaška

Maks Arlič

opredelili gradnjo manjših pomožnih objektov in prizidkov. Opredelili so tudi možnosti postavitve fotovoltaičnih elektrarn. ■

Po besedah vodje Urada za urejanje prostora **Maks Arlič** skušajo biti v Mestni občini Velenje čim bolj življenjski in prostorske akte prilagajajo potrebam občanov. Tako so predlagali (svetniki pa tudi potrdili) spremembe treh prostorskih aktov. Z njimi omogočajo gradnjo za gradom. Na območju veljavnega zazidalnega načrta Stari jašek so na osnovi želje treh investitorjev in svetnika **Roberta Baha** namesto predvidenih treh objektov, zdaj predvideli dva s kompletno infrastrukturo. Za območje Gorice pa so na novo

Nagrado za najbolj zeleno občino v Sloveniji so preteklo leto podelili prvič, prejela pa jo je Mestna občina Velenje. Letos se je na natečaj odzvalo 28 občin, ki z udeležbo na natečaju izkazujejo svojo zavezo k odgovornemu ravnanju z okoljem. Mestna občina Velenje je v kategoriji Najbolj zelena mestna občina tokrat zasedla drugo mesto, hkrati pa prvo mesto v kategoriji Najbolj zelena mestna občina na področju ravnanja z odpadki. Natečaj za Najbolj zeleno občino pripravlja podjetje Fit media, d. o. o., pod blagovno znamko Zelena Slovenija v sodelovanju z Ministrstvom za okolje in prostor, Združenjem občin Slovenije in Skupnostjo občin Slovenije. V preteklem letu so posebno pozornost namenili področju ravnanja z odpadki, zato so priznanja podelili v dveh kategorijah: Najbolj zelena občina 2011 in Najbolj zelena občina 2011 na področju ravnanja z odpadki. Po besedah organizatorjev je osrednji namen natečaja osveščanje in prikaz primerov dobrih praks trajnostno usmerjenih občin. Poleg že znanih področij iz preteklega leta (odpadki, vode, energetika

ter druga področja), so občine med seboj tekmovalle še na področjih komuniciranja in ozaveščanja ter Trajnosten promet. Odgovore je strokovna komisija presojala ločeno za me-

la aktivnosti, projekte in razvojne načrte Mestne občine Velenje na področju energetike, ravnanja z odpadki, prometa in varovanja okolja. Med drugim je spregovorila o Eko-

Priznanji je prevzel župan Mestne občine Velenje **Bojan Kantič**.

stne in druge (ne mestne) občine. Zbranim na zaključni prireditvi so vse nominirane občine predstavile še svoje ključne okoljske dosežke in projekte. Vodja Urada za razvoj in investicije Mestne občine Velenje **Alenka Rednjak** je tako predstavi-

lošek informacijskem sistemu pa tudi o nagradah, ki jih je za dosežke na omenjenih področjih Mestna občina Velenje prejela v zadnjih letih. ■

»V Mestni občini Velenje smo ponosni na vsak dosežek, ki ga kot uspeh ali primer dobre prakse prepoznavajo tudi drugod; še posebej, kadar gre za ocenjevanje na podlagi strokovno utemeljenih kriterijev. Tako smo bili iskreno veseli seveda tudi nagrad, ki smo ju prejeli na natečaju Najbolj zelena občina 2011. Potrjujeta namreč pravilnost naših usmeritev in učinkovitost številnih projektov, ki jih vodimo na področju trajnostne mobilnosti, energetske učinkovitosti, ravnanja z odpadki ter osveščanja prebivalcev in prebivalcev. Vsekakor sta nagradi odraz naših večletnih prizadevanj – pa ne le občinske uprave, ampak lokalne skupnosti v celoti. Mestna občina Velenje je na področju varovanja okolja in izboljševanja kvalitete bivalnega okolja ves čas aktivna, naši standardi so visoki, zato nam tudi izzivov za prihodnja leta ne manjka,« pravi župan **Bojan Kantič**.

»Naj živi kultura, z ministrstvom ali brez!«

Tako je svoj slavnostni govor sklenil mag. Ivan Marin - Velenje je in bo mesto glasbe in številnih nadarjenih kulturnikov

Velenje, 7. februarja - Polna dvorana doma kulture je v torek zvečer uživala v velenjski kulturi. Zdravljica je zazvenela iz instrumentov Big banda Vox, dirigiral je slavnostni govornik mag. Ivan Marin. Program so tudi v nadaljevanju oblikovali domačini, saj je Velenje polno ustvarjalnih ljudi in energije. Vse to bo zagotovo čutili tudi v EPK letu 2012, kar je v slavnostnem nagovoru poudaril tudi mag. Ivan Marin.

»Ko sem pripravjal tele besede, sem prebiral 24 programov, ki jih bodo letos v Velenju pripravili kulturni producenti. Moderen izraz. A dejstvo je, da so vsebine bogate, da bodo tudi tisti projekti, ki se morda zdijo manjši, obrobni, dali veliko,« je povedal slavnostni govornik. In še, da je Velenje del slovenske evropske zgodbe zato, ker si upa in želi, ker ima kaj pokazati in

ker so to vedeli tudi v vodstvu občine.

Mladim je mag. Marin položil na srce, da berejo Prešerna, da se poglobijo v njegovo poezijo. Iz nje žarijo lepote. Sam ga vedno vzame s sabo, kamor koli gre. Dodal je: »Prešernov dan je izredno lep dan, ki se ga ne zavedamo, tako kot bi se ga morali. Prešerna ljubiti, se pravi ljubiti lepoto, resnico in pravico. Ljubiti slovenstvo brez šovinizma in ljubiti vse narode brez hlapčevstva in poniževanja. Enak z enakim. Kdor se drži Prešerna, se drži prave mere in jasne harmonije.«

V nadaljevanju večera so vsi v dvorani še enkrat spoznali, da je Velenje mesto glasbe. In da je mesto, ki si upa in podpira tako kulturo kot subkulturo. Prav zanimiva je bila tudi video razglednica znanih Velenjčanov, ambasadorjev, ki ime mesta s svojimi dosežki na

kulturnem področju ponosno predstavljajo v Sloveniji in po svetu. Nekateri od njih so ob letošnjem kulturnem prazniku poslali poseben pozdrav v domači kraj. Igralec Marko Mandič, arhitekt Dean Lah, novinarka Špela Kožar, glavna producentka EPK 2012 Alma Čaušević, komponist in instrumentalist Robert Jukić, pisatelj Dušan Dim ... Vsem njihovim mislim je bilo skupno, da jih je Velenje pomagalo oblikovati. In da so (tudi zato) ponosni nanj. S ponosom povedo, od kod so, domov pa se vedno tudi vračajo.

■ bš

Mag. Ivan Marin: »Prešerna ljubiti, se pravi ljubiti lepoto, resnico in pravico.«

Izguba tudi na Vegradov račun

Digitalizacija rentgenskega oddelka bo stala 460.000 evrov

Milena Krstič - Planinc

Velenje, 1. februarja - V javnem zavodu Zdravstveni dom Velenje leto 2011 zaključujejo z izgubo. Ocenjujejo, da je bo okoli 250.000 evrov. V tej izgubi je zajet tudi del, ki jim ga dolguje Vegrad. Upajo pa, da bodo nekaj malega na račun Vegradovega dolga (gre za 150.000 evrov) uspeli iztržiti iz

»Vsaka prošnja, ki jo napišemo, ima grenak priokus, ker vemo, kakšno je stanje v gospodarstvu in koliko ljudi je brez dela.«

stečajne mase, čeprav so obeti slabi. »Poslovno leto ni bilo dobro, je bilo pa vsekakor boljše, kot smo pričakovali na začetku,« pravi direktor Zdravstvenega doma Velenje **Jože Zupančič, dr. med.** **Kaj pa pričakujete letos?** »Veliko je še neznan. Čakamo ukrepe, ki so nujni tudi v zdravstvu. Upamo, da bo pri stabilizaciji javnih financ pristop celovit,

da ne bomo deležni zgolj gasilskih ukrepov, ampak da se bomo tega lotili vsebinsko. S tem bi ohranili sistem zdravstvenega varstva in vsebine, ki so pomembne, da se nam zdravstvo ne sesuje. Upam, da bo tako, kot se nakazuje, in da bodo ukrepi šli v to smer.«

izpolnjevati. Pretresti bo treba tudi košarico pravic zavarovancev. Da bomo ohranili tiste pravice, ki so res zdravstvene, in da bomo te tudi res zagotavljali. Vse drugo bo moralo ven. Tudi pri organizaciji je v zdravstvu še precej rezerv. Ne bomo se mogli izogniti delovno-

»To je v taki situaciji, v kakršni smo, velika težava. Digitalizirali smo rentgen na področju zobozdravstva, digitalizirati bi morali cel rentgenski oddelk. Ta projekt je ocenjen na okoli 460.000 evrov. Viri financiranja še niso povsem definirani, vendar mislim, da bomo to zadevo uspeli speljati. Radi bi nadomestili vsaj en ultrazvočni aparat, potrebovali bi tudi novo urgentno in reševalno vozilo ter vozilo za sanitetne prevoze, morali bi posodobiti prostore šolskega dispanzerja in za potrebe zobozdravstva nabaviti vsaj dva zobozdravstvena stola. To v Velenju. V Šmartnem ob Paki Občina načrtuje nakup dodatnih prostorov od Pošte Slovenija. S preureditvijo prostorov in opremo bi dodatno dvignili standard. Upam, da se bo zgodilo še v letošnjem letu. Vse drugo pa bo moralo počakati na boljše čase.«

Pri tistih bolj nujnih najbrž računate na pomoč gospodarstva, na donatorska sredstva?

»Res je, čeprav ima vsaka prošnja, ki jo napišemo, grenak priokus, ker vemo, kakšna situacija je v gospodarstvu in koliko ljudi je brez dela. A brez te pomoči naložb ne bomo mogli izvesti.«

Vključeni ste v priprave, ki potekajo pred prihodom večjega števila Alstomovih delavcev na gradbišče bloka 6 v Šoštanj. Veliko je govora o drugačni organiziranosti Zdravstvene postaje.

»Alstom je zadolžen, da zagotovi zdravstveno varstvo in z njim

priljubljen pogodbu. Želijo, da bi bil zdravnik dostopen od 5. do 22. ure, šest dni v tednu, torej tudi ob sobotah, in da je reševalna ekipa prisotna na takšni lokaciji, da je ob morebitni nezgodi lahko na kraju v petih minutah. Za nas je to z organizacijskega in kadrovskega vidika precejšnja težava. V Zdravstveni postaji Šoštanj smo že okrepili ekipo z eno kolegico, ven-

»Želijo, da bi bil zdravnik prisoten od 5. do 22. ure, šest dni v tednu.«

dar to ne bo dovolj, vključiti bomo morali tudi službe iz Zdravstvenega doma Velenje. Ena urgentna ekipa bo locirana v Zdravstveni postaji Šoštanj, kjer bodo za obolenje delavce poskrbeli v rednem delovnem času, zunaj tega pa v dežurni ambulanti Zdravstvenega doma Velenje. Če bodo naše pogoje sprejeli, ne vemo. Ponudbo, ki jo bomo tudi ovrednotili, jim bomo poslali v kratkem. Če bodo pogoje sprejeli, bodo morali poravnati tudi finančni del te ponudbe.«

Se še v katerem drugem delu letos obetajo organizacijske spremembe?

»Ne. Nekaj težav, ki smo jih imeli v Šmartnem ob Paki, smo rešili. Tam delata zdaj dve kolegici, ena s polnim delovnim časom, ena pa tri dni v tednu.«

■

Jože Zupančič, dr. med.: »Alstom je zadolžen, da zagotovi zdravstveno varstvo. Tako pogodbo pripravljamo z njim.«

Konkretnije?

»Potreben je poseg v več segmentov. Na odhodkovni strani predstavlja v osnovnem zdravstvu preko 70 odstotkov cena dela. Ta je bolj ali manj fiksirana s kolektivnimi pogodbami, in na to nimamo velikega vpliva. Prepričan sem, da bomo morali kolektivne pogodbe odpreti in jih na novo definirati. Te kolektivne pogodbe in pravice, ki so zapisane v njih, so nastale v nekih drugih časih, v povsem drugačnih pogojih. Danes takih pogojev ni več in teh vsebin ne moremo

pravni zakonodaji, v zadnji fazi pa se bojim, da bo treba tudi plače v celotnem javnem sektorju znižati.«

V Zdravstvenem domu bodo letos potrebne tudi nekatere naložbe. Kaj je najbolj nujno?

»Prepričan sem, da bomo morali kolektivne pogodbe odpreti in jih na novo definirati.«

Dobro obiskano izobraževanje

Slovensko društvo za celiakijo je organiziralo strokovno srečanje z naslovom Novosti s področja celiakije

Velenje, 3. februarja - V hotelu Paka se je v petek zbralo čez osemdeset slušateljev iz

celjske regije. Sklop predavanj, ki jih je organizirala celjska podružnica, je bil namenjen zdravnikom splošne in družinske medicine, pediatrom, medicinskim sestram in dietetikom. Asist. dr. Jernej Dolinšek, spec. pediatra iz UKC Maribor, je podal novosti pri diagnostiki celiakije pri otrocih, **Olga Točkova, dr. med. spec. dermatovenerologije iz UKC**

Ljubljana, pa je spregovorila o spremembah kože pri tej bolezni. Iz Diagnostičnega centra Bled sta o odraslih bolnikih in njihovih težavah predavala **Dejan Urlep, dr. med., spec. internist**, in **Jasna Volfand, dr. med., spec. internistka**.

Poleg štirih predavanj so potekale tudi tri predstavitve: predstavitev Slovenskega dru-

štva za celiakijo, predstavitev hitrih testov za celiakijo in predstavitev proizvajalca brezglutenske hrane Dr.Schaer.

V hotelu Paka so za udeležence pripravili izključno brezglutensko hrano, slaščice pa so spekli prostovoljci iz celjske podružnice.

■ jk

Iz občine Šmartno ob Paki

Odpovedali so se sejnini

Na nedavni zadnji seji občinskega sveta so svetniki obravnavali tudi dopis krajevne organizacije RK Šmartno ob Paki, v katerem ta meni, da bi bila pomoč družini iz vaške skupnosti Gavce - Veliki Vrh pri izgradnji dvigala za invalidnega otroka nujno potrebna. Za ta namen se je 12 od 13 šmarških svetnikov odreklo sejnini, ki znaša 72 evrov na svetnika. Sorazmeren delež je pri tem obljubil tudi župan **Alojz Podgoršek**. Ta je povedal, da se bodo v teh dneh odločili, kako in koliko tega denarja bodo namenili družini. Vsekakor pa bodo na občinski upravi prisluhnili pobudi o imenovanju komisije ali posvetovalnega delovnega telesa, ki bo v sodelovanju z RK in Karitas obravnavalo takšne vloge in zadeve sistematično proučilo.

Kupili bodo prostore stare pošte

Lekarna Velenje je iz svojih presežkov nakazala lokalni skupnosti dobrih 141 tisoč evrov. Ta denar bodo v občini porabili za odkup prostorov bivše pošte. Na občinski upravi so povedali, da so predpogodbo že sklenili in so v bistvu na vrsti le še formalnosti. S pridobitvijo prostorov bodo širili storitev šmarške zdravstvene postaje, obstaja pa še možnost za ureditev prostora za potrebe občinskih organizacij. Seveda pa bo za preureditev prostorov treba najprej izdelati projekt ter v naslednjih proračunih rezervirati denar za ta namen.

Ne bodo sodelovali v vseslovenski akciji

Občina se letos ne bo pridružila vseslovenski čistilni akciji, ampak bodo organizirali svojo. Okolje bodo čistili 31. marca. In zakaj so se tako odločili? »V občini smo imeli do akcije, ki je potekala po celi Sloveniji leta 2010, tovrstno aktivnost dobro utečeno in tudi uspešno izvedeno. Ker je lani ni bilo, pričakovali pa smo jo, je prišlo do zmede. Neznadnje smo v akciji pred dvema letoma težko zagotovili dovolj zabojnikov in odvozov. Glede na to, da akcije lani ni bilo, se nekako ne moremo znebiti občutka, da je šlo v vseslovenski akciji bolj za promocijo posameznih skupin,« smo izvedeli.

■ tp

“Odločitev skupščine ni v korist Gorenja”

Agencija za upravljanje kapitalskih naložb, ki jo vodi Dagmar Komar, je na skupščini Gorenja glasovala proti predlogu Kada, ki ga je zastopala - Uprava Gorenja ne bo mogla kupovati ali prodajati lastnih delnic niti sodelovati na borzah v tujini

Mira Zakošek

Velenje, 3. februarja - Na skupščini delničarjev družbe Gorenje, ki se je je udeležilo 51,57 odstotka kapitala, so obravnavali predlog o pooblastilu upravi za pridobivanje in odsvajanje lastnih delnic. Predloga niso izglasovali.

Uprava je predlagala, da jo delničarji pooblastijo, da bi lahko kupovala ali prodajala svoje delnice Gorenja v višini 10 odstotkov osnovnega kapitala družbe. Svoje delnice bi lahko namenili tudi za zamenjavo za manjšinske lastniške deleže v svojih odvisnih družbah, za zamenjavo za lastni-

ške deleže v drugih podjetjih iz glavne dejavnosti, pri čemer bi zamenjavo moral odobriti nadzorni svet, za odprodajo strateškemu partnerju iz glavne dejavnosti ob ravno tako predhodni odobritvi nadzornega sveta ali pa za uvrstitev delnic na borze v tujini. Po vsakih dveh odstotkih pridobljenih lastnih delnic bi o nadaljevanju odkupovanja le-teh odločil nadzorni svet.

Pri razpravi pa se je močno zapletlo, saj je država nastopila proti državi. Največji Gorenjev delničar Kapitalska družba je bila za ta predlog, predlagala je zgolj to, da prednostna pravica obstoječih delničarjev v prime-

ru odsvajanja lastnih delnic ne bi bila izključena. S takšnim predlogom sta se strinjala tako uprava kot nadzorni svet Gorenja. S povsem drugačnim predlogom pa se je na skupščini pojavila Agencija za upravljanje

kapitalnih naložb Republike Slovenije z Dagmar Komar na čelu, ki je glasovala v imenu Kapitalske družbe proti omenjenemu predlogu, ki je bil tako s 50,7-odstotno večino navzočih na skupščini zavrnjen.

Predsednik uprave Gorenja Franjo Bobinac, ki je bil nad odločitvijo presenečen in razočaran, je med drugim je dejal: »Uprava in nadzorni svet sta ob podpori velike večine delničarjev, tudi največjega delničarja Kapitalske družbe, predlagala sklep, ki štiti interese družbe in s tem vseh delničarjev. Prišlo je do kratkega stika med Agencijo za upravljanje kapitalskih naložb in Kadom in pravzaprav je danes država glasovala proti državi, kar je absurd. Odločitev, ki je bila sprejeta na današnji skupščini, ni v korist Gorenja in njegovih delničarjev.« Bobinac je tudi zanimal namige, da bi v nasprotnem primeru lahko prišlo do menedžerskega odkupa.

Delničarji so na skupščini obravnavali tudi točko o spremembi plačil članom nadzornega sveta in soglašali s predlogom uprave in nadzornega sveta, skladno s katerim bo Gorenje članom nadzornega sveta še naprej plačevalo izobraževanje, ki je nujno potrebno za opravljanje njihovega dela in je v Gorenjevem interesu, ne bo pa jim več plačevalo članarine v Združenju nadzornikov Slovenije, saj po mnenju uprave in nadzornega sveta dajanje prednosti eni stanovski organizaciji ni primerno.

Slovenski potrošniki cenijo kvaliteto, dizajn in ekološko naravnost

Gorenje je na slovenskem trgu vodilna blagovna znamka gospodinjskih aparatov - Servis pripeljali skoraj do popolnosti - Slovenski potrošniki so zahtevni in dojemljivi za novosti - Na domačem trgu napredaj tudi zadnje novosti

Mira Zakošek

Gorenje je na slovenskem trgu vodilna blagovna znamka gospodinjskih aparatov. Gorenje Slovenija, ki ga vodi direktorica Marina Borkovič, ima dve večji enoti, in sicer maloprodajo in veleprodajo.

Kako se skušate čim bolj približati kupcem?

»V naših prodajno-razstavnih salonih oziroma studiih želimo potrošnikom čim bolj neposredno približati celoten proizvodni program, torej vse izdelke za dom. Naši prodajalci so dobro usposobljeni, tako da znajo potrošnikom predstaviti vse prednosti posameznih aparatov, od velikih do malih gospodinjskih aparatov, različnih dodatkov, grelnikov vode, vse do specializiranih čistil za kuhinjo in dom ter seveda tudi kuhinje in ostalo pohištvo. Tudi prodajalce naših trgovskih kupcev izobražujemo, tako da tudi oni čim bolj podrobno poznajo prednosti aparatov, ki jih prodajajo.«

Tile studii, ki jih omenjate, so resnično prave galerije vaših izdelkov.

»Resnično jim namenimo veliko pozornosti in jih opremimo skupaj z našimi uveljavljenimi oblikovalci. V njih predstavljamo vse Gorenjeve izdelke, tudi vse najprestižnejše dizajnske linije in inovativne izdelke, nagrajene z mednarodnimi nagradami za inovativnost, tehnološko dovršenost in vrhunsko oblikovanje.

In kje vse imate takšne studie?

»V Velenju, Ljubljani, Mariboru in Limbušu, naše izdelke pa poleg tega ponujajo tudi vsi boljše založeni prodajalci tehničnega blaga v Sloveniji. Od lani pa smo z vgradnimi aparati naše nove blagovne znamke Gorenje+ prisotni tudi v specia-

liziranih kuhinjskih studiih. Za vse tiste, ki iščejo še posebej ugodne priložnosti za nakupovanje, pa smo v vseh naših studiih uredili posebne Outlet kotičke, katerih ponudba je predstavljena tudi na naših spletnih straneh.«

Zadržati tržni delež seveda najbrž ni enostavno, saj se srečujete z zelo hudo konkurenco, v Sloveniji prodajajo svoje izdelke praktično vsi evropski proizvajalci?

»Gorenje ima v Sloveniji vodilni tržni delež, ki ga želimo obdržati tudi v prihodnje, kar pa ni lahko. Dejansko je v Sloveniji prisotna vsa svetovna konkurenca v beli tehniki. Gorenje na zahtevno konkurenčno okolje odgovarja z vrhunskimi, inova-

tudi že z bankami, kjer potrošnikom nudijo stanovanjske kredite, mi pa svetujemo pri opremitvi.«

Dolgo je veljalo, da je vaša velika konkurenčna prednost vrhunski servis. To še velja? Kako pa je sploh organizirana servisna služba v Sloveniji?

»Servis je zagotovo ena naših največjih konkurenčnih prednosti. Čeprav se zavedam, da je tudi najboljše stvari še mogoče izboljšati, mirno lahko rečem, da smo servisne storitve s številnimi izboljšavami in razvojem v zadnjih letih resnično dvignili na zavidljivo raven.

Naš klicni center deluje 24 ur dnevno (ključno beležimo tudi po internetu), telefonsko

jim prilagajate svoje izdelke. Kaj pravite o slovenskih potrošnikih? Po kakšnih izdelkih posegamo?

»Slovenski potrošniki so izredno zahtevni in zelo dobro poučeni. Zelo pomembna sta kakovost in tehnološka dovršenost aparata, ki pa mora biti enostaven za upravljanje. Aparati morajo biti tudi prijazni do okolja, torej med drugim tudi varčni pri porabi energije. To so osnovna izhodišča, ki jih upoštevamo tudi pri razvoju izdelkov. Ena od pomembnejših nalog ekipe Gorenja Slovenije je, da pravočasno zaznavamo potrebe potrošnikov, z njimi smo v nenehni stiku: preko lastnih prodajnih studijev ali naših distributerjev - kupcev, ali preko ele-

Marina Borkovič: »Slovenski kupci so zelo zahtevni.«

tivnimi izdelki, pri čemer smo še posebej ponosni, da so ti plod domačih 'razvojnikov', domačih dizajnerjev in seveda tudi domačih zaposlenih. Med naše prednosti sodijo nedvomno tudi kakovostne prodajne in poprodajne storitve. Resnično skrbimo za izobraževanje vseh prodajalcev, zato da znajo predstaviti proizvode tako s tehničnega kot tudi ekološkega vidika, ki je za kupce v Sloveniji zelo pomemben. Nena zadnje je naša konkurenčna prednost tudi to, da v studiih ponujamo celovito paleto izdelkov za dom, kjer svetujemo vsakemu potrošniku pri nakupu kuhinje in aparatov, mu tudi izrišemo želeno postavitev in deležen je tudi dodatnih storitev. Predvsem v to smer se vedno bolj podajamo v naših studiih ponuditi dodatno svetovanje pri opremljanju stanovanja - povezali smo se

smo dosegljivi dvanajst ur dnevno. Po Sloveniji imamo organiziranih osem enot, tako da smo na vseh koncih hitro dosegljivi tudi z repromateriali. Serviserji so dobro usposobljeni in tudi opremljeni z mobilno servisno opremo, ki omogoča »online« dostopnost do tehničnih informacij. Prijaznost do strank je seveda obvezen standard, prav tako tudi copati, ki jih prinesejo s seboj, da se preobujejo ob vstopu v stanovanje. Stranke zelo cenijo tudi takšne malenkosti. Vse to je prispevalo, da so danes stranke, ki so imele opravka z našim servisom, zelo zadovoljne. Seveda pa stojimo za kakovostjo naših izdelkov in smo eden redkih proizvajalcev bele tehnike, ki v Sloveniji za svoje izdelke ponuja 5-letno garancijo.«

Znano je, da v Gorenju skrbno spremljate navade kupcev v posameznih državah, da

tronskih medijev, ki jih vedno bolj uporabljamo za komunikacijo s potrošniki. Tako lahko zaznamo potrebe, obenem pa zelo široko in hitro informiramo svoje potrošnike o novitetah, ki jih ponujamo. Na slovenski trg lansiramo vse svoje novosti in potrošnike o njih tudi obveščamo. V krizi, ko so potrošniki še bolj racionalni, se trudimo, da jim nudimo izdelke v resnično vseh cenovnih razredih.«

Pomeni to, da je mogoče kupiti doma tudi že vaše najnovejše izdelke, s katerimi ste presenetili tudi svetovno javnost, to še posebej velja za pečice HomeCHEF z LCD prikazovalnikom in upravljalnikom na dotik?

»Te pečice so resnično svetovna inovacija, ki jo je opazila tudi žirija mednarodne nagrade 'red dot', kar je še dodatna spodbuda. So popolnoma enostavne za upravljanje, z

Gorenjeva edinstvena pečica HomeCHEF

Tablični računalnik, kuharska knjiga in pečica v enem

Vrhunska Gorenjeva pečica z edinstvenim načinom upravljanja HomeCHEF prinaša v moderne kuhinje igrivost zabavne elektronike, s katero zlahka dosežemo vrhunske rezultate v peki. Slikovito predstavljene jedi na interaktivnem zaslonu, vključno z recepti ter načini peke, omogočajo preprosto izbiro nastavitve zgolj z drsenjem prsta po ekranu. Vse funkcije in korake pečenja, ki so predlagani v receptu, lahko povsem preprosto nastavite že pred peko, med peko pa se lahko popolnoma posvetite pripravi ostalih jedi in pogrinjkov ter seveda svojim gostom. S tako domišljeno nadgradnjo funkcij pomeni inovativno upravljanje HomeCHEF razvojno preskok v elektronskem upravljanju pečic na dotik in resnično inovacijo. HomeCHEF je tablični računalnik, kuharska knjiga in pečica v enem.

LCD prikazovalnikom, kjer enostavno izbereš sličico in le z nežnim dotikom izbereš postopek peke. Te pečice so že na voljo slovenskim potrošnikom, prav tako pa v prvih mesecih tega leta začnemo prodajati najsodobnejše pralne in sušilne aparate, ki veljajo za ene najbolj tehnično dovršenih aparatov na trgu.«

Kako pa vpliva kriza na prodajo Gorenjevih izdelkov v Sloveniji?

»Seveda vpliva, mogoče se del potrošnikov nekoliko bolj seli v nižji srednji cenovni razred, a še vedno lahko rečem, da imamo krog kupcev, ki prisegajo na kakovost in so zanj tudi pripravljeni plačati malo več. Vse več ljudi ceni tudi to, da je Gorenje domače podjetje, ki samo v Sloveniji zaposluje kar 7.000 ljudi, posredno preko reproverige pa še vsaj tretjino toliko. Poleg tega se Gorenje kljub kriznim časom kot odgovorno domače podjetje s podporo slovenskemu športu, kulturi, izobraževanju vključuje tudi v mnoge pore družbenega življenja. Ob vsem tem pa se v okviru svojih možnosti odzovemo posameznikom in družinam v stiski.

Od srede do točka - svet in domovina

Sreda, 1. februarja

Državni svetniki so z 12 glasovi za in 19 proti zavrnili predlog veta na novelo zakona o vladi, kar je pomnilo, da državnemu zboru o zakonu ne bo treba znova odločati.

Kot strela z jasnega je v javnosti zaokrožila informacija, da naj bi vlomili v prostore generalne sekretarke vlade Helene Kamnar. Ta je razložila, da je dan pred tem pisarno zaklenila, zjutraj pa so bila vrata odprta. Kaj naj bi vlomilci iskali, ni bilo znano.

V egiptovskem mestu Port Said je bilo v napadu navijačev, ki so po koncu nogometne tekme vdrli na igrišče, ubitih 79 ljudi, vsaj tisoč pa ranjenih.

Janez Janša je predstavil predlagano ministrsko ekipo.

Vinko Gorenak je uradni kandidat SDS-a za ministra za notranje zadeve, Zvonko Černač za infrastrukturo in prostor, Andrej Vizjak za ministrstvo za delo, družino in socialne zadeve ter Žiga Turk za mi-

V Rusiji se je v podporo Vladimirju Putinu pred Kremljem zbralo skoraj 140 tisoč ljudi, medtem ko je na drugi strani reke proti njemu protestiralo okoli 36 tisoč pogumnežev.

Začela se je 48. Münchenska konferenca, ki se jo je udeležil svetovni politični vrh in na kateri so razpravljali predvsem o gradnji protiraketnega štita v Evropi, iranskem jedrskem programu in močnejši vlogi Nemčije v svetovnem merilu.

Velika Britanija se je zapletala z Argentino. Pred Falklandske otoke, ki si jih lastita obe državi, je namreč poslala jedrsko podmornico.

Nedelja, 5. februarja

Zahod je bil zgrožen nad vetom, ki sta ga Rusija in Kitajska vložili na novo resolucijo o Siriji. Analitiki so razlagali, da Sirija ni samo pomemben kupec ruskega orožja, ampak je ostala tudi edina ruska zaveznica na Blžnjem vzhodu ter da Moskva zato še vedno brani režim sirskega predsednika Bašarja Al Asada.

Nič kaj svetle vesti niso prihajale iz Irana. Izvedeli smo namreč, da bo Iran napadel vsako državo, ki bo svoje ozemlje ponudila »sovražnikom« za vojaški napad na iransko ozemlje.

Zima v Evropi ni popuščala.

Priznanašala ni niti narava. Na severovzhodu Avstralije je moralo domove zaradi obsežnih poplav zapustiti več tisoč ljudi, v Evropi pa se je nadaljevala ostra zima, ki je terjala že več kot 260 življenj.

Ponedeljek, 6. februarja

Večina se je soočala z vremenski ekstremi. Izredno nizke temperature so vladale po vsej državi, kot nevarna pa se je izkazala še posebej močna burja na Vipavskem. Odkri-

la je streho sodišča v Ajdovščini, tam so začasno preselili tudi davčni urad in zaprli center mesta.

Državnotožilski svet je za novega vodjo specializiranega tožilstva za pregon organiziranega kriminala izbral Harija Furlana.

Potem, ko je varuhinja človekovih pravic dejala, da je obrezovanje fantkov kaznivo dejanje, so se ostro odzvali v islamski skupnosti, kjer se čutijo diskriminirane in svarijo pred novo inkvizicijo.

Osrednji del Filipinov je stresel potres z magnitudo 6,7, pri čemer je nastala velika gmotna škoda, umrlo pa je najmanj 43 ljudi.

Palestinski predsednik Mahmud Abas in vodja gibanja Hamas Haled Mešal sta v Dohi podpisala dogovor o začasni vladi narodne enotnosti.

Breivik, ki je julija lani umoril 77 ljudi, je na sodišču zahteval takojšnjo izpustitev.

Torek, 7. februarja

Pred pristojnimi parlamentarnimi delovnimi telesi se je predstavilo prvih šest kandidatov za ministre nove vlade. Preostalih šest bo zaslišanih v četrtek, o ministrski ekipi pa bo državni zbor odločil v petek.

Pet minut pred poldnevom so pred Prešernovim spomenikom na Tromostovju v Ljubljani ustanovili Ministrstvo za kulturo v senci Prešernovega spomenika. Šlo je za protest v podporo prizadevanja za ohranitev samostojnega resorja za kulturo.

V Grčiji je več tisoč javnih uslužbencev in delavcev stavkalo zaradi napovedanih varčevalnih ukrepov. Sindikati ocenjujejo, da bi bili novi ukrepi katastrofa za delojemalce, toda grška vlada je stisnjena v kot, saj ji grozi bankrot.

Prešernov spomenik v Ljubljani - eno bolj priljubljenih mest za srečevanja

Na nogometni tekmi v Egiptu je izbruhnilo nasilje.

Evropa se je še naprej spoprijemala s hudim mrazom, ki ga je ponekod spremljal močan veter in sneženje. O novih žrtvah so poročali iz Srbije, Ukrajine in drugih vzhodnoevropskih držav.

Eurostat je sporočil, da je nezaposlenost v evroobmočju v preteklem letu dosegla rekordno stopnjo.

Četrtek, 2. februarja

Vodje koalicijskih strank so dorekli ministrsko sestavo in napovedali, da bodo listo kandidatov v DZ vložili v soboto.

Medtem je vlada v odhajanju sporočala, da v trgovinskem sporazumu Acta spornih določil ni in napovedala, da ga bo na seji obravnaval tudi odbor DZ-ja za evropske zadeve.

Poslanci so na izredni seji za tretjo podpredsednico DZ-ja na tajnem glasovanju izvolili Renato

Renata Brunskole je nova podpredsednica Državnega zbora.

Brunskole iz Pozitivne Slovenije, Janeza Janša pa je v poslanskih klopeh nadomestil Robert Hrovat.

Na odboru za finance in monetarno politiko so poslanci desnosredinskih strank zavrnili predlog zakona o javnih finančah.

Članice območja evra so podpisale pogodbo o ustanovitvi stalnega evropskega mehanizma za zagotavljanje finančne stabilnosti v območju skupne evropske valute, ki bo imel 700 milijard evrov kapitala in 500 milijard evrov posojilne zmoglosti.

Angela Merkel je obiskala Peking in pozvala Kitajsko, naj kot gospodarska sila prevzame več mednarodne odgovornosti, uporabi svoj vpliv in prepriča Iran, da se odpove jedrskemu programu.

Petek, 3. februarja

Mandatar Janez Janša je predstavil 12-člansko ministrsko ekipo:

Tudi spletne strani NLB so bile tarča mednarodne hekerske aktivistične skupine Anonymous.

Potem ko so sirske varnostne sile v mestu Homs ubile več kot 200 ljudi, je Varnostni svet ZN-a na izredni seji razpravljal o novi resoluciji o Siriji, a Rusija in Kitajska sta vložili veto.

Ne veste kam z odsluženim avtomobilom?
Brezplačno na Karbon!
 Pridemo, izdamo
 potrdilo o razgradnji,
 odpeljemo in
 ekološko razgradimo
 1.4. do 2012
 www.karbon.si
 Karbon, d.o.o., Velenje, GSM 041 690 957
 e-pošta: peter.sever@karbon.si

žabja perspektiva

Kovter

Kaja Avberšek

Ta žaba je v postelji. Še preden se je popolnoma prebudila, jo je prešinil košček besedila iz knjige Enosmerna ulica nemškega filozofa estetika Walterja Benjamina. V njej na svoj poseben, žabi dragi način piše o spominih na preživljanje otroštva v Berlinu. Ta košček (ki si ga je taista v postelji ležeča žaba prevedla iz portugalsčine pred zdaj že kar nekaj leti) pove nekaj v tem smislu: "Ljudsko izročilo pravi, naj se sanj ne pove zjutraj, na tešče. Prebujeni naj bi bil v tem stanju še vedno pod vplivom sanjskega uroka. Umivanje prebudi le površino telesa in njegove vidne gibalne funkcije, v globljih plasteh pa sivina sanjskega mraka ostaja tam še celo uro budnosti. Tisti, ki se boji stika z dnevom, bodisi zaradi strahu pred ljudmi ali zaradi želje po odvojenosti, intimnosti, noče jesti in zavrača zajtrk. Tako se izogne rezu med nočjo in dnevom. To je smiselno le, če potrebuje sanje za neko koncentrirano jutranje delo, sicer pa tako početje vodi v zmedenost vitalnih ritmov. Lahko bi se reklo: sam sebe vara. Osvobodil se je varnosti, sanjske naivnosti in s tem, ko se dotakne zgodbe svojih sanj brez distance, se prevvara. Namreč samo z druge strani, strani belega dne, se lahko sanje prekinajo. Proces je podoben čiščenju in mora potekati preko želodca. Tisti, ki je tešč, govori o sanjah kot bi govoril znotraj spanca. ..."

In res, kadar mora (taista, s prešito odejo, polno drobnih raznobarnih rožic na globoko modri podlagi, pokrita žaba) opraviti neko koncentrirano, umsko, skoraj nujno kreativno delo, ji gre to najbolje od rok (od glave) zjutraj, pred fizičnim stikom z dnevom, pred hranjenjem in odpiranjem rolet, v skrajnem primeru (in če oblika dela dopušča) v pižami z vodoravnimi črtami ali pisanimi jabolki. (Na tem mestu mora žaba priznati, da je ravnokar v spletni slovar slovenskega knjižnega jezika vtipkala besedo "kovter" ter dobila odgovor, da je to nižje pogovorna beseda za "prešito odejo", ki pa ji nikakor ne zveni tako udobno in toplo, kot prej omenjeni nižje pogovorni brat. Pač z besedo, ki jo uporablja že vse življenje, poveže telesni občutek in "prešita odeja" daje občutek nečesa slovarsko hladnega, malone brezčutnega, občutek zbadljivočih šivov na koži ... Aha! Čudno, da ji slovar ni predlagal besede "pernica"! Ki je, kot zapisano v slednjem, s perjem ali puhom napolnjena odeja. "Snežilo je in na strehah so kmalu ležale puhaste pernice", pove slovar, tokrat s prijaznim nasmeškom. Ker pa, kot omenjeno, ruleta še vedno štiti okno v žabji svet, se žaba še ne more prepričati, ali si slovar povedanega morda ni izmislil, da bi jo čimprej spravil v ledenič dan. No, to pa je bil dolg oklepaj!)

Ko razmišlja o Walterju, se žaba spomni na osnovnošolske dni, ko se je morala na pamet naučiti prenekatero pesmico. Učila se je je popoldne, si jo ponavljala potihno in na glas, pozabila to ali ono podrobnost, šla spat, se na dan, ko je bilo treba pesmico zrecitirati za oceno, prebudila in si, še v postelji (kot prav zdajle) ponovila besedilo v popolnosti, tekoče, jasno, vsaka beseda je imela smisel, njen pomen in oblika pa sta kristalno čisto odzvenela v njeni glavi. (Tako je, med drugim, v četrtem razredu zrecitirala "V borbo štirinajsta juriš!" ali pa, malo kasneje, "Sonetni venec". In dobila petko, žabica pišlarka.) Le kakšen očiščujoč proces se je med spanjem odvil v njeni glavi? Hm, zelo uporaben!

Verjetno sta že opazila, Draga in Cenjeni, da žaba tokrat piše v tretji osebi. Mar zato, ker se še ne čuti del prava tega realnega zimskega jutra, ki ga spremlja nenavadno glasno butanje metle ob kovinsko ograjo stopnišča, proti kateremu je obrnjen del velike postelje, kjer na dvojni pistacijasto zeleni blazini počiva njena kuštrava žabja glava? (Tisti, ki pomiva stopnišče, včasih zamenja predpražnike prebivalcev istega nadstropja ... žaba ni prepričana, ali je imela na začetku sivega ali svetlo rjavega, danes ima recimo temno rjavega.)

In s predpražnikom se je dan začel. Temno rjavo, potem pa sivkasto. Slovar je govoril skoraj resnico. To, kar pada z neba, niso pernice, kosmički so. Predrobni, da bi pokrili strehe. Kosmiček na kosmiček - pernica. Ne ne, kosmiček na kosmiček - kovter. Zavetje, brlog, velik in topel prazen prostor, prazen zato, da se napolni s premetitimi izčrpanimi mislimi in naj bo misel akcija, čista informacija ... Vsak pod svoj kovter, vsak sam s sabo, vsaj malo, takole zjutraj. Svet bi bil lepši ...!?

MEGATEL
inovativna IP telefonija

- BREZPLAČNI POSLOVNI TELEFONSKI SISTEM
- KLICI GARANTIRANO CENEJŠI KOT PRI TELEKOMU

03 777 0077

PV Invest naravnano vse bolj naložbeno

Kar zadeva nova delovna mesta, niso v zadregi – Prevladujoč lastniški delež v dveh družbah, SAŠA inkubatorju in Golteh – Napovedujejo 3-odstotno rast

Milena Krstič - Planinc

Velenje, 2. februarja – Pred slabimi petimi leti je Premogovnik ustanovil družbo PV Invest, ki se navkljub svoji mladosti ponaša že s kar nekaj pomembnimi referencami. Mednje sodita ustanovitev SAŠA inkubatorja in izgradnja Centra za varstvo starejših v Topolšici in hotela na Golteh. Pod okriljem PV Investa je potekala tudi koordinacija projekta in ustanovitev družbe Razvojni center Energija, v tem času pa so aktualni trije nepremičninski projekti, zazidava Področnik – zahod v Nazarjah, gradnja šestih stanovanjskih objektov v zazidavi Lipa v Velenju in apartmajev na Golteh.

Torej vse bolj naložbeno naravnano, mag. Drago Potočnik?

»Drži. Naložbeno ostajamo v nepremičninski dejavnosti, vedno večja pa je tudi usmerjenost na trge zunaj Skupine Premogovnik, in to v vseh naših storitvah. Dinamiko prilagajamo razmeram na trgu.«

Koliko denarja ste »obrnili« lani?

»Prihodki iz poslovanja so znašali 4,7 milijona evrov, kar je sicer odstotek manj kot leto pred tem, ne glede na to pa leto zaključujemo pozitivno. V prihodnjem triletnem obdobju načrtujemo 3-odstotno letno rast. Gre za zmerni optimizem, ki ga narekujejo razmere na trgu.«

»Nove priložnosti je treba razbrati tudi v kriznih časih, jih postaviti v ospredje in jih izkoristiti ter motivirati ljudi, da so v spremenjenih in zaostrenih časih fleksibilni.«

Edini subjekt inovativnega okolja

SAŠA inkubator, mrežni podjetniški inkubator Savinjsko-saleške regije, je v štiriletnem delovanju pridobil pomembno vlogo pri spodbujanju podjetniške miselnosti.

»Ne samo to. Je tudi edini subjekt inovativnega okolja v naši regiji, vpisan v posebno evidenco A, ki jo vodi JAPTI (Javna agencija RS za podjetništvo in tuje investicije).«

Pomaga pa pri nastanku novih inovativnih podjetij.

»In spodbujanju hitrejšega razvoja že obstoječih. SAŠA inkubator nudi stimulatívno podjetniško oko-

Mag. Drago Potočnik: »Pomembna so tudi delovna mesta na področju servisnih dejavnosti, čeprav vsi govorimo samo o takih z visoko dodano vrednostjo.«

lje za razvoj podjetniških idej in mladih podjetij. Poleg prostora ponuja koristno znanje, individualno svetovanje in dostop do virov financiranja. Trenutno imamo na voljo še nekaj proizvodnih prostorov v poslovni coni Rudarski dom, kjer so prostori v celoti namenjeni inkubiranim podjetjem.«

Številke povedo več

Lahko govorite tudi v številkah?

»Danes imamo inkubiranih 20 inovativnih podjetij, v katerih je zaposlenih 44 ljudi. Izvajajo dejavnosti na področju zelene energije, informacijsko-komunikacijske tehnologije, inženiringa, raziskav, oblikovanja, energetike, proizvodnje kompozitov in vsa kljub težkim časom izkazujejo poslovno rast.«

Koliko idej je v mladih?

»Na nas se v zadnjem času obračajo predvsem mladi, ki končujejo študij in razmišljajo o samostojni pod-

jetniški poti. Imajo podjetniške ideje, ki pomenijo novosti tako v regiji kot državi in prihajajo predvsem iz storitvenih in inženirskih področij. Veseli smo jih.«

Kaj pa nova delovna mesta?

»Kar zadeva število delovnih mest, nam za obdobje prvih pet let ni potrebno biti v zadregi. Na ravni našega podjetja smo število zaposlenih potrojili, ob tem pa dodatno zagotovili 130 delovnih mest v SAŠA inkubatorju, PV Zimзелenu, Golteh, Razvojnem centru Energija, nekaj pa jih omogočili v njihovem zaledju.«

Z visoko dodano vrednostjo?

»Vsi bi želeli taka. Takšna so, a so pomembna tudi delovna mesta v servisnih dejavnostih, ki se navadno ne selijo v druga okolja, kot je to primer v delovno intenzivnih panogah.«

Komunalno-vrtnarsko vzdrževanje »posvojili«

Vaš ustanovitelj je Premogovnik, vaši trgi pa niso samo v njem.

»Delež storitev, ki jih PV Invest zagotavlja Premogovniku, je še vedno zelo pomemben, a je v ospredju poslanstvo, s katerim je bila družba ustanovljena. To pa je, da v procesih prestrukturiranja Premogovnik nadomešča delovna mesta, ki jih izgublja s posodabljanjem. Zato je zelo pomembno pridobivati trge

zunaj Premogovnika in z iskanjem novih sinergij zagotavljati kakovostna delovna mesta zunaj osnovne dejavnosti.«

Tudi pri komunalno-vrtnarskem vzdrževanju?

»Ta program smo »posvojili« lani ob odločitvi, da se podjetje PUP PV razide. Zaposleni v tem programu so se dobro vključili in so danes pomemben člen v strukturi družbe. Da ima Skupina Premogovnik in del mesta Velenje lepo urejeno okolico, je zasluga zaposlenih v tem programu. Tudi redko katera prireditelj se zgodi brez njihovega angažiranja.«

V dveh družbah prevladujoč lastniški delež

V dveh družbah ste prisotni s prevladujočim lastniškim deležem. SAŠA inkubator je bil že omenjen, kako pa gre družbi Golteh?

»Ta ima to sezono nekaj smole. Izvedli smo prvi investicijski cikel, izvaja se gradnja apartmajev, dopolniti je potrebno žičniške povezave in več energije vložiti v letne programe. Samo z zimsko sezono se ne da preživeti niti v pogojih polnega obratovanja, čemur pa v letošnji zimi nismo priča. Ne glede na to ohranjamo optimizem. Še vedno menimo, da imajo Golte vse pogoje, da ustvarijo uspešno zgodbo.«

Bo Alstom podpisal sporazum?

Občina Šoštanj želi imeti zadeve urejene

Na gradbišču bloka 6 bo v posameznih fazah gradnje v naslednjih dveh ali treh letih v poprečju prisotnih blizu 800 delavcev, v konicah več kot 1.000, celo 1.500. Za mesto Šoštanj to pomeni, da se bo število prebivalcev povečalo za tretjino. S tem je povezanih veliko vprašanj, od tega, kako v mestu urediti prometni režim, zdravstveno oskrbo, zagotoviti javni red in mir ... Nenazadnje gre tudi za družabno življenje, koriščenje športnih zmogljivosti, tudi kulturne dogodke.

Da zadev ne bi prepuščali stihiji, je Občina Šoštanj podprla idejo, da vprašanje namestitve ureja podjetje PV Invest. To se s tem ukvarja že dobro leto. Znana so razmišljanja, da bi za namestitev delavcev zgradili naselje s približno 500 posteljami. Ostalo je pri ideji, saj zagotovila od

izvajalca del Alstoma, da bodo zmogljivosti tudi uporabili, ni bilo.

Potem so začeli razmišljati o drugih možnostih, da zadeve ne bi bile prepuščene stihiji. Namestitve bi vodili preko vstopnega mesta, z Informacijske točke, ki bi omogočala, da bi izvajalci del na enem mestu dobili vpogled v ponudbo nastanitvenih zmogljivosti ter možnost koriščenja drugih storitev, Občina pa bi dobila pomembne informacije za urejanje vprašanj, povezanih z delovanjem lokalne skupnosti.

Tako zastavljen projekt terja tudi soglasje izvajalca del, ki bi moral vse svoje podizvajalce usmerjati preko PV Investa oziroma Informacijske točke. »Pri tem pa nastajajo težave, saj ima Alstom svoje pogodbene odnose v zvezi s tem že dogovorjene in zaključene. Ne glede na nadaljnji razvoj dogodkov, smo pri tem vprašanju odprti za sodelovanje na vseh ravneh,« pravi direktor PV Investa mag. Drago Potočnik.

Pripravljen je sporazum, ki je ta čas še v fazi usklajevanja. Alstom si želi še dodatnih pojasnil. Na drugi strani bi bili podpisniki Občina Šoštanj, Termoelektrarna Šoštanj in PV Invest. »Pričakujemo, da bi lahko v naslednjih dneh ali tednih prišlo do podpisa sporazuma.«

Korak pred težavami in konkurenco

V družbi KLS Ljubno upad naročil nadomeščajo z novimi proizvodi in novimi kupci - Dober rezultat delijo tudi z zaposlenimi – Za vlaganja blizu 5 milijonov evrov

Tatjana Podgoršek

Kljub krizi družba KLS Ljubno, ki je specializirana za izdelavo zobatih in masnih obročev vztrajnikov motorjev za avtomobilsko industrijo, nadaljuje zgodbo o uspehu. Lani je uresničila večino najpomembnejših ciljev in presegla poslovni načrt prodaje za približno 14 odstotkov. »Leta 2012 sicer nismo začeli tako dobro kot lani. Kriza se pozna, naročil je manj, vendar smo mi na te razmere pripravljani. Kajti upad naročil starih kupcev nadomeščamo z novimi proizvodi in novimi kupci. Delamo na osnovi

Bogomir Strašek: »Konkurenca in razmere na trgu nas silijo v to, da moramo biti inovativni, varčni, fleksibilni, produktivni ...«

napovedi, ki jih prejmemo od svojih odjemalcev. Razmere so takšne, da moramo biti izjemno fleksibilni in na kratek rok pripraviti kakovostne izdelke za dobavo, da ne zaidemo v neke zaloge, ki jih nato ne bi mogli prodati. Naš cilj je dovolj visoka do-

Nova hala, v katero bodo postavili eno najzahtevnejših obdelovalnih linij za proizvodnjo zobatih obročev za najzahtevnejše kupce.

dana vrednost, ki omogoča dovolj velika vlaganja v razvoj znanja, izdelkov in proizvodnih procesov in tako zagotavlja stabilno dolgoročno poslovanje podjetja,« je povedal direktor družbe Bogomir Strašek.

Da kratko sporočilo družbe »korak pred težavami in konkurenco« ni izvito iz trte, dokazujejo na vseh ravneh. Lani so zabeležili le eno reklamacijo in pol na milijon izdelkov. Iz množice novih izdelkov, ki so jih lani obdelali v fazi prototipov, se je »rodilo« 15 projektov, za katere bodo letos pridobili nova naročila. Tudi cenovno so konkurenčni. V začetku leta 2012 so znižali cene za 3 odstotke, »kar je prav tako pripomoglo k napredovanju v vseh smereh. Ker sledimo zahtevam in potrebam naših odjemalcev, pridobivamo ugled in na osnovi tega vedno več kupcev daje več naro-

čil nam kot konkurentom.«

Napredek, po zagotovilih Bogomirja Straška, delijo z vsemi, ki jim pri tem pomagajo: dobavitelji, kupci, predvsem pa z zaposlenimi. Kljub krizi vsako leto povečujejo plače. Lani so jih za 8 odstotkov. Prav tako so izplačali najvišji možen regres, več kot 1300 evrov bruto božičnice. Poleg tega so še posebej nagradili delavce, ki so presegli zastavljene cilje. Takih je bilo lani od 182 zaposlenih tri četr.

Če bodo gospodarske razmere na svetovnem trgu letos podobne lanskim, če se ne bodo drastično poslabšale, načrtujejo nadaljnjo rast podjetja. Proizvodnjo naj bi v primerjavi z lanskim povečali predvsem v drugem polletju leta za 10 odstotkov, ustvarili 27 milijonov evrov prihodkov, na tuje

trge izvozijo več kot 90 odstotkov svoje proizvodnje. 5 milijonov evrov bodo namenili za vlaganja v posodobitev obstoječe proizvodnje, za postavitev nove valjarske linije ter za izgradnjo dodatnih prostorskih zmogljivosti. Do letošnjega maja naj bi v novo halo, ki jo gradijo na osnovi dogovora z velikim nemškimi kupcem, postavili eno najzahtevnejših linij za proizvodnjo zobatih obročev za najzahtevnejše kupce. Projekt naj bi stekel v drugi polovici leta. »Z vsem tem bomo ustvarili pogoje za lažje doseganje še višje kakovosti izdelkov, še večjo fleksibilnost, produktivnost in lažje sledili zahtevam in potrebam kupcev,« je sklenil pogovor Bogomir Strašek, direktor zlate gazele 2011.

Več znanja, boljši pridelek

Društvo vinogradnikov Šmartno ob Paki tretje od 56 društev v vinorodni deželi Podravje – Izobraževanje ostaja prednostna naloga tudi v prihodnje

Tatjana Podgoršek

V vinorodni deželi Podravje deluje 56 društev vinogradnikov. Lani se je tovrstno društvo iz Šmartnega ob Paki, ki letos praznuje 15-letnico delovanja in šteje 130 članov, zavhtelo na tretje mesto.

To seveda na preseneča, saj v društvu vse od ustanovitve dalje namenljajo osrednjo pozornost izobraževanju članov. Štiri predavanja so izvedli lani, teorijo pa so udeleženci uspešno prenesli v prakso, kar dokazujejo dosedanje pokašnje vina letnik 2011. »Za razliko od leta 2010 je bilo lansko leto boljše glede zaščite trte in grozdja pred boleznimi, visoka stopnja sladkorja, kar je redkost za naš vinorodni okoliš, pa nam je na drugi strani povzročala skrbi zaradi premajhne vsebnosti ki-

slin pri nekaterih sortah. Več znanja je pripomoglo k temu, da bo letnik 2011 eden boljših,« je med drugim na nedavnem občnem zboru dejal predsednik Društva vinogradnikov Šmartno ob Paki Peter Krajnc. Da prizadevno delo društva predvsem v izobraževanju ni ostalo neopazno v širšem okolju, dokazuje uspešna prijava na razpisu občin Velenje in Šmartno ob Paki za ohranjanje in razvoj kmetijstva in podeželja. Poleg štirih izobraževalnih dni je društvo lani organiziralo še ocenjevanje letnika 2010, za družabnost je poskrbelo na dveh strokovnih ekskurzijah, v sodelovanju s šmarškimi turisti se je predstavilo na sejmu Turizem in prosti čas v Ljubljani, tvorno pa se je vključilo tudi v praznovanje občinskega praznika na Veseli Martinovi soboti, kjer je med drugim poskrbelo za vinski krst in razglasilo kletarja leta 2011. Priznanje je prejel Alojz Slemensek.

Letošnji delovni program društva je podoben lanskemu. Znova bo v ospredju izobraževanje. Delovno pokušino vin na temo: napake in bolezni vin, njihovo odkrivanje, prepoznavanje in odpravljanje je društvo že pripravilo, do konca leta pa namerava organizirati še praktična prikaza rezi vinske trte in zelenih del v vinogradu ter strokovno predavanje o pripravah na trgateg 2012.

Z občnega zbora, na katerem so ugotavljali, da je dobra letina odraz dobrega dela v društvu. Tudi to je pripomoglo k temu, da so bili lani šmarški vinogradniki povabljeni na predstavitev »pridelka« v Esslingen.

Program odgovor na potrebe članic

V ospredju dejavnosti Društva podeželskih žena Šaleške doline druženje in izobraževanje – vsako leto več nagrajenk

Tatjana Podgoršek

Topolšica, 31. januarja – V Društvu podeželskih žena Šaleške doline, ki bo prihodnje leto praznovalo 10-letnico delovanja in šteje več kot 140 članov, je bilo minulo leto pestro. Vsaj tako je ocenila delo društva na rednem občnem zboru (minuli torek v prostorih Doma kranjanov v Topolšici) njegova predsednica Marija Menih.

Pri delovanju društva je Menihova poudarila pomen izobraževanja in druženje članic. Tovrstne potre-

be so uresničevali v obliki kuharskih tečajev, delavnic (refleksna masaža stopal, zdravilna zeliščina in njihova uporaba, Z zorenjem do boljše kakovosti govejega mesa) ter strokovnih ekskurzij, ogledom kulturnih prireditvev in izletov. Menihova je zelo zadovoljna, ker sodeluje na prireditvi Dobrote slovenskih kmetij na Ptuj vsako leto več članic. Lani jih je sodelovalo osem in prav vse so dobile eno od priznanj.

Podoben je tudi letošnji delovni program društva. Na kuharskih tečajih se bodo učile priprave mesnih

Na lanski prireditvi Dobrote slovenskih kmetij so priznanja prejela: Zvonka Oblak (zlato za kisle kumare in domačo mlinarjevo salamo), Zdenka Orozel (bron za kmečki sadni kruh), Štefka Ločen (zlato za kajmak), Cvetka Špital (bron za orehovo potico), Martina Borovnik (zlato za skutni namaz s čemažem), Suzana Kralj (bron za kraljeve rogljičke in zlato za kekse na stroj), Jožica Špital (srebro za domač mešan ržen kruh) in Cvetka Napotnik (zlato za napačko skuto).

jedi s prilogami, v delavnici priprave narezkov in dekoracije, na predavanju pa o novostih pri okrasnih rastlinah. V maju pa bodo sodelovale na Dobrotah slovenskih kmetij. »Toliko izobraževalnih oblik je odziv na potrebe naših članic. Želijo si čim več izobraževanja in v največji meri poskušamo temu tudi prisluhniti,« je še dejala Marija Menih.

Rade se izobražujejo in družijo.

Presegli pričakovanja

Za Kmetijsko zadrugo Šaleška dolina leto 2011 zelo uspešno – Nova dejavnost, nova razvojna usmeritev – Eko tudi drobnica, piščanci, jajca

Tatjana Podgoršek

Na Kmetijski zadrugi Šaleška dolina so si za leto 2011 zadali pogumne cilje. Njen direktor Ivo Drev pravi, da so poslovni rezultati, še bolj pa projekt Eko dar – ekološko meso darilo zdravju in naravi – presegli njihova pričakovanja. »Proizvodni in prodajni rezultati so, ocenjujemo, zelo dobri. Kažejo, da smo odkup od kmetov povečali za 14, prodajo v trgovinah pa za 11 odstotkov.«

Projekt Eko dar narekuje drugačno razvojno usmeritev

Za večjo prodajo v trgovinah je precej pripomogla ponudba malih čistilnih naprav. Blagovna znamka Slodar, s katero od leta 2009 zadruga trži sladke tokec, jabolčni čips, na novo pa letos dopolnjujejo ta program še z jabolčnim čipsom za diabetike, si vse bolj utira pot med slovenske potrošnike. Drev z zadovoljstvom ugotavlja, da so se ti, predvsem na območju Ljubljane, zelo dobro odzvali tudi glede ponudbe ekološkega govejega mesa. »V Sloveniji smo se lprvi otilli tega projekta, postaja vse bolj prepoznaven v slovenskem prostoru in glede na krizo smo z dosedanjo bero zelo zadovoljni. Letos pričakujemo še boljšo prodajo, saj smo pred tednom dni podpisali pogodbo s celjskim Tušem, ki bo naše ekološko meso prodajal v svojih trgovinah v 12 večjih slovenskih mestih.« Poleg ekološke govedine so pred koncem lanskega leta trgu ponudili še ekološko hrenovko, izdelano iz 90 odstotkov ekološkega mesa in 10 odstotkov rastlinskega olja, pridelanega na ekološki način. Drev verjame, da bodo prednosti tovrstnega zdravega izdelka kmalu zaznali v vrtcih in šolah, na katere močno računajo.

Letos bodo projekt Eko dar razširili. Od 30. junija dalje – zagotavlja Ivo Drev – bo namreč potrošnikom na prodajnih policah na voljo ekološko meso drobnice, proti koncu leta pa še ekološko vzrejani piščanci in eko jajca. Dejavnosti so za Kmetijsko zadrugo Šaleška dolina novi? »Tako je. Projekt Eko dar nakazuje njeno novo razvojno usmeritev. Zavedamo se pomena zdrave prehrane za naravo in zdravje potrošnika. Ne-

Ivo Drev: »Usmeritev v eko projekt je načrtovana. Z njim širimo priložnost tudi za kmete, ki danes še niso na trgu. Delamo korak za korakom in računamo, da bomo v tem v prihodnje glavni igralci v Sloveniji.«

nazadnje pa je ekološko pridelana hrana velika priložnost za slovenskega kmeta, ki ima manjše obdelovalne površine in omejene dejavnike kmetovanja. Tega se zavedajo tudi kmetje v Šaleški dolini. Zanimanje za ekološko proizvodnjo raste. Najbrž tudi zato, ker zadruga pomaga tem kmetom pri pokrivanju stroškov za pridobitev certifikata. Ta pa je pomembno pri pridobivanju nepovratnih evropskih sredstev.« Drev je še povedal, da je v Sloveniji v tem trenutku približno 2200 ekoloških kmetov, do leta 2015 pa naj bi se število slednjih povečalo za 15 odstotkov.

Teško, a pogumno

Kljub poglobljanju krize so letošnji načrti zadruge še bolj pogumni, kot so bili lanski. »Teško bo, ker je zaradi nezavidljivega položaja težko dobiti kredite. Optimizem nam vlivajo naši projekti.« Med njimi je tudi ureditev kmečke trgovine na Turnu pri Velenju, v kateri naj bi prodajali izdelke blagovne znamke Eko dar, Slodar in slovenske specialitete. Gradbeno dovoljenje zanjo imajo, ali se bodo izgradnje lotili letos proti koncu leta ali v začetku prihodnjega, pa se še odločajo. Za zdaj je povsem zastal projekt izgradnje klinike za male živali (njihov partner – Veterina Šoštanj – se ni odločil za nadaljevanje skupne poti pri tem projektu) ter triletni projekt obnove sadovnjakov s protitočno zaščito. ■

Strokovno delo se obrestuje

V Govedorejskem društvu Šaleške doline so se lani odzivali na aktualna vprašanja članov

Tatjana Podgoršek

Metleče, 2. februarja – V sejni dvorani Kmetijske zadruge Šaleška dolina v Metlečah pri Šoštanju so člani Govedorejskega društva na občnem zboru pregledali lanske aktivnosti in sprejeli letošnji okvirni delovni program.

Sonja Arlič, predsednica društva, je o lanskih opravljanih nalogah med drugim dejala, da so te odziv na aktualna vprašanja članov. Izpostavila je škodo po divjadi, slabo voljo med govedorejci so povzročale razlike med

rezultati analize mleka na vsebnost mlečne maščobe pri mlekarni in v laboratoriju, ki opravlja analizo mleka za potrebe kontrole proizvodnje. »Zaposlovalce« so jih cene bikcev, ki jih odkupuje vzrejališče Nova Gorica za selekcijske namene. Člani so opozarjali vodstvo društva, to pa odgovorne na ureditev zakola enega goveda na domu, na težave glede označitve telet in žaganja rogov. Za malo sprostitev članov so poskrbeli s strokovno ekskurzijo in izletom, za več znanja pa s predavanji in delavnicami. Ugotavljali so, da se vlaganja v izobraževanje obrestujejo, saj se rejci govedi v dolini uvrščajo med najboljše tovrstne rejce v državi.

»Letošnji delovni program je podoben lanskemu. Znova bo v ospredju izobraževanje članov in reševanje aktualnih vprašanj. Takih in drugačnih nam ne manjka, nanje pa morate opozoriti člani v večji meri kot doslej,« je še dejala Arličeva. ■

Z dobro obiskanega občnega zbora

Manj mest za redne študente

Na Višji strokovni šoli Šolskega centra Velenje razpisali za novo študijsko leto 220 mest za redne in 240 mest za izredne študente - Informativni dan jutri in v soboto

Tatjana Podgoršek

Ministrstvo za šolstvo in šport je v začetku tega meseca na svojih spletnih straneh objavilo razpis za vpis v višješolske programe za študijsko leto 2012/2013.

V Sloveniji je 53 višjih strokovnih šol, od tega 25 zasebnih. Na njih bodo v prihodnjem študijskem letu izvajali že 29 programov, od tega prvič program Bionika in Varovanje. Za študente je v novem študijskem letu na voljo 13 tisoč 877 mest ali 349 manj kot v tekočem študijskem letu. Manj mest (480) je namenjenih za redni študij v višješolskih programih, za katere denar prispeva država iz proračuna. Po drugi strani pa so zasebne šole razpisale 111

vpisnih mest več kot lani.

Višji strokovni šoli Šolskega centra Velenje (ŠCV), v kateri izobražujejo študente v šestih programih, je ministrstvo »vzelo« 10 mest za redni študij. Tako je šola za študijsko leto 2012/2013 razpisala 220 (lani 230) prostih mest za redni in 240 (toliko kot lani) za izredni študij.

Informativni dnevi

Rok za oddajo prijave v višješolske študijske programe bo od 10. februarja do 8. marca. Več informacij bo bodočim študentom na voljo na informativnih dnevih, ki bodo jutri, 10., in v soboto, 11. februarja.

V računalniškem laboratoriju višje strokovne šole na Trgu mladosti v Velenju ga bodo jutri ob 9. in 15. uri pripravili za bodoče študente programov Informatika, Geotehnologija in rudarstvo, Gostinstvo in turizem, v soboto ob 9. uri pa za študij v programih Informatika, Varstvo okolja in komunala, Geotehnologija in rudarstvo ter Gostinstvo in turizem.

Na Medpodjetniškem izobraževalnem centru na Starem jašku pa bodo jutri ob 10.30 in ob 15. uri, v soboto pa ob 10.30 pridobili zelene informacije študenti, ki jih zanima študij v programih Elektronika in Mehatronika.

V koledarskem letu 2011 je študij na Višji strokovni šoli ŠCV uspešno končalo 148 diplomantov, največ v programu Informatika, ki ga izvajajo tudi v dislocirani enoti v Murski Soboti.

Največ prostih mest za novo študijsko leto je na voljo v programu Informatika (60 redni, 45 izredni), po 45 mest za redni in izredni študij v programih Mehatronika ter Elektronika. V programu Gostinstvo in turizem je razpisanih 40 za redni in 30 za izredni študij, v Geotehnologiji in rudarstvo 30 za redni in prav toliko mest za izredni študij, v programu Varstvo okolja in komunala pa je razpisanih 45 prostih mest samo za izredni študij.

Diplomantom, ki so uspešno končali študij v tekočem koledarskem letu, so običajno podelili diplome zadnji mesec v letu. Tokrat pa jih bodo 5. aprila. Kot so pojasnili, so podelitev premaknili na kasnejši čas zato, ker so izvajali diplomske izpite tudi v decembru. »S tem smo omogočili večjemu številu študentov, ki so se prvič vpisali na šolo pred letom 2008, končanje študija v 2 letih po prenehanju izvajanja študijskega programa,« je še povedal ravnatelj Višje strokovne šole Srečko Zorman.

Program »starejši za starejše«

Univerza za tretje življenjsko obdobje Velenje spodbuja medgeneracijsko povezovanje, ki prinese rešitve v zadovoljstvo vseh

Marija Skrt

Slavka Mijoč je bila predsednica Andragoškega društva Slovenije za celjsko in koroško regijo Univerze za tretje življenjsko obdobje Velenje. Po poklicu socialna delavka je vodila prvi krožek ročnih del pri Univerzi za tretje življenjsko obdobje Velenje. Spominja se, da so se tudi v začetkih Univerze slušateljci družili, prirejali zanimive prireditve, z zanimivimi programi, kot so modna revija udeleženk s predstavitvijo izdelkov, narejenih na krožkih, pustovanja, čajanke, praznovanje 8. marca, novoletna srečanja ...

Slavka Mijoč: »Veliko starejših, ki so osamljeni, niti ne odpre vrat, zato do vseh še nismo uspeli priti. Posebej bi povabila vse, kjer koli najdete kakšno obvestilo, vidite kakšno vabilo - udeležite se kakšne aktivnosti, vedite, da je to tudi za vas.«

Slavka je tako učenka kot predavateljica. Že nekaj let vodi projekt »starejši za starejše«, v katerega se aktivno vključuje tudi društvo upokojencev Velenje. Je tudi pokrajinska koordinatorica za šaleško in koroško pokrajino. Prostovoljci obiskujejo starejše, se pogovorijo s starejšimi, izvejo, kako živijo, in če ti potrebujejo pomoč, jo organizirajo in sodelujejo s patronažno službo, socialno službo ...

V domu ostarelih vodi Mijočeva tudi skupino za samopomoč, ki deluje že 21 let, obiskuje pa tudi starejše na domovih. Tako se oblikujejo prava prijateljstva, saj so starejši, še posebej tisti, ki bivajo v domovih, pogosto osamljeni in izključeni iz dogajanja. Pogovarjajo se med sabo ali z voditelji, vključujejo pa jih tudi v različne aktivnosti.

V okviru občine je bil ustanovljen odbor, v katerem Slavka Mijoč prav tako sodeluje, zavzemajo pa se, da bi v Velenju ustanovili center starejših oziroma hišo za starejše, kjer bi se družili in pripravljali različne aktivnosti. Seveda pa skrbi ta odbor tudi za informacije o vseh pomočeh, ki jih lahko dobijo starejši.

Načrtujejo botanično pot

Člani turističnega društva Šmartno ob Paki lani vsak mesec organizirali kakšno prireditev - Letos ureditev botanične poti

Tatjana Podgoršek

Turistično društvo Šmartno ob Paki sodi med najprizadenejša tovrstna društva v Šaleški dolini in tudi zunaj nje. O delavnosti priča podatek predsednice

društva Bože Polak, da so člani lani opravili 1.419 prostovoljnih ur v vrednosti 9.970 evrov, »kar za takšno društvo, kot je naše, ni malo.« Bodite tako pridni še naprej, so najpogostejše besede, ki so jih v razpravi izrekli udeleženci nedavnega občnega zbora društva.

Z občnega zbora, na katerem so pohvalili delo šmarških turističnih delavcev.

Boža Polak je na njem med drugim povedala, da so praktično vsak mesec pripravili kakšen dogodek. Izstopata njihovi največji in najodmevnejši prireditvi, kot sta Bučarija in Vaške igre, zelo dobro so bile obiskane vsebinsko zanimive razne delavnice, predavanja. Uspešen je bil obisk na jesenskem prazniku v Lipnici v Avstriji. Pod okriljem društva deluje zeliščarska sekcija, ustanovitev slednje se je pokazala za dobro potezo. Vesela Martinova sobota ob občinskem prazniku prav tako ni minila brez aktivnosti šmarških turistov. Ob koncu leta so članice spekle pecivo, ki ga je odbor Karitas v lokalni skupnosti razdelil 80 občanom. Lani so pripravili tudi prvo srečanje s člani turističnega društva Polzela na Gori Oljki, to naj bi postalo tradicionalno. Izlet z vlakom, pri katerem je društvo zapisan kot soorganizator, pa je lani odpeljal izletnike v Bratislavo in Metliko.

Letos bodo v društvu, po zagotovilih Polakove, namenili še več pozornosti izobraževanju članov, promociji, turističnemu podmladku, k že utečenim aktivnostim pa bodo dodali še razstavo izdelkov z naslovom Moške kvačkarije in ureditev botanične poti. »To bo v bistvu učna pot. Ker pa nam še ni uspelo najti lokacije, smo se članice skupine za zelišča odločile, da bomo na svojih vrtičkih zasadile zelišča, ki rastejo na tukajšnjem območju. Med njimi je tudi hmelj.« Polakova je še povedala, da so že sadile nekaj hmeljskih sadik, skupaj s kulturnim in še katerim društvom v lokalni skupnosti pa načrtujejo prikaz opravil, povezanih z njim. Vlak pa bo letos potnike popeljal v Nemčijo in septembra v evropsko prestolnico kulture - Maribor.

Iz dela gasilskih društev

Pestro, a uspešno leto

Gaberke pri Šoštanju, 4. februarja - Na letošnjem občnem zboru gabrških gasilcev in gasilk se je letos zbralo toliko članov kot že dolgo ne. Kot vsako leto so najprej pregledali delo v lanskem letu: prisluhnili so poročilom predsednika, poveljnika, blagajnika ... Začrtali so tudi delo v letu 2012, podelili nekaj nekaj zasluženih priznanj in odlikovanj, nekaj članov je tudi napredovalo. Ob tem so bili veseli, da se v kraju spet

krepi zanimanje za gasilstvo, saj so v svoje vrste sprejeli 5 novih članov.

Poveljnik PGD Gaberke Aleksander Judež je spregovoril o delu operativne v letu 2011. Sodelovali so v treh gasilskih intervencijah: pomagali so pogasiti požar gospodarskega poslojpa Goršek v Ravnah in na stanovanjski hiši v Plešivcu. PGD Šoštanj mesto pa so pomagali tudi ob udaru mrtve strele v Ravnah. Poleg tega so opravljali gasilske straže ob kresovanju in na različnih prireditvah, pomagali prati ceste, čistiti odtočne kanale ... Zelo aktivni so bili tudi pri društvenih in meddruštvenih vajah, dobro pa so sodelovali tudi s sosednjimi gasilskimi društvimi. Operativno enoto je lani sestavljalo 46 gasilcev, od tega jih je 28 opremlje-

nih s kompletom zaščitne opreme. Letos si želijo, da bi nabavili še nekaj kompletov tovrstne opreme, saj je zelo pomembna za zaščito gasilcev. Veliko časa in energije so posvetili tudi izobraževanju.

Lanski načrt dela so v društvu uspešno realizirali, je poudaril predsednik PGD Gaberke Bogdan Lampret. Veliko dela so vložili v vzdrževanje gasilskega doma in urejanje okolice. Obnovili so poče v dvorani, na hodnikih in v komandni sobi. Na strehi doma so dodali snegolove, popravili strelovod, pisarne so za vroče poletne dni opremili s klimo ... Spomladi so z delovno akcijo uredili okolico in notranjost doma, ob 1. maju so postavili tudi dva mlaja ...

V razpravi so mnogi pohvalili delo, pro-

stovoljstvo in tudi prireditve PGD Gaberke. V krajevni skupnosti poudarjajo, da je sodelovanje z gasilci dobro, z njihovim delom pa je zadovoljen tudi šoštanjski župan Darko Menih. Za veselo razpoloženje pred začetkom dela sta letos poskrbela člana društva Branko Spital (ki je spisal tudi besedilo) in Mirko Verhovnik z zanimivim skečem, kako gasilci raznašajo koledarje po hišah.

■ bš

Intervencije vedno bolj nevarne

Člani Prostovoljnega gasilskega društva Paška vas so pri pregledu opravljenega dela v minulem letu na nedavnem občnem zboru ugotavljali, da so uresničevali svoje smernice delovanja.

V poročilu je dosedanji predsednik društva Milan Drofelnik izpostavil skrb za izobraževanje članov, preventivno delovanje, opravili so manjša vzdrževalna dela pri domu, vzorno skrbeli za brezhibno delovanje vozil ter opreme. Njihove desetine so se izkazale tudi na gasilskih tekmovanjih. Kar precej časa in truda je zahtevala izvedba tradicionalne prireditve Noč na vasi, ki je lepo uspela. Seveda

ob delu niso zanemarili družabnega življenja članov društva.

»Intervencije so vse bolj zahtevne in nevarne, zato je izobraževanje članov nujno potrebno. V društvu sledimo zahtevam,« je med drugim menil poveljnik društva Marko Kumar. 16 gasilcev se je lani vključilo v različne oblike izobraževanja. Člani 45-članske operativne pa si bodo poleg izobraževanja in usposabljanja v letu 2011 le-tega zapomnili tudi po sodelovanju na veliki vaji Mozirska planina ter po 5 intervencijah, med katerimi je daleč najbolj izstopalo reševanje delavca, ki ga je v zalogovniku zasul pesek. Kumar je ugotavljal, da so svoje delo odlično opravili tudi mentorji in člani desetini na gasilskih tekmovanjih.

V letošnjem delovnem programu novih nalog niso predvideli. Na prednostnem mestu ostajajo izobraževanje članov, tekmovanja, vaje, vzdrževanje vozil in gasilskih domov, prireditve Noč na vasi, aktivnosti ob mesecu požarne varnosti.

V nadaljevanju občnega zbora so podelili nekaterim članom gasilska priznanja ter izvedli nadomestne volitev za predsednika društva. Milan Drofelnik je namreč pred iztekom mandata odstopil od te dolžnosti. Navedel je, da iz osebnih razlogov. Na njegovo mesto so za leto dni, do rednih volitev, imenovali Petra Leverja. Ta je že bil predsednik PDG Paška vas.

■ tp

Lani so gasilci iz Gaberk v celoti izpolnili načrt dela. Upajo, da bo tako tudi letos. (foto: Jerneja Videmšek)

Orgelski recital Nemca Ulricha Waltherja

Peti koncert 6. sezone glasbene Klasike Festivala Velenje

Dr. Franc Križnar

Peti, predzadnji koncert glasbene sezone 2011/12 Festivala Velenje je bil (6. feb. 2012) v znamenju solistične orgelske glasbe. Z deli skladateljev J. S. Bacha, J. P. Sweelincka, W. A. Mozarta, F. Liszta, F. Mendelssohna Bartholdyja, G. Ligettija in A. G. Ritterja se je predstavil odlični nemški solist **Ulrich Walther** (roj. 1980). Tokratni koncert je v Velenju minil v tamkajšnji orgelski dvorani, saj prav njihov instrument *Algäuer* (iz l. 1997) z dvema manualoma, pedalom in 25 pojočimi registri kljub osnovni baročni dispoziciji, omogoča interpretacije tudi drugih slogovnih orgelskih del. In teh je imel tokratni solist, ki je prišel na velenjski glasbeni oder z graške *Univerze za glasbo* in v sodelovanju s tamkajšnjim *Slovenskim orgelskim društvom* (ob njihovi 10-letnici delovanja) tokrat na pretek. Seveda brez najbolj asketskega J. S. Bacha tudi ni mogel. To sta bili uvodna *Tokata* (s *fugo*), BWV 566a in naslednja (po odmoru)

Fantazija in fuga v g-molu, BWV 542. Potem pa še Sweelinckove *Variacije na temo »Unter der Linden grüne«* z uporabo dokaj arhaičnih registrov; kako tudi ne, saj gre pri tem skladatelju za mejnega glasbenika med pozno renesanso in zgodnjim barokom. Tudi nesmrtnemu Mozartu se je mladi nemški umetnik iz Gradca priklonil z njegovo *Fantazijo* v f-molu, KV 594, ki pa jo pravzaprav predstavlja dva ne preveč kontrastna stavka *Adagio* in *Allegro*. Poznamo pa ju tudi še z letošnjega prvega koncerta istega abonmajskega ciklusa v Velenju v priredbi za pihalni kvintet in izvedbi *Phthalnega kvinteta SLOWIND*. Zagotovo pa je bil prvi višek tokratnega orgelskega koncerta v Velenju v Lisztovem *Preludiju* in *fugi* na temo B-A-C-H. Gre za res zahtevno (novo)romantično orgelsko skladbo, v kateri je solist Walther pokazal prav vse njene (kompozicijske) vrednote in jih nadgradil s svojimi kvalitetnimi interpretacijami. Te so se povsem enakovredno pele med obema manualoma in pedalom, kar dvoje registrantov pa mu je hkrati še dodatno streglo. V drugem delu je bila ob dveh nemških romantikah in orgelski glasbi Mendelssohna Bartholdyja in Augusta Gottfrieda Ritter-

ja (1811-1885) na sporedu še *Etuda št. 2, Coulée* (= franc. za pretok) madžarskega op-artističnega skladatelja G. Ligettija. Ta je bila tokrat še dodatno mikropolifono obarvana. Da je šlo pri izvedbi te orgelske skladbe za neke vrste poustvarjalne inovacije solista na našem orgelskem instrumentu, ni potrebno posebej poudarjati. Ob Mendelssohnovi Bartholdyjevi priredbi klavirskega *Preludija* in *fuge* v h-molu, op. 35, št. 3 pa je bilo delo podvrženo naši največji radovednosti zagotovo najbolj neznanemu delu *Sonata št. 2* v e-molu, op. 19 skoraj neznanega Nemca Ritterja (iz l. ok. 1850), torej neke vrste Mendelssohnovega Bartholdyjevega sodobnika. Nemški skladatelj in organist iz Magdeburga, ki ima za seboj od preostalih del kar štiri podobne (orgelske) *sonate*, je presenetil: tako on sam kot njegov izvajalec; saj so tudi v njenih ne preveč kontrastnih stavkih velenjske orgle izpod rok in nog tokratnega orgelskega virtuozu U. Waltherja, izzvene polnozvočno. Zagotovo je šlo tokrat v Velenju za odličnega orgelski recital, ki mu je v dobršni mero botrovala tudi posrečena simbioza nekaterih prirediteljev, njegova razširitev na celoten slovenski kulturni in še posebej glasbeni prostor in nenazadnje tradicija osnovnega in srednjega orgelskega izobraževanja. Ta pa ima itak v tej (torej orgelski) slovenski glasbeno-šolski vertikali svoje prvenstvo.

Na letošnjem zadnjem, šestem velenjskem koncertu bo v torek, 20. mar. (2012) nastopil na komornem koncertu nenavadni instrumentalni *Trio Quo vadis*; sestavljajo ga akordeonist **Luka Juhart**, klarinetist in skladatelj **Uroš Rojko** in kitaristka **Klara Tomljanovič**.

PET ★ KOLONA

140 let mojstrovega rojstva

Urban Novak

Ko tuja pot zanese v Slovenijo in si ogleduje lepote naše domovine, mu običajno najprej pade v oči delo in arhitektura našega največjega mojstra oblikovanja prostora - Jožeta Plečnika. Njegova dela, zaznamovana z močnim osebnim pridihom in globokim razumevanjem okolja, v katerem je deloval, so še danes naš največji arhitekturni zaklad. Res je sicer, da v naših koncih ni ustvaril nič, vendar je njegov vpliv na slovensko arhitekturo in družbo pomemben tudi danes.

Ob letošnji okrogli obletnici njegovega rojstva je prav, da se spomnimo tako njega kot tudi njegovega vpliva. Rojen 23. januarja pred 140 leti v Ljubljani se je sprva šolal v Ljubljani in Gradcu. Ogled razstave načrtov tedaj vodilnega arhitekta Otta Wagnerja ga je navdušil za študij arhitekture in prav pri njem ga je (na Dunaju) kasneje tudi uspešno zaključil. Po bornih začetkih na Dunaju, kjer ga je slovansko poreklo oviralo pri prodoru, je postal profesor na praški umetniško-obrtni šoli. V desetih letih delovanja v Pragi je uspešno prenovil Hradčane (mestni grad in rezidenco predsednika republike), s čimer se v Pragi tudi danes z veseljem pohvaljuje. Desetletje kasneje najdemo Plečnika v Ljubljani pri poučevanju na Tehniški šoli ter pri njegovem najpomembnejšem delu - preobrazbi Ljubljane. Do tedaj je bila Ljubljana zgolj majhno provincialno mesto habsburške monarhije brez prepoznavnega karakterja, potrebnega za prestolnico majhnega naroda. Plečniku je v letih, ki so sledila, uspel veliki podvig. S pogumnimi in vizionarskimi posegi, polnimi njegove osebne note, je uspel preobraziti mesto v prestolnico srednjeevropskega naroda. Karakter, ki ga je uspel vdihniti mestu, si danes hodijo ogledovati in ga občudovati strokovnjaki in turisti iz celega sveta. Plečnik je leta 1957 umrl na svojem domu v Trnovem.

Značilno slovenska družbena drža je Plečnika najprej potisnila v pozabo. Njegova svetovljansko ter predvsem njegov katoličanski komunistični sistem tako motila, da je Plečnika načrtno za dolga leta porinil v pozabo. Zanikanje njegovega dela in načrtnost pozabe sta bila tako temeljita, da se o Plečniku še nekaj časa po osamosvojitvi ni veliko govorilo niti znotraj strokovnih krogov, še manj pa v širši družbi. Tudi danes, ko se o mojstru vendarle precej govori in so njegova dela priznana ter tudi zelo obiskana, je povprečno poznavanje njegovega dela in življenja med ljudmi slabo.

Pa je to narobe. Podrobnejši pregled njegovega dela in življenja nas lahko marsikaj nauči. Še posebej v teh težkih kriznih časih. Plečnik je živel zelo asketsko in v strogem redu. Njegovo življenje mu je prinašalo veliko odgovornosti, od katerih ni bežal, ampak se je z njimi odgovorno spopadal. To je danes redko videna lastnost.

Kljub velikim delom in precejšnjemu številu naročil Plečniku ni nikoli vladal denar. Marsikdaj je kakšno stvar postoril zastonj ali pa vsaj za zelo nizko ceno. Prevladovala je odgovornost do prostora, umetniški vtis in vsekakor pehanje za denarjem. Mogoče ne bi bilo čisto nič narobe, če bi dve slovenski šoli, ki poučujeta mlade arhitekte, uvedli predmet, ki bi jih izobrazil v tem duhu. Verjetno bi izobrazili več arhitektov, občutljivih za prostor in težave ljudi in veliko manj za denar.

Ne nazadnje pa je morda še njegova največja odlika, ki pa je ne zmore imeti prav vsak, lastnost, ki ga je pravzaprav naredila drugačnega, boljšega od svojih sodobnikov: poslušati, opazovati in se z občutkom odzvati na težave pri ustvarjanju novih ambientov. Širina izobrazbe, izkušnje, odlični občutek ter pravilno razumevanje vprašanja so mu omogočali stvarjenje nekaj najlepših slovenskih in tudi evropskih stavb (NUK, ljubljanske tržnice, cerkve na Barju, v Bogojini, Hradčani, cerkve v Beogradu, Zaherlove hiše na Dunaju itd.)

Kljub uporabi klasicističnega arhitekturnega jezika, ki je v času nastajanja njegovih del veljal za preživetega, je Plečnik zaradi svojega odnosa do grajenega prostora še vedno zelo aktualen. Mogoče vedno bolj. Ne nazadnje je njegov zgled svetel primer mešanja slovenske pregovorne ozke miselnosti in svetovljanske širine, ki jo ponuja svet okoli nas.

Moteči zid postal umetniški izziv

Vizualna umetnica Zora Stanič je sredi galerije zgradila zid, refleksijo na tistega za galerijo - Na njem je razstavljena povečana knjiga umetnika

Velenje, 2. februarja - Mednarodno priznana slovenska vizualna umetnica **Zora Stanič** je v Galeriji Velenje v sklopu EPK 2012 presenetila z domišljeno postavljenim razstavo, ki jo je naslovlila "Prva praska najbolj boli". Sredi galerije stoji zid, kopija tistega za galerijo, ki je pogosto »žrtve« vandalskih izlivo in čečkarij, tu in tam pa se na njem znajde tudi kakšen bolj izviran grafit.

»Ko sem prihajala v galerijo in pripravljala to razstavo, sem med pogovori s tukaj zaposlenimi spoznala, da je ta zid zelo moteč, celo bršljan so že zasadili, da bi preprečili packanje po njem. Po drugi strani pa ta zid mladim predstavlja medij, kjer lahko z barvo ali besedo povedo, kaj čutijo, kaj jih moti. Zato sem ob dejstvu, da je v tej arhitekturno več kot zanimivi stavbi, 11 metrov dolg zid dobesečno prenesla v notranjost in nanj izobesila knjigo. Druga stran zidu ostaja prazna. Želim si, da jo obiskovalci razstave zapolnijo s svojimi izdelki, morda tudi refleksijami na mojo razstavo,« je ob odprtju razstave povedala umetnica, ki živi in ustvarja v Ljubljani.

Ob tem je ob odprtju razstave poudarila, da je bila povabila, da pripravi razstavo v Galeriji

Velenje zelo vesela. Ob tem je prvič spoznala tudi mesto Velenje in se vanj »zaljubila na prvi pogled«. Ne le, da jo je očaralo središče mesta, očaral jo je tudi odnos do nje: »Ob nastajanju te razstave sem kot umetnica dobila občutek, da si te razstave v galeriji res želijo, da sem pomembna kot umetnica, da me spoštujejo. Pogosto se nam namreč dogaja, da v galerijah dobivamo občutek, da se »silimo«. Zato sem se še toliko bolj potrudila. Galerija sama ni prenesla tega, da bi prišla in kar nekaj postavila. Opremljala sem prostor, dobesečno.

S knjigo umetnika Prva praska najbolj boli / First Cut Hurts the Most se Zora Stanič spr-

šuje tudi o koncu knjige, o njeni funkciji in pomenu. Vse to je vidno tudi v nadstropju galerije. Postavitev v spodnjem prostoru galerije je dejansko povečana knjiga umetnika, kjer je 9 velikih printov zaporedno postavljenih na steno tako, da je viden postopek, ki spominja na slike v gibanju, t.i. flip book.

V času razstave bo avtorica na delavnici, ki bo kot del razstave namenjena mladim, tudi te povabila, da se na drugi strani njenega zida znotraj galerije izrazijo po svoje. »Zidovi namreč tudi združujejo,« pravi Zora Stanič.

Razstavo si lahko ogledate vse do do 17. marca.

■ bš

Umetnostni kritik **Tevž Logar** in umetnica **Zora Stanič** med otvoritvijo razstave.

Ščepci kulture za vse okuse

V Velenju veliko prireditev ob slovenskem kulturnem prazniku - Vrstile se bodo do sobote

Velenje, 7. februarja - V počastitev Prešernovega ustvarjanja in naše kulture se je v Velenju že zvrstila množica kulturnih dogodkov, znanomovali pa bodo še ves preostanek tedna, vključno z vikendom.

Že v petek popoldne je Osnovna šola Antona Aškerc v velenjskem domu kulture pripravila simpatično prireditev Mavrica prijateljstva. Program so poleg učencev te šole obli-

kovali otroci vrtca Velenje, pevski zbor njihovih vzgojiteljic ter stanovalci velenjskega doma za varstvo odraslih. Tako so stkali kulturno obarvano mavrico medgeneracijske povezanosti.

Včeraj, na sam praznični dan, je svoja vrata za brezplačen ogled stalnih muzejskih in galerijskih zbirk tradicionalno odprl Muzej Velenje. Kino Velenje je ob tej priložnosti

za svoje obiskovalce pripravil prav posebno darilo: brezplačen ogled ciklusa animiranih filmov Slon po Animateki 2012 za najmlajše in ogled animiranih filmov za odrasle Animateka po Animateki 2012. Mladinski center Velenje in Šaleški študentski pa sta na praznični večer v eMCE placu obiskovalec predstavila deklamacije rap komadov, ki so jih spesnili domači ustvarjalci.

Poezija, glasba, otroška opera

Drevi ob 19.19 uri bo v Knjižnici Velenje predstavitev nove knjige **Iva Stropnika**, ki velja za uveljavljen in svojstven pesniški glas v slovenskem prostoru. Tudi v novi zbirki pesmi, ki jo je naslovil XXXL - Velike ljubezni, ostaja zvest konceptualni, večplastni zasnovi. Zbirka je ena pesniško močnejših zbirk znotraj avtorjevega bogatega opusa, v katerem je že 12 zbirk za odrasle, 5 za otroke ...

V Glasbeni šoli Frana Koruna Koželjskega bodo danes ob 19.30 prazniku v čast pripravili tradicionalni koncert učiteljev. V Knjižnici Velenje bodo jutri ob 19.30 začeli večer, na katerem bodo nareč-

ni pesniki (**Ružica Jukič**, **Ljubica Ilijaš** in **Zlatko Kraljič**) predstavili medimursko poezijo, ki jo bodo v glasbenem delu programa popestrili tamburaši s solistom **Leonom Ivanovičem**. Večer se bo zaključil s tradicionalnim koncertom domače rock zasedbe Res Nullius v velenjskem Max klubu. Začeli ga bodo ob 22. uri.

Sobota bo dan za otroški kulturni

posladek, saj bodo v Velenju prvič gostili opero za otroke, in sicer Mozartovo mladostno delo Bastien in Bastiena. V kulturnem domu se bo 45 minut dolga predstava, primerne za otroke od 4. leta dalje, začela ob 10.30. Ciklus dogodkov ob kulturnem prazniku se bo zaključil s sobotnim večernim jazz koncertom Quatro kvarteta v eMCE placu.

■ bš

RADIJSKI IN ČASOPISNI MOZAIK

Kristina Melanšek

Od novega leta dalje je v torkovih jutranjih radijskih oddajah slišati nov, živahen glasek. Mladenka? Da - moderatorka **Kristina Melanšek**. Prihaja iz Andraža nad Polzelo, sama pa se ima za Velenjčanko. Tu živi.

Že celo življenje, pravi, je »radijka. No, ne ravno celo, 14 let pa. Začela sem v oddajal šolskega radia na Osnovni šoli Polzela in od takrat dalje sva si s mikrofonom »všeč«. Zakaj ravno radio? Oh, to pa je več zadev. Še vedno menim, da je radio v prvi vrsti informativen, šele nato zabaven medij. Zaradi tega, ker ste bolj resen radio, sem tudi prišla do urednice **Mire Zakošek** in izrazila željo po sodelovanju. Drugi razlog je ta, da ima neko skrivnost, mistiko. Poslušalec ne ve, kakšen človek je pred mikrofonom, ali je ta takšen tudi v zasebnem življenju. Nena zadnje pa si medijska osebnost, a nisi javno tako izpostavljen kot - na primer - na televiziji.«

Njen radijski vzornik je **Andrej Karoli**. To pa zato, ker se znajde pred mikrofonom v vsakem trenutku. Zna prisluhniti poslušalcu in mu kratko in jedrnatost odgovoriti. Kot je dejala, »dela« v tej smeri tudi sama.

Je bolj jutranji človek, zato ji moderatorstvo v dopoldanski oddaji na Radiu Velenje povsem ustreza. Tudi vse radijske rubrike so ji izziv. Morda nekoliko izstopajo poročila, ker gre za zelo resno rubriko. Dolej je »dežurala« v duetu z Rokom Šošterjem. »Se mi zdi, da je radijska oddaja bolj zanimiva za poslušalca, če se menjata pred mikrofonom dva glasova. Naj kar tako tudi ostane,« je še dejala Kristina Melanšek.

Kristina Melanšek pred mikrofonom v studiju Radia Velenje

■ T p

Glasbene novičke

Res Nullius jutri v klubu Max

Pristaši velenjske rokenrol skupine Res Nullius so bili bržkone precej razočarani, ko je ob koncu lanskega leta odpadel tradicionalni novoletni žur, na katerem bi morali nastopiti tudi velenjski prvaki rokenrola. No, tokrat bodo ljubitelji njihove glasbe vendarle prišli na svoj račun, saj bodo Res Nullius jutri, v petek, 10. februarja, nastopili v velenjskem klubu Max. V kultnem velenjskem klubu so najboljši reprezentativni predstavniki slovenskega garažnega rokenrola zadnjih nekaj let sicer redno nastopali vsak konec leta. V klubskem okolju, kjer se tudi sami najbolj počutijo, so odigrali nekaj svojih najboljših koncertov in takega lahko pričakujemo tudi tokrat, ko bodo poleg znanih skladb s preteklih albumov zaigrali tudi komade z aktualnega albuma Prekletih bazar, ki je izšel lani. Tradicija njihovih nastopov v Maxu se torej nadaljuje, le da z nekajtedensko zamudo.

Nika izhaja iz glasbene družine, saj je njen oče član skupine Nova legija. Obiskovala je glasbeno šolo, kjer se je naučila igrati klavir, svoj prvi studijski komad Waste no time pa je posnela v sodelovanju s producentom Romanom Sarjašem.

di danes 71-letnemu Ringu Starru. McCartneyja, ki bo letos dopolnil 70 let, pa bo jutri ustanova MusiCares razglasila tudi za osebnost leta. S tem bo počastila predvsem njegovo humanitarne zasluge.

Bajagina zbirka štirih albumov

Več kot 20 let po izidu izjemnih albumov Pozitivna geografija, Sa druge strane jastuka, Jahači magle in Prodavnica tajni so skladbe s teh plošč zdaj na voljo na dvojni zgoščenki zasedbe Bajaga i Instruktori. Digitalno remasterizirani prvi štirje albumi kulne zasedbe so na dvojnem cedjeju pri založbi Dallas Records izšli konec lanskega leta.

Bajaga i Instruktori so bili ena najpopularnejših skupin na ozemlju bivše Jugoslavije, ki je s svojimi stu-

dijskimi albumi in nastopi osvajala generacijo za generacijo. Skladbe z njihovih prvih štirih albumov tudi po dobrih dveh desetletjih niso izgubile svežine in zanimivosti, saj imajo še danes svoj prostor v pop in rock glasbi. Medtem pa Bajaga končuje tudi svoj novi studijski album, ki ga je že napovedala skladba Ako treba da je kraj.

Čas za Niko

Mlada prekmurska pevka Nika Zorjan je svoje pevske sposobnosti dokazala v televizijski oddaji Misijska Evrovizija, a je žal tik pred koncertom izpadla. Za neke vrste tolažilno nagrado po izpadu iz oddaje je dobila skladbo Čas za nas, ki jo je zanjo napisal Raay. Z njim trenutno tudi sodeluje in tako se ji eden za drugim vrstijo nastopi, v katerih neizmerno uživa.

Sledila je druga skladba z naslovom EKG, za katero je besedilo in melodijo napisal njen oče Janez. Nato je sledila prijava v oddajo Misijska Evrovizija ...

Paul McCartney bo dobil zvezdo na pločniku slavnih

Paul McCartney bo kot zadnji od štirih Beatlov dobil svojo zvezdo na pločniku slavnih v središču Hollywooda. Po napovedih organizatorjev mu jo bodo odkrili prav danes, 9. februarja, pred nekdanjo zgradbo založbe Capitol Records. Svoje zvezde tam že imajo njegovi glasbeni kolegi Ringo Starr, John Lennon in George Harrison, vse štiri liverpoolske legende pa imajo tudi skupno zvezdo pod imenom The Beatles. Posamično zvezdo je leta 1988, osem let po svoji smrti, prvi dobil John Lennon. Harrisonu, ki je umrl leta 2001, so se posthumno poklonili aprila 2009, februarja 2010 pa so zvezdo odkrili tu-

Mi2 in Deci beli

14. februarja bo zasedba MI2 svojo publiko osrečila z dvema novima cedekjama in tremi vinilnimi ploščami, ki bodo izšli pri založbi ZKP RTV SLO. Koncertni album Mi2 Deci beli je glasbeni zapis štirih koncertov, ki so jih Mi2 izvedli v sodelovanju z ekipo Radia Slovenija - Vala 202. Prvi od njih se je zgodil že leta 2003, ko so prvič nastopili v oddaji Izštekani voditelja Jureta Longyke, nato pa so v letu 2010 posneli še tri svoje izvedbe: nastop v oddaji Klub Klubov voditelja Andreja Karolija, koncert v ljubljanski Cvetličarni in ponovni nastop v Izštekanih.

Skupina Mi2 je v svoji 17-letni karieri doslej izdala šestih samostojnih albumov. So edina rock skupina v Sloveniji, ki je izdala svojo biografijo in pesmarico, njihove največje uspešnice pa so: Črtica, Teta Estera, Pojdi z menoj v toplice, Oda gudeki, Samo tebe te imam, Odhajaš, Zbudi me za prvi maj, Sv. Margareta in Štajersko nebo.

zelo ... na kratko ...

EROIKA

Eroika predstavlja drugi singel Nisem jaz z zadnjega albuma Življenje. Pesem je Slavko Ivančič leta 2001 prvič zapel na Slovenski popevki, in ker je tudi Matjažu, Metodu in Aljažu pisana na kožo, so jo uvrstili na album. Avtorja skladbe sta Sašo Fajon in Drago Misljev Mef.

NIKKA

Nikka je novogoriška zasedba, ki na slovensko glasbeno sceno prinaša novost in svežino. Kar vstopili so in presenetili z utripom funk glasbe, ki so jo mediji preprosto označili kot urbani pop. V novo leto so vstopili s singlom z naslovom Kje sem, mi pa nestrno pričakujemo nove skladbe.

DOMEN KUMER

Domen Kumer po uspehu pesmi Angel varuh, Ona sanja Pariz in Pika na i predstavlja še en singel z aktualnega albuma Adriana, katerega ponatis z dvema bonus skladbama pričakujemo v teh dneh. Pesem Moja duša, ki jo je izbral za naslednji radijski singel, je že dobila vizualno podobo in si jo že lahko ogledate na različnih televizijskih postajah.

STONE ORANGE

Skupina, ki si je po izdaji prvenca vzela manjši premor, se vrača v studio. Odsotnost z odrov so povzročile predvsem kadrovske spremembe in odhod kitarista v London. Sicer je material za drugi album pripravljen in plošča bo ob pomoči producenta Dejana Radičevića izšla spomladi. Besedila bodo za razliko od prejšnjega albuma v angleščini.

KATJA KOREN

Veš, kaj mislim? Je naslov prvenca mlade pevke in avtorice Katje Koren. Deset avtorskih pop skladb s pridihom funka in jazzja je objavila na zgoščenki, ki je pred kratkim izšla pri založbi Celinka. Katja ima izjemen vokal in pravo avtorsko žilico, saj je za svoj prvenec napisala vsa besedila, za nekatere skladbe pa tudi glasbo.

PESEM TEDNA NA RADIU VELENJE

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

1. NINA PUŠLAR - Tik, tak, tok
2. VLADO PILJA - Še zeleno
3. MARLON RONDETTE - New Age

Zmagovalka izbora pesmi tedna v programu Radia Velenje minulo soboto je bila

Nina Pušlar s skladbo Tik tak tok. Gre za nov single z njene zadnje plošče Med vrsticami, v skladbi pa Nina razkriva kdaj ji srce bije najhitreje. Sporočilo skladbe, ki prihaja izpod peresa uveljavljene avtorske ekipe Martin Štibernik - Dejan Radičević, je polno hrepenenja, poželenja in pričakovanja.

LESTVICA DOMAČE GLASBE

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

1. Ans. Poet - Rad bi bil tvoj poet
2. Ans. Erazem - Primorci smo veseli ljudje
3. Domen Kumer & Werner - Najprej štalca, pol pa kravca
4. Podkrajski fantje - Rodna gruda
5. Slovenski muzikantje - Ko muzikant od doma roma
6. Fantje z vasi - Zaljubljen Gorencj
7. Ans. Rubin - Dolen'c sem
8. Ans. Zupan - Kadar bom mama postala
9. Ans. Prosen - Že dolgo sem oddana
10. Vagabundi - Venček polk

... več na www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. NINA PUŠLAR - TIK TAK TOK

2. MICHEL TELO - AI SE EU TE PEGO

3. OMAR NABER - PARFUM

4. KELLY CLARKSON - STRONGER

5. NIKKA - KJE SEM?

6. D. KUMER & D. VUNJAK - ONA SANJA PARIZ

7. BRUCE SPRINGSTEEN - WE TAKE CARE OF OUR OWN

8. DEJA VU BAND - IZPOD KOŽE

9. MAX R. J. PLESTENJAK & E. BOTO - TO LETO BO MOJE

10. CAN OF BEES - NEVER EVER

11. VLADO PILJA - ŠE ZELEN

12. NIKO ZORJAN - ČAS ZA NAS

13. AURA DIONE - GERONIMO

... več na: www.radio-alfa.si

Prvovrstično pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenski gradec 103.2 & 107.8 MHz

Čvek, čvek...

↑ Ivana Rakuna (prvi z leve) ter Franca Podgorška iz Šmartnega ob Paki družijo ljubezen do športa in vinske trte. V šmarškem društvu vinogradnikov sta oba člana upravnega odbora. Za kaj je kdo določen, zgovorno dokazuje fotografija. Podgoršek za razmišljanje, Rakun za pisanje. Kako imata urejeno delitev dela doma? Po informacijah Čveka podobno kot v upravnem odboru društva.

↑ »Za vruga, kako se tele črke manjšajo, bom še malo odmaknil papir« je tiho ugotavljal Jože Krajnc, novinar, režiser in vsem znani komik Strašni Jože. »Še dobro, da v gledališču in v oddajah Na zdravje z Jožetom nič ne bereva. Tam znava vse na pamet,« je še dodal. Kakorkoli že, očala mu čisto pristajajo, je pa res vrug, če jih človek ne nosi rad.

→ Brata Kretič, Marjan in Milan, sta bila včasih bolj (na) vezana na Velenje, zdaj sta bolj na Šoštanj. Prišla sta tudi na odkritje skulpture Koša šoštanjskega. Oba sta napovedala, da bosta zraven tudi pri karnevalu. Milan najbrž v sklopu turističnega društva Rastok Šentvid, Marjan mogoče s fotoaparatom v roki? A če bo tako mrzlo, kot je bilo zadnjič, utegne vsaj Milan, po fotografiji sodeč, še razmisliti.

ZANIMIVO

30 minut in 337 perutničk

Japonec Takeru Kobajaši je novi rekorder v številu hitrostno pojedjenih piščančjih perutničk. Na tradicionalnem tekmovanju Wingbowl v Philadelphii se je zbralo več kot deset tisoč gledalcev, ki so prišli spremljati tekmovalce, ko so v določnem 30-minutnem času v svoje želodce poskušali pospraviti čim več perutničk. Kobajaši, ki bo za zmago prejel denarno nagrado v vrednosti 20 tisoč dolarjev, je podrl prejšnji rekord Jonathana Squibba, ki je na lanskem tekmovanju v pol ure pojedel 255 piščančjih perutničk. To le-

Ko balerina o anoreksiji govori, odpoved sledi

Vodilna balerina iz milanske Sciale, 33-letna Maria Francesca Garritano, je javno spregovorila o tem, da ena od petih balerini trpi za anoreksijo. Pojasnila je, da se balerine

ki nam vlada, in mi ga ne smemo prekršiti,« je dejala in opozorila, da gre za rano, ki jo je treba ozdraviti. A očitno njene besede niso neletele na poslušna ušesa. Pred začetkom nove sezone so jo namreč zaradi »škodovanja ugledu hiše« odpustili.

Hujšanje z rdečimi krožniki

Mnogo je trikov, ki pripomorejo k čim hitrejšemu izgubljanju telesne teže, a za naslednjega (pa tako preprostega!) verjetno še niste slišali: švicarski in nemški strokovnjaki so ugotovili, da rdeči krožniki in prav takšni kozarci zmanjšujejo vašo željo po uživanju hrane in pijače. Konkretno so izračunali, da ljudje s čezmerno telesno težo, ki jedo iz rdečih krožnikov, pojedjo za 40 odstotkov manj hrane. »Če radi pijete gazirane pijače in se želite rešiti te razvade, potem pijte iz rdečih kozarcev. In če želite shujšati, potem jejte z rdečih krožnikov. Rdeča barva namreč ljudi spominja na prepo-

ved, znak premora in na alarm,« pojasnjujejo strokovnjaki.

Naval velikanskih kač

V floridskem nacionalnem parku Everglades opažajo, da so se pitoni in anakonde tako razmnožili, da so zajci, rakuni, lisice in risi skoraj izumrli, že pa se zmanjšuje tudi števi-

lo štokelj in čapelj. Še najbolj se je razširil piton molurus bivittatus, ki izvira iz jugovzhodne Azije, v ZDA pa je prišel, ko so jih Američani kot mladiče kupovali za domače živali. Ko so kače pri lastnikih zrasle v osem metrov dolgo in sto kilogramov veliko pošast, so jih lastniki nemalokrat izpustili na prostost in

tako so kače zavetje našle v močvirjih južne Floride. Tam se uspešno razmnožujejo: en piton običajno izleže 50 jajc, tako da je danes teh kač v parku Everglades že več deset tisoč. Njihov obrok je običajno manjši sesalec, a zdaj, ko začenjajo ti izginjati, se lotevajo tudi srednje velikih. V pitonih so našli celo jelenca, ovco, psa, zogice za golf in odeje. Zelo malo je domačih živali, ki jih piton še ne bi požrl. Znanstveniki opozarjajo, da so pitoni v južni Floridi lep primer, kako neprimeri in nevarno je tujega plenilca spustiti v nek ekosistem, ki ni avtohton.

Kradel ledenik

Policisti so v Čilu aretirali moškega, ki je kradel led iz ogroženega ledenika. Naj se sliši še tako nenavadno, na tovornjaku moškega so odkrili kar pet ton ledu, ki ga je odstranil z ledenika Jorge Montt v Patagoniji. Kot predvidevajo mogoče v modrem, je bil led namenjen v prestolnico Čila Santiago, kjer bi ga prestižni lokali uporabljali za izdelovanje ledenih kock v dragih pijačah. In tat bi pri tem zaslužil okoli 4800 evrov. A ker je ledenik zaščiten z zakonom, nenavadnega kradljivca čaka sodni proces.

to se je Squibb z 271 pojedjenimi perutničkami uvrstil na drugo mesto, sledili pa so še El Wingador (250), Chilita (238) in US Male (226 pojedjenih perutničk). In zmagovallec? Takeru Kobajaši je v 30 minutah pospravil 337 perutničk!

spopadajo tako z anoreksijo kot z bulimijo, in sicer zato, da bi s popolnim telesom ustregle učiteljem in vodilnim. »Na žalost gre za fenomen, ki se pojavlja v celotnem svetu baleta, a o njem navadno ni slišati niti besede. Kot bi veljala nekakšna mafijska zapoved molka,

frkanje

levo & desno

Desno in naprej

Slovenija je zavila desno. Bo res tudi naprej?

Praznično

Lahko je kulturni praznik praznovati, saj to traja le en dan. Težje je kulturno obnašati in kulturno živeti.

Komar pozimi

Kljub zimi smo bili v Velenju priča pika komarja. Oziroma komarke. Dajmar Komar je krepko (na)picila vse, ki so želeli potrditi sklep uprave in nadzornega sveta Gorenja. Vsaj na skupščini.

Teško do vlade

Velenje ima predsednika vlade! Če bi že tedaj, ko je že bil predsednik slovenske vlade, bolj poskrbel za boljšo povezavo do Ljubljane, bi lahko tudi zdaj hitreje prišel do sedeža vlade.

Boj za mlade

Ob tem, ko naši vrtci pokajo po šivih, si po srednjih šolah prizadevajo, kako bi z učenci pokrpal svoje prostore in programe. Mladi upajo, da bodo od tega boja zanje, tudi oni kaj (več) imeli.

Na spolzkih tleh

Mnogi Velenjčani so te dni na spolzkih tleh. Čeprav nekateri pravijo, da ne le tisti, ki gredo na katero od treh drsališč.

Moderne povezave

Naše povezave s svetom so res vse bolj moderne. Če ne gre z vlakom ali avtomobili, bo pač šlo s kolesi. In če res po nekdanji železniški progi, vsaj v tem primeru menda ne bo očitka kake civilne iniciative, da uničujemo kmetijska zemljišča.

Mrzla pomlad

Zmagala je pomlad, pa vendar je te dni preklemansko mrzlo. Politična pomlad pač ne prinese vedno otoplitve.

Dekleta bodo letela

Na Ljubnem bodo konec tedna letela dekleta. Organizatorji upajo, da bo zaradi njih na tekmovanje priletelo tudi veliko fantov. In drugih obiskovalcev!

Ganljiv večer Marjanovih radosti

V Vili Bianki so ob obletnici rojstva Marjana Marinška predstavili njegovo zadnjo knjigo Tonček je prišel – Citrarji in citrarke prispevali nostalgичno glasbeno kuliso

V pripovedi, predstavitvi knjige in zvenu citer ter ljudske pesmi se je Marjan Marinšek »vrnil« med številne, ki so prišli na večer, posvečen obletnici njegovega rojstva in predstavitvi njegove zadnje knjige.

Velenje, 31. januarja – Zadnji dan v mesecu januarju bi velenjski kulturnik Marjan Marinšek praznoval 71. rojstni dan. Žal ga je smrt prehitela, prav na dan, ko je odšel, 14. novembra lani, pa je izšla njegova

zadnja knjiga črtic »Tonček je prišel«, ki je žal nikoli ni videl. So jo pa zato prejšnji tork predstavili v polni dvorani Vile Bianke in večer dopolnili še z nastopi citrark in citrarjev, ob tem pa obudili mar-

sikateri spomin na neutrudnega organizatorja kulturnih prireditvev in zadnja leta zelo plodovitega pisatelja Marjana Marinška. V Festivalu Velenje so večer poimenovali Vse Marjanove radosti.

Kljub bolezni je Marjan živel tako, kot da nikoli ne bo odšel. Odšel pa je na dan, ko se je poslovil tudi Maksim Gaspari, ki ga je Marjan naravnost oboževal, in na dan, ko bi rojstni dan praznovala avtorica Pike

REKLI ISČ...

Tanja Postružnik, Velenjčanka, ki živi in dela v Ljubljani, nam je ob koncu večera povedala: »Za Marjana sem vedno prišla, kamorkoli. Z njim sem zrasla. Ko sem bila stara 9 let, me je potegnil z odra in spremenil v Piko Nogavičko. Z njim sem prepotovala celo Slovenijo, prešetala knjige, dogodke, ljudi ... Z izgubo tuzemnega Marjana je

tudi v meni umrl delček pričakovanja, raziskovanja. Z njim sem vedno doživela kaj novega. Ko se spomnim poti, šole, ki sva jih obiskala, so bile vsakič presenečene. Marjan je ljubil organizacijo, kulturne prireditve, bil pa je tudi krasen improvizator. To sva znala oba, saj sva se energijsko ujela. Marsikje so mislili, da sem njegova hči, pa je vedno povedal: »Ne, imam tri sinove, tale je pa za rezervno.«

Nogavičke Astrid Lindgren, ki jo je Marjan tudi osebno zelo dobro poznal. Televizijska voditeljica **Tanja Postružnik**, ki je po Sloveniji veliko nastopala v igrah, ki sta jih pripravljala z Marjanom, je vodila večer, v katerem ni manjkalo nostalgije in spominov. **Milena Žvart** je simpatično predstavila knjigo Tonček je prišel, v kateri je Tonček prav Marjan, opisuje pa spomine na šolske dni v njemu tako ljubem Kozjem. Literarno kraj poimenuje Javorje. »Ko sem vzela to knjigo v roke, se mi je zdelo skoraj nemogoče, da jo predstavim brez pogovora z avtorjem. S skupnimi močmi nam je uspelo, saj je knjiga predstavitev res vredna. V njej je zbral veliko zgodb, v katerih opisuje povojno življenje

na Kozjanskem. Opisuje otroštvo s časovno distanco, poleg etnografske, zgodovinske in dokumentarne vrednosti pa ravno to daje zgodbam svoj čar,« nam je povedala Milena Žvart po predstavitvi knjige.

Večer so z nastopi popestrili citrarji **Martina Zapušek**, **Neli in Karmen Zidar Kos**, **Tanja Lončar** ter **Peter Napret**, nastopile pa so tudi Marjanove učenke citer, zasedba **Marjanke**. Večer je bil topel in lep, pospremljen tudi z videoprojekcijami, ob katerih je bil spomin na Marjana še bolj živ. Kot da je ta večer preživel z nami. ■ bš

»Treba je hitro priti k sebi«

Rime z nove plošče Mrigz'n'Ghet Hitz, ki sta jo lani izdala Velenjčana Mrigo in Ghet, so se usedle v uho po celi Sloveniji - Dobro so sprejeti tudi duhoviti in zgovorni videospoti - Najnovejšega sta posnela za komad D'SHIT - O velenjskih ulicah in iskanju priložnosti, o underground hip hopu in pripovedovanju zgodb: Darjan Jeličič in Benjamin Džinič

Tina Felician

Kdaj sta se našla v muziki?

Ghet: Pisati sem začel v šestem razredu. Prvič sem nastopal za gajbo pira v Laškem. Namesto na valedo sem šel na koncert. Z mano so bili Nemir, Mentaly III in Stick. Po tistem sem si doma ves čas repal. Nisem planiral solo albuma, ampak sem stremel k temu, da bi se komu pridružil. Z Mrigom sva se zaštekala, ko sva posnela komad Sej veš, prvi studijski komad pa je bil Nared neki. Začela sva delati komade in se odločila, da greva kar skupaj narediti CD.

Mrigo: Jaz sem kasneje začel ustvarjati. Najprej sem pisal v angleščini, potem pa ugotovil, da je ljudi treba dobiti v svojem jeziku. Prelomnica je bila velenjska plata Plan B. Mislim sem si, v Sloveniji se nekaj dogaja, ampak še vseeno manjka en Mrigo na sceni, ker sem vedel, da imam nekaj za povedati.

Kako doživljata velenjsko hip hop sceno?

Mrigo: Malo mi je smešno ... Velenjski rap je prepoznaven brand v Sloveniji. Vsi vedo, da delamo ogromno rapa in tudi največ kvalitetnega rapa. Ampak jaz nekaterih ne čutim toliko in so mi malo smešni. Kar se kvalitete tiče, gotovo delamo največ rapa. Ljubljana se lahko kosa z nami po količini, ampak po kvaliteti pa nimamo konkurence.

Povejta kaj o Velenju, velenjskih ulicah, uličnih akcijah.

Mrigo: To je to, kar pripovedujeva v komadih in spotih in tukaj ni nič zlaganega. Zakaj je tako? Malo industrijsko mesto. Vsi se poznamo, veliko je nevoščljivosti, ljudem

je dolg čas. Nimajo dovolj svojih problemov in se morajo ubadati z drugimi. Kriminala pa je tudi kar nekaj. Velenje ima svojo dušo. Tudi če mi gre kdaj res na živce, se z veseljem vrnem.

Kakšni so bili za vaju ulični časi?

Ghet: Jaz sem se zadnji dve leti pomiril. Prej sem bil ves čas zunaj. Muzika je razlog, da nisem več na

Pač sem primoran, da si vzamem, kar mi ulica ponuja. Nimam šihata, pa ... se znajdem na vseh možnih področjih. Z leti sem se naučil najboljše povleči z ulice. Včasih so nam samo bedarije šle po glavi, bilo je dosti sranja. Zdaj pa več študiram na stare, ker najbolj oni trpijo.

Ghet: Ko sem razmišljal, kaj vse so morali dati čez z nami ... Če bo

»Komur hip hop ni fajn, je mutav,« pravi Mrigov brat Denzo. »To je grobo rečeno, ampak ima globlji pomen. Hip hop je tako različen, da ne vem, zakaj ti kaj od tega ne bi bilo všeč. Razen če imaš v štartu komplekse,« odgovarja Mrigo. Foto: Tilyen Mucik

ulici. Povečala se mi je ljubezen do družine. Več časa hočem biti z mamo in fotrom ali pa z žensko. Raje sem umirjen, poslušam blues, kot pa da sem živčen, da mi švicajo roke, da moram laufat, se skrivat, da me skrbi, a mi bo kdo pozvonil doma in me iskal. Jebeš to. Ni fajn.

Mrigo: Veliko sem še vseeno na ulici, ampak sem včasih bil še več.

meni otrok to delal, bom znorel.

Mrigo: Čeprav nismo vedno bili krivi za to. Delali smo bedarije, pomagali smo si na ulici in si še vedno, ker je pač tako okolje in tak je sistem. Kdor nas zaradi tega obsoja, nima pojma o ničemer v življenju. Ne mislim, da je to narobe. Je pa veliko groznih stvari, ki se še vedno dogajajo in se še bodo.

Za kako dobra se imata?

Ghet: Zadnjič mi je 41 let star človek povedal, da poslušaj najin CD vsak dan cel dan, in mi ga dal podpisati za svoja otroka. »Vidva sta mi ful dala v življenju s svojimi komadi,« mi je rekel. Nisem mogel verjeti. To mi pove, koliko sva dobra.

Mrigo: Zliješ svojo zgodbo na papir, posnameš, imaš se fajn pri tem. In potem doživiš, da ti človek reče, da si mu spremenil življenje ... to je to.

Ne smemo si za slabo jemati, da smo veliko časa preživel na ulici. Kdor se je znašel tam, se bo znašel povsod.

Ghet: Tudi če nismo več toliko na ulici, se še vedno družimo. Ne moremo ven iz tega. V Velenju se moraš z nečem ukvarjati. Če nič ne delaš, boš slej kot prej adižo. Če si preveč časa zunaj, lahko padeš v kak krog, od koder ne moreš nazaj ali pa te zaznamuje za celo življenje in ti je vedno žal. Treba je hitro priti k sebi.

Koliko možnosti ti da Velenje za delo?

Ghet: Če hočeš, lahko delaš. Samo volja mora biti. Lahko najdeš ljudi in se z njimi povežeš. So pa ljudje težki. Imaš koncert, pa jih raznese na zadnjem komadu, ko bi jih moralo na drugem. Težko jih dobiš. Moreš ven dat lovke, če hočeš kaj ustvarit.

Mrigo: Ne morem reči, da v Velenju ni bilo možnosti, da delam stvari. Že pet let se prijavljam na razpise in dobivam sredstva za dogodke. Lahko organiziram košarkarski memorial za pokojnega kolega. Prijavil sem tudi najin album. Našel sem možnosti poleg ulice. Ni pa lahko. Imel sem malo sreče in nisem obupal. Volja je pomembna.

Ghet: Moraš bit borec. Pravita, da mora raper znati povedati zgodbo. Kakšna je vajina zgodba?

Ghet: Sem navaden tip, ki rad kaj pokadi, normalno dela. Začel sem delat pošteno in imam dobro službo. Delam muziko, odigram kak nogomet. Zdi se mi, da sem začel živeti življenje. Fajn mi je. Tako, kot mora biti. Vesel sem.

Mrigo: Lani decembra sem

bolj opisujejo. Tu definitivno ni nič zlaganega.

Kakšen občutek je, ko jih lahko sliši čisto vsak?

Mrigo: Jaz sem bolj odkrit v komadih kot v živo. Tudi to je malo smešno. Še najbolj čudno je, ko te komade poslušajo moji stari. Ko slišijo, kaj delam na ulici, v življenju, z določenimi ženskami. Ampak kaj naj. Ko sem dal prvi izdelek ven, sem bil isto odprt. Govoril sem svašta. Stara dva sta poslušala in sta se samo čudila. Jaz sem imel izhod, da sem rekel, to je rap, tak je moj imidž. Nisem jim mogel reči, to je to, ni laganja. Verjetno bi se moral odseliti. Tako sem pa še vedno pri starih. Tudi to ni čisto v redu, ampak je res. ■

VISOKA
ZDRAVSTVENA
ŠOLA V CELJU

Vabimo vas k vpisu v visokošolski strokovni študijski program

Zdravstvena nega

(izredni študij)
v študijskem letu
2012/2013

Informativna dneva
v petek, 10. 2. 2012, ob 16. uri
v soboto, 11. 2. 2012, ob 10. uri

Informacije:

Mariborska cesta 7, 3000 Celje
tel. št.: +386 3 428 79 00
e-mail: info@vzsce.si
internet: www.vzsce.si

Druženje, zabava in ...

Ples je ena od vse bolj priljubljenih oblik zabave, rekreacije in družabništva. Zanj se ogreva staro in mlado.

Javni zavod Mladinski center Šmartno ob Paki je prislulnih tovrstnim željam svojih krajanov in organiziral tečaj družabnega plesa.

Odziv je bil za tamkajšnje okolje precejšen, saj je dvorana Marof kar premajhna za 12 plesnih parov, željnih učenja plesnih veščin. Pri tem kar pridno napredujejo pod skrbnim mentorstvom Petra Uplaznika iz šole Plesni mojster iz Žalca.

Koliko je nad njihovim napred-

kom nadušen plesni mojster, udeleženci ne vedo. Sami pa so nad to obliko druženja, zabave tako navdušeni, da so se po 8 srečanj odločili še za toliko srečanj. Najbrž tudi zato, ker se ob koncu tečaja takoj ne razidejo, ampak si popestrijo trenutke še s sladkimi in tekočimi dobrotami.

■ T p

S tečaja

Ljudske pevke Pušelj: glasba ne pozna meja

Pred dnevi so se vrnile z enotedenskega gostovanja na španskem otoku Gran Canaria ljudske pevke Pušelj iz Zgornje Savinjske doline. Skupaj z njimi se je gostovanja udeležila tudi nazarska županja Majda Podkrižnik.

da so se ta naučila nekaj njihovih pesmi. »Če kaj drži, drži to, da glasba ne pozna meja.«

Gostovanje si bodo zapomnile še po veliki gostoljubnosti, po sprejemih pri županijah ter po 9 nastopih. Še posebej se jim je vtisnil v spomin

je. Nas takšno neznanje niti ne preseneča, saj je tudi na internetu zelo slabo predstavljena. Najdeš Črno goro z glavnim mestom, tudi druge manjše države, Slovenije in njenega glavnega mesta pa na zemljevidu, kjer je tudi španski otok, ne. Tako

Z gostovanja

Tja jih je povabila skupina, ki je leto prej gostovala v Mozirju. Ivana Žvipelj, članica skupine Pušelj, je povedala, da je bilo to zanje posebno doživetje. Vsa nastopa so popestrile s petjem, igranjem in počele pri obiskovalcih bučen aplavz. Ti so nemalokrat zapeli z dekleti, tako

nastop na multikulturni šoli, kjer so učencem, stari od 10 do 13 let, zapele slovenske ljudske pesmi, ki so jih prevajale tudi pevčice. Še posebej pa so se potrudile pri predstavitvi države Slovenije. »Ko smo jih vprašale, kje je Slovenija, so nas uvrščali vsepovsod, le tja ne, kjer

nismo bile le slovenske kulturne ambasadorke, ampak še kakšne druge.«

Po nekaterih informacijah so bile ljudske pevke skupine Pušelj prva slovenska skupina, ki je gostovala pri njih.

■ T p

ŠALEŠKI ŠTUDENTSKI KLUB

www.ssk-klub.si

Kulturno z jazzom

Borke in borci!

Upamo, da vas je čim manj padlo na zimski izpitni fronti! In da boste preživi iz prvih bojnih vrst došli zaslužena odlikovanja. Ranjence vsak dan sprejemamo v eMČe placu, da si čim prej opomorejo in odslužijo svoje. Vsem, ki ste se vkopali med knjigami, pa na juriš in ne pozabite: doma vas vsi pogrešamo! Očitno nas je v ŠŠK-ju navdihnil filmski maraton, ki je februarja posvečen dokumentarnim filmom o razpadu Jugoslavi-

je. Če želite osvežiti spomine na burno in megleno obdobje naše zgodovine, ali če ste takrat še brezskrbno vlekli dudo in vas zanima, kaj za vruga se je zgodilo, potem vas vabimo danes, 9. februarja, ob 21.00 v eMČe plac na ogled drugega dokumentarca iz te serije. Kulturni praznik kot vsako leto obeležujemo tudi mladi. Mladinski center Velenje vas v teh dneh vabi na ogled INFO točke 8. februar, kulturni dan. Danes, 9. februarja, pa si boste ob 16.00 v dvorani MC-ja ogledali film po izboru EVS prostovoljca Oktaya iz Turčije. V času, ko v ospredje prihaja vedno več elektronskih zvrsti, jih predstavljamo tudi v eMČe placu. Tokrat bodo priložnost dobili mladi DJ-i iz Velenja, ki si svojo pot šele utirajo. V petek, 10. februarja, vas ob 21.00 vabimo v eMČe plac na Drum'n'Bass Explosion. Vstop je prost!

Kulturni praznik bomo v eMČe placu

počastili s sobotnim jazz koncertom. 11. februarja bo ob 21.00 v eMČe placu nastopila zasedba vrhunskih glasbenikov Quatro Kvartet. Sestavljajo jo vokalistka Sanja Minar Marin, pianist Rok Rednak, basist Benjamin Pirnat in bobnar David Slatinek. Štirje vsestransko aktivni glasbeniki raziskujejo različne glasbene smerne (pop, jazz, latino, funk, blues). Privoščite si malo jazz! Se še spomnite, kako je potrebno pritisniti space pri biatlonu? Se še znate spustiti po bob stezi? Seveda govorimo o legendarni računalniški igri Winter Challenge. Na zimsko nedeljo, 12. februarja, jo bomo igrali na turnirju, ki se bo v eMČe placu pričel ob 16.00. Kar tako malo. Da si živce spočijemo. To smo za vas pripravili ŠŠK-jevci s svojimi sodelavci in prijatelji. Vrnite se s fronte živi in proslavite svoja odlikovanja z nami!

■ T f

Biseri maturantskega plesa

Nežno ličenje, trendovske frizure

Zopet je leto naokoli in s tem novi trendi za frizure in ličenje. Veliko smernic in idej za popoln videz ste si lahko ogledali na podlitvi filmskih in TV-nagraj zlati globus. Za maturantsko svečano ličenje predlagam nežen make-up. Verjetno se sprašujete, kaj spada k nežnemu ličenju?! To so kožne barve, barve jeseni, pri katerih prevladujejo vsi odtenki rjave in nežno roza. Bolj drzne in samozavestne si lahko privoščite tudi letos zelo aktualen »smoke eye«, pri tem pa le pazite, da bo make-up dopolnjeval vaš videz in ne bo zasenčil maturantske obleke.

Dejstvo je, da se iz leta v leto vračamo v preteklost. Look iz 50-ih in 60-ih je zopet zelo priljubljen tudi pri ličenju, le da ga izpopolnjujemo in prilagajamo. Torej: retro, retro ... Ustnice lahko poudarite le z nežnim lip glosom in voila: pripravljene ste na svoj nepozaben večer. »Bliza se vaš večer, zato poskrbite, da boste dih jemajoče«, je dejala Mirela Muminović, ki vsako leto odlično poskrbi za maturantsko ličenje, zanj pa je poskrbela tudi na naši modni reviji. Hmm, kaj pa frizure? Pomagali sta nam frizerki Barbara in Urška iz frizerskega studia Antlej, kjer s svojo igrivostjo in mladostjo vedo, kako in kaj z vašimi lasmi. Takole pravi-ta: »Dekleta - največ je dolgolask,

zato vam priporočava rahlo valovite ali ravne lase, ki jih lahko le delno spnete ob strani, na zatilju ali pa jih spnete v preprost čop. Vrača se priljubljen »fru fru« oz. krajši lasje spredaj, ki jih lahko začesete oz. poravnate na eno stran. Modne pričeske letos ne prenesajo bleščic in kamenčkov. V laseh lahko uporabite le kakšno zanimivo rožo ali obroč s perjem, ki naj se ujema z barvo obleke. Kaj pa kratkolaske? Naj bo vaša frizura čim bolj razmršena in le na videz neurejena, tako boste dosegle videz igrive neugnanke, ki fantom meša glavo ...« Fantje ste tudi lahko videti razmršeni na svoj veliki večer (čeprav mame

ne bodo najbolj zadovoljne), saj boste tako zelo, zelo modni, še dodajata Barbara in Urška. Za konec poudarjata, da so letos najbolj modne naravne barve las, vse manj pa drzne močnejše.

ŠOLSKI CENTER VELENJE

VOLONTE

Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa Biseri maturantskega plesa

Tradicionalni koncert navdušil

Lions klub Velenje s prodajo vstopnic zbral 1000 evrov - Podarili so jih medobčinskemu društvu slepih in slabovidnih za nakup vozila

Velenje, 2. februarja - Lions klub Velenje je v četrtek organiziral že 11. tradicionalni novoletni dobrodelni koncert v orgelski dvorani Glasbene šole Velenje. V prekrasnem koncertnem ambientu so se predstavili mladi domači glasbeniki: Lara Oprenšnik na klavirju, Barbara Špital na flavti in Jure Smirnov - Oštir na violini. To je bil izjemen koncert mladih, a že vrhunskih glasbenikov, ki so s vrhunsko voditeljico Ano Avberšek uprizorili

glasbeni večer, poln harmoničnih presežkov.

S tem se tradicija lionističnih koncertov poleg humanitarne note že vsa leta nadgrajuje: z namenom vzpodbujanja in predstavljanja domačih mladih glasbenikov, ki zaradi svojega talenta in izjemnega vloženega truda zaslužijo vso javno podporo.

Celotni prihodek od prodaje vstopnic za ta koncert v vrednosti 1.000 evrov je bil namenjen za nakup

vozila za medobčinsko društvo slepih in slabovidnih. Vrednostni ček so izročili že med samo prireditvijo.

Pred koncertom so predstavniki kluba postavili na pročelje stavbe glasbene šole prijazno tablo, ki je namenjena slepim in slabovidnim in pomeni še en dodaten vpogled v prepoznavanje velenjskih javnih kulturnih ustanov. S tem so nadaljevali svojo letošnjo akcijo obeleževanja javnih objektov.

■ D. M.

Nastopajoči, Ana in predsednik Franci Vetrh.

„Kdo pa so dekleta mlada ...“

Sekstet AnimaVita je razveselil z pestrim izborom slovenskih pesmi skozi čas

Pevski sekstet AnimaVita je pred leti ustanovila skupina ljubiteljic petja in vsaj enkrat letno, običajno ob novem letu, pripravijo koncert za svoje, prijatelje,

sodelavce... Tako so ostale zveste tradiciji tudi letos, ko so zaradi preobremenjenosti z delom ob novem letu koncert prestavile na začetek februarja.

V lepem okolju Vile Bianca so ljubitelji petja napolnili prireditveni prostor do zadnjega stola in dekleta so za spremembo pripravile svojevrsten program. Koncert

so poimenovala „Slovenska pesem skozi čas“, sicer pa je bil pripravljen v sodelovanju z Društvom za kulturo Gorenje.

Sekstet AnimaVita sestavljajo Majda Zaveršnik Puc, Darinka Razdevšek, Irena Knez, Alenka Avberšek, Irena Vodopivec in Nanika Penšek. Letos so k sodelovanju povabile harmonikarja Emila Šterbenka in s tem popestrile lep večer pesmi, program pa je bil povezan z izbranimi in najlepšimi besedili slovenskih literarnih del.

Oj, Triglav moj dom, Rož, Podjuna, Zila, Da bi jaz znala, Venci beli, Oj, te mlinar... so bile zapele pesmi med prvimi, nato so ob pomoči harmonikarja in tudi občinstva zapeli nekaj pesmi še iz pionirskih časov (Naša vojska, Lepo je v naši domovini biti mlad...) ter Kekčeve pesmi, ob koncu pa še Mandolino, Ne čakaj pomladi in Zdravico.

■ Hinko Jerčič

Po hribih in dolinah

Po Doliču naokrog

Tudi skupina krožka Pohodništvo pri Univerzi za III. življenjsko obdobje Velenje je zelo aktivna. Neumorno hodimo vse leto in nič nas ne ustavi. Tokrat smo se skozi Hudo luknjo podali proti Mislinji in pred njo izstopili v Doliču, kjer sta nas čakali vodji tega pohoda.

V mrzlem jutru smo se najprej predali razgibanju pod večšim vodenjem Dragice in se usmerili proti jugozahodu. Šli smo mimo opuščene zgradbe, kjer so pred točno štiridesetimi leti prenehali pridobivati apnenec. Ukinitve železniške proge je zaradi prevelikih stroškov prevoza pretrgala nit povezave z uporabniki. Vzpenjati smo se pričeli v gozd in čez nekaj časa prišli do mesta, kjer so kopali apnenec in ga spuščali v dolino. Za povezavo je bila tovorna žičnica. Na tem mestu je sedaj lepo razgledišče na okoliško hribovje vse tja do Pece, Uršlje gore in mogočnega Pohorja. Domače turistično društvo je poskrbelo za tablo z informacijo, na njej se lahko seznanimo z desetletno zgodovino delovanja pridobivanja apna. V nadaljevanju poti smo šli mimo zaraščajoče »rane«, kjer so včasih kopali kamnino. Vijugali smo po gozdu in prišli do Pečovnikovega vrha

Na razgledišču, od koder so nekoč spuščali kamenje v apnenico.

(794 m), kjer smo se razgledovali skozi neolistano vejevje. Sonce nas je pridno grelo, da nas ni več »ščipalo« v prste rok.

Nadaljevali smo pot, zapustili gozd ter mimo Pečovnikove (oz. Pečnikove – pod iz zemlj.) domačije prešli na območja, posejana s kmetijami po severnih pobočjih Paškega Kozjaka. Kmalu smo se dotaknili Šaleške planinske poti in postali pri Ramšakovi domačiji, ki se je povsem posodobila. Pocrkljali smo se z dobrotami iz nahrbtnika in si šli ogledat bližnji spomenik žrtvam iz časa tik pred koncem II. svetovne vojne.

Spet je bilo treba na pot, ki smo

jo zaokrožili na cesti, ki pripelje s Paškega Kozjaka, in zavili levo po travnikih, na tanko prekritih s snegom, ki se nam je do tedaj letošnje zimo spretno izmikal. Ob bistrem potoku Paka smo šli vzporedno z lepo urejenim športno-kulturnim področjem na drugi strani, kjer so si domačini zelo lepo uredili igrišča, spojena z ostanki kulturne dediščine. Na obrobju se nahaja eden od dveh obokov nekdanje železniške proge, ob katerega so »pripeli« lično apnenico. Z njo sedanjim rodovom prikazujejo nekdanje opravilo pridobivanja apna, da ne gre v pozabo. Pohvala vsem, ki

si prizadevajo za te vrednote! Za zaključek spet zelo lepega pohoda se je pred nami pojavilo zakuhano vino in dobrote iz pečice, za kar je poskrbela Urška z možem, ki ji je izvedba tega izleta delala največ skrbi. Bile so poplačane z našim zadovoljstvom, za kar se obema z Barbaro zahvaljujemo.

■ Marija Lesjak

Kam na izlet?
- petek, 9. 2.: Pohod po Martinovi poti - Klub upokoj. Gorenje in pohod »Mesečnikov« - PD Vinska Gora. Vabljeni!

Branki Mravljak v spomin

Ko sem ji z nedavnega dopusta pisala kartico, še nisem vedela, da njen naslov ni več Gubčeva 7. V dneh, ki jih je prebila v bolnišnici, sta me sin in snaha dnevno obveščala o njenem počutju, prenašala sem ji tja pozdrave. Čakala sem, da ji bo malo bolje in da jo obišče. Po vrnitvi je bilo vse okrog hiše kot vedno, zato sem predvidevala, da se še ni vrnila iz bolnišnice. Poklicala sem njene domače in onemela ob vesti, da so jo dan prej pospremili k zadnjemu počitku. Odsla je tja, kjer ni bolečin in skrbi, za seboj pa pustila veliko, bolečo rano: ne samo svojim dragim, ki so tako požrtvalno

skrbeli zanjo, tudi vsem sorodstvu in sosedom. Bila je med prvimi naseljenci naše ulice, poznala je vse generacije in bila najbolj ljubezniva sosedka, ki si jo človek lahko želi. Vedno se je živo zanimala za lokacije naših dopustov, rada prisluhnila pripovedovanju, marsikateri kraj je poznala z lastnih poti. Tudi če je v zadnjih tednih delovala utrujeno, se je v razgovoru razživevala in oči so se ji zasvetile. Zelo redko je kaj potožila, morda le to, da je hudo, če v starosti gibanje postaja vse težje in vedno bolj boleče. Toda vsak

tak razgovor se je vedno končal z upanjem, da se bo njeno zdravstveno stanje le še popravilo.

Toda leta in bolezen se na te želje ne ozirajo. In tako je odsla, ne da bi ji lahko stisnili roko v slovo, brez našega spremstva na zadnjo pot. Ko smo v nedeljo s cvetjem stali ob njenem grobu in ji prižgali svečko v spomin, nam je za trenutek postalo jasno, da se je spet zgodilo nekaj dokončnega, nepovratnega. Vendar je ob povratku domov pogled kot vedno zdrnil proti njenim oknom in pričakoval, da bo pomahala izza šipe. Nič se ni premaknilo in s to kruto resnico se bo treba sprijazniti: nikoli več ne bo njenega ljubeznivega nasmeha, nikoli mahanja v pozdrav in nikoli njenega ljubeznivega pozdrava – tako dolgčas je bilo, ko vas ni bilo doma.

Draga naša sosedka Branka, neskončno vas bomo pogrešali. Sedaj sta skupaj z ljubljenim soprogom Otom in prepričana sem, da od tam, kjerkoli že sta, dobrohotno gledata na našo ulico in njene prebivalce.

■ Ingeborg Čas

VEDEŽ

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

Barve posredujejo informacije in vplivajo na počutje

T: 03 5471 718
BSM: 051 612 240
www.ara-barve.si

ARA

d.o.o.
TRGOVINA - BARVE - LAKI barv

Obiščite svet sanjskih

Z vami že 20 let.

Avto KORELC

Cenitev poškodovanih vozil za zavarovalnice

* Artoklepništvo * Artoličarstvo * Vgradnja vetrobranskih stekel * Vloka vozil doma in v tujini *

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje
GSM: 041 738 125, avto.korelc@telemach.net

DU PONT

Ponovno ponudba odlične hrane.

pomaranča velenje

Partizanska cesta 10 a, telefon: 05 997 09 83
vsak delovnik od 11. do 17. ure
zaupajte se nam razvajati...

CITROËN
AVTO MURŠIČ d.o.o.
Žarova cesta 7
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

Tel. 03 898 54 80

GP PIRC
Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Glasbena šola »VAGABUND«

Mali Vrh 24 a, 3327 Šmartno ob Paki

POUČUJEMO:

- diatontično HARMONIKO
- kromatično HARMONIKO
- ritem KITARO
- bas KITARO
- BARITON

Info:
041 755 168

Častniki in veterani bodo tekmovali

Na Golteh bo to soboto 18. državno prvenstvo slovenskih častnikov in 9. državno prvenstvo veteranov vojne za Slovenijo v smučanju in streljanju. Organizatorja tekmovalna bosta v sodelovanju s Slovensko vojsko obe krovni organizaciji ZŠČ in ZVVS, za dobro izvedbo pa bosta poskrbeli obe območni organizaciji iz Velenja.

Smučali na progi Beli Zajec, v dolžini 1.450 m, z višinsko razliko 205 m. Začetek tekmovalja bo ob 10. uri.

■

16

Gorenje ta mesec kar osem tekem

V Litiji in Trebnjem za ogrevanje - V soboto v Slovenj Gradcu na novi mednarodni preizkušnji - Pucelj namesto Muse

Za vodilno moštvo v prvi slovenski rokometni ligi - rokometne velenjskega Gorenja - je februar tekmovalno zelo natrpan. Zimske počitnice so se zanje končale nekaj dni prej kot za druge, saj so v sredo prejšnji teden odigrali zaostalo tekmo 12. kroga v Šmartnem pri Litiji s tamkajšnjim moštvom. Po pričakovanju so bili gostje veliko boljše. Zmagali so kar s 16 goli razlike (41 : 25). Med tekmo pa so imeli tudi močno podporo v svojih najzvestejših navijačih Šaleških graščakih, ki so povsem preglasili domače.

V moštvo Gorenja ni bilo več krožnega napadalca **Željka Muse**, hrvaškega reprezentanta, ki je pred dnevi postal član poljskega podprvaka Kielce, kjer igra tudi slovenski reprezentant **Uroš Zorman**. V klubu so hitro našli zamenjavo zanj. Do konca sezone so se okrepili z 29-letnim **Petrom Puceljem**, ki je bil brez kluba, saj je pred evropskim prvenstvom zapustil beograjsko Crveno zvezdo. Gorenjev dres je prvič oblekel že na drugi njihovi tekmi v tem letu (17. krog) na gostovanju v Trebnjem, kjer pa zaradi boleznih ni igral **Nikola Manojlović**.

Čeprav so bili domači rokometarji vedno trd oreh za Velenjčane, tokratna tekma ni bila niti senca nekdanjih derbijev. Domači so jim tokrat kolikor toliko uspešno kljubovali v uvodnih minutah,

nato pa so se gostje razigrali, na odmor odšli s prednostjo kar desetih zadetkov, s čimer je bila tekma odločena. Prav zato sta oba trenerja dala v nadaljevanju priložnost za igro tistim, ki manj igrajo. Ob takšni 'taktiki' so bili igralci domačega trenerja Ivana Vajdla nekoliko bolj zagnani in gostje so bili v drugem polčasu boljše le za zadetek.

Ker je Rdeča dvorana v Velenju še vedno zasedena, so Velenjčani tekmo 18. kroga z Ribnico odigrali včeraj v Športni dvorani v Nazarjah. Iz istega razloga bodo morali žal tudi Izraelce gostiti v sobotni tekmi osmine finala Evropske rokometne zveze zunaj Velenja. Izbrali so športno dvorano v Slovenj Gradcu, ki sprejme več gledalcev kot nazarska, a vseeno precej manj kot velenjska 'Rdeča'. Začetek tekme bo ob 19. uri. Rokometarji Gorenja so prepričani, da bodo njihovi, pa tudi tamkajšnji ljubitelji rokometarja napolnili dvorano do zadnjega in jim pomagali doseči čim bolj ugoden izid za mirno pot na povratno tekmo teden dni pozneje, v soboto, 18. februarja, v Izrael. Nato bo sledila prvenstvena tekma s Krškimi, natrpan februar pa bodo sklenili v derbiju s Celjem Pivovarno Laško v tamkajšnji dvorani Zlatorog.

■ vos

Branko Tamše: »Želimo četrtfinale!«

Trener velenjskih rokometarjev **Branko Tamše** skupaj z igralci, velenjskimi in tudi drugimi ljubitelji rokometarja nestrno čaka prvi letošnji nastop na mednarodnem prizorišču. V osmini finala pokala Evropske rokometne zveze, drugem najmočnejšem tekmovalnem te zveze, jim je decembrski žreb na sedežu zveze na Dunaju izbral izraelski Maccabi Rishon Lezion, ki ga bodo v prvi tekmi gostili v Slovenj Gradcu: »Če je že Rdeča dvorana zasedena, je prav da Izraelce gostimo v Slovenj Gradcu, kjer je rokomet doma. Poleg tega v naši ekipi trenutno igrajo Slovenjgradčani **Janez Gams**, **Rok Šimič** in **Marko Dujmovič** in tudi zato si tamkajšnji ljubitelji rokometarja zaslužijo mednarodni spektakel.«

Maccabi je v prejšnjem krogu izločil iz nadaljnega tekmovalja rusko ekipo Krasnodar!

«Prepričan sem, da bomo kljub zahtevnemu ritmu igranja v soboto dobro pripravljeni in razpoloženi. Verjamem, da bo tamkajšnja dvorana nabito polna in da bodo ne le velenjski, ampak tudi slovenjgraški ljubitelji rokometarja naš osmi igralec. Ne skrivamo! V tem tekmovalju želimo med osem najboljših.»

Preteklost je pokazala, da ste uspešni, če prvo tekmo igrate doma!?

«Upam, da bo tako tudi v soboto. Želimo in moramo zmagati. Toda vemo, da ne bo lahko. Če so izločili Ruse, potem seveda lahko trdim, da gre ne gre za ekipo, ki bi jo lahko premagali

kar tako mimogrede. Gotovo sta pred nami dve težki tekmi. Toda verjamem v moje fante. Prvi dve letošnji prvenstveni tekmi so končali tudi z odliko in upam, da bomo izšli kot skupni zmagovalci iz obeh tekem in napredovali v četrtfinale.«

■

Še naprej prepričljivo na vrhu

Odbojkarji Šoštanj Topolsice tudi po enajstem krogu ostajajo na vrhu prvenstvene lestvice z desetimi zmagami in enim porazom

V soboto so gostovali v Žirovnici in se domov vrnili z vsemi tremi točkami, saj so slavili s 3 : 1. Prvi niz so gostujoči odbojkarji igrali slabše. Šoštanjski strateg Kedačić je sicer poskušal z menjavami in minutami odmora obrniti rezultat sebi v prid, a so se ob koncu odbojkarji Žirovnice precej prepričljivo in povsem zasluženoma veselili osvojenega niza

s 25 : 18. Povsem drugačen obraz so šoštanjki odbojkarji pokazali v drugem nizu. Zaigrali so odlično in prevladovali v vseh elementih odbojarske igre, kar se je odrazilo tudi na rezultatu - Šoštanjčani so niz dobili kar s 25 : 11. Tretji niz je bil do dvanajste točke izenačen, nato pa so po dveh asih Kugoniča gostujoči igralci prevzeli pobudo in dobili še svoj drugi niz (25 : 20).

Izjemno napet in izenačen je bil četrti niz. Ekipi sta se izmenjavali v vodstvu, nobena si ni uspela priigra-

ti občutnejše prednosti. Bolje je v končnici kazalo gostom iz Šoštanja, ki so povedli z 22 : 20, kar pa se je izkazalo, da ni bilo dovolj, saj so odbojkarji Žirovnice s tremi zaporednimi točkami prevzeli pobudo. Do zaključka niza sta si obe ekipi priigrali kar nekaj zaključnih žog. Po napaki domačinov in uspešnem bloku Boženka so Šoštanjčani po pravi drami dobili še četrti niz s 30 : 28. V soboto (19.00) bo v Šoštanj gostovala petouvrščena ekipa Hoč.

■ tr

NLB Naložba Vita Multi

"Dobim tudi življenjsko zavarovanje."

"Vedno le skrbno izbrani paketi."

"Naložba brez izgub je naložba brez skrbi."

"Ker je varnost lahko donosna."

"Moja v paket vložena sredstva so 100-odstotno varna."

"Ker so donosi lahko neobdavčeni."

Investicijski paket NLB Vita Azija rast

Največ dobrih razlogov.

Z življenjskim zavarovanjem NLB Naložba Vita Multi vložite svoj denar v investicijski paket **NLB Vita Azija rast** ter si zagotovite naložbo v podjetja iz regije z nadpovprečno gospodarsko rastjo in ugodno demografsko sestavo. Paket zagotavlja **življenjsko in nezgodno zavarovanje** brez plačila dodatne premije ter **100-odstotno garancijo** v paket vloženih sredstev na dan dospelja paketa. Najnižja premija je **1.000 EUR**. Ob pozitivnem poslovanju sklada lahko pričakujete **najmanj 20-odstotni donos** na dan dospelja paketa. Enkratna vplačila so mogoča **od 30. januarja do 16. marca 2012**. Dodaten popust na neto vplačano premijo dobite ob vplačilih **do 16. marca 2012**.

Če želite še več dobrih razlogov, se oglasite v najbližji NLB Poslovalnici ali v Banki Celje ali pokličite telefonsko številko 080 87 98.

NLB Vita
Življenjska zavarovalnica

www.nlbvita.si

080 87 98

Zavarovanje trži in sklepa zavarovalnica NLB Vita, življenjska zavarovalnica d.d. Ljubljana. Zavarovanje tržijo poslovne enote NLB d.d. in Banke Celje d.d. Banki pri tem nastopata kot zavarovalna posrednika ter za donose in izplačila glavnice ne jamčita. NLB Naložba Vita Multi ni depozit in ni vključena v sistem zavarovalnih vlog. NLB Naložba Vita Multi je naložbeno življenjsko zavarovanje, pri katerem je donos odvisen od gibanja vrednosti enot investicijskih skladov. Tveganje, da bi bil lahko znesek izplačila naložbenega življenjskega zavarovanja nižji od zneska vplačila v naložbeno življenjsko zavarovanje, prevzema zavarovalec.

Odlični mladi namiznoteniški igralci

Velenje, 3. februarja - Po 12. Mednarodnem odprtem prvenstvu Slovenije v namiznem tenisu, ki je potekalo prejšnji teden, se je v petek uspešno zaključilo tudi 17. mladinsko in kadetsko mednarodno odprto prvenstvo. Rdeča dvorana se je kar deset dni zapored tresla pod udarci namiznoteniških žogic. Naši mladi reprezentanti so pokazali odlične igre in dokazali, da je Slovenija ena od držav, kjer je doma tudi profesionalni namizni tenis.

V Sloveniji je bil letos Pro Tour za mladinke, mladince, kadetince in kadete prvič organiziran v okviru ITTF. Zaupanje organizacije takega turnirja pri ITTF pomeni tudi neke vrste priznanje organizatorjem v Velenju. Na mladinskem in kadetskem prvenstvu je letos sodelovalo 16 držav. Nastopilo je 143 mladih tekmovalcev, od tega 38 Slovencev.

Darko Jorgić in **Tom Šfiligoj** sta na stopničkah stala kar dvakrat. V kategoriji dvojic sta pri kadetih v finalu z rezultatom 3 : 2 premagala Madžara Janosa Bencu Majorsa in Gaborja Bohma ter tako postala zmagovalca. »Začela sva fenomenalno, ko pa je bil rezultat 2 : 0, sva začela preveč hiteti in sva naredila nekaj neumnosti. Na srečo se nama je v zadnjem setu uspelo zbrati in zmagati. Sem sva prišla po zmago in to tudi dobila,« sta po tekmi komentirala naša šampiona. Jorgić in Šfiligoj sta stala na stopničkah tudi v kategoriji kadetov ekipno, v kateri sta osvojila drugo mesto. Srebrno medaljo sta si na tem turnirju prav tako priigrali dvojčici **Zala in Nika Veronik**, ko sta v dvojicah pri kadetinih osvojili odlično drugo mesto. Naše mladinke **Alex Galič**, **Katja Gutnik** in **Nina Zupanič** so

ekipno dosegle tretje mesto in si tako prislužile bronasto kolajno. Tako kot **Jorgić** in **Šfiligoj** sta tudi **Galičeva** in **Zupaničeva** na stopničkah stali kar dvakrat, saj sta osvojili bronasto kolajno tudi v dvojicah pri mladinkah.

»Naša reprezentanca ni še nikoli dosegla niti približno tako velikega uspeha na turnirju svetovnega nivoja. Ponavadi smo z uvrstitvijo med najboljših šestnajst ali osem že zelo zadovoljni. Takšnega uspeha res nismo pričakovali. Vsi smo zelo veseli, saj smo dosegli izjemne uvrstitve, ki se jim bomo na tako močnemu turnirju težko še kdaj približali. Ta turnir je med desetimi najvišjimi v rangu mladinskih kategorij.« je po koncu turnirja dejal selektor ženske mladinske in kadetske reprezentance **Darjan Vizjak**.

■ P.Š.

Prvič na zmagovalnem odru?

Konec tega tedna bo Smučarsko skalalni klub BTC Ljubno prvič organiziral tekmi za svetovni pokal v smučarskih skokih za ženske. »V športnem centru na Ljubnem ob Savinji je vse nared za velik športni dogodek. Končujemo pripravljala dela na skalalnici, ki so jo vražje Slovenke že preizkusile in ocenile, da je dobro pripravljena. Postavljamo tekmovalno vas za tehnično ekipo ... skratka, polni optimizma, zadovoljstva in nenazadnje tudi ponosa pričakujemo tekmi, ki bosta Ljubno postavili ob bok svetovnim smučarsko skalalnici.« nam je v začetku tedna povedal predsednik organizacijskega odbora **Rajko Pintar**. Pri organizaciji sodeluje blizu 300 ljudi, predvsem domačinov. Projekt je logistično in finančno dokaj zahteven,

vreden je blizu 220 tisoč evrov. Za tekmo so prejeli 51 prijav tekmovalk iz 14 držav. Poleg vseh tekmovalk evropskih smučarsko skalalnih držav še prijave tekmovalk Japonske in Kitajske ter Združenih držav Amerike. Na zaletišču bo tudi 6 vražjih Slovenk. Poleg Katje Požun, Maje Vtič in Urše Bogataj še Špela Rogelj, Anja Tepeš in Manja Pograjc.

Jutri ob 13.45 bo prvi uradni trening, ob istem času pa bosta še sobotna in nedeljska tekma, ki jo bo prenašal Evrosport. Organizatorji pričakujejo vsak dan od 3000 do 5000 gledalcev. Zanje bodo pripravili tudi bogat spremljevalni program.

■ **Tatjana Podgoršek**

Mladim do zmage pomagali izkušeni

Košarkarji Elektre so v 15. krogu gostovali pri zadnjevrščeni ekipi Parklji na Ježici v Ljubljani in se veselili nove zmage – tokrat s 77 : 61

Parklji so imeli do tega kroga le eno zmago, na drugi strani so Šoštanjčani z dvanajstimi celo na vrhu lestvice, zato je bila vloga favorita na tej tekmi jasna. Tega se je zavedal tudi trener Šoštanjčanov Gašper Potočnik, ki je na parket poslal mlade, ki sicer ne morejo dobiti toliko priložnosti za igro. Parklji so odigrali dobro tekmo in bili dolgo časa enakovredni nasprotnik košarkarjem Elektre; še v 26. minuti so celo vodili s 46 : 45.

Potočnik je tako moral več minut na parketu nameniti tudi svojim izkušnim košarkarjem, ki so v nadaljevanju postavili stvari na svoje mesto. Z zmago je bil zadovoljen, veliko manj pa s predstavo svojih mladih košarkarjev: »Pohvala borbenim mladcem Parkljev, ki so se vzorno borili celo tekmo, za razliko od naših mladih upov, ki tokrat niti slučajno niso upravičili nošenja Elektrinega dresa in se bodo morali v bodoče močno zamisliti nad pristopom. Na koncu so nas spet morali reševati izkušenejši igralci, da smo izlekli celo kožo in dosegli nove točke na vse prej kot lahki tekmi.«

S to zmago košarkarji Elektre ostajajo na vrhu prvenstvene lestvice (Helios na drugem mestu ima

tekmo manj), so si pa tri kroge pred koncem že zagotovili nastope v ligi za prvaka.

Sinoči v Šoštanju Zlatorog

Že sinoči je v Šoštanju gostoval Zlatorog, za vikend bodo nato prosti in se bodo lahko v miru pripravili na zaključni turnir pokala Spar, ki

bo od 16. do 19. februarja v Brežicah. Žreb je določil, da se bosta v četrtfinalu pomerila prav Elektra in Zlatorog. Ostali četrtfinalni pari so: Krka – Šentjur, Geoplin Slovan – Maribor Messer in Helios Domžale – Union Olimpija.

■ Tjaša Rehar, foto: SINI

Sedem medalj in ekipno peto mesto

V Ljubljani so konec preteklega tedna na državnem prvenstvu tekmovali mlajši dečki (rojeni leta 2000 in mlajši) in mlajše deklice (rojene 2002 in mlajše). Na dvodnevem ekipnem in posamičnem tekmovanju se je zbralo 182 mlajših dečkov in 88 mlajših deklic iz 22 klubov. Plavalni klub Velenje je zelo dobro predstavljalo osem mlajših dečkov in pet mlajših deklic. Skupno so osvojili 2 srebrni in 5 bronastih medalj. Med posamezniki je Aida Jusič osvojila eno srebrno (100 m hrbtno) in dve bronasti medalji (50 m in 200 m hrbtno),

Tine Praprotnik eno srebrno (50 m prsno) medaljo in Tamara Logar eno bronasto medaljo (100 m prsno). Bronasti medalji so osvojile še mlajše deklice v štafeti 4 x 50 m prosto in 4 x 50 m mešano. V obeh štafetah so nastopile Nika Geršak, Tamara Logar, Tjaša Pristovšek in Aida Jusič. Med najboljših deset so se uvrstili še Nika Geršak, Jaša Gradišek in Matija Pohorec ter štafeti mlajših dečkov 4 x 50 m prosto in 4 x 50 m mešano. V mlajšem letniku je Matija Pohorec osvojil eno drugo mesto (50 m hrbtno) in dve tretji mesti (100m

in 200 m hrbtno), Jaša Gradišek pa eno drugo mesto (200 m hrbtno). V ekipnem vrstnem redu je Plavalni klub Velenje osvojil zelo dobro peto mesto z doseženimi 16.736 točkami. Mlajše deklice so bile tretje. Po letu 2004, ko so bili tretji, je to najboljša ekipna uvrstitev. Zmagali so mladi plavalci Fužinarja (23.101 točk) pred Triglavom (21.592 točk) in Olimpijo (20.065 točk). Za ekipno točkovanje so upoštevali le rezultate nad 150 FINA točk in največ po tri plavalca na disciplino iz vsakega kluba.

■ Marko Primožič

Uspešni nastopi skakalcev

Sapporo (Japonska) - Na tekmi celinskega pokala v smučarskih skokih v japonskem Sapporu je 24-letni Velenčan Robert Hrgota s skokoma 128,5 in 115,5 m zasedel tretje mesto in se tako sedmič v karieri uvrstil na zmagovalni oder v tem tekmovanju.

»Ker sem v dobri skakalni formi, se zelo veselim naslednjih tekem, ki se vrstijo vsak vikend. Upam, da bom obdržal visok nivo skakanja in si izboril mesto v svetovnem pokalu. To ne bo enostavno, saj je v reprezentanci velika konkurenca.« je zadovoljen povedal po tem uspehu. Na predhodni 100-metrski preizkušnji v Sapporu je bil 13., na 134-metrski skakalnici pa 23.

Bischofshofen (Avstrija): Hrgota je vodil po prvi seriji, zmago mu je preprečil domačin Stefan Kraft z daljšavo dneva v finalni seriji (132,5 metra).

Hoeydalsmo (Norveška), nordijska kombinacija, tri tekme: Marjan Jelenko je bil deveti, prvi in tretji (njegova tretja zmaga v celinskem pokalu); skupino: prvo mesto.

Klingenthal (Nemčija), dve tekmi: Jelenko 9. in 6. mesto, Gašper Berlot 33. in 31.

Brotterod - Robert Hrgota je tudi v nemškem Brotterodu dobro skakal v tekmi celinskega pokala v nemškem Brotterodu. S sedmim mestom se je izmed slovenske ekipe najbolje odrezal. Od 11. do 14. mesta pa so se uvrstili Matjaž Pungertar, Tomaž Naglič, Mitja Mežnar in Rok Urbanc. Ostali niso prišli do točk. Zmagal je Norvežan Anders Fannemel. Na drugi tekmi je bil 13.

Val di Fiemmu - šprint svetovnega pokala nordijski kombinatorcev. 7,5-kilometrsko tekaško preizkušnjo sta člana ekipe Slovenije Mitja Oranič in Marjan Jelenko končala na 12. mestu. Marjan Jelenko je na posamični tekmi v Val di Fiemmu na tekaškem delu odstopil.

Domača tekmovanja

Vizore - Šolsko prvenstvo Štajersko-Koroške regije v smučarskih skokih za šolsko leto 2011/12: deklice letniki 2005: 1. Kaja Toplak; letniki 2004: 1. Bor Bastič (oba OŠ Livada); letniki 2003: 2. Jaka Kuster (OŠ Gorica); letnik 2002: 2. Tamara Loga (OŠ Livada). Regijski pokal Cocta: i dečki do 13 let: 1. Aljaž Osterc, 2. Vid Vrhovnik, 3. Gašper Brecl; dečki do 12 let: 2. Ožbej Jelen, 3. Rok Jelen 3., 5. Sven Zagomilšek, 6. Denis Pikelj; dečki do 11 let: 3. Jan Bombek; deklice do 11 let: 1. Pia Slamek, 3.

Jerneja Brecl.

Mislinja - Pokal Cocta: dečki do 15 let 11. Matevž Samec; dečki do 14 let: 15. David Strehar, 19. Patrik Vitez; nordijska kombinacija, dečki do 15 let: 10. David Strehar, 11. Patrik Vitez.

Kranj - Alpski pokal za nordijske kombinatorce: 3. Alen Turjak.

Vizore - Meddruštvena tekma na 10 m, 13 m, 25 m in 35 m skakalnici. Tekme so se udeležili tudi številni velenjski skakalci: Začetniki: 4. Tiara Kaligaro, 6. Brina Rednjak, 10. Lovro Podjaveršek, 11. Jan Rednjak. mesto; do 11 let: 2. Jan Bombek, 9. Jerneja Brecl; dečki do 15 let: 3. Rok Jelen, 4. Gašper Brecl, 5. Patrik Vitez, 6. Sven Zagomilšek, 7. Denis Pikelj, 9. Blaž Sluga; mladinci do 20 let: 2. Aljaž Osterc zasedel, 3. Ožbej Jelen; člani: 2. Žiga Omladič, 3. Robi Vitez, 5. Niko Hižar, 8. David Strehar; veterani do 45let: 1. Rolando Kaligaro (Cibi).

Seberje pri Tržiču (DP v skokih za osnovne šole): Med letniki 2003 so dobre rezultate dosegli: Gaber Pandol, OŠ Gustav Šilih in Nino Pihler, OŠ Dobrina, ki sta si razdelila 5. mesto; 13. Jaka Kuster, OŠ Gorica, 20. Nina Napotnik, OŠ Gustav Šilih, 24. Lovro Podjaveršek, OŠ Miha Pintar Toledo in 31. Jan Hrovat, OŠ Dobrina; letniki 2004: 6. Bor Bastič, OŠ Livada; 2005: 9. Jan Mrkonjič, OŠ Gorica, 13. Kaja Toplak, OŠ Livada. Mlade skakalce vabijo, da se pridružijo mladi skakalni ekipi Smučarsko skakalnega kluba Velenje.

Zahvalili so se tudi atletinjam in atletom

Na mestnem stadionu ob jezeru v Velenju so se zadnji petek v januarju zbrali atletinje in atleti velenjskega atletskega kluba vseh starostnih skupin, ki so s svojo zavzetostjo in nesebičnostjo pomembno prispevali k odlični izvedbi decembrskega Spar Evropskega prvenstva v krosu v Velenju. Podobno kot dijatom velenjskega šolskega centra v začetku januarja so se tudi njim organizatorji 18. Spar evropskega zahvalili za njihovo prostovoljstvo. Martin Steiner, podpredsednik AK Velenje, je ob tej priložnosti znova poudaril, da brez zavzetih prostovoljcev danes ni

reditive najvišjega mednarodnega razreda.

Vsi prostovoljci so prejeli zahvale in diplome, ki sta jih pripravila lokalni organizacijski odbor in Evropska atletska zveza. Predstavili pa so jim tudi projekt Evropske

tudi vse prostovoljske ure, namenjene različnim projektom, in tako pridobiti poseben certifikat, ki ga izdajata Evropska atletska zveza in UNESCO.

Prva v Evropi je ta certifikat pridobila članica AK Velenje Sabina Ali-

može izvesti nobenega velikega dogodka in velenjsko Evropsko prvenstvo v tem pogledu ni bila izjema. Zahvalil se je za bistven prispevek k uspešni in mednarodno odmevni organizaciji prvenstva, s katerim smo dokazali, da v Velenju znamo organizirati pri-

atletске zveze, imenovan European Athletics Young Leaders Community, spletni forum, ki združuje atletske zanesenjake vseh starosti. Na portalu je mogoče spremljati aktualne informacije iz sveta atletike, objavljati blog, predstavljati projekte ... Registrirati pa je mogoče

hodčič (na sliki skupaj z Martinom Steinerjem) za zavzeto sodelovanje pri delu z mladimi, ki ga opravlja kot trenerka v klubu, in za pomoč pri ostalih projektih, povezanih z atletiko. ■

Tako so igrali

1. NLB Leasing liga, zaostala tekma 12. kroga

Šmartno HFB - Gorenje Velenje 25:41 (12:18)

Gorenje: Gajič (9 obramb), Melič 6 (2), Medved 3, Bezjak 3, Manojlovič, Dolenc 4, Taletović, Čeh 8, Miklavčič 2, Gaber, Golčar 1, Gams 2 (1), Bajram 5, Šimič 3, Dujmovič 3, Rutar 1.

Sedemmetrovke: Gorenje 5 / 4, Šmartno 3 (3); izključitve: Gorenje 6 minut, Šmartno 2.

17. krog

Trimo Trebnje - Gorenje Velenje 28:39 (12:22)

Gorenje: Gajič (14 obramb), Taletović (3 obrambe), Melič 7 (2), Medved 2, Bezjak 6, Dolenc 3 (1), Rutar 1, Gehte 8, Miklavčič 3, Pucelj, Gaber, Golčar 2, Gams 1, Bajram 1, Šimič 1, Dujmovič 3.

Trener: Branko Tamše. Drugi izidi: Celje PL - Maribor Branik 34:25 (21:13), Krško - Jeruzalem Ormož 24:20 (11:8), Istrabenz Plini Izola - Šmartno Herz Factor Banka 27:27 / (14:10), Ribnica Riko hiše - Cimos Koper 25:27 (12:17).

Vrstni red po 17. krogu: 1. Gorenje Velenje 15 tekem - 29 točk, 2. Celje Pivovarna Laško 15 - 26, 3. Cimos Koper 15 - 23

4. Trimo Trebnje 16 - 14, 5. Istrabenz Plini Izola 16 - 14, 6. Krško 16 - 14, 7. Maribor Branik 16 - 13, 8. Jeruzalem Ormož 15 - 11, 9. Šmartno Herz Factor banka 15 - 10, 10. Ribnica Riko hiše

16 - 9, 11. Krka 15 - 7. Loka je izstopila iz tekmovanja.

Pari prihodnjega kroga (11. februarja): Krka - Trimo, Gorenje - Ribnica, Cimos - Izola, Šmartno - Krško, Ormož - Celje. Zaradi nedeljske tekme z izraelskim Maccabijem v osmi finala Evropske rokometne zveze v Športni dvorani Slovenj Gradec (19.00) so rokometiški Gorenja tekmo z Ribnico odigrali že včeraj v ŠD v Nazarjah, v sredo v tekmi 18. kroga (15. 2.) bodo gostovali v Izoli.

Prijateljski nogomet

Simer Šampion - Rudar 2:3

Strelici za Rudar: Črnčič, Puršič in domači igralec z avtogolom.

Rudar - Šmartno 1928

Strelici za Rudar: Podlogar (2), Klinar, za Šmartno:

NA KRATKO

Nastopi velenjskih sabljačev

Na mediteranskih igrah, močnemu mednarodnem turnirju v hrvaškem Poreču, ki so se ga udeležili sabljači trinajstih držav, so slovenske barve zastopali tudi trije sabljači velenjskega Sabljaškega kluba Rudolf Cvetko. V kategoriji floret kadeti sta nastopila Jure Mravljak in Lovro Fijavž-Bačovnik. Lovru je uspel preboj med dvaintrideset najboljših, kjer je končal na devetnajstem mestu, Juretu pa je uspel še korak dlje in je z uvrstitvijo med zadnjo šestnajstero končal na trinajstem mestu.

Lovro Fijavž-Bačovnik je skupaj s Klemnom Selanom nastopil tudi v kategoriji floret mladinci, kjer je bil v hudi konkurenci prav tako devetnajst. Klemen

je uspel preboj med šestnajstero finalistov, kjer je po porazu s kasnejšim finalistom končal na odličnem enajstem mestu.

Nova uspeha tekmovalcev ŠTK Velenje

Na igriščih TK Radomlje je bilo četrti turnir serije OPEN za otroke stare od 8 do 11 let. Tekmovalca ŠTK Velenje Zoja Štrukelj in Marko Kovačević sta v konkurenci do 11 let sta upravičila vlogi prvih nosilcev in zmagala. Na sliki: Zoja Štrukelj

Ste jo opazili?

Od nedelje, 5. februarja, pogrešajo 53-letno Silvo Grudnik iz Topolšice. Od doma se je odpeljala okoli 17.40 z osebnim avtomobilom renault clio, rdeče barve. Ob odhodu od doma je bila oblečena v temnejše hlače in črno bundo ter obuta v črne zimске čevlje.

Visoka je okoli 175 cm, srednje postave, zelenih oči, kostanjevih, na paž pristrženih las s svetlejšimi prameni.

Vozilo s katerim se je odpeljala od doma so policisti v ponedeljek, 6. januarja, okoli pol dneva, našli. Parkirano je bilo v bližini Lokoviškega mostu (relacija Velenje - Šmartno ob Paki).

Vse, ki ste pogrešano morda opazili, prosijo, da jih o tem obvestite na telefonsko številko 113 ali pokličete na Policijsko postajo Velenje.

Pogrešana Silva Grudnik.

Sončne elektrarne se da pogasiti

Prebold, 1. februarja - Iz skupine BISOL Group sporočajo, da se sončne elektrarne lahko gasijo. Navedbe, ki se zadnje čase pojavljajo v medijih, da požarov na objektih s sončnimi elektrarnami ni mogoče pogasiti, pa so nepravilne, dodajajo.

Gasilska zveza Slovenije je na osnovi intervencijskih navodil nemške gasilske zveze pripravila priporočila za gasilce; ta jasno določajo, kako je treba ravnati ob požaru na objektu, ki je opremljen s sončno elektrarno. 1. januarja pa se je začel uporabljati tudi spremenjen pravilnik o požarnem redu, ki določa, da je treba požarni načrt izdelati za objekte, ki so opremljeni s sončno elektrarno, povezano na javno električno omrežje. Z njim mora biti seznanjena tudi območna gasilska enota.

■ mkp

Pešec, bodi previden!

Velenje, 6. januarja - Od ponedeljka do nedelje poteka na območju celotne Slovenije, tudi na območju Policijske postaje Velenje, preventivno represivna akcija namenjena varnosti pešcev z naslovom **Bodi previden**. Policisti so pozorni na pravilno hojo, na prečkanje cestišča, označenost v mraku in temi. Pozorni pa so tudi na tiste voznike, ki na prehodih za pešce izsiljujejo prednost pešcem.

Pod avto podtaknil ogenj

Šoštanj, 2. februarja - V četrtek dopoldan je zagorelo pod osebnim avtomobilom znamke passat, parkiranem na makadamskem parkirnem prostoru pri gasilskem domu v Šoštanju. Ogenj je bil podtaknjen. Požar so gasilci pogasili, a je vseeno povzročil za okoli 1.500 evrov škode. Za storilcem poizvedujejo.

Vlom in poskus vloma v avto

Velenje, 2. februarja - V četrtek zjutraj je vlomilec razbil steklo na osebnem avtomobilu parkiranem na cesti Simona Blatnika. Iz notranjosti vozila ni odnesel ničesar. Iz avtomobila parkiranega v

Ne spleča se bežati

Trije pobegi s krajev prometnih nesreč

Velenje, 2. februarja - V četrtek popoldan je neznan voznik osebnega avtomobila (registrske oznake so bile znane) zaradi nepravilnega menjavanja prometnega pasu na Kidričevi cesti trčil v vozniico osebnega avtomobila, potem pa odpeljal naprej. Policisti so povzročitelja izsledili in mu izročili plačilni nalog za dva prekrška.

Še ena prometna nesreča s pobegom pa se je zgodila na lokalni cesti Ravne - Šoštanj. Neznan voznik neznanega osebnega avtomobila svetlejšje modre barve, zaradi nepravilnega prehitevanja oplazil vozniico osebnega avtomobila in odpeljal naprej. Policisti prosijo vse, ki bi karkoli vedeli o povzročitelju, da jih pokličejo na telefonsko številko Policijske postaje Velenje 898 61 00.

Velenje, 5. januarja - V noči na nedeljo pa je neznan voznik zaradi nepravilnega premika z vozilom trčil v avto, ki je bil parkiran na dvorišču stanovanjske hiše v Slatinah in odpeljal s kraja. Povzročitelja so policisti izsledili in tudi temu napisali plačilni nalog za dva prekrška. ■

Neznani voznik v pešca

Utrpel hude telesne poškodbe

Velenje, 3. februarja - V petek ponoči je na parkirnem prostoru pri Beli dvorani na Cesti Simona Blatnika neznan voznik neznanega osebnega avtomobila trčil v 45-letnega pešca in po trčenju vanj odpeljal naprej. Poškodovanega so z reševalnim vozilom odpeljali v Bolnišnico Celje, kjer so ugotovili, da so poškodbe hude.

Domnevnega povzročitelja so naslednji večer policisti izsledili na območju Žalca. Kljub temu pa pozivajo morebitne očitivce oziroma vse, ki bi karkoli vedeli o okoliščinah nesreče ali povzročitelju, da pokličejo na policijo. ■

podzemni garaži Mercator centra pa je vlomilec odnesel avtoradio znamke JVC, več kosov orodja, iz rezervuarja pa iztočil 15 litrov diesel goriva.

je kamera video nadzora, poizvedujejo.

Vzel ji je denarnico

Velenje, 3. februarja - V petek dopoldne je neznanec na prireditvi v Rdeči dvorani iz odložene torbice vzel denarnico z vsebino.

Vlom v garderobno omarico

Topolšica, 4. februarja - V soboto zvečer je bilo vlomljeno v garderobno omarico na bazenu v Termah Topolšica. Vlomilec je odnesel moško bundo znamke maya maya, črne in zelene barve, v kateri je bila denarnica z vsebino in kontaktni ključ vozila znamke mercedes benz.

Iz pisarne odnesel računalnik

Velenje, 3. februarja - V petek popoldan je storilec iz odklenjene pisarne podjetja v poslovni zgradbi na Efenkovi odnesel prenosni računalnik znamke MSI.

Pred trgovino sta si »postregla«

Velenje, 3. februarja - V petek zvečer sta pred trgovino na bencinskem servisu OMV na Partizanski cesti neznanca vzela več plastenk z motornim oljem v vrednosti 248 evrov. Za njima, posnela ju

Iz policijske beležke

Grozil in poniževal v centru za socialno delo

Velenje, 31. januarja - V torek dopoldne je v prostorih Centra za socialno delo Velenje 42-letni bivši mož poniževal in grozil z napadom na življenje 37-letni bivši ženi. Policisti so ga izsledili v mestu, ga pridržali do zaključka preiskovalnih dejanj, potem pa mu izrekli varnostni ukrep prepoved približevanja. Čaka ga tudi kazenska ovadba za kaznivo dejanje nasilje v družini.

Obležal pod težo alkohola

Velenje, 31. januarja - V torek popoldan je na Cesti na jezero, v bližini stadiona, obležal pijan moški. Policisti so ga s plačilnim nalogom napotili domov.

Nedostojno nad sodelavca

Velenje, 1. februarja - V sredo popoldan se je na Stantetovi cesti kršitelj nedostojno vedel do sodelavca, ki se ga je pred tem z besedami lotil že v službi. Policisti so mu napisali plačilni nalog.

Žaljiv do bivše partnerke

Velenje, 1. februarja - V sredo so šli policisti v Škale, kjer se je kršitelj nedostojno vedel do bivše zunajzakonske partnerke in njenega očeta, ki sta prišla po njene stvari. Napisan mu je bil plačilni nalog.

Neprimerno plačilo za uslugo

Velenje, 1. februarja - V sredo je občanka peljala znanca domov v Topolšico, ta pa se je nedostojno vedel do nje. Kršitelj, sicer povratnik, bo plačilni nalog prejel naknadno.

Na žaljivke odgovorila s kladivom

Velenje, 1. februarja - V sredo se je v stanovanju na Stantetovi 66-letni mož žaljivo in nesramno obnašal do 79-letne žene. Ta se je na žaljivke odzvala s kladivom, s katerim ga je udarila in mu povzročila lahko telesno poškodbo. Epi-log: njemu plačilni nalog, njej kazenska ovadba.

Ji snaha ni všeč?

Velenje, 2. februarja - V četrtek se je v stanovanju na Stantetovi tašča nedostojno vedla do snaha. Prisluzila si je plačilni nalog.

Preglasno

Velenje, 4. januarja - V soboto ponoči so policisti zaradi predvajanja glasne glasbe posredovali v stanovanjskem bloku na Kersnikovi cesti. Kršitelju so napisali plačilni nalog.

Nespoštljiv do odgovorne osebe

Velenje, 4. januarja - V soboto zvečer se je v samskem domu na cesti Simona Blatnika moški nedostojno vedel do odgovorne osebe in si tako prisluzil plačilni nalog, ki mu ga je napisala policija.

Bivši sodelavec ga je

Velenje, 4. januarja - Pri Okrepčevalnici na Prešernovi je v soboto ponoči bivši sodelavec, ki je s kraja odšel pred prihodom policistov, udaril bivšega sodelavca. Plačilni nalog bo prejel po pošti.

Svet javnega zavoda Mladinski center Velenje objavlja prosto delovno mesto **direktorja javnega zavoda Mladinski center Velenje**

Z izbranim kandidatom bo sklenjeno delovno razmerje za določen čas - za 4 letni mandat, za polni delovni čas. Naloge na delovnem mestu direktorja se opravljajo na sedežu Javnega zavoda Mladinski Center Velenje, Šaleška cesta 3, Velenje.

Kandidati morajo poleg izpolnjevanja splošnih pogojev:

- da so državljani Republike Slovenije,
- da niso bili pravnomočno obsojeni zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti ali na nepogojno kazni zapora v trajanju več kot 6 mesecev,
- da zoper njih ni vložena pravnomočna obtožnica zaradi naklepne kaznivega dejanja, ki se preganja po uradni dolžnosti,

izpolnjevati še posebne pogoje:

- da imajo najmanj visoko izobrazbo družboslovne smeri;
- da imajo najmanj 2 leti delovnih izkušenj s področja dela glavnih dejavnosti v zavodu;
- da strokovno poznajo delo in področja delovanja zavoda;
- vodstvene in organizacijske sposobnosti;
- vozniški izpit B kategorije.

Za visokošolsko izobrazbo druge stopnje ali drugo izobrazbo, ki v skladu s predpisi ustreza tej izobrazbi se šteje, če je oseba pridobila II. bolonjsko stopnjo izobrazbe oziroma, če je po prejšnjih študijskih programih pridobila univerzitetno izobrazbo ali visoko strokovno izobrazbo s specializacijo.

Kandidati za direktorja morajo k prijavi na razpis priložiti:

- izjavo o izpolnjevanju splošnih pogojev in pooblastilo, da kandidat dovoljuje Mestni občini Velenje pridobivanje podatkov o izpolnjevanju navedenih splošnih pogojev iz uradnih evidenc,
- kopijo diplome iz katere bo razvidna zahtevana izobrazba,
- kratak življenjepis o minulem delu, iz katerega bo razvidno izpolnjevanje posebnih pogojev,
- program dela in razvojno vizijo delovanja zavoda za naslednje mandatno obdobje.

Direktorja imenuje svet javnega zavoda Mladinski center Velenje z večino glasov vseh članov, na podlagi javnega razpisa. Svet zavoda Mladinski center Velenje si mora pred imenovanjem direktorja pridobiti soglasje ustanovitelja. Imenovani bo nastopil mandat predvidoma s 1. septembrom 2012.

Kandidati morajo prijavo z dokazili o izpolnjevanju razpisnih pogojev posredovati v roku 8 dni po objavi tega razpisa v zaprti ovojnici na naslov: Svet zavoda Mladinski center Velenje, Šaleška cesta 3, 3320 Velenje s pripisom: »ne odpiraj - prijava na razpis za direktorja javnega zavoda Mladinski center Velenje«.

Nepravočasne prijave ne bodo uvrščene v izbirni postopek. Izbrani kandidat bo sklenil pogodbo o zaposlitvi za določen čas, za čas trajanja mandata s predsednikom sveta javnega zavoda. Prijavljeni kandidati bodo o izbiri obveščeni v 8 dneh po sprejetju sklepa o imenovanju.

Vse informacije o izvedbi javnega razpisa se lahko pridobijo na Svetu Zavoda Mladinski center Velenje, Šaleška cesta 3, odgovorna oseba: Dimitrij Amon po e-pošti: dimitrij.amon@kunigunda.si ali na telefonsko številko 041 705 981, vsak delovnik med 10.00 in 14.00.

Predsednik sveta zavoda MC Velenje Dimitrij Amon

ABITURA

Podjetje za izobraževanje

RAZPISUJE IZOBRAŽEVALNE PROGRAME PRIDOBIVANJA IZOBRAZBE IN PREKVALIFIKACIJE V POKLIC

- TRGOVEC

- EKONOMSKI TEHNIK

PTI PROGRAM (po končani trgovski šoli)

Vpis bo v četrtek, 1. marca 2012, ob 16. uri

VIŠJA STROKOVNA ŠOLA ABITURA d.o.o. Celje

- EKONOMIST

- POSLOVNI SEKRETAR

Informativna dneva bosta v petek, 10. 2. 2012 ob 16.30 uri in v soboto, 11. 2. 2012 ob 9. uri

PRIJAVE:

ABITURA d.o.o., Lava 7, Celje
Tel.: 03/ 428 55 30 in 03/ 428 55 32

www.abitura si

radio **Alfa**
103,2 & 107,8 Mhz

info@radio-alfa.si
T: 02 88 24 750

TV SPORED

naš čas

9. februarja 2012

20

Četrtek,
9. februarja

TV SLO

07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Palček David, ris.
10.30	Mama Mu in Vran, ris.
10.40	Kari, ris.
10.45	Aleks v živalskem kraljestvu, ris.
10.50	Male sive celice, kviz
11.35	Moj svetlinik, dok. film
12.00	Poročila
12.10	Slovenski vodni krog: Koroški
12.30	Ugriznimo znanost: Odvisni od koleina?
13.00	Poročila, šport, vreme
13.30	Detroit, dok. film
14.20	Ivan Hribar - župan za vse čase, dok. feljton
15.00	Poročila
15.10	Mostovi
15.45	Turbulenca: Kultura dialoga
16.15	Prava ideja!, poslov. odd.
17.00	Poročila, šport, vreme
17.25	Babilon.tv: Hitrost
17.50	Vest in pločevina, 6/7
18.15	Minute za jezik
18.25	Kanopki, ris.
18.30	Timi gre, ris.
18.40	Svetovalka Hana, ris.
18.55	Vreme
19.00	Dnevnik, šport, vreme
20.00	Pogledi Slovenije
21.30	Na lepše
22.00	Odmevi, šport, vreme
23.05	Osmi dan
23.35	Okna neba, igrani film
23.45	Putinov režim, dok. odd., 1/2
04.00	Dnevnik, ponov.
01.10	Slovenska kronika
01.30	Dnevnik Slovencev v Italiji
01.55	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
10.50	Dobro jutro
13.50	Slovenec leta 2011
16.00	Postaja, pleše Plesna skupina Kazina
16.45	Mostovi
17.20	Srčne vezi, 2/2
18.15	Evropski magazin
18.30	Univerza
19.00	Guča - srce Balkana, glas. dok.
19.50	Zrebanje detelje
20.00	Triada - Noč akademij 2012
00.05	Kam in nazaj: Santa Fe, 2/3
02.10	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Zmogostavje ljubezni, nad.
07.55	Pola, nad.
08.50	Tv prodaja
09.05	Slastna gospodična Dahl, kuh. ser.
09.40	Zvezdniška preobrazba, res. ser.
10.10	Tv prodaja
10.40	Prenova z Debbie Travis, dok. ser.
11.35	Tv prodaja
12.05	Larina izbira, nad.
13.00	24ur ob enih
14.00	Pola, nad.
14.55	Moji dve ljubezni, nad.
15.50	Eva Luna, nad.
16.45	Zmogostavje ljubezni, nad.
17.00	24ur popoldne
17.10	Zmogostavje ljubezni, nad.
17.50	Larina izbira, nad.
18.20	Ljubezni skozi želoдец
18.55	24ur vreme
19.00	24ur
20.00	Ko si spal, am. film
21.55	24ur zvečer
22.25	Na kraju zločina, nan.
23.25	Zvit in prebrisan, nan.
00.20	Navarna igra, nan.
01.15	24ur, pon.
02.15	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Otvoritve Evropske prestolnice kulture v Slovenj Gradcu, posnetek prireditve
12.10	Vabimo k ogledu
12.15	Hrana in vino, svetovalna oddaja
12.40	VideoSpot dneva
12.45	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Mojca in medvedek Jaka, otroška oddaja - vrabčki čivkajo
18.40	Regionalne novice 2
18.45	Vabimo k ogledu
18.50	Hrana in vino, svetovalna oddaja
19.15	VideoSpot dneva
19.20	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Naj viža, oddaja z narodnozabavno glasbo, ans. Stirijske kovači
21.15	Regionalne novice 3
21.20	Vabimo k ogledu
21.25	Jesen življenja, oddaja za tretje življenjsko obdobje
22.00	Vabimo k ogledu
22.05	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.35	Vabimo k ogledu
23.40	VideoSpot dneva
23.45	Videostrani, obvestila

Petek,
10. februarja

TV SLO

06.05	Kultura
06.15	Odmevi
07.00	Poročila
07.05	Dobro jutro
08.00	Poročila
08.05	Dobro jutro
09.00	Poročila
09.05	Dobro jutro
10.00	Poročila
10.10	Piščalkarjeva Amina, ris.
10.15	Kuhanje? Otročje lahko!, ris.
10.25	Palček Smuk, ris.
10.30	Martina in pitčije strašilo, otr. odd.
10.40	Ali baba in 40 razbojnikov, 10/20
10.55	Gremo na smuču, 2/6
11.25	Sanjska dežela: Metlika, 5/11
12.00	Poročila
12.05	Putinov režim, 1/2
13.00	Poročila, šport, vreme
13.30	Pogledi Slovenije
15.00	Poročila
15.10	Mostovi
15.45	Črna beli časi
16.05	Slovenski utrinki
16.30	Babilon.tv: Hitrost
17.00	Poročila, šport, vreme
17.20	Posebna ponudba, potroč. odd.
17.50	Vest in pločevina, 7/7
18.20	Zoran in Zarko, ris.
18.30	Bali, ris.
18.45	Rjavi medvedek, ris.
19.00	Dnevnik, vreme, šport
20.00	Na zdravje!
22.00	Odmevi, šport, vreme
23.05	Polnočni klub: Dragocena platna
00.15	Ubala iz besed, igrani film
00.25	Sinovi anarhije (I.), 10/13
01.10	Posebna ponudba, potroč. odd.
01.35	Dnevnik
02.05	Slovenska kronika
02.25	Dnevnik Slovencev v Italiji
02.50	Infokanal

TV SLO

07.00	Infokanal
07.45	Otroški infokanal
08.30	Zabavni infokanal
09.55	Alp. smuč., sp. VSL (Ž), 1. vožnja
11.15	Biatlon, sp. sprint (M), prenos
12.55	Alp. smuč., sp. VSL (Ž), 2. vožnja
13.50	Biatlon, sp. sprint (Ž), posn. Evropski magazin
15.45	Osmi dan
16.20	Mostovi
16.55	Minute za ..., tv Koper
17.25	Črna beli časi
17.40	Knjiga mene briga
18.00	Biatlon, sp. sprint (M), posnet.
19.00	Alp. smuč., sp. VSL (Ž), 2. vožnja
20.00	Dojenček na spletu, dok. odd.
21.00	Oglaševalci (III.), 6/13
21.50	Meje razuma, koprod. film
23.40	Pariz 1919, dok. odd.
01.20	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Hobonavti, ris. ser.
07.15	Lupdidu, ris. ser.
07.25	Zabec in prijatelji, ris. ser.
07.30	Mumu, ris. ser.
07.35	Mojster Miha, ris. ser.
07.45	Nal in Lili, ris. ser.
07.50	Megaminizivali, ris. ser.
07.55	Hoota in Snoz, ris. ser.
08.00	Mumu, ris. ser.
08.10	Yoo-hoo in prijatelji, ris. ser.
08.25	Carobni vrtiljak, ris.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.55	Sabrinino skrivno življenje, ris. ser.
09.20	Bakugap, ris. ser.
09.40	Tv Circa Cara, zab. odd.
10.05	Phineas in Ferb, ris. ser.
10.30	Angus in Cheryl, ris. ser.
10.40	Talenti v belem, nan.
11.30	Razočarane gospodinje, nan.
12.20	Dobra mačka, nan.
12.50	Molitve za Bobbija, am. film
14.30	Kuhajmo po domače, ser.
15.00	Opremljevalci vrtov v zasedi, res. ser.
15.30	Preobrazba doma, res. ser.
16.35	Ko pospravja Kim, res. ser.
17.05	Severni si, am. film
18.50	Ljubezni skozi želoдец - recepti
18.55	24ur vreme
19.00	24ur
20.00	King Kong, am. film
23.25	Hudič v Emily Rose, am. film
01.40	24ur, ponov.
02.45	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, ans. Stirijske kovači
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.25	Hrana in vino, kuharski nasveti
12.50	VideoSpot dneva
12.55	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Zgornje Savinjske doline, informativna oddaja
20.15	VideoSpot dneva
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrilna oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

Sobota,
11. februarja

TV SLO

06.00	Kultura
06.10	Odmevi
07.00	Zgodbe iz školjke
07.15	Risanka
07.25	Iz popotne torbe, odd. za otroke
07.40	Zgodba o grbavem pritikavcu, 1. del
07.55	Studio Kriška: Domek za stržka
08.40	Ribič Pepe
09.05	Male sive celice, kviz
09.50	Bojana išče brata, dok. film
10.05	V dotiku z vodo: Pari, pari, mešaj, varj, 22/26
10.40	Polnočni klub: Dragocena platna
11.55	Tednik
13.00	Poročila, šport, vreme
13.20	Bilo je ...
14.35	Poirot: Zabava na noč čarovnic, ang. film
16.05	O živalih in ljudeh, tv Maribor
16.25	Na vrtu, tv Maribor
17.00	Poročila, šport, vreme
17.15	Sobotno popoldne
18.30	Ozare
18.40	Olivija, ris.
19.00	Dnevnik, vreme, šport
20.00	Moji, tvoji, najini, 10/17
20.30	Zgodbe izza obrazov: Robert Friškovec
21.00	Kairo, vohunsko gnezdo, franc. film
22.35	Poročila, šport, vreme
23.10	Maribor 2012, Evropska pres. kulture
23.30	Onkraj sveta je pajčevina, igrani film
23.40	Gandža (VI.), 1/13
00.05	Gandža (VI.), 2/13
00.30	Ozare, ponov.
00.35	Dnevnik, ponov.
01.30	Dnevnik Slovencev v Italiji
01.50	Infokanal

TV SLO

07.15	Skozi čas
07.30	Pogledi Slovenije
08.55	Alp. smuč., sp. smuk (M), prenos
10.50	Alp. smuč., sp. VSL (Ž), 1. vožnja
11.25	Biatlon, sp. zasled. (M), prenos
13.30	Nord. smuč., sp. skoki (Ž), prenos
15.20	Biatlon, sp. zasled. (Ž), posn.
16.00	Nord. smuč., sp. skoki, ekigno
17.55	Rokomet, liga prvakov: Cimos Koper - Metalurg, prenos
19.30	Nord. smuč., sp. skoki (Ž), posn.
20.00	Rok'n'Band, posn. koncerta
21.40	Na lepše
22.05	33/45, sobotna glas. noč
23.00	Brane Rončel izza odra, ponov.
00.45	Zabavni infokanal

POP

06.30	Tv prodaja
07.00	Nal in Lili, ris. ser.
07.05	Hobonavti, ris. ser.
07.15	Lupdidu, ris. ser.
07.25	Zabec in prijatelji, ris. ser.
07.30	Mumu, ris. ser.
07.35	Mojster Miha, ris. ser.
07.45	Nal in Lili, ris. ser.
07.50	Megaminizivali, ris. ser.
07.55	Hoota in Snoz, ris. ser.
08.00	Mumu, ris. ser.
08.10	Yoo-hoo in prijatelji, ris. ser.
08.25	Carobni vrtiljak, ris.
08.40	Pingvini iz Madagaskarja, ris. ser.
08.55	Sabrinino skrivno življenje, ris. ser.
09.20	Bakugap, ris. ser.
09.40	Tv Circa Cara, zab. odd.
10.05	Phineas in Ferb, ris. ser.
10.30	Angus in Cheryl, ris. ser.
10.40	Talenti v belem, nan.
11.30	Razočarane gospodinje, nan.
12.20	Dobra mačka, nan.
12.50	Molitve za Bobbija, am. film
14.30	Kuhajmo po domače, ser.
15.00	Opremljevalci vrtov v zasedi, res. ser.
15.30	Preobrazba doma, res. ser.
16.35	Ko pospravja Kim, res. ser.
17.05	Severni si, am. film
18.50	Ljubezni skozi želoдец - recepti
18.55	24ur vreme
19.00	24ur
20.00	King Kong, am. film
23.25	Hudič v Emily Rose, am. film
01.40	24ur, ponov.
02.45	Nočna panorama

VTV

09.00	Dobro jutro, informativna oddaja
10.30	Vabimo k ogledu
10.35	Naj viža, oddaja z narodnozabavno glasbo, ans. Stirijske kovači
11.50	Jesen življenja, oddaja za tretje življenjsko obdobje
12.25	Hrana in vino, kuharski nasveti
12.50	VideoSpot dneva
12.55	Videostrani, obvestila
17.55	Vabimo k ogledu
18.00	Miš maš, otroška oddaja
18.40	Regionalne novice 2
18.45	Hrana in vino, kuharski nasveti
19.10	Vabimo k ogledu
19.15	Videostrani, obvestila
19.55	Vabimo k ogledu
20.00	Lokalni utrip Zgornje Savinjske doline, informativna oddaja
20.15	VideoSpot dneva
21.00	Regionalne novice 3
21.05	Vabimo k ogledu
21.10	Ujemi sanje, razvedrilna oddaja
22.10	Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40	Mura Raba TV
00.05	Vabimo k ogledu
00.10	VideoSpot dneva
00.15	Videostrani, obvestila

Nedelja,
12. februarja

TV SLO

06.30	Maribor 2012, Evropska pres. kulture
07.00	Rjavi medvedek, ris.
07.05	Mojster Miha, ris.
07.10	Pingu, ris.
07.15	Pokec, ris.
07.25	Kanopki, ris.
07.30	Timi gre, ris.
07.40	Veterinar Joci, ris.
07.50	Vrtni palček Primož, ris.
08.00	Francček, ris.
08.10	Piščalkarjeva Amina, ris.
08.20	Svetovalka Hana, ris.
08.30	Gumbek in Rjavček, ris.
08.50	Olivija, ris.
09.00	Zoran in Zarko, ris.
09.10	Janezek in Samuel, ris.
09.20	Smrkci, ris. nan.
09.45	Bali, ris.
10.00	Kuhanje? Otročje lahko!, ris.
10.20	Polna hiša živali, 7/13
10.50	Prisluhni moji tišini
11.20	Obzora duha
12.00	Ljudje in zemlja
13.00	Dnevnik, vreme, šport
13.20	Na zdravje!
15.15	Prvi in drugi
15.30	Slovenski magazin
16.00	Z Bruceom Parryjem po Amazoniji, 5/6
17.00	Poročila, vreme, šport
17.15	Ujani, kdo pride na večerjo?
18.40	Gregor in dinozavri, ris.
19.00	Dnevnik, vreme, šport
20.00	Sviljstvo Fontana, 1/2
21.50	Točke poti - Waypoints, portret slikarja Milana Pajka
22.40	Poročila, šport, vreme
23.10	ARS 360
23.20	Nostalgija, igrani film
23.35	Slovenski magazin
00.00	Dnevnik, ponov.
00.50	Dnevnik Slovencev v Italiji
01.20	Infokanal

TV SLO

07.10	Skozi čas
07.20	Globus
07.55	Alp. smuč., sp. superkomb. (M), prenos
10.50	Alp. smuč., sp. SL (Ž), 1. vožnja
11.50	Alp. smuč., sp. SL (M) za superkomb., prenos
12.00	Podletitev Bloudkovih priznanj, reportaža
12.35	Alp. smuč., sp. SL (Ž), 2. vožnja
13.30	Nord. smuč., sp. skoki (Ž), prenos
15.30	Nord. smuč., sp. skoki, prenos
16.25	Biatlon, sp. mešane štafete, posnet.
17.50	Londonski vrtiljak
18.20	Športni izziv
18.55	Rokomet, liga prvakov, budućnost - Krim, prenos
20.30	Zrebanje lota
20.40	Mali šrimi svet (II.), 5/12
21.50	New dimension, dok. odd.
22.05	Oglaševalci, dok. odd.

Knjižne novosti

Nora Roberts: Sanje o beli poroki

Nora Roberts piše izredno zanimive in napete zgodbe, večkrat jih tudi rada poveže v več delov oziroma knjig, tako da lahko dlje časa uživamo v branju in spoznavanju življenja knjižnih likov. Sanje o beli poroki je prva knjiga od štirih v zbirki Neveste, ki govori o življenju in ljubezni starih prijateljic, ki skupaj vodijo Zaobljube - podjetje, ki se ukvarja z načrtovanjem porok. Glavna junakinja je fotografinja Mackensie ali krajše Mac Elliot, ki za podjetje izdeluje poročne fotografije za bodočo nevesto in ženina ter njune svate. Za objektivom je prava mojstrica uokvirjanja trenutkov, ki bodo za vedno ujeli na slikah. S tem osrečuje sebe in svoje stranke. Potem pa se zgodi usodni trenutek, ko na predporočni večerji spozna brata bodoče neveste Carterja Maguireja, učitelja angleške literature ... To je srečanje, ki oba popelje do zvezd. Mac je vedra, razigrana, energična, vendar v svojem bistvu ranjena ženska ter čisto nasprotje mirnega, zamišljenega in nerodnega Carterja. Sta popolno nasprotje, ki se kljub temu močno privlačita in vsak zase delujeta odlično, ob združitvi pa se krešejo iskre vroče ljubezni.

Preberete lahko tudi naslednji dve knjigi iz serije, ki nosita naslov

Postelja iz vrtnic ter Slastni trenutek, na prevod in izdajo četrte pa še čakamo.

Prajner Marija: Kruh - vsakdanji in praznični

Ogleda, branja in predvsem praktičnega preizkusa je vreden nov kuharski priročnik izpod peresa priznane slovenske učiteljice pekarstva in slaščičarstva Marije Prajner. Svoje dragocene izkušnje je zbrala in predstavila v obsejni knjigi, ki je obogatena z izredno bogatimi fotografijami. Navsezadnje je tudi estetika pri hrani zelo pomembna in knjiga kar kliče po tem, da se tudi vi čim prej lotite peke slastnih pekovskih izdelkov. Opisane so vrste moke, način priprave, najpogostejše napake pri pripravi testa ali peki; skratka vse, kar je potrebno, da nastane izvrsten, na pogled in po okusu dober izdelek. Številni recepti kar kličejo po tem, da bo tudi v vaši kuhinji slastno zadišalo po najlepšem vonju - sveže pečenem kruhu. Posebna pozornost je namenjena tudi oblikovanju testa, kot so npr. nazoren prikaz pletenja z dvema, tremi, štirimi ali celo petimi prameni, plosko in križno pletenje ter izdelavi podobnih umetnin, zlasti za posebne priložnosti.

■ **Pripravila: Darinka Bizjak**

Prve letošnje priložnostne znamke

Konec januarja je Pošta Slovenije izdala prvi sklop letošnjih slovenskih priložnostnih znamk: 5 znamk, od tega ena v bloku z eno znamko.

Slovenske znamenite osebnosti so zaznamovali z znamko ob 100-letnici rojstva pisateljice in prevajalke Mire Mihelič, dvakratne dobitnice Prešernove nagrade in predsednice Društva slovenskih pisateljev.

Voščilna znamka, namenjena ljubezni oz. valentinovemu, prikazuje grafit na temo ljubezni. Izdana je v obliki srca v mali poli po 10 znamk.

V seriji Ljudske noše so izdali znamko z motivom noš iz Bohinja. To je že deseta znamka te serije, izšla je, kot vedno, v poli po 16 znamk. Letošnje Kitajsko leto zmaja so upodobili na znamki v seriji Kitajski horoskop. 70. obletnico zapore Ljubljane z bodočo žico so zaznamovali z izdajo bloka s priložnostno pošto znamko. Ljubljana je bila s to žico ograjena slaba tri leta, odstranili so jo šele po osvoboditvi, žično ograjo pa so nadomestili z drevesi, ki še sedaj obkrožajo mesto. Naslednje znamke bo Pošta izdala 30. marca, ko bodo izšle znamke iz serij Europa, Rastlinstvo, Turizem, Srednjeveški samostani, I feel Slovenia ter Poštar Pavli. Dodatne informacije o novih izdelkih lahko najdete na spletni strani vvvv.posta.si in v Biltenu št. 89.

Kdaj - kje - kaj

VELENJE

Četrtek, 9. februarja

- 17.00 Ljudska univerza Velenje Informativni dan ob vpisu v osnovno šolo za odrasle
- 17.00-19.00 Mercator center Velenje - drsalnišče - drsalne urice
- 19.19 Knjižnica Velenje Predstavitve knjige Iva Stropnika XXXL - Velike ljubezni
- 19.30 Glasbena šola Velenje Koncert učiteljev Glasbene šole Velenje
- 21.00 eMCe plac Filmski maraton - 0 razpadu Jugoslavije 1
- Petek, 10. februarja**
- 15.00 Rdeča dvorana Velenje Davis Cup / Slovenija - Danska
- 16.00 Knjižnica Velenje Igralne urice
- 19.30 Knjižnica Velenje Večer medimurske poezije
- 21.00 eMCe plac Drum'n'Bass Explosion
- 22.00 Max klub Velenje Tradicionalni koncert Res Nullius
- Sobota, 11. februarja**
- 8.00 Ploščad Centra Nova Kmečka tržnica
- 8.00 Cankarjeva ulica Boljši sejem
- 9.00-13.00 Mercator center Velenje Ekološka tržnica
- 10.00-13.00 Mercator center Velenje - drsalnišče
- Disco »Malinova« na ledu
- 10.30 Dom kulture Velenje Otroška opera Bastien in Bastiena (Pikin abonma in izven)
- 15.00 Rdeča dvorana Velenje Davis Cup / Slovenija - Danska
- 18.00 Vinska Gora - Krstnikov dom Srečanje ljudskih pevcev: Ob vaškem perišču
- 20.00 Dvorana Centra Nova Slovenski plesni večer (Plesni abonma in izven)
- 21.00 eMCe plac Jazz koncert ob slovenskem kulturnem prazniku: Quatro kvartet

Nedelja, 12. feb.

- 10.00-12.00 Mercator center Velenje Snežak Oto, ustvarjalna delavnica s predstavo za otroke
- 15.00 Rdeča dvorana Velenje Davis Cup / Slovenija - Danska
- 15.00 eMCe plac

Torek, 14. februarja

- Tekmovanje v legendarni igrici Winter Challenge
- 17.00 Dom kulture Velenje Komedija Gospa poslančeva (Abonma Nedeljsko gledališko popoldne in izven)
- Ponedeljek, 13. feb.**
- 10.00 Knjižnica Velenje Bralni krožek za odrasle +50
- 17.00 Vila Mojca Šola za starše: Uspešna komunikacija z otroki
- 20.00 Kino Velenje Filmsko gledališče - Melanholijski

Sreda, 15. februarja

- 10.00 Mestna občina Velenje 22. Medobčinski otroški parlament: Junaki našega časa - kdo so in zakaj?
- 17.00 Knjižnica Velenje Ura pravljic v nemškem jeziku
- 17.00 Zdravstveni dom Velenje Odprta planinska šola
- 17.00-19.00 Mercator center Velenje - drsalnišče
- Drsanje zaljubljenec
- 18.00 Velenjski grad Klepet pod arkadami
- 19.19 Knjižnica Velenje Literarno srečanje - Valentinov večer
- 19.30 Dom kulture Velenje Drama Oliver Twist (Beli abonma in izven)
- 19.30 Rdeča dvorana Velenje Rokometna tekma 1 A DRL za ženske - ŽRK Velenje - ŽRK Ptuj

Četrtek, 9. februarja

- 17.00 Knjižnica Velenje Ura pravljic
- 18.00 Univerza za III. Življenjsko obdobje, Efenkova Pogled Nade Zavolovšek - Velenje, moje mesto
- 18.00 Knjižnica Velenje Bralni krožek za najstnike Branje je žur, reading is cool
- 19.00 Dom kulture Velenje Nariši nov dan Ne-odviseni.si
- 19.19 Knjižnica Velenje Predstavitve knjige Vesne Kravcar: Šepetalka

ŠOŠTANJ

Četrtek, 9. februarja

- 19.00 Kulturni dom Proslava ob kulturnem prazniku
- Petek, 10. februarja**
- 19.00 Mestna galerija Otvoritev razstave Jerneja Jemca

Moč glasbe »Ob vaškem perišču«

Vinska Gora, 11. februarja - Turistično društvo Vinska Gora na soboto pred valentinovim že tradicionalno pripravlja zanimivo glasbeno prireditev »Ob vaškem perišču«. Na njej se sreča vsaj 100 ljudskih pevcev in godcev iz vseh koncev Slovenije. Predstavijo se tako v petju kot ljudski glasbi ob spremljavi instrumentov. »Moram reči, da je prireditev vedno toplotno sprejeta, dvorana Kersnikovega doma je vedno polna. Prepričan sem, da bo tudi to soboto obisk dober, saj gre za eno največjih in najkvalitetnejših tovrstnih pri-

reditvev,« pravi Franc Špegel, ki tovrstne prireditve kot član skupine Reber dobro pozna, saj pogosto zapojejo na njih. Prireditve se bo v Krstnikovem domu začela ob 18. uri.

Teniški Davis CUP turnir

Velenje, 10. februarja - V Rdeči dvorani bo od jutri do nedelje potekal teniški Davis Cup teniški turnir med slovensko in dansko moško reprezentanco. Slovenske barve bodo zastopali Blaž Kavčič, Gregor Žemlja, Aljaž Bedene, Janez Sempraj in kapetan Blaž Trupej. Otvoritev tekmovanja bo jutri ob 14.45, tekme se bodo začele ob 15 uri. Turnir se bo končal v

Sobota, 11. februarja

- 09.00 OŠ podružnica Topolišica 13. Menihov memorial v namiznem tenisu

Nedelja, 12. februarja

- 17.00 Kulturni dom Šoštanj Nastop plesne šole SPIN

Sreda, 15. februarja

- 19.00 Kulturni dom Šoštanj Stari časi - abonma in izven

Četrtek, 16. februarja

- 19.00 Kulturni dom Šoštanj Planinski večer - predavanje
- 16.00 Mestna knjižnica Pravljicne ure

Sobota, 18. februarja

- 15.00 Trg bratov Mravljak Šoštanj 59. mednarodni karneval Pust šoštanjski

ŠMARTNO OB PAKI

Četrtek, 9. februarja

- 18.30 Dvorana Marof Tečaj družabnega plesa za odrasle

Petek, 10. februarja

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Dvorana Marof Plesno gibalna delavnica (predšolska skupina)
- 18.30 Dvorana Marof Pilates

Sobota, 11. februarja

- 10.30 Hiša mladih Otroška ustvarjalna delavnica
- 16.00 Hiša mladih Občni zbor Društva čebelarjev

Ponedeljek, 13. feb.

- 18.30 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

Torek, 14. februarja

- 18.00 Dvorana Marof Joga
- 19.00 Knjižnica v Šmartnem ob Paki O Šmarčanih malo drugače - pogovor Tatjane Vidmar z Jožetom Robido

Sreda, 15. februarja

- 16.30 Dvorana Marof Plesno gibalna delavnica (mlajša šolska skupina)
- 17.30 Dvorana Marof Plesno gibalna delavnica (starejša šolska skupina)

MARIBOR2012

Evropska prestolnica kulture

Maribor • Murska Sobota • Velenje Ptuj • Novo mesto • Slovenj Gradec

10. 2.

od 19:30 do 22:00 Ptuj, dvorana Ljudski vrt OTVORITVENI DAN EVROPSKE PRESTOLNICE KULTURE V PARTNERSKEM MESTU PTUJ-Osrednji otvoritveni dogodek: Art muzikal Korantova svatba

18:00 Slovenj Gradec, Koroška galerija likovnih umetnosti, BOGASTVO VIZUALNE REALNOSTI, IZBRANA DELA IZ ZBIRKE ZEPTEP (otvoritev)

19:30 Maribor, Unionska dvorana Koncert klavirskega dua: Sergio Tiempo in Karin Lechner

11. 2.

od 11:00 do 15:00 Ptuj 13. otvoritvena slovesnost 52. Kurentovanja

od 18:00 do 00:00 Maribor, Kazinska dvorana SNG, METROPOLITANSKA OPERA HD V ŽIVO - Somrak bogov, Götterdämmerung

od 19:30 do 21:30 Maribor, Velika dvorana SNG, Opera & Theatre Madlenianum: MANDRAGOLA

12. 2.

od 16:30 do 19:00 Ptuj, Slovenski trg Mednarodno karnevalsko srečanje pihalnih godb in mažoretin skupin ter prikazi tradicionalnih pustnih likov in mask Dravskoputjskega polja,

od 19:00 do 22:00 Maribor, Vetrinjski dvor, Gledališka dvorana Godalni kvartet Accadèmia

Koledar imen

Februar/svečan

- 9.** Četrtek - Polona
- 10.** Petek - Viljem
- 11.** Sobota - Marija
- 12.** Nedelja - Damijan
- 13.** Ponedeljek Katarina
- 14.** Torek - Valentin
- 15.** Sreda - Jurka

Lunine mene

14. februarja, ob 18:04, zadnji krajec

CITYCENTER Celje

- četrtek, 9.2., od 14.00-19.00, Biotržiščica
- 9.10. in 13.2. od 17.00-19.00, 11.2. in 14.2. od 11.00-13.00 in od 17. - 19.00 - Valentinov srček - brezplačno fotografiranje na osrednjem prostoru
- nedelja, 12.2. ob 11.00 Pravljicne urice v Džungli - Tekmovanje

KINO VELENJE • SPORED

VEL. DVORANA HOTELA PAKA SHERLOCK HOLMES: IGRA SENC

(Sherlock Holmes: A Game of Shadows) Akcijska avantura, 129 minut. Režija: Guy Ritchie. Igrajo: Robert Downey Jr., Jude Law, Rachel McAdams, Noomi Rapace, Stephen Fry, Jared Harris, Kelly Reilly, Eddie Marsden, idr.

Petek, 10.2. ob 19.00 - mala dvor.

Sobota, 11.2. ob 20.00

Nedelja, 12.2. ob 20.15

Ponedeljek, 13.2. ob 17.30

KOŽA V KATERI ŽIVIM

(Le piel que habito) Drama, 120 minut. Režija: Pedro Almodóvar. Igrajo: Antonio Banderas, Elena Anaya, Blanca Suárez, Jan Cornet, Marisa Paredes, Bárbara Lennie, Fernando Cayo, Roberto Alamo, idr.

Petek, 10.2. ob 20.00

Sobota, 11.2. ob 19.00 - m. dvor.

Nedelja, 12.2. ob 18.00

Režiser osebnih življenjskih dram Zlomljeni objemi, Vrni se in Govori z njo predstavlja srhljivo zgodbo plastičnega kirurga Roberta, ki se vse od ženske usodne prometne nesreče ukvarja z vzgojo umetne kože. Po 12 letih raziskav je ustvaril popolno kožo, toda za svoje eksperimente potrebuje osebo za testiranje. Pri uresničevanju grozljivih načrtov mu pomaga zvesta gospodinja, toda nepričakovani prihod njenega sina povzroči tragedijo in razkrije ter usodno preplete njihove življenjske poti. S podporo Ministrstva za kulturo!

ALVIN IN VEVERIČKI 3

(Alvin and the Chipmunks: Chip-Wrecked) Animirana družinska pustolovščina, 87 minut. Režija: Mike Mitchell. Slovenski glasovi: Miha Rodman, Jernej Kuntner, Katarina Bordner, Marko Potrč, Marko Tursič, Glorija Forjan, Katja Ajster Predrag Lalić, Mateja Graja

Petek, 10.2. ob 18.00

Sobota, 11.2. ob 18.00

Nedelja, 12.2. ob 16.00 - otr. mat.

MELANHOLIJA

(Melancholia) Drama, 134 minut. Režija: Lars von Trier. Igrajo: Kirsten Dunst, Charlotte Gainsbourg, Kiefer Sutherland, Alexander Skarsgard, Brady Corbet, Cameron Spurr, Charlotte Rampling, Jesper Christensen, John Hurt, Stellan Skarsgard, Udo Kier, idr.

Ponedeljek, 13.2. ob 20.00 - Filmsko gledališče

Naslednji vikend napovedujemo: komično dramo PARADA, komedijo JACK IN JILL, kriminalko, triler TIHOTAPCI, družinski pustolovski film ČAROBNO POTOVANJE V AFRIKO, slovensko premiero komedije KRUHA IN IGER s predstavivjo filmske ekipe, ter v počitniškem kinu še glasbeno komedijo MUPPETKI, komedijo JOHNNY ENGLISH 2, animirano družinsko pustolovščino ALVIN IN VEVERIČKI 3, romantično avanturo TRIJE MUŠKETEIRJI, animirano družinsko pustolovščino VESELE NOGICE 2, alpinistično biografsko dramo NANGA PARBAT

VISOKA ŠOLA
za varstvo okolja

V skladu s 26. členom Statuta Visoke šole za varstvo okolja (v nadaljevanju: VŠVO) Upravni odbor VŠVO na podlagi sklepa, z dne 27. 1. 2012, razpisuje delovno mesto

direktorja (m/ž) Visoke šole za varstvo okolja

Pogoji:

1. univerzitetna izobrazba ekonomske, pravne, naravoslovne ali tehnične smeri,
2. najmanj pet let delovnih izkušenj ter strokovne, vodstvene in organizacijske sposobnosti,
3. poleg slovenskega jezika, aktivno obvlada še najmanj en svetovni jezik.

Kandidati morajo k prijavi na razpis poleg svojega življenjepisja priložiti tudi vizijo delovanja in razvoja visokošolskega zavoda za naslednje 4-letno mandatno obdobje.

Mandat direktorja VŠVO traja štiri leta z možnostjo ponovnega imenovanja. Direktorja VŠVO imenuje Upravni odbor VŠVO s soglasjem ustanovitelja izmed kandidatov, ki bodo oddali popolne vloge oziroma prijave na predmetni razpis.

Upravni odbor VŠVO bo upošteval le vloge, ki bodo pravočasno oddane s priporočeno pošto oziroma pravočasno prispele na naslov VŠVO ter jim bodo poleg življenjepisja priložena ustrežna potrdila o izpolnjevanju pogojev.

Pisne vloge z oznako »Upravni odbor Visoke šole za varstvo okolja – razpis za delovno mesto direktorja« in dokazili o izpolnjevanju razpisnih pogojev sprejema tajništvo VŠVO, na naslovu: Trg mladosti 2, 3320 Velenje, do vključno 17. 2. 2012.

O sprejeti odločitvi Upravnega odbora VŠVO bodo kandidati obveščeni v 30 dneh po izteku roka za prijave na predmetni razpis iz predhodnega odstavka.

Predsednik Upravnega odbora
Visoke šole za varstvo okolja
Doc. dr. Franc Žerdin

mali OGLASI

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

no z domačo hrano, prodma.
Gsm: 031 523 748

NEPREMIČNINE

STAREJŠO hišo v Šmartnem ob Paki prodam. Gsm: 041 526 708

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

tel.: 03/ 897 51 30, gsm: 041/ 865 223

PRODAMO/ODDAMO

- Zazidljivo posest, v Šmartinskih Cirkovcah, 814 m². Cena: 23.000 evrov.
- Samostojno hišo v Lokovici, tri etaže, leto izgradnje 2004, v izmeri 143 m², parcela 698 m². Cena: 89.000 evrov.
- Hiša v Ravnah, tri etaže, leto izgradnje 2011, v izmeri 320 m², parcela 1.445 m². Cena: 370.000 evrov.
- 1-sobno stanovanje v Velenju – Kardeljev trg 10, 1. nadstropje, 44 m², leto izgradnje 1981. Cena: 58.500 evrov

več na **www.habit.si**

STIKI-POZNANSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold Gsm: 031 836 378

PRIDELKI

VEČJO količino bukovega vejevja, primernega za kurjavo, možnost ogleda, Selo pri Velenju, prodam. Tel: 03 89 70 381

DOMAČA orehova jedra in domače ocvirke prodam. Gsm: 040 943 958

JABOLČNO vino, domači kis, medenovec, borovničevci in več vrst žganja prodam. Gsm: 041 344 883

PRIMORSKA vina (klet Čehovin – Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

ŽIVALI

PRAŠIČA ali polovico, krmljen izključno

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

11. in 12. 2. – DAŠA BURŠIČ, dr. dent. med. (v dežurni zobni ambulanti ZD Velenje, Vodnikova 1, Velenje, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

Nagrajenci nagradne križanke Neuroth, slušni aparati, d.o.o., Šaleška cesta 19 a, Velenje, objavljene v tedniku Naš čas, 26. januarja:

1. nagrada - praktično nagrado Neuroth prejme: **RADOVAN RADŠEL**, Legen 43, 2383 Šmartno pri Slovenj Gradcu
 2. nagrada - praktično nagrado Neuroth prejme: **IRENA KOZMEL**, Partizanska 12, Šoštanj
 3. nagrada - praktično nagrado Neuroth prejme: **MARJAN INTIHAR**, Žlebič 27, 1310 Ribnica
- Nagrajenci dvignejo nagrade z osebno izkaznico v poslovalnici Neuroth na Šaleški cesti 19 a v Velenju.

UNIFOREST

- gozdarski vitli od 30 do 85 kN
- cepilniki drv TITANIUM do 250 kN
- klešče za hlobovino
- povezovalnik drv
- krožne žage
- ostala gozdarska oprema

03 777 14 20
www.uniforest.si
komerciala@uniforest.si

RADIO VELENJE

ČETRTEK, 9. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 10. februarja 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 11. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofoni; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 12. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute za domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 13. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 14. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 15. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Zanimivosti; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Praznični utrip; 18.30 Poročila; 19.00 Na svidenje.

ONESNAŽENOST ZRAKA

V tednu od 30. jan. 2012 do 5. feb. 2012 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.

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

MAKSIMALNE URNE KONCENTRACIJE SO₂
od 30. jan. 2012 do 5. feb. 2012
(v mikro-g SO₂/m³ zraka)
mejna vrednost: 350 mikro-g SO₂/m³ zraka

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

moj... je itak... radio
102.6 MHz CELJE
107.0 VELENJE

107,8 MHz
RADIO VELENJE

ZAHVALA

ob boleči izgubi drage mame, babice in prababice

ANICE LESJAK

roj. Ograjensek, iz Prelske 49, Velenje
7. 7. 1926 - 26. 1. 2012

Zlata mama si bila in takšna boš za nas ostala. Hvala ti za svo ljubezen, ki si nam jo dala. Hvala za vse, o mama, kar prejeli smo od te, vez med nami bo ostala in nihče ne bo izbrisal je.

Iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani in na različne načine pomagali in izražali sočutje. Posebna zahvala ge. Zdenki Strahovnik, g. Friškovicu, dr. med., ge. Štekovičevi, dr. med., in patronažni službi Velenje, ki so ji med njeno boleznijo lajšali težke trenutke. Hvala sorodnikom, sosedom, prijateljem in znanecem za izrečeno sožalje, darovano pomoč, cvetje in sveče. Hvala g. župniku Tonetu Krašovcu za izkazano spoštovanje v času njene bolezni in lep obred opravljenega slovesa, pevcem cerkvenega pevskega zbora in Pogrebni službi Usar. Hvala vsem, ki ste jo spoštovali in imeli radi ter ste jo pospremili na njeni zadnji poti.

Njeni otroci Milica, Jože in Mihaela z družinami

ZAHVALA

Tiho in mirno, kakor je živela, je odšla od nas naša draga mama, oma, prababica

NEŽA STOPAR

rojena VALENČAK
31. 12. 1920 - 31. 1. 2012

Brez slovesa ni ponovnega snidenja ...

Vsem, ki je niste pozabili in ste jo pospremili na njeni zadnji poti, se iz srca zahvaljujemo. Posebna zahvala velja osebu DVO Velenje za dolgoletno skrbno negovanje. Hvala gospodu Zapušku za ganljive besede slovesa, Rdečemu križu Pesje, pevcem in trobentaču ter Pogrebni službi Tišina za lepo izveden obred in cvetne aranžmaje. Srčna hvala gospe Aniti za pomoč.

Žalujoci: Hčerki Jelka in Nevenka s Cirilom, vnuka Robi z Lidijo, Petra z Marjanom in pravnuki Lana, Taja, Matic in Ema

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Porok ni bilo za objavo.

SMRTI

Franc Travenšek, roj. 1941, Velenje, Janškovo selo 28 a; Vincenc Gorjup, roj. 1953, Slovenske Konjice, Cvetlična

ulica 1; Marija Velenšek, roj. 1929, Celje, Cesta na Ostrožno 131; Srečko Švab, roj. 1952, Mežica, Trg, svobode 9; Marija Kalin, roj. 1930, Ljubljana, Majde Vrhovnikove 26; Leopold Jovan, roj. 1936, Ljubljana, Pod lipami 50; Jože Bavec, roj. 1940, Sevnica, Kajuhova ulica 12; Jernej Doler roj. 1944, Velenje, Plešivec, 23; Frančiška Romih, roj. 1922, Velenje,

Šaleška c. 16; Jožefa Dragar, roj. 1926, Velenje, Škale 59 c; Ciril Hriberšek, roj. 1929, Laško, Rifengozd 16; Mihael Križnik, roj. 1929, Podčetrtek, Pecelj 3; Šara Širme, roj. 1923, Ljubljana, Viška cesta 49 a; Mihael Pusovnik, roj. 1931, Šoštanj, Florjan 132.

V SPOMIN

MIRAN ŠUSTER

17. 5. 1957 - 9. 2. 2000

Hvala vsem, ki niste pozabili.

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustil naš dragi mož in ati

ŠTEFAN BAČOVNIK

iz Belih Vod

22. 12. 1961 - 29. 1. 2012

Ni te več na pragu, ni te v hiši, nihče več tvojega glasu ne sliši ...
Da zaman te čakamo, ne moremo dojeti, a spomini nate dajejo nam moč živeti.

Iskreno se zahvaljujemo prav vsem, ki ste imeli radi našega ljubljenega moža in atija Štefana in ste ga v tako velikem številu pospremili na njegovi zadnji poti. Hvala vsem sorodnikom, sosedom, prijateljem, znancem in sodelavcem za vso pomoč, izrečeno sožalje, darovano cvetje, sveče in svete maše. Hvala g. župniku za opravljen pogrebni obred in sveto mašo, govornikom, pevcem in Pogrebni službi Usar.

Žalujoci: Žena Silva, hči Tanja, sin Sandi s Špelo, bratje in sestre z družinami

ZAHVALA

Ob boleči izgubi dragega

MIHAELA GORŠKA

se iskreno zahvaljujem vsem, ki ste mi stali ob strani. Posebno se zahvaljujem Bolnici Topolšica, Splošni bolnišnici Celje, duhovnikoma za lepo opravljen obred, nečaku Branku za nesebično pomoč, govornici Marjani Kotnik za lep govor in vsem ostalim za tolažilne besede ter darovano cvetje in sveče.

Žalujoca: Elica s hčerkama

ZAHVALA

Ob boleči izgubi dragega očeta in starega ata

ANTONA POVHA

22. 4. 1938 - 26. 1. 2012

se iskreno zahvaljujemo vsem sorodnikom, sosedom, prijateljem in znancem za nesebično pomoč in izrečeno sožalje. Hvala vsem, ki ste ga pospremili na njegovi zadnji poti, ter vsem, ki nam v težkih trenutkih stojite ob strani.

Hčerkni Tatjana in Alenka z družinama

ZAHVALA

Zapustil nas je dragi mož, oče, dedi, brat, tast in stric

JERNEJ DOLER

iz Plešivca 23, Velenje

28. 7. 1944 - 30. 1. 2012

Življenje tvoje bilo je eno samo delo, sadovi tvojih rok nam ostajajo za vedno v spomin. Srce tvoje več ne bije, bolečine več ne trpiš, sedaj v tihem grobu spiš. Dom je prazen in otožen, solza lije iz oči, ker tebe več med nami ni.

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za izrečeno pisno in ustno sožalje, darovano cvetje, sveče in svete maše ter vsem, ki ste ga v tako velikem številu pospremili na njegovo zadnjo pot. Zahvaljujemo se osebnemu zdravniku g. Grošlju, dr. med., zdravstvenemu osebju Splošne bolnišnice Slovenj Gradec, bolnišnici Maribor in Onkološkemu inštitutu v Ljubljani. Hvala govorniku g. Kolarju, g. župniku, godbi, častni straži, praporščakom, Pogrebni službi Usar in vsem, ki ste nam v teh težkih trenutkih kakorkoli pomagali.

Žalujoci: Žena Zofija, hčerki Petra in Slavica z družinama, sestra in brati z družinami, Bojan z družino in ostalo sorodstvo

ZAHVALA

ob boleči izgubi drage mame, babice, tašče in sestre

MARIJE NOVAK

po domače VIRNEKOVE MARE s Koroške 15 b, Šoštanj

12. 2. 1935 - 27. 1. 2012

Zaman je bil tvoj boj, zaman vsi dnevi tvojega trpljenja, bolezen je bila močnejša od življenja.

Iskrena hvala vsem, ki ste nam v težkih trenutkih stali ob strani, na različne načine izražali sočutje ter pomagali. Hvala za darovane svete maše, sveče in cvetje. Hvala Pogrebni službi Usar, govorniku g. Kolarju, vsem pevcem in kvartetu za odigrane žalostinke, gospodu Pribožiču za opravljen pogrebni obred, uslužbenkam CSD, g. Ivanu Urbanu, dr. med., ge. Jožici Kovač (mami Joži) za dolgoletno pomoč. Hvala vsem in vsakemu posebej, ki ste jo imeli radi, jo spoštovali in jo pospremili na zadnji poti.

Žalujoci: Sin Rudi z družino, hčerka Marjana z družino ter sestre in brat z družinami

ZAHVALA

Boj s hudo boleznijo je izgubil naš dragi mož, oče, brat, stric, svak, tast in dedi

JOŽE HRASTNIK

iz Skornega

20. 4. 1954 - 24. 1. 2012

Končale z delom pridne so roke, nehalo biti zlato je srce, nam pa spomin bo le ostal na dni, ko skupaj srečni smo bili.

Hvala vsem, ki ste ga imeli radi, še posebej vam, ki ste mu med boleznijo stali ob strani, mu izrekli besede podpore in ga večkrat obiskali. Ob boleči izgubi se zahvaljujemo vsem sorodnikom, sosedom, vaščanom, prijateljem in znancem, ki ste nam izrekli pisno in ustno sožalje, darovali za sv. maše, podarili sveče, denarno pomoč ter nam v težkih trenutkih stali ob strani in nam pomagali. Posebna zahvala gre Županovim, Turinekovim, Kladnikovim, Ramšakovim in drugim sovaščanom, ki ste bili pripravljeni brezpogojno pomagati. Zahvaljujemo se tudi osebnemu zdravniku g. Jovanu Stuparju, dr. med., za zdravljenje, ZD Šmartno ob Paki, reševalcem ZD Velenje za prevoze na zdravljenje, osebju Onkološkega Inštituta Ljubljana, bolnici Topolšica in onkološkemu oddelku SB Celje za lajšanje bolečin. Hvala duhovnikoma - dekanu g. Napretu in g. Turineku za sočutno opravljen pogrebni obred, pogrebem, pevcem za odpete pesmi v slovo, g. Križanu za zaigrano žalostinko, praporščakom, častni straži, govorniku g. Aristovniku za ganljive besede slovesa in Pogrebni službi Usar. Hvala kolektivnu lesnega obrata Krancič Nazarje in Doma Nine Pokorn Grmovje za podporo in izkazano spoštovanje. Še enkrat hvala vsem, ki ste ga v tako velikem številu pospremili na njegovi zadnji poti do doma večnega počitka.

Žalujoci: vsi njegovi

ZAHVALA

Tiho nas je zapustila mama in babica

MARIJA OLGA PAJK

s Tavčarjeve ceste 10, Velenje

5. 9. 1941 - 31. 1. 2012

Nikdar ne vemo, ne kje, ne kdaj, ne zakaj ...? A vemo, da ni poti nazaj, da v naših srcih živela boš vekomaj.

Zahvaljujemo se vsem, ki jo boste ohranili v lepem spominu.

Pogrešamo te.

Vsi njeni

Ohraniti je treba vero v našo, domačo kulturo

Šmartno ob Paki, 7. februarja – V tej občini so zaznamovali slovenski kulturni praznik na predvečer 8. februarja z literarno-glasbenim večerom v dvorani tamkajšnjega kulturnega doma. Pripravilo ga je šmarško kulturno društvo v sodelovanju z Šaleškim literarnim društvom Hotenja.

Slavnostni govornik **Urban Hrastnik** (lanski dobitnik

in vlagajmo vanjo, pa nam ne bo treba kupovati tuje,« je še poudaril.

V nadaljevanju prireditve so **Želka Gaber, Jože Krajnc in Boštjan Oder** predstavljali avtorje in prebirali njihove pesmi, objavljene v literarnem zborniku Hotenja Veje v moji dolini, za glasbene stihe pa je poskrbela **Lana Rak**.

■ tp

Z osrednje prireditve ob slovenskem kulturnem prazniku

zlate Linhartove značke za vlogo v komediji Charlijeva tetka) je med drugim dejal, da kulturo v tem kapitalističnem času nekateri veljaki enačijo z nepotrebnim zjedavcem, ki poje več denarja, kot prinese. Sam meni, da ima kultura nekatere lastnosti zjedavca. Na primer to, da je trdoživa in jo je skoraj nemogoče iztrebiti. Bolj kot jo poskuša sistem omejiti, bolj se bo razrašala in iskala inovativne načine za nadaljnje preživetje. Po mnenju Hrastnika je kultura ena osnovnih celic vsake družbe. Ena njenih glavnih nalog je povezovanje: »Povezovalna vloga kulture ni umevna sama po sebi, ampak je treba vanjo vlagati veliko truda in pozornosti. Čeprav finančni položaj v času krize ni rožnat, moramo v duhu časa, ki nas obdaja, ohraniti vero v našo, domačo kulturo in ji izkazati čim več pozornosti. Vsak ve, da so najboljši paradizniki iz domačega vrta. Podobno bi moralo biti s kulturo. Naj bo naša domača najboljša. Spoštujemo jo

Slavnostni govornik **Urban Hrastnik**

Velenje EPK, Šoštanj EPS

Pred 59. pustnim karnevalom odkrili skulpturo osrednjega pustnega lika Koša Šoštanjkega

Milena Krstič - Planinc

Šoštanj, 2. februarja – Prvi v nizu dogodkov, ki jih v Šoštanju pripravljajo ob 110-letnici Turistično olepševalnega društva, je bil v četrtek, na mrzlo in suho svečnico, ko

»Šoštanski usnarji so, ko so dobili plačo, šli z njo radi veseljačit. A na plačo so čakale tudi žene. Ker jih ni bilo domov, so šle kdaj ponje tudi s koši, in če je kdo preveč omagal, so ga dale v koš in odnesle domov. Da so medtem, ko so ga nosile, tudi

Peter Radoja in Branko Brumec imata v teh dneh veliko dela

so pred »vhodom« v mesto odkrili skulpturo Koša Šoštanjkega, ki jo je izdelal **Ljubomir Melanšek**. Gre za osrednji lik Pusta Šoštanjkega, s katerim so se Šoštanjčani od leta 2006, ko so postali člani Združenja evropskih karnevalskih mest, predstavili že marsikje. In navdušili.

regljale, ni treba posebej poudarjati,« je lik opisal **Peter Radoja**, že vrsto let prvi Pust Šoštanjki.

V Šoštanju karneval pripravljajo v soboto, 18. februarja. Pred njim pa je bil, tako so ocenili organizatorji, skrajni čas, da Koš Šoštanski dobi svoje mesto na javnem kraju. Dogodku so prisostvovali številni gostje, med njimi tudi predstavnik združenja evropskih karnevalskih mest iz Slovenije **Branko Brumec**.

Radoja pa je ob tem dogodku že napovedal rdečo nit tokratnega 59.

REKLI SO...

Branko Brumec, predsednik F.E.C.C.: »Šoštanj je več kot dostojen član združenja slovenskih karnevalskih mest, ki so že 20 let vključena v evropsko federacijo karnevalskih mest. Pust šoštanski je ob ptujskem karnevalu najhitreje rastoči in razvijajoči se karneval v Sloveniji, poleg tega pa tudi najbolj aktiven v mednarodnem sodelovanju.«

karnevala: »Če imajo Ptuj, Maribor, Velenje EPK, imamo Šoštanjčani EPS, Evropsko prestolnico smeha. Pod tem zaščitnim znakom bomo prikazali marsikaj hecnega in neumnega iz vsakodnevnega družbenega, gospodarskega in političnega življenja.«

Tukaj sem.

Kidanje snega prebudilo soseda

Kako bi bilo, če bi zimske službe lahko sneg začele odstranjevati šele ob 6. in nehale ob 22. uri?

Velenje, 7. februarja – Dan pred kulturnim praznikom se je v našem radijskem uredništvu, že kar zjutraj, oglasil Velenčan, ki ga je zanimalo, ali si sme ob 5. uri zjutraj »skidati« sneg izpred svoje hiše, da bo lahko pravočasno, ob 6. uri, prišel v službo. Sosed ga je namreč, ko je najbolj hitel, zasul s pravo ploho. Pa ne snežno. Besedno. Češ, kaj se gre, da moti počitek tistih, ki si lahko še privoščijo »mižale« ...

Za spremembo je bilo to nekaj drugega, to je običajno v času najobilnejšega sneženja, ko so klici bolj v stilu: deset centimetrov snega, zimska služba pa še sploh ni segla do nas ...

Zadevo pa smo seveda vzeli resno. Vprašali smo se, kaj pravi o tem občinski odlok. V njem je glede snega določeno le, da so lastniki in upravljavci

javnih površin, namenjenih prometu vozil in pešcev, dolžni dnevno čistiti sneg ter s posipavanjem preprečiti poledico. O hrupu, ki

Kidanja je bilo povsod veliko

pri tem nastaja, pa nič, ker to ureja Zakon o varstvu javnega reda in miru. Ta pa pravi: »Kdor na nedo-

voljen način med 22. in 6. uro moti mir ali počitek ljudi s hrupom in ne gre za nujne interventne vzdrževalne posege, se kaznuje z globo 83,46 evrov.« Ali, kot je pojasnil **Peter Tkalec**, vodja občinskih redarjev v Medobčinski inšpekciji, redarstvu in varstvu okolja: »Ni prekršek, če je hrup posledica nujnih vzdrževalnih del.« Lahko pa bi bil, če bi šlo za nagajanje in bi sosed ob 5. uri zjutraj čistil sneg od prejšnjega dne. Sploh, če bi to večkrat ponovil. »Če pa kdo čisti sneg, ki je padel ponoči, da se bo lahko peljal v službo, pa se to šteje za nujna vzdrževalna dela, kar pa ni prekršek.«

Saj res, kako pa bi bilo, če bi zimske službe lahko sneg začele odstranjevati šele ob 6. uri in nehale ob 22.?

■

Zimske počitnice bodo pestre

Letos se začnejo 20. februarja – Bogat program aktivnosti pripravljajo v Vili Mojca, velenjski Športni zvezi in ŠRZ Rdeča dvorana

Velenje, 6. februarja – Še malo, pa bodo (spet le za teden dni) šolske obveznosti potisnili v kot osnovnošolci in dijaki. Letošnje zimske šolske počitnice bodo potekale po vsej državi v istem času, za tiste mlade, ki jih bodo preživljali doma, pa bodo dobro poskrbeli v Vili Mojca in Športni zvezi Velenje, kjer aktivnosti ponovno pripravljajo v sodelovanju s ŠRZ Rdeča dvorana in

(s postanki v Šoštanju in Šmartnem ob Paki), kjer bodo na avtobus stopili tamkajšnji počitnikarji. V dolino se bodo iz gore vrnili okoli 15. ure. Seveda bo med počitnicami odprta tudi Vila Mojca. Vsak delovni dan med 10. in 12. uro bodo v njej pripravljali ustvarjalne delavnice, ki jih bodo pomagale izvajati tudi članice Univerze za tretje življenjsko obdobje. Do 17. h boste lahko v Mojci

počitnicami nudil tudi plavanje na zimskem bazenu, lahko pa se odločijo še za streljanje z zračno puško v prostorih Mroža.

Tudi letos bodo organizirali Zimski tabor Zmaga Koštrina za otroke od 6. do 12. leta starosti. Dopoldneve jim bodo zapolnili z že naštetimi aktivnostmi pod vodstvom športnih animatorjev. Učence od 1. do 9. razreda pa vabijo tudi v tečaj smu-

velenjsko občino. V Kinu Velenje bodo dnevno potekale Počitniške kinopredstave.

Gledališče, izlet, izobraževanje

Na Medobčinski zvezi prijatelje mladine Velenje bodo v času počitnic pripravili gledališko delavnico. V Gledališče za poredne mulčke, ki ga bo vodil **Boštjan Oder**, vabijo od 20. do 24. februarja, vsak dan od 16. do 18. ure. Letošnja tema bo gibalno gledališče, program pa je primeren za učence višje stopnje osnovne šole.

V sredo, 22. februarja, bodo pripravili enodnevni izlet na Golte, kjer bodo preživeli nepozaben dan na snegu. Iz doline bodo odšli ob 8. uri

igrali še različne družabne igre. Otroke od 1. do 4. razreda osnovne šole pa vabijo v začetni tečaj računalništva, ki ga bodo pripravili v tamkajšnji spletni kavarni. Spretnosti z računalniško miško in tipkovnico jih bodo učili od 10. do 11. ure. Vse to najjavljamo že danes zato, ker v Vili Mojca že zbirajo prijave za počitniške aktivnosti. Pokličete jih lahko na 03/ 897-75-40.

Adijo šola, živjo šport

Tako pravijo na Športni zvezi Velenje, kjer bodo prijave za res pester športne aktivnosti zbirali vse do začetka zimskih počitnic. V Rdeči dvorani bodo lahko šolarji igrali roket, nogomet, badminton in namizni tenis. ŠRZ Rdeča dvorana bo poleg dvorane odprl med

čanja, ki bo potekal na smučišču Golte, prav tako od 20. do 24. februarja. V šolo jih bodo dnevno vozili z avtobusom. Prijave zbirajo tudi na tel. 03/897-54-10.

■ bš

Otroško pustno rajanje

V času zimskih počitnic se bodo otroci lahko veselili tudi na pustovanju v Rdeči dvorani, ki ga bo z glasbo popestrila pevka Manca Špik. Več organizatorjev ga pod okriljem MO Velenje pripravljajo v torek, 21. februarja, bo ob 17. uri. Vstop bo prost, najlepše družinske maske pa bodo nagrajene.

Karneval v Šoštanju bo 18. februarja ob 15. uri