

ISSN 0350-5561

za konec tedna

V jugovzhodni Sloveniji
bo še rahlo snežilo, drugod
bo precej jasno.

MARSČAS

58 let

številka 4

četrtek, 27. januarja 2011

1,50 EVR

Z veliko prednostjo v drugi del

Rokometaši v 1. ligi bodo prihodnji teden s tekami 17. nadaljevala prvenstvo. Za rokometase Gorenja, ki so jesenski del kot edino moštvo sklenili brez izgubljene točke in s precejšnjo prednostjo, saj so nanizali 15

zmag po vrsti, bodo na parket stopili že v sredo, ko bodo v zaostali tekmi 10. kroga gostovali v Ormožu. Nato pa v nedeljo v derbiju 17. kroga gostovali v Celju. Z dobrima izidoma na teh dveh tekmah bi se povsem približali osvojitvi

druga naslova državnih prvakov. Ljubitelji rokometu v dolini jim gotovo želijo, da bi tudi v tem delu plesali kot jeseni.

■ vos

Šoštanjski proračun februarja?

Kamor koli se na HSE in TEŠ obrnejo, naletijo na nova imena, ki jih morajo na novo seznanjati o vsem

Milena Krstič - Planinc

Šoštanj - Nova seja sveta Občine Šoštanj, na kateri naj bi svetnice in svetniki obravnavali predloga proračunov za letošnje leto in leto 2012,

naj bi bila predvidoma 7. februarja.

Od lanskega decembra, ko so obravnavali osnutka, se predstavniki uprave Občine Šoštanj, predvsem župan **Darko Menih**, o tem intenzivno dogovarjajo z vodstvom Termoelektrarne Šoštanj.

Pri tem pa jih ovira, kot pravi, dejstvo, da v zvezi z načrtovano gradnjo bloka 6 iz dneva v dan srečujejo nove sogovornike. »Menjave direktorjev, projektne skupine, nastavitev novega nadzornega HSE, nadzornega TEŠ ..., pogovore otežuje. Kamorkoli se obrnemo, naletimo na nova imena in vedno znova jih moramo o odškodninah, ki so

nam dodeljena, na novo seznanjati in jih upravičevati. Z direktorjem TEŠ mag. **Simonom Totom** smo zdaj, vsaj upam, tako daleč, da se ta teden dobimo in dogovorimo o osnovnih stvareh, tistem, kar je bilo doslej že utečeno, in to uredimo tudi s pogodbo, da bomo lahko začeli normalno delati,« pravi.

Vprašali smo ga, če se te zadeve ne dajo dogovoriti bolj dolgoročno in bolj trdno, da bi se tako izognili vsakoletnemu občutku, da Občina Šoštanj prosi za nekaj, kar ji pripada.

»Velikokrat nam je res nerodno, ker je videti, da kar naprej nekaj »fehtamo«, čeprav je jasno, da ne

gre za to. V pogovorih zdaj bi radi prišli vsaj do tega, da bi za čas gradnje šestega bloka pripravili skupno pogodbo, ki je ne bi bilo treba obnavljati vsako leto. Lažje bi delali, če bi imeli proračun sprejet že na začetku leta.«

Blok 6 povzroča ljudem v Šoštanju in celi Šaleški dolini kar veliko stresa. »To, ali blok 6 bo ali ne bo ... Zdaj bi bil, zdaj ne bi bil ... Ljudje stresnemu dogajanju sledijo. Zavedajo se, da država ta blok potrebuje za dolgoročno zanesljivo oskrbo Slovenije z električno energijo, vedo pa tudi, da bi zaustavitev projekta za Šaleško dolino pomenila socialno bombo. Mislim, da bi bili v tem primeru ljudje zmožni iti tudi na ulice.«

Ko je računalnik luksuz

Bojana Špegel

V ponedeljek dopoldne so v posredovalnici rabljene informacijsko-komunikacijske opreme PIKO v obnovljeni proizvodni dvorani na Koroški 37 a ob upravni zgradbi Komunalnega podjetja Velenje pripravili predajo rabljene informacijsko-komunikacijske opreme. Socialno šibkim občankam in občanom ter delavcem Vegrada so tokrat izročili 30 računalnikov in 12 televizijskih sprejemnikov.

V kratkem času, odkar je MO Velenje odprla PIKO, so tako prosilcem razdelili že 154 rabljenih računalnikov in televizorjev.

Spisek prosilcev za tovrstno rabljeno opremo pa se še kar daljša. Doslej je vlogo zanjo na MO Velenje oddalo že skoraj 350 občanov in občank ter bivših delavcev Vegrada. To kaže, da tudi v Šaleški dolini ni malo družin, ki zaradi socialne stiske svojim otrokom ne morejo kupiti računalniške opreme. In da je bila odločitev, da vzpostavijo posredovalnico PIKO, odlična poteza občine, ki velja za eno najbolj socialnih v državi. Razveseljivo pa je tudi, da so številna podjetja in posamezniki, sploh ob koncu leta, tovrstno opremo z veseljem predali v PIKO. In to ne le iz Šaleške doline, klicali in vozili so jih iz vseh koncev države.

Človek težko verjame, da si mnogi doslej niso mogli privoščiti niti nakupa rabljene računalniške opreme, ki si jo otroci zagotovo zelo želijo. A tako je. Revščina vse bolj stiska številne družine. Ob tem se v zadnjih dneh dvigajo še cene osnovnih živil. Kruh je že dražji, dražje bo še meso in mesni izdelki, napovedane so podražitve mleka in mlečnih izdelkov. Ko so javnosti v teh dneh razgrnili točne podatke o tem, koliko od štruce kruha dobijo tisti, ki orjejo, sejejo, žanjejo in pečejo, ter koliko tisti, ki zgolj prodajajo - ob tem da prvim plačajo z velikim zamikom dveh ali več mesecev - je bilo zagotovo vsem jasno, da tisti, ki kruh proizvajajo, dobijo bistveno premalo. Tisti, ki le prodajo, pa bistveno preveč. Tržno gospodarstvo gor ali dol, pri nas očitno ne bo šlo drugače, kot da poseže država. Mislim, da bi bilo mnogim lažje odšteti več za hrano, brez katere nobeno gospodinjstvo ne more, če bi vedeli, da imajo od tega več kmetije. Število kmetij v Sloveniji v zadnjih desetih letih strmo pada. Le še 40 odstotkov hrane pridelamo doma. Ostalo že uvažamo. In če se ne bo kaj spremenilo - če država ne bo poskrbela za omejitve zaslužka trgovcev in hitrejšo plačilo proizvajalcem - jih bo po moje še manj. Že kmalu. Kaj nam kot zdravo hrano ponujajo tuji, pa lahko vidimo tudi npr. pri dioksinom zastrupljenimi jajci in mesom iz Nemčije, ki so jih izvažali marsikam. V Slovenijo menda ne. Tokrat. A če bomo uničili vse svoje kmete, ki jim v zadnjih letih res ni lahko, bo situacija še slabša. Hrana pa še dražja. Bojim se, da tudi manj zdrava.

Tako mislim

Prvi nadzorni HSE je dr. Drago Dolinar

Ljubljana, 20. januarja - Na izredni seji je nadzorni svet za novega predsednika imenoval prof. dr. **Draga Dolinarja** s Fakultete za elektrotehniko, računalništvo in informatiko iz Maribora. Namestnik predsednika nadzornega sveta je postal mag. **Marjan Ravnikar**. V šestčlanskem svetu HSE so še mag. **Vekoslav Korošec** (GZS), **Igor Šalamun** (MG - Direktorat za energijo) ter **Rene Jeromel** in mag. **Mojca Turnšek** kot predstavnik zaposlenih. Dan pred tem je agencija za upravljanje kapitalskih naložb s položaja predsednika nadzornega sveta in člana sveta HSE odpoklicala **Jadranka Medaka**, ki je bil oster kritik bloka 6 in tudi oster zagovornik revizije o zalogah premoaga.

■ mz

Gorenje bo gradilo v Zaječarju

Velenje - Gorenje se pripravlja na podpis skoraj tri milijonov težke naložbe v Zaječarju v Srbiji, kjer v Valjevu že uspešno deluje njihova tovarna. V Zaječarju bodo zgradili tovarno za montažo pralnih in sušilnih strojev (komponente bodo izdelali v Velenju, stroje pa sestavili v Zaječarju) za prodajo v Srbiji in drugih državah vzhodne Evrope. V treh letih nameravajo zaposliti 300 delavcev. Zgradili bodo dve proizvodni hali, ki bosta obsegali kar 18.000 kvadratnih metrov. V prihodnje naj bi na tej lokaciji proizvajali tudi kopalniške umivalnike iz umetnih mas, ki na šoštanjski lokaciji niso več rentabilni in bodo proizvodnjo na tukajšnji lokaciji znižali s sedanjih 132 na 50 zaposlenih (presežne delavce nameravajo prerazporediti v druge Gorenjeve obrate).

■ mz

Robotska kirurgija bolj prijazna za pacienta

8

Najboljše, kar premore namizni tenis

15

lokalne novice

Iztekel se je rok za pripombe

Ljubljana, Velenje, 25. januarja – V torek se je iztek rok za pripombe na poskusni izračun vrednosti nepremičnin. Zbrane podatke bo geodetska uprava zdaj pregledala in obdelala in jih predvidoma septembra vključila v končne modele vrednotenja nepremičnin.

■ mkp

Ponovili bodo razpis

Nazarje - V 3 od 14 območnih enot Zavoda za gozdove Slovenije je prišlo do zapletov pri imenovanju vodij. Med njimi tudi v nazarski. Zaplet je posledica sprememb zakonodaje iz leta 2007. Po novem imenuje vodje enot direktor zavoda Jošt Jakše, prej pa je vodje imenoval svet enote. Na razpis za vodjo nazarske enote sta se prijavila dva kandidata - dosedanji vodja Toni Breznik in Damjan Jevnik, tudi zaposlen na omenjeni enoti. Slednjega je za vodjo enote predlagal Jošt Jakše, česar pa člani sveta niso potrdili. Izrekli so namreč podporo Brezniku.

Ker na Zavodu za gozdove Slovenije pravijo, da za novega vodjo nazarske enote nimajo posebnih razlogov in ker se je prvič zgodil zaplet, bodo razpis ponovili.

■ tp

Ločeno zbiranje odpadkov tudi v jami

Velenje – V Premogovniku Velenje ločeno zbirajo odpadke tudi v jami, 400 metrov pod zemljo. Tako so začeli lani poleti, ko so namestili prve koše. Za zdaj ločeno zbirajo plastiko, papir in komunalne odpadke. Za kovino in steklo košev še ni, ker je v jami teh odpadkov zelo malo.

■ mkp

Boljša kurilna vrednost

Velenje – Kurilna vrednost lignita, ki so ga lani nakopali v Premogovniku Velenje, je znašala 11,1 GJ/tono, kar je več kot 2 odstotka več kot leto pred tem. Za potrebe proizvodnje električne energije v TEŠ je Premogovnik lani zagotovil 44.500 TJ energije.

■ mkp

Presenečeni nad odločitvijo

Šoštanj, Velenje, 21. januar – V Šoštanju so bili presenečeni nad odločitvijo upravne enote Velenje o tem, da bo krajevna pisarna po novem, od 1. februarja, odprta samo dva dni v tednu, ob ponedeljkih in sredah. Kot pravijo, uradnega dopisa o tem niso prejeli. Precej naporov je bilo potrebnih, da so si pred leti krajevno pisarno sploh izborili. Po mnenju uprave Občine Šoštanj je dobro obiskana, ljudje so z njo zadovoljni. Zato se bodo o možnosti, da krajevni urad v Šoštanju ostane v takšni obliki, kot je bil, še dogovarjali, sploh, ker Občina Šoštanj krajevni uradu nudi prostore, čiščenje in poravnava del drugih stroškov.

■ mkp

Tudi letos za novorojenca 100 evrov

Šoštanj - V Občini Šoštanj del sredstev proračuna namenjajo starejšemu novorojencu. Za vsakega novega novorojenca s stalnim bivališčem v občini prejmejo 100 evrov. V zadnjih letih se je število novorojencev gibalo okoli 90.

■ mkp

Brantuša vseslovenski center manager

Celje – Boštjan Brantuša, ki sicer vodi nakupovalno središče Citycenter Celje in Europark Maribor, je imenovan za vseslovenskega center menedžerja SES-ovih (Spar European Shopping Centers) nakupovalnih središč pri nas. Podjetje SES je specializirano za razvoj, gradnjo in upravljanje večjih trgovskih nepremičnin. V Avstriji in Sloveniji je podjetje vodilno na trgu nakupovalnih središč, posluje pa tudi na Madžarskem, Češkem in v severni Italiji.

■ mkp

Občina odkupila del gradu

Nazarje - Na tretjo javno dražbo premoženja iz stečajne mase Gozdnega gospodarstva Nazarje se je kot kupec dela gradu Vrbovec prijavila tudi Občina Nazarje. Na dražbi je odkupila prostore, v katerih so poročna dvorana, arhiv in Območna enota Zavoda za gozdove Slovenije. Na eni od prejšnjih dražb premoženja GG Nazarje pa je že odkupila vodno črpališče. Sklep o odkupu so sprejeli svetniki prejšnjega sestava občinskega sveta.

■ tp

Zlata jelka Restavraciji Interspar Celje

Celje, 21. januarja – Restavracija Interspar Celje iz Citycentra je osvojila laskavo priznanje Zlata jelka 2010 za najboljšo Restavracijo Interspar. Priznanje je podjetje Spar Slovenija letos podelilo petič.

■ mkp

Podpora trženju produktov s kmetij

Zavod Savinja upravičil svoj obstoj – V programskem obdobju 2007-2013 za projekte v obeh dolinah 1,3 milijona evrov nepovratnih sredstev

Tatjana Podgoršek

Konec leta 2003 sta Občina Ljubno in Savinjsko-šaleška območna razvojna agencija ustanovili Zavod za razvoj podeželja in turizma Savinja. Njegova dejavnost je namenjena članom kmečkih gospodarstev, ki imajo možnosti za razvoj dopolnilnih dejavnosti, in osebam, ki želijo opravljati dejavnosti na podeželju v Šaleški in Zgornji Savinjski dolini. Njegova naloga je tudi zagotavljanje potrebne podpore posameznim projektom in nosilcem dejavnosti pri zagotavljanju kakovosti izdelkov, storitev ter njihovem trženju. Je zavod v letih delovanja upravičil svoj obstoj?

»Na osnovi dosedanjih rezultatov in opravljenih aktivnosti lahko zatrdim, da je upravičil svoj obstoj. Če zaradi drugega ne, že zaradi tega, ker še obstajamo. Namreč mnoga podeželska razvojna jedra, ki so bila ustanovljena po Sloveniji v tem obdobju in s takim namenom kot naše, ne delujejo več. Mi pa delujemo in to kljub temu, da

Terezija Mavrič: »Turizem in kmetijstvo sodita k razvoju podeželja. Na njegov razvoj pa pomembno vplivajo tudi društva.«

smo program podeželskih razvojnih jeder končali pred 3 leti.« je odgovorila na zastavljeno vprašanje direktorica zavoda Savinja Terezija Mavrič.

Poleg omenjenega Podeželskega razvojnega jedra so od leta 2007 do konca leta 2010 zaključili kar nekaj projektov. Med najbolj odmevnimi so bili Kmečka tržnica, v Zgornji Savinjski dolini še Poletna zgodba, Solčavski gorski les, Medgeneracijsko sožitje, v Šaleški dolini pa je bil najbolj obširen in odmeven tudi projekt Podeželje in mesto z roko v roki. Mavričeva je povedala, da so v letu 2008 začeli pripravljati

ti razvojno strategijo za območje Zgornje Savinjske in Šaleške doline, ki jo je ministrstvo za kmetijstvo, gozdarstvo in prehrano zelo dobro ocenilo, v tem času pa so kot upravljalci 'Leader območij' najbolj vpeti pri pomoči nosilcem projektov 'Leader'. »Med slednjimi niso samo kmetje. Podeželje je zelo širok pojem in vključuje še vso družbeno življenje. Za razvoj podeželja so pomembna tudi društva. Zato se ne osredotočamo samo na kmetijsko predelavo, na pospeševanje turizma na kmetiji, ampak smo tudi povezovalniki vseh dejavnikov, ki so pomembni za razvoj podeželja.«

Uspešni pri pridobivanju nepovratnih sredstev

Z izpolnitvijo pogojev za pridobitev 'Leader območja' in z ustanovitvijo Lokalnih akcijskih skupin (LAS) za obe dolini (v prvi

polovici leta 2008) so pridobili pravico do 'Leader' sredstev. »To so nepovratna sredstva v obliki subvencij, namenjena projektom, ki vplivajo na razvoj celotnega območja, in so v skladu z lokalnimi razvojnimi strategijami teh območij. Za celo programsko obdobje smo pridobili 1,3 milijona evrov, od tega za Zgornjo Savinjsko dolino blizu 700, za Šaleško pa 600 tisoč evrov. »Ker je ministrstvo za kmetijstvo, gozdarstvo in prehrano zelo dobro ocenilo našo lokalno razvojno strategijo, imamo še nekaj denarja, ki ga bomo lahko porabili do leta 2013.«

V letu 2011 so – po besedah Terezije Mavrič – predvidene nekatere spremembe 'Leader območij'. Uredba je še v proceduri v državnem zboru. Upajo, da bodo posledje postopki lažji in enostavnejši. »Na Zavodu Savinja pa smo v fazi preveritve projektnih predlogov. Zgornje-savinjski LAS jih ima kar 21. Predvsem pa bomo letos nadaljevali prizadevanja pri podpori trženja produktov s kmetij.« je še dejala Terezija Mavrič

■

Svetnikom na voljo manj denarja

Šoštanj – Šoštanjski svetniki imajo letos za zagotovitev materialnih pogojev in stroške, ki jih imajo z opravljanem svojega dela, na voljo manj sredstev, kot so jih imeli. Skupinam članov sveta je iz proračuna mesečno zagotovljeno plačilo računov do višine 75 evrov namesto prejšnjih 100 evrov na svetnika. Na letni ravni bo Občina Šoštanj s tem ukrepom prihranila 6.000 evrov.

■ mkp

savinjsko šaleška naveza

Daj nam danes naš vsakdanji kruh

Ne vse več pobožnih, vse več potrebnih – Laško bo »hranilo« Kitajce – Javna dela javno v krizi – Kdo bo čistil za gradbinci in cestarji

In se je začelo! Cene hrane so poskočile, kot bi si želeli, da bi poskočilo naše gospodarstvo ali še kaj drugega. Nekateri v tej podražitvi ne vidijo nič posebnega, nekaj logičnega in pričakovanega. Če že živimo v času, ki ga zaznamuje geslo: kruha in iger, vemo pa, da so igre vse dražje, potem je logično, da mora z njimi v korak tudi cena kruha. Uradno peki sicer trdijo, da so morali le slediti ceni pšenice in moke, ki je zaradi slabe letine in naravnih ujm, ki so zdesetkale letine, poskočila nekam pod oblake. Pa čeprav slišimo, da so s podražitvami malo preveč pohiteli, saj menda še niso porabili vse cenejše zaloge pšenice in moke. Na našem širšem območju zadnji čas nimamo nobene večje pekovske družbe, saj je tudi Klasje prešlo v »tuje« roke, zato pa imamo veliko manjših pekov, ki pečejo preklemsko dober kruh. A so ga nekateri že, drugi pa ga bodo seveda kmalu podražili. Zgledi namreč vlečejo, če je treba ali ne. Zaradi vse višje cene kruha bo seveda tudi pri nas vedno več takih, ki bodo ponavljali kitico iz Očenaša – daj nam danes naš vsakdanji kruh. Molili bodo zaradi potrebe, seveda. In priprošnje, da bi se dražitev vendarle ustavile.

V laški pivovarni na nekako molijo, da bi Kitajci vzljubili njihovo pivo. Tudi ta pijača za mnoge velja kot hrana, pa bi tako radi Laščani nahranili čim več tega večmilijonskega naroda. Za vse pa niti z Unionom vred nimajo dovolj te peneče pijače. Prva pošiljka, ki je iz Kopra z ladjo krenila v kitajsko večmilijonsko pristaniško mesto Wenzou, bo res bolj za pokušino. Saj se s pošiljko verjetno niti ena četrta tega mesta ne bi mogla odžejati.

V bistvu sem s kruha malo prehitro preskočil na pivo. Očitno je tudi mene premamilo. Za nas je namreč pomembneje, da sta kruhu pri podražitvi sledila meso in mleko. Za ti dve dobrini pa imamo na našem

območju dva pomembna »igralca«. Mlekarno treh dolin, Celeio v Arji vasi, in Celske mesnine. Seveda tudi za ti dve prehrabeni industriji velja, da je na obeh še veliko manjših družb in zasebnikov. Pri vzreji živine ter pridelavi mleka pa to še posebej velja. Kot se je pri podražitvah zgodilo že večkrat, kažejo zdaj drug na drugega, kdo je za to bolj kriv. Pridelovalci, predelovalci ali trgovci. Največ prstov je uperjenih prav v slednje, ker da znajo dobro navijati cene, stroške pa prevaliti na »panogic« pod sabo. Trgovci pa tudi trdijo, da so v močnem primežu tuje konkurence in če bodo pogoreli, bodo pogoreli tudi slovenski kmetje in slovenska predelovalna industrija. Potrošniki pa lahko vse to poslušajo in si mislijo svoje. Ali pa še to ne, ker ne poznajo vseh podrobnosti. Poznajo pa veliko »podrobnost«, da bodo za vse te stvari morali vse globlje segati v žep. Ali pa, kar je bolj verjetno, manj kupovati. Upamo lahko le, da zaradi takih dražitev ne bodo obrnili hrbta domačim kmetijskim in predelanim proizvodom, saj ti še vedno veljajo za najkakovostnejše in zato tudi za najbolj zdrave. Seveda pa tudi ne bi bilo prav, da bi druga stran to izkoriščala.

Podražitev hrane je prišla res v najmanj pravem času. Saj čas za podražitev ni nikoli pravi, a zdaj, ko je na cesti največja armada brezposelnih, je to še huje. Brez dela so ostali tudi mnogi, ki so doslej opravljali razna javna dela. Mnogi so si s to »kategorijo« delavcev močno pomagali, zato bo po šolah, kulturnih in drugih podobnih ustanovah kar velika vrzel. Celu najbolj vidnih javnih delavcev, ki so čistili in urejali okolja, bo manj. Tako bo manj možnosti tudi za delo za res težje zaposljive ljudi.

Nezaposleni ljudje pa so krivi tudi za težave v sosednji Spodnji Savinjski dolini. Taki, ki so postali nezaposleni zaradi težav njihovih firm. Pa imajo tako zaradi Vegrada težave s kanalizacijo, zaradi mariborskega cestnega podjetja pa s čistilna napravo v Kasazah. Obe podjetji je vzel hudič in zdaj v Žalcu sploh ne vedo, katero podjetje še lahko dobijo in mu zaupajo. Firmi, ki jima lahko zaupajo, pa so našli v Velenju in Preboldu, oboji pri gradnji vrtecev. Velenjčani in Ljubljani, Preboldčani v Celju. In obe občini sta pogodbi podpisali isti dan. Zdaj držijo pesti.

■ k

27. januarja 2011

naš čas

SEJE

3

Še bo treba zategovati pas

Svetniki občine Šmartno ob Paki dali zeleno luč za javno razpravo o letošnjem občinskem proračunu – Za čim boljše obveščenost glede trase hitre ceste tudi informacijska pisarna

Tatjana Podgoršek

Šmartno ob Paki, 24. januarja – Svetniki Občine Šmartno ob Paki so se v začetku tedna sešli na letošnji prvi seji občinskega sveta. Zanj so imeli predvidenih 6 točk dnevnega reda, osrednja pa je bila splošna razprava o predlogu letošnjega občinskega proračuna ter informacija glede uredbe o začasnih ukrepih za zavarovanje prostora na osnovi sklepa o začetku priprave državnega prostorskega načrta za traso hitre ceste tretje razvojne osi. Zaradi te točke sta bila na seji poleg svetnikov in zaposlenih občinske uprave prisotna tudi krajanja Podgore, kjer je predvidena trasa ceste.

Predlog letošnjega proračuna v javno razpravo

Prelog letošnjega proračuna Občine Šmartno ob Paki predvideva skupaj s kohezijскими sredstvi (več kot 580 tisoč evrov) dobrih 3,3 milijona evrov prihodkov ali za 21 odstotkov več kot lani. Premalo za vse potrebe. »Pri pripravi proračuna smo se obnašali zelo varčevalno, varčnost smo zahtevali tudi pri večjih proračunskih porabnikih. Po-

S prve letošnje seje

trebe so velike, vendar če hočemo, da bo občina še naprej normalno funkcionirala, bomo morali vsi zategniti pas. V dosedanjih pogajanjih vidim, da se to da. Velikih investicij ne načrtujemo, samo nadaljevanje ali dokončanje tistih, ki že potekajo,« je med drugim dejal v uvodnem delu splošne razprave o predlogu letošnjega občinskega proračuna šmarški župan Alojz Podgoršek.

Med drugim je izpostavil letošnje najpomembnejše projekte: v komunalni dejavnosti nadaljevanje izvajanja projekta izgradnje povezovalnega vodovoda, rekonstrukcija in obnovo obstoječega vodovodnega in kanalizacijskega omrežja, dokončanje izdelave projektne dokumentacije za sekundarno kanalizacijo, zagotavljanje zemljišč za individualno gradnjo, gospodarstvo

in prostorsko načrtovanje, kjer je med drugim predviden tudi »zagon« obrtno-poslovne cone pri Kmetijski zadruzi Šaleška dolina; v cestni dejavnosti naj bi uredili pločnike za varno pot v šolo ter razširili in posodobili del lokalne ceste Vino Šmartno ob Paki-Veliki Vrh. Med prednostnimi nalogami je tudi ureditev prostorov občinske uprave ter sofinanciranje dejavnosti v kulturi,

športu in nevladnih organizacijah. V razpravi so svetniki menili, da je predvideno zadolževanje previsoko, zboldo jih je plačilo lokalne skupnosti za varstvo otrok v vrtcih zunaj občine, zanimali so jih programi za mladino in sredstva javnega zavoda Mladinski center, na osnovi česar je občinska uprava pripravila investicijski plan. Ker svetniki niso imeli pripomb na postopke za pripravo proračuna, je župan Alojz Podgoršek ocenil, da gre lahko predlog proračuna v javno obravnavo. Izražene pobude, vprašanja pa naj svetniki naslovijo na odbore, ki so posvetovalna telesa občinskega sveta ali zapišejo v obliki amandmajev. Javna razprava bo trajala do 8. februarja, po tem pa naj bi v 14 dneh sklicali proračunsko sejo. Svetniki so sklep potrdili.

Zelo pomembno sprotno in ustrezno obveščanje

Predvidena trasa hitre ceste tretje razvojne osi je v občini Šmartno ob Paki polemična vse od prvega dne. Informacijo o uredbi o začasnih ukrepih za zavarovanje prostora na osnovi sklepa o začetku priprave državnega prostorskega načrta za državno cesto od Šentruperta na avtocesto A1 Šentilj-Koper do priključka Velenje jug so – po obratni poti medobčinske ubranistke Ljudmile Grom - uvrstili na dnevni red predvsem zato, ker uredba vpliva na Spremembe in dopolnitve odloka prostorskih sestavin dolgoročnega plana občine, za katere pridobivajo mnenja. Tudi za pred-

videno območje trase so namreč občani podali nekaj predlogov za spremembo namembnosti zemljišč, uredba pa prepoveduje kakršnekoli spremembe na zemljiščih, rezerviranih za traso hitre ceste. V objavi v Uradnem listu, ki je izšel pred 10 dnevi, je menda navedenih na zavarovanem območju 44 celih parcel (ena v katastrski občini (k. o.) Veliki Vrh, vse ostale v k. o. Rečica ob Paki) v izmeri blizu 150 tisoč kvadratnih metrov površin, ter 111 delnih parcel (11 v k. o. Veliki Vrh, 4 v k. o. Šmartno ob Paki, vse ostale v k. o. Rečica ob Paki). Nekateri svetniki so v razpravi menili, da bi bilo potrebno v zvezi z dogajanjem o umestitvi trase hitre ceste na območju občine sklicati izredno sejo občinskega sveta, vsi pa so poudarili potrebo po pravočasni in ustrezni obveščeni krajanov, ki bodo zaradi tega prizadeti. »Javnost mora biti obveščena, kaj se dogaja, lokalna skupnost pa mora biti temeljito pripravljena na javno obravnavo državnega prostorskega načrta, ki bo predvidoma prihodnji mesec, da bodo podane pripombe usklajene in v dobrobit občine ter občanov. Zato naj člani že pred časom imenovane posebne delovne komisije pripravijo izhodišča za javno razpravo,« bi lahko povzeli razpravo. Prav tako so podprli predlog o zagotovitvi prostora, ki bo služil za informacijsko pisarno. V njej naj bi pripravljali trase namestiti odgovorno osebo, ki bo lahko občanom dajala informacije iz prve roke in odgovarjala na njihova vprašanja. ■

Objavljen razpis Eko sklada

Velenje, 21. januarja – V Eko sklado, Slovenskem okoljskem javnem sklado, so objavili javne pozive za nepovratne finančne spodbude občanom. Razpis je torej tudi letos namenjen občanom za pomoč pri investicijah v obnovljive vire energije in za večjo energijsko učinkovitost stanovanjskih stavb. Tako kot preteklo leto so spodbude namenjene predvsem naložbam v učinkovito rabo energije, obnovljive vire in ogrevalne sisteme na lesno biomaso. Podrobnosti preverite v članku, objavljenem na spletni strani Mestne občine Velenje (www.velenje.si; rubrika Energetska pisarna).

Sredstva Eko sklada se delijo po vrstnem redu prispetja vlog, po razdelitvi sredstev pa se razpis zapre. Vlogo za dodelitev subvencije je na Eko sklado potrebno poslati še pred začetkom del. Razpisna dokumentacija je dosegljiva na spletni strani www.ekosklad.si ali po pošti, za kar je potrebno oddati naročilo na telefonskih številkah 01/ 241 48 61/72/28 ali 01/ 241 48 68 vsak delovni dan med 8. in 12. uro.

Občina v sodelovanju z ministrstvom za okolje in prostor občanom in občanom že več let omogoča brezplačno energetsko svetovanje o učinkoviti rabi energije v obstoječih stavbah in pri novogradnjah. Sedež Energetske svetovalne pisarne je na Šaleški 19 a, Velenje. Za svetovanje so potrebne prijave. Svetovalca sta vsak delovni dan dosegljiva med 8. in 17. uro, in sicer na telefonskih številkah 03 587 0608 ter 041 250 577 (Anton Juršnik) in 041 232 176 (Robert Špegel). ■

Velenje na turističnem sejmu

Velenje, 27. januarja – Turistična zveza (TZ) Velenje bo tudi letos sodelovala na sejmu »Turizem in prosti čas«, ki bo na ljubljanskem Gospodarskem razstavišču od danes do nedelje, 30. januarja. Turistično ponudbo bodo predstavljala društva, članice TZ Velenje, k sodelovanju pa so povabili tudi druge turistične in gostinske ponudnike iz MO Velenje, predvsem tiste, s katerimi v zvezi že vrsto let dobro sodelujejo.

Letos se bodo predstavljali na petih stojnicah in petih panojih, kjer bodo predstavili reklamni material. Tudi letos bo turistična ponudba Velenja predstavljena v katalogu »Doživimo Slovenijo«. Natisnjen bo v 10.000 izvodih. Viden bo tudi na spletni strani TZ Slovenije. Sicer pa se bo danes, prvi dan prireditve, predstavilo TD Šentilj in Društvo zeliščarjev Velenje, ki bosta obiskovalcem ponudila dobrote s podoželja in zelišč. Na sejmu bodo ta dan sodelovali tudi Festival Velenje in Gorenje Gostinstvo.

Jutrišnji dan bo namenjen kulinariki. TD Velenje in Šalek bosta pripravila »Srednjeveško pojedino«. Poudarek njihove predstavitve bo propagiranje Starotrškega in Srednjeveškega dneva. Ta dan bosta na sejmu sodelovala tudi Muzej Premogovništva Velenje in Gost Velenje.

Sobota bo namenjena predvsem predstavitvi turistične ponudbe družinam. TD Vinska Gora in M-TIC Vinska Gora bosta propagirala mladinski turizem in bogato turistično ponudbo Vinske Gore. Za pokušino bodo obiskovalcem pekli palačinke Škrata Bisera. Na sejmu bodo sodelovali tudi gostinci Preste Velenje in Muzeja Velenje. Nedeljske predstavitve bodo pripravili člani TD Šmartno ob Paki, ki bo skupaj z društvi iz občine predstavilo njihovo turistično ponudbo. Poudarek bo na specialitetah iz buč. ■ bs

Nov vrtec bo zdrav in varen

Stekla je gradnja prizidka v vrtcu Vrttiljak – Končan naj bi bil do 1. septembra – Skoraj dve tretjini sredstev MO Velenje pridobila na razpisu EU

Velenje, 19. januarja – Gradnja novega vrtca v Velenju, ki bo postavljen pri enoti Vrttiljak, je po dolgih letih prva novogradnja prostorov za potrebe predšolske vzgoje. Demografski podatki kažejo, da bodo v Velenju s štirimi novimi oddelki, ki jih bodo pridobili v prizidku – pridobili bodo prostor za 75 otrok – že kmalu spet premalo. Letos je v vrtec Velenje vpisanih 1240 otrok, ki so jih razporedili v 70 oddelkov. Že prihodnje leto naj bi jih bilo 1268, v letu 2012 pa še tri odstotke več. Zato novogradnja pri Vrttiljaku, ki naj bi bila končana do 1. septembra, verjetno ne bo zadnja za potrebe predšolskih otrok.

Ob podpisu pogodbe za začetek del pri izgradnji nizkoenergetskega vrtca je zato župan MO Velenje Bojan Kantič poudaril, da gre res za nove investicije, ki pa so »sladke«, saj je to, da je otrok v Velenju vsako leto več, dobro. In da jim zato ne bo težko najti denarja, saj bodo vlagali v našo skupno prihodnost. »Prostorsko stisko v Vrtcu Velenje smo v preteklih letih reševali tudi z bivalnimi enotami, t. i. kontejnerji. Vsekakor bomo tudi po tej novogradnji iskali rešitve, da bomo lahko vsem starešim omogočili vključitev njihovega otroka v vrtec,« je še do-

dal Kantič. V novem prizidku bodo uredili igralnice za najmlajše starostne skupine otrok, med gradnjo pa bodo pazili, da bodo v času, ko malčki počivajo, počivali tudi glasni gradbeni stroji.

prav ne gre za prizidek, saj bo novogradnja samostojni vrtec na vzhodni strani obstoječega. Podjetje VG5 iz Ljubljane naj bi ga zgradilo do 1. septembra, kar je po besedah njihovega direktorja Francija Perme-

Pogodbo za gradnjo novega vrtca sta podpisala župan Bojan Kantič in direktor ljubljanskega podjetja VG5 Franci Perme.

Takšna bo podoba novega vrtca, ki bo stal ob enoti Vrttiljak.

Gradnja na ključ

V teh dneh bo torej stekla gradnja novega velenjskega vrtca, ki bo postavljen ob vrtcu Vrttiljak. Pravza-

ta razumen rok, sploh ker imajo že precej izkušenj z gradnjami vrtcev. Ob tem je poudaril, da je njihovo podjetje zdravo in da veljajo za dobrega poslovnega partnerja. Gradili bodo na ključ, kar pomeni, da se vre-

Prizidek vrtca Vrttiljak bo nizkoenergetski objekt z uporabo obnovljivih virov energije. Predvideni so uporaba talnega gretja, sistem sončnih kolektorjev za pripravo tople sanitarne vode, stavbno pohištvo (okna in vrata) bo ustrezalo tehničnim predpisom Pravilnika o učinkoviti rabi energije v stavbah. Objekt bo imel ravno »zeleno« streho, ki bo omogočala uporabo padavinske vode.

dnost investicije ne bo več spreminjala. Vrtec bo stal 817 tisoč evrov, od tega bo dobrih 500 tisoč evrov iz nepovratnih sredstev. Toliko jih bo prispevala Evropska unija, in sicer iz Evropskega sklada za regionalni razvoj.

Rekli so:

Župan Bojan Kantič: »Zadovoljen sem, ker je velik del sredstev za gradnjo novega vrtca pridobljen na evropskem razpisu za nepovratna sredstva. Mnogi občani in občanke trdijo, da Velenje premalo sredstev pridobi iz državnega proračuna in EU. Ta projekt te govorce postavlja na majave noge, saj bomo za nov vrtec iz mestnega proračuna namenili le slabo tretjino zneska.«

Namestnica ravnateljice Vrtca Velenje Lea Šmid: »Z gradnjo prizidka bomo v vrtcu Vrttiljak zmanjšali prostorsko stisko ter zagotovili dovolj prostih mest, saj v zadnjih letih število otrok stalno narašča. Novi prostori bodo omogočali boljše in kvalitetnejše delo, otroci bodo imeli več prostora, prostori sami pa bodo zagotavljali zdravo in varno okolje. Vsi že nestrpnost čakamo 1. september, ko bo prizidek končan - v zadovoljstvo zaposlenih, otrok in njihovih staršev.« ■ bs

Občina bi, a kaj, ko ni lastnik

V Šoštanju bi radi letos, ko praznujejo stoletnico mestnih pravic, uredili tri trge, a se pri tem srečujejo s težavami

Milena Krstič - Planinc

Šoštanj, 21. januarja - Šoštanj letos praznuje stoletnico mestnih pravic. V Občini si želijo ob tej priložnosti urediti in posodobiti Trg bratov Mravljakov, Trg svobode in tudi Prešernov trg, a se vsaj pri Trgu bratov Mravljakov srečujejo s težavami. Veliko zgradb, ki bi jih radi obnovili in jih vrnili v življenje, ni v njihovi lasti.

»Na Trgu bratov Mravljakov pravzaprav nobena zgradba ni občinska,« pravi župan Darko Menih. »Kar nekaj jih je, ki propadajo, a na to nimamo vpliva, čeprav marsikdo zaradi nepoznavanja lastniških razmerij s prstom kaže na nas. Mi imamo pa zvezane roke,« dodaja in zadevo slikovito opiše.

Od zgradbe do zgradbe

»Kar pogledate, na začetku je objekt nekdanje Tovarne usnja. Ni naš. Vmes je velik del trga, kjer je lastnica Kmetijska zadruga. To je tudi ta del ni naš. S Kmetijsko zadrugo smo sicer v zaključnih dogovorih, tik pred tem, da bodo začeli to obnavljati. Mi bi želeli urediti stanovanja, zaradi česar smo že izselili tri stanovalce. Upam, da se bo naslednji mesec že kaj premaknilo. Če nadaljujemo po trgu naprej - objekt, kjer je bilo Borovo. Ni naš. Trenutno je tudi prazno. Tega,

Darko Menih: »V Šoštanju bodo redarji pogostejše.«

kako razmišlja lastnik, ne vemo. V zadnji hiši, med Šoštanjčani znani kot Urbančeva, pa je nekaj občinskega, vendar se ne moremo sporazumeti, kako naj jo začno obnavljati. Pri tem vedno svoje doda Zavod za varstvo kulturne dediščine. In ko pridemo do vrha trga, pridemo do hiše, kjer se ni rešen denacionalizacijski postopek in je vprašanje, kdaj bo. Eden od lastnikov živi v Argentini. Tako smo praktično nemočni. Puške v koruzo pa še nismo vrgli, naše službe delajo naprej.«

Trg svobode v pričakovanju tržnice

Na Trgu svobode so v Šoštanju porušili tri hiše, začasno uredili parkirišča, v izdelavi pa je projekt za tržnico, ki si jo v Šoštanju že dolgo želijo. »V nadstropju tržnice naj bi bila knjižnica. Zanj se ogrevamo zato, ker je v kulturnem domu zelo utesnjena, premajna za vse več bralcev, ki jo obiskuje, in vse več knjižnih izvodov. Na vrhu objekta tržnice pa bomo pridobili tudi nekaj stanovanj,« pripoveduje župan.

Žalosti jih vandalizem

Že vrsto let si v Šoštanju prizadevajo, da bi okrepili policijsko pisarno, o čemer se pogovarjajo tudi z ministrico za notranje zadeve Katarino Kresal. Ta je pomoč obljubila. »Nekaj korakov v to smer je že narejenih.

Policijsko postajo Velenje so kadrovsko okrepili in obljubili so nam, da bodo policijske patrulje odslej pogostejše.« Več bo v Šoštanju tudi redarjev. Za zdaj opravljajo redarsko delo v Šoštanju poprečno po dve uri na dan. Njihovo delo je predvsem opazovanje kršiteljev, ki parkirajo na mestih za invalide ali zelenicah. »Tudi oglobijo koga. V zadnjem času se je spet pojavil vandalizem, kar nas žalosti. Najbolj prizadeti smo, ker se ta pojavlja tudi na objektih, ki smo jih obnovili, na katere smo zelo ponosni,« pravi Menih.

Druga faza urejanja Muzeja usnjarstva se odmika

Občina Šoštanj sodi gotovo med tiste redke slovenske občine, ki so v zadnjih letih veliko naporov in sredstev vložile v ohranjanje nepremične kulturne dediščine. Kljub krizi jim je to dobro uspelo. Zdaj pa so bili prisiljeni nekatere projekte na tem področju upočasniti. »Odločiti smo se morali, da drugo fazo muzeja usnjarstva nekoliko zamaknemo, sred-

stva pa preusmerimo v izgradnjo nujno potrebne kanalizacije v Lokovici. Priprave na nadaljevanje druge faze muzeja, kot je iskanje muzejskih eksponatov po celi Sloveniji, pa potekajo. Do takrat, ko se bomo lotili druge faze, bomo že imeli pripravljen ves material, da jih bomo lahko umestili v ta del.

Obletnica kot obveza in izziv

»Ponosni smo na dolgo tradicijo Šoštanja, ponosni na sto let mestnih pravic. Praznovanje obletnice je obveza, obenem pa izziv za naprej. V Šoštanju bo skozi leto veliko prireditev, najbolj zgoščene pa bodo junija. Organizacijski odbor, ki ga je imenovala Krajevna skupnost Šoštanj, je izvrsten. Prepričan sem, da bodo nalogo dobro speljali, Občina Šoštanj pa jim bo pri tem v pomoč.«

Drugo fazo urejanja muzeja so bili prisiljeni časovno zamakniti.

Mislili so, da je najhujše že mimo

Lani je Območno združenje RK Velenje razdelilo blizu 90 ton hrane in pralnega praška - Odbor za pomoč občanom Šaleške doline odigral svojo vlogo - Več kot polovica podarjenih oblačil in obutve neuporabna - Ne pričakujejo, da bo letos lažje

Tatjana Podgoršek

Socialna dejavnost ni prednostna dejavnost Rdečega križa, a je ta kljub temu najbolj zaznamovala delo Območnega združenja RK Velenje v lanskem letu. Predsednik društva Jože Kožar je povedal, da vsem, ki so iskali pomoč pri njih, kljub prizadevanjem niso mogli pomagati. Na naša vprašanja v zvezi s socialno dejavnostjo v letu 2010 je takole odgovoril.

Leto 2009 je bilo v tej dejavnosti težavno, ste rekli v začetku lanskega leta. Lani se je zgodil Vegrad, Prevent ...

»Leta 2009, ko smo razdelili približno 80 ton hrane blizu 600 pomoči potrebnim družinam, smo bili prepričani, da je najhujše za nami, a smo se žal ušeli. Lani je bilo veliko huje. Kot ste dejali, zgodil se Vegrad, Prevent, zgodile so se zgodbe tudi pri manjših podjetnikih, ki niso izplačevali plač in so njihovi delavci trkali na vrata območnega združenja. Naj ponazorim našo lansko socialno dejavnost z nekaterimi najbolj izstopajočimi številkami: razdelili smo več kot 90 ton hrane in pral-

nega praška, 132 otrokom smo pomagali pri nakupu šolskih potrebščin (vsakemu v višini 50 evrov), 20 otrokom smo zagotovili teden brezplačnih počitnic na morju, organizirali smo Drobtinico, na kateri je podmladek RK prodajal podarjen kruh, denar pa smo namenimo za plačilo šolskih malic učencem iz šibkejših družin.

Jože Kožar: »Več kot polovico prinesenih oblačil in obutve smo morali lani zaradi neuporabnosti izločiti.«

Kako smo pomagali delavcem Vegrada? Takoj smo jim priskočili na pomoč. Iz naših sredstev smo jim zagotovili 300 paketov hrane in pralnega praška, tudi 85 njihovim otrokom smo namenili po 50 evrov za nakup šolskih potrebščin. Od države smo dobili 6300 evro za tiste, ki se ob stečaju niso mogli prijaviti na zavod za zaposlovanje. Ta denar smo jim razdeli vgotovini. Mercator je ob otvoritvi novega centra v Velenju namenil tem

delavcem 10 tisoč evrov. S tem denarjem smo jim lahko iz krize pomagali z malo večjimi paketi hrane. To so grozljive številke. Zato bi se rad zahvalil vsem, ki so nam pomagali, prispevali pomoč za te ljudi. Predvsem pa bi se rad zahvalil občanom, njihovim županom, kajti brez njih bi težko izpeljali pomoč v takem obsegu. Ne smem pa pozabiti še na naših prostovoljcev. Razdeliti in pripeljati toliko hrane v sleherni zaselek tudi ni enostavno. Odbor za pomoč občanom Šaleške doline ...

»... je pri tem zagotovo odigral svojo vlogo. Ne vem, če obstaja takšen odbor v Sloveniji. V njem delujemo vsi iz občin Velenje, Šoštanj in Šmartno ob Paki, ki lahko za ljudi, potrebne pomoči, storimo karkoli. Ko se je zgodil Vegrad, smo se člani sestajali enkrat na teden pri bivšem županu Mestne občine Velenje Srečku Mehu in se pogovorili prav o vsem, da se stvari niso podvajale ali drobile. Ena od skupnih akcij je bil koncert Dobro delo. Na njem smo zbrali več kot 135 tisoč evrov in s tem financirali topel obrok približno 200 posameznikom v samskem domu, nekaj denarja smo namenili za nakup šolskih potrebščin, ljudje so dobili denarno pomoč, pomoči potrebni dijaki, študenti pa vozovnice. Nudili smo brezplačno pravno pomoč.»

Na osnovi česa ste ugotavljali, kdo je upravičen do pomoči?

»Merila so enaka merilom Centra za socialno delo Velenje, ki nam prav tako veliko pomaga. Upoštevamoz cenzuse. Ko ljudje prinesejo vloge, jim priložijo tudi dokazila o svojih dohodkih, stanju v družini. Mi potem izdelamo seznam, ki ga preverjamo in usklajujemo s centrom za socialno delo pred vsako delitvijo pomoči. Kljub temu se nam zgodi, da nam kdo »uide«.

Kdo so donatorji, od kod vam pomoč?

»Omenil sem že lokalne skupnosti, poimemben donator je Fundacija invalidskih

in humanitarnih organizacij Fiho, skoraj polovico hrane, ki jo razdelimo, dobimo iz rezerv EU, med donatorji so tudi posamezniki, podjetja, ustanove, nekaj pa imamo svojih sredstev. Pridobimo jih s krvo-dajalstvom, organiziranjem tečajev prve pomoči.«

Omenili ste le potrebo po hrani in denarju. Pomoči potrebni se za oblačila ne zanimajo?

»Se. Zadnja leta smo razdelili veliko obutve, oblek, tudi igrače. Imamo pa kar nekaj težav pri tem, ker ljudje mislijo, da je za pomoči potrebnim vse dobro. Pa ni tako. Več kot polovico oblek in obutve, ki so nam jo prinesli, smo morali izločiti in jo odpeljati na odlagalništvo. Hvaležni smo vsakemu za njegovo donacijo, vendar prosimo, da nam prinesejo takšno blago, ki bi ga tudi sami uporabili, pa ga ne, ker so npr obleko prerasli, ker jim ni več všeč. Če zanje ni dobra, potem tudi za reveže ni.«

Gospodarska kriza ne pojenjuje. Kako ste pripravljene letos v socialni dejavnosti?

»Ne pričakujemo, da bo letošnje leto kaj lažje v primerjavi z lanskim. Težko rečem, ali bomo lahko vsem pomoči potrebnim pomagali enako, kot smo jim lani. Vse bo odvisno od donatorjev. Upam, da bodo ti imeli posluš za tiste, ki si sami ne morejo pomagati. V teh dneh zbiramo vloge upravičencev z dokazili. Imamo jih že blizu 460. Sedaj bomo na centru za socialno delo preverili, ali so vsi upravičeni. Ker smo konec lanskega leta od Fiha dobili nekaj paketov, bomo konec prihodnjega meseca letos prvič delili prehranske pakete. Imamo pa še kadrovske težave. Lani smo imeli poleg dveh redno zaposlenih še dve delavki zaposleni preko javnih del. Letos smo ostali brez ene, kar pomeni, da se bomo morali organizirati drugače. Upam, da bomo našli takšno rešitev, ki bo zadovoljila potrebe vseh.«

Društvo stoji ali pade s predsednikom

Bodo manjše občine terjale presojo Zakona o integriteti in preprečevanju korupcije?

Šoštanj - Poročali smo že, da imajo v šoštanjškem občinskem svetu devet od dvajsetih svetnikov, ki so tudi predsedniki društev, kar po Zakonu o integriteti in preprečevanju korupcije ni združljivo. Odločiti se bodo morali bodisi za eno bodisi za drugo funkcijo.

Zakon povzroča težave tudi v drugih, zlasti srednjih in majhnih občinah. Predsedniki društev so ljudje, ki so prepoznavni, zato so v okolju, kjer kandidirajo, tudi med najbolj »izvoljivimi«. So pa tudi ljudje, zaradi katerih kakšno društvo sploh deluje ali pa dobro deluje. V Šoštanju temu pravijo, da društvo s predsednikom stoji ali pa pade. Zato je zakon občino Šoštanj posebej prizadel.

Svetniki, ki so tudi predsedniki društev, so se tako znašli na razpotju. »Občina Šoštanj je preko pravne službe v zvezi s tem posredovala vrsto vprašanj. Nekaj odgovorov smo sicer dobili, a so bolj pavšalni. Se bomo pa vsekakor pridružili občanom, ki terjajo presojo tega zakona. Če se bodo morali predsedniki društev posloviti od položajev, da bodo lahko svetniki, bo nemožne zagotoviti normalno delovanje društev, ki so izredno uspešna, dobro vodena in tudi prepoznavna,« ocenjuje župan Šoštanja Darko Menih.

Več sredstev za vrhunske projekte

MO Velenje je objavila razpis za sofinanciranje kulturnih projektov, programov in založništva – Strožji pogoji za dobre ocene kulturnih projektov

Velenje, 28. januarja – Kot že zadnjih nekaj let bo MO Velenje tudi letos sredstva, namenjena kulturi, razdelila z razpisom, ki je bil objavljen danes. Ker se bliža projekt EPK Maribor 2012, so po besedah predsednice komisije **Barbare Pokorny** spremenili predvsem način točkovanja pri kulturnih projektih, pri katerih bodo dobri projekti dobili tudi bistveno več sredstev kot prejšnja leta.

Razpis je tudi letos razdeljen v tri sklope. »V sklopu kulturnih projektov bodo morali tisti, ki bodo prijavili projekte, zbrati najmanj 70 točk, da bodo sploh financirani. Naj spomnim, da se je prejšnje leto prijavilo veliko prijaviteljev, tudi s projekti, ki morda niso bili na takšni ravni, kot bi si želeli za popestritev kulturnih dogajanj, pa so bili skoraj vsi zbrani in sofinancirani. Prag je bil namreč zelo nizek in to smo letos spremenili. Dejstvo je, da se pripravljamo na EPK 2012 in resnično si želimo, da bi že letos postavili dobro osnovo, da bodo projekti v letu 2012 res vrhunski,« je dodala **Barbara Pokorny**.

Tudi letos so pripravili poseben sklop za kulturna društva, ki delujejo pod okriljem Zveze kulturnih društev Šaleške doline. Za njih je na voljo 19 tisoč evrov, društva pa morajo biti registrirana v Velenju in včlanjena v omenjeno zvezo. Za kulturne projekte bodo letos namenili 20 tisoč evrov. Za založništvo bodo namenili 4400 evrov.

Rok za prijavo je mesec dni, torej do 28. februarja. »Komisija bo neizprosna, zato opozarjam, da morajo biti prijave popolne. Zares nas bo najbolj zanimala vsebina, ki mora biti takšna, da bo dvignila kulturno ponudbo mesta na višjo raven,« dodaja sogovornica, ki pravi, da so letos razpisne obrazce kar se da poenostavili. Vsi projekti, ki bodo sofinancirani, bodo morali biti izvedeni do konca novembra 2011. Letos ne omejujejo več prijav na mesto bivališča, saj lahko projekte, povezane z Velenjem, ki bodo tudi izvedeni v Velenju, prijavi tudi ustvarjalci od drugod. Komisija bo zasedala prvi teden v marcu, zato naj bi bili rezultati razpisa znani v prvi polovici tega meseca.

■ bš

Ponoči bo manj temno

Nova javna razsvetljava v KS Škale - Hrastovec in pri vrtcu Najdihojca

Velenje, 20. januarja – V teh dneh v MO Velenje zaključujejo dela na novih vejah javne razsvetljave. V krajevni skupnosti Škale - Hrastovec (ob cesti proti Cirkovcam in na območju Hrastovec zahod) so dogradili javno razsvetljavo in postavili 16 novih svetilk, ki so postavljene na dolžini 500 metrov. Nove LED svetilke ustrezajo merilom nove Uredbe o omejevanju svetlobnega onesnaževanja. Vrednost investicije je 28.300 evrov, izvajalec del pa je bilo podjetje Elektro Jezernik, d. o. o. Tehnični pregled javne razsvetljave so opravili v petek, 21. januarja.

Bolj svetlo in varno pa bo ponoči odslej tudi na Cesti Borisa Kraigherja 1-2 in pred vrtcem Najdihojca, kje je občina poskrbela za postavitev štirih varčnih LED svetilk. Vrednost investicije je 10.400 evrov, izvajalec del pa je bilo podjetje SCR, d. o. o. Tehnični pregled so opravili v ponedeljek, zato bi morale vse nove luči sedaj že goreti.

■ bš, foto: vos

Po odpadno embalažo od vrat do vrat?

Na Konovem v nastajanju pilotni projekt – Črna posoda obvezna tudi za enočlansko gospodinjstvo v individualni hiši – V ravnanju z odpadki med uporabniki (in plačniki) vse manj sivih lis

Milena Krstič - Planinc

Šaleška dolina, 19. januarja - Alenka Centrih je strokovnjakinja za področje ravnanja z odpadki. V zadnjem letu je pri umnem ravnanju z njimi, pa tudi pri osvveščanju ljudi, naredila zelo veliko. Srečevali smo jo kot zunanjo sodelavko Mestne občine Velenje za področje ravnanja z odpadki, zdaj se bomo z njo srečevali tudi kot s strokovno sodelavko PUP Sauerbacherja.

Pilotno po Konovem

Ravnanje z odpadki je področje, ki se nas dotika vsak dan, vse bolj pa se dotika tudi naših denarnic, zato smo jo povabili, da skupaj z njo rečemo še kakšno o tej najbrž nikoli izpeti temi.

Slišimo, da tudi zbiranje od vrat do vrat ni več stvar prihodnosti?

»Ljudje so si tega želeli že prej, predvsem za embalažo, kovinsko in plastično. Ministrstvo za okolje in prostor danes že predvideva tak način zbiranja, mogoče smo jih mi s pilot projektom, ki ga uvajamo za Konovo, zdaj malo prehiteli.«

Kako to, da začnate prav na Konovem?

»V krajevnih skupnostih je zelo

pomembno, kako dejavni so predsedniki. Predsednik Krajevne skupnosti Konovo je gotovo med aktivnejšimi, zato začnemo tam.«

Predsednik že, kaj pa krujani?

Zadevo smo preverili z anketo. Poslali smo jo v vsa gospodinjstva na Konovem. Nanjo je odgovori-

pa bi bil že februarja. Gospodinjstva so dobila navodila, kako in kaj bodo zbirala, in urnike odvoza že dobila.«

Čigav pa je strošek zabojnika?

»Ta trenutek ne bo nikogar bremenil. Zabojnikov ne bomo kupili na novo. Ko smo menjali sistem

Alenka Centrih: »Vsi stroški so vezani na črno posodo.«

lo več kot 70 odstotkov anketirancev, nad čimer smo bili prijetno presenečeni glede na to, da ljudje pogosto na ankete gledamo kot na ne-bodi-jih-treba. Izkazalo se je, da si ljudje pobiranja od vrat do vrat želijo.«

Iz starih novi zabojniki

Kako bo to potekalo?

Najprej naj povem, da smo anketiranim dali možnost, da imajo vsak svojo embalažno vrečo ali embalažni zabojnik. 90 odstotkov gospodinjstev, ki je vrnilo anketo, se je odločilo za zabojnik. Ti so zdaj v pripravi. Opremljeni bodo z rumenimi pokrovi in nalepko o tem, kaj vanje sodi. Trudimo se, da bi bili pripravljani in razdeljeni do konca tega meseca, prvi odvoz

ravnanja z odpadki, je zelo veliko uporabnikov vrnilo 240-litrski zabojnik. Te bomo opremili z novimi pokrovi. Tudi dodatni strošek, od hiše do hiše, ne bo od nikogar.«

Kaj pa se bo zgodilo v nadaljevanju ...

»Bolj ko bomo drobili, večji stroški bodo nastajali. Zato tudi čakamo metodologijo. Ne vemo še, kakšna bo sprejeta, predvidevamo pa, da bodo embalažne družbe, ki že pobirajo embalažino, krile stroške zbiranja embalaže od vrat do vrat.«

Ne bo ta strošek za embalažne družbe pre-

visok?

»Potrebna bodo še pogajanja do takrat, ko bo nova uredba sprejeta.«

Po rumene vrečke jih je prišlo več

V Šoštanju so uvedli rumene vrečke. V upravi danes ugotovljajo, da so jih razdelili več, kot so pričakovali, da jih bo treba ... Od kod razlika?

»Pokazalo se je, da niso imela vsa gospodinjstva črnega zabojnika oziroma bolj oddaljena vsaj vrečke, kar pomeni, da niso bila vsa prijavljena na sistem ravnanja z odpadki. Ve pa se, da celoten strošek ravnanja z odpadki sloni na črni posodi. Dobra stran tega v Šoštanju je, da so se ljudje javili sami, da bi želeli imeti črno poso-

do, hkrati pa embalažne vrečke.«

Problem neprijavljenih je v Šaleški dolini izbruhnil takrat, ko se je začelo striktno ločeno zbiranje. Naenkrat se je pojavilo zelo veliko odpadkov, ki so kazali, da marsikakšen zasebnik ni bil v sistemu ... Zdaj so?

»Podjetje, ki se ukvarja z ravnanjem z odpadki, se je tega vprašanja resno lotilo. Vsem so poslali dopis, kaj uredba od njih zahteva, zakaj je treba ločevati, kako se ločuje, in jih povabili na dogovor o tem, kako bo z ločevanjem pri njih.«

Kaj se je dogajalo?

»Veliko gradbenikov je registriranih v Velenju, delujejo pa na drugih odjemnih mestih, veliko je tudi samostojnih podjetnikov, oseb, ki imajo pisarniško dejavnost ... Največja težava pa se je odrazila v gostinstvu in trgovini, pa še pri kom, kjer se je izkazalo, da so kar po domače metali vse v en koš. Poleg tega se je v samem centru Velenja, gosto naseljenem, pokazalo, da kakšen lokal prostor za opravljanje dejavnosti ima, okoli lokala pa ni nič njegovega. Kam torej postaviti zabojnik? Bila je potrebna vrsta kompromisov, da so šle stvari naprej.«

Črna posoda obvezna in pika

Kaj pa individualne hiše, v katerih živi morda le ena oseba? Je tudi v takih primerih črna posoda obvezna? Eni osebni predstavljata to strošek, ki je precejšen.

»Na žalost ni niti zakonsko možno, da bi črno posodo vrnilo, čeprav sprašujejo o tem, ker je ves strošek, ki ga je predpisalo ministrstvo za okolje in prostor v svojih uredbah, vezan na črn zabojnik ne glede na to, ali ga oddaja ali ne. Čeprav bi si želeli, da res plačujemo po opravljeni storitvi.«

■

Se večja izbira tehnike

Velika odprodaja

POPUSTI DO -70%

UJEMITE PRILožNOST

V Technomarketu pripravljamo prostor za novosti, zato smo izbranim artiklom iz vseh prodajnih programov drastično znižali cene. V akcijo smo vključili več kot 500 modelov različnih aparatov. Našli boste televizorje, prenosne računalnike in drugo računalniško opremo, hladilnike, štedilnike, pečice, pralne stroje, fotoaparate, avdio in video aparate, male gospodinjstvene aparate, izdelke za osebno nego in še veliko drugih aparatov po smešno nizkih cenah. Akcija velja za zadnje kose in razstavne eksponate artiklov iz preteklih modelnih let. Izbira se razlikuje po poslovalnicah, premiki aparatov niso možni, zato vam svetujemo, da zalogo in ponudbo čim prej preverite v vam najbližjem Technomarketu. Zagotovo se vam bo splačalo. Akcija traja od 20.1.2011 do odprodaje zalog.

Technomarket Velenje, Velejapark, Celjska cesta 40, tel. 03 600 47 80

Od srede do torka - svet in domovina

Sreda, 19. januarja

Tožilstvo je znova začelo preiskati vračanje bulmastifov Baričeviču, na sodišču v Ljubljani pa je medtem tekel postopek, v katerem je odvetnik Senica osumljen krive ovadbe, kinolog Rotner pa ponarejanja listin.

Marko Pavliha je sporočil, da izstopa iz posvetovalne in pravniške skupine za izvajanje arbitražnega sporazuma, saj »ne želi služiti za alibi v primeru katastrofalne arbitražne odločbe.«

Prav nasprotno je razmišljala mi-

Marko Pavliha je izstopil iz skupine za izvajanje arbitražnega sporazuma.

nistrice za obrambo. Ljubica Jelusič je namreč dejala, da ne bo odstopila, tudi če posel s Patrio pade. »Za to ne vidim nobenega razloga,« je dejala.

Podporniki referendumu o malem delu so sporočili, da so v 12 dneh zbrali potrebnih 40 tisoč podpisov za razpis naknadnega zakonodajnega referendumu.

Premier je od ministra Križaniča prejel odgovore na obtožbe Računsko sodišča o hudi kršitvi dobrega poslovanja.

Predsednik ZDA Barack Obama je pred Belo hišo s častno stražo in topovsko salvo sprejel kitajskega kolega Hu Džintaa.

V središču Tunisa je več tisoč ljudi pozivalo k odstopu komaj ta teden oblikovane prehodne tunizijske vlade in prepovedi stranke pobeglega predsednika RCD-ja.

Četrtek, 20. januarja

Potem ko je iz skupine za pripravo arbitraže izstopil Marko Pavliha, se je za to odločil tudi Zmago Jelinič. Premier Pahor je njuno odločitev komentiral, in sicer z besedami, da ga pri nobenem razlogu za izstop ne prepričajo.

Vlada ni podprla predloga o t. i.

Franc Križanič je po mnenju premijera trenutno najbolj obremenjen minister. In to ostaja še naprej.

referendumskega dnevu, ki ga je vložila skupina poslancev, so pa na seji vlade sklenili, da bodo sami pripravili predlog sprememb ustave v delu, ki se nanaša na ureditev referendumu.

Poslanci so skušali začeti razpravo o domnevnih nepravilnostih pri delu Komisije za preprečevanje korupcije v času Draga Kosa, a so jo hitro prekinili, saj Draga Kosa ni bilo.

Premier je sporočil, da Franc Križanič, »najbolj obremenjen minister v času finančne krize«, ostaja na položaju finančnega ministra. Koalicijske stranke so odločitev premijera podprle, medtem ko so mu v opo-

ziciji očitali dvojna merila.

V Unicefu Slovenija so zavrnili očitke o nepravilnostih, a hkrati niso želeli odgovarjati na nobeno vprašanje.

Minister Žarnić se je odzval na ovadbo zaradi suma ponarejanja dokumentov, ki jo je vložila komisija DZ, ki preiskuje sporne posle z zemljišči. Zapisal je, da trditve članov komisije odločno zanika.

Predstavniki doma ameriškega kongresa je uresničil grožnjo republikanske večine in potrdil predlog zakona, ki odpravlja reformo zdravstvenega sistema v ZDA.

Petek, 21. januarja

Jure Janković je sedel pred sodišče in tokrat spregovoril. S skupimi odgovori je zanikal lastništvo nad ciprskimi podjetji, ki naj bi bila vpletena v posle z zemljišči, prav tako je dejal, da ne pozna nobenega od akterjev prodaj.

Komisija državnega zbora za nadzor javnih financ je zaradi negotovnega ravnanja Darsa pri gradnji odseka dolenske avtoceste predlagala razrešitev nadzornikov in uprave družbe.

Med svojim obiskom v ZDA je ki-

Bomo dobili novo upravo in nadzornike DARS-a?

tajski predsednik Hu Džintao dejal, da Kitajski ne teži k oboroževalni tekmi ali vojaški nadvladi nad drugimi državami.

Silvia Berlusconi je zaradi številnih škandalov kritiziral še papež Benedikt XVI. in državnim uradnikom položil na srce, da morajo biti dober moralni zgled državljanom.

Množica jeznih Palestincev je v Gazi napadla avtomobil francoske zunanje ministrice Michele Alliot-Marie ter ga zasula z jajci in čevlji.

Sobota, 22. januarja

Na območju Hotize, kjer meja med Slovenijo in Hrvaško ni določena, so našli truplo domačinke. Prvi na kraju nesreče so bili slovenski policisti, nato pa so primer prevzeli hrvaški.

Izvedeli smo, da naj bi spremeni družinski zakonik po koalicijskem usklajevanju ohranil heteroseksualno definicijo družine, formalnopravno pa istospolno partnersko skupnost z njo izenačil - razen pri posvojitvah.

Zaradi več incidentov v nemški

V spremenjenem predlogu homoseksualni pari pri nas otroka ne morejo posvojiti.

vojski se je obrambni minister Karl-Theodor zu Guttenberg znašel pod plazom kritik. Na vojaški ladji naj bi se celo zgodil upor vojakov po smrti njihove kolegice.

Irski premier Brian Cowen je na-

povedal, da bo odstopil kot vodja vladajoče stranke Fianna Fail, a bo ostal na premierskem položaju do predčasnih volitev, ki bodo 11. marca.

V petnadstropnem nakupovalnem središču v ruskem mestu Ufa je odjeknila eksplozija, tej pa je sledil požar, v katerem sta umrla dva človeka.

Pogajanja s Teheranom o njegovem spornem jedrskem programu so se komaj dobro začela, pa jih je že bilo konec; dosegli niso nikakršnega napredka.

Nedelja, 23. januarja

Medtem ko so v Zaresu zahtevali določitev datuma umika naših vojakov iz Afganistana, smo izvedeli, da Slovenija še nima podrobnega časovnega načrta za ta projekt, strokovnjaki pa menijo, da se ne more zgoditi kmalu.

Irski stranka Zelenih je sporočila, da izstopa iz vladne koalicije premijera Briana Cowena. To pomeni, da bi se lahko Irski podali na volišča še prej kot 11. marca, ko so napovedane predčasne volitve.

Na ulicah Bruslja je več deset ti-

sov v Moravčah odstopila, je bil občinski svet razpuščen.

Na moskovskem letališču Domodedovo se je razstrelil samomorilski napadalec in ubil najmanj 35 ljudi, medtem ko jih je okoli 130 ranjenih.

Študija britanske vlade nas je opozorila, da je treba obstoječi prehrambeni sistem nujno spremeniti, če se hoče svet izogniti svetovni lakoti.

V Iranu so kljub mednarodnim pozivom k izpustitvi usmrtili politična aktivista, ki sta sodelovala v nemirih po predsedniških volitvah leta 2009.

Delodajalci so sporočili, da jih ne

Torek, 25. januarja

Komisija za nadzor nad obveščevalnimi in varnostnimi službami je sprejela sklep, da se proti direktorjema Sove in Arhiva Slovenije vloži kazenska ovadba in predlaga, da se ju krivdno razreši.

Nov trgovski center, ki je pred meseci zrasel v Velenju, ni nič posebnega. Lahko bi ga postavili v Hoče ali pa Šentjur, takšni stojijo povsod. Tudi znotraj je trgovski center čisto enak, kot so drugi, razen lokalnega gostinca ni ničesar takšnega, česar ne bi našli drugje. To ni nujno slabo, uniformiranost prinaša občutek varnosti in predvidljivosti, tako trgovcem kot potrošnikom. A poleg varnosti prinaša tudi pomanjkanje izbire. V prisiljeni enakosti smo enakovredni le toliko, kot si želijo drugi.

V Belgiji so brez vlade že sedem mesecev in pol.

soč protestnikov izrazilo nezadovoljstvo nad večmesečno politično krizo. Belgija je brez prave vlade že rekordnih sedem mesecev in pol, s čimer je podrla tudi nizozemski »rekord«.

V Kosovski Mitrovici po 12. decembru znova potekajo parlamentarne volitve, saj je vrhovno sodišče odločilo, da jih je zaradi številnih nepravilnosti treba ponoviti.

Anibal Cavaco Silva je bil že v prvem krogu volitev ponovno izvoljen za predsednika Portugalske.

V Tuniziji je množica po odstopu predsednika Ben Alija zahtevala še umik premijera Mohameda Ganučija.

Ponedeljek, 24. januarja

Na sodišču je bila v zadevi »patricia« zaslila sedanja obrambna ministrica, ki naj bi pričala v prid Karlu Erjavcu. Ta je dejal, da je prepričan, da bo sodišče ugotovilo, da z nakupom patrij ni bila povzročena nobena škoda in »da smo s tem nakupom omogočili slovenskim vojakom maksimalno varnost«.

Ker je polovica občinskih svetni-

Na največjem letališču v Moskvi se je razstrelil samomorilski napadalec.

bo na delovno skupino glede zakona o delovnih razmerjih, saj jim ministristvo še ni posredovalo konkretnih predlogov. Mediji so poročali, da ne bo niti Pergama in da je pod vprašajem tudi udeležba ZSSS-ja.

Komisija za nadzor javnih financ je ministristvu za finance naložila, naj popravi predlog zaključnega računa državnega proračuna za leto 2009, češ da ta ni primeren za sprejem.

Putin objublja maščevanje.

Pri gradnji medicinske fakultete v Mariboru se je kljub zapletom zapletalo še bolj; družba Meteorit je zahtevala, naj se člani državne revizijske komisije zaradi neodgovornih izjav izločijo iz postopka izbire graditelja.

Vladimir Putin je napovedal maščevanje za teroristični napad na moskovskem letališču Domodedovo, v katerem je umrlo 35 ljudi. So-deč po posnetkih varnostnih kamer, pa smo izvedeli, da je napad izvedla samomorilska napadalka.

Parlamentarna skupščina Sveta Evrope je potrdila poročilo Dicka Martyja o nezakoniti trgovini s človeškimi organi na Kosovu, ki naj bi jo nadzoroval kosovski premier Hashim Thaci.

Trgovina pri trgovini

Jure Trampuš

Četudi načrtovalci mestnega razvoja trdijo drugače, so mala mesta velikih nakupov vedno samo mesta velike osamljenosti, mesta razkošnih trgovin z množico stvari, ki jih ne potrebujemo, a vseeno kupujemo, mesta obljub navidezne sreče, ki nas vedno, ko se ustavljam na njihovih blagajnah, razveselijo šele takrat, ko jih pustimo za seboj.

Življenje je pravzaprav smešno; nekoč, ko v Velenju ni bilo velikih trgovin, jasno, bil je čas drug vrednot, so ljudje po velike nakupe hodili v druga kraje. Recimo v Celje ali pa čez mejo v bogato Avstrijo. Tudi jaz sem se še pred prostovoljnim izgonom v Ljubljano v beli prestolnici začuden spogledoval s trgovskimi policajmi, na katerih so bile stvari, ki jih v Velenju ni bilo. Dobro se spomnim, kako so se bleščale tekoče stopnice v Münchnu, še bolje, kako polne so bile izložbe na prvem obisku Oxford streeta, pa ne, da sem se izgubljal v njih, spomnim se preobledenosti in obilja, ki ga doma nismo poznali.

Potem pa sem se preselil ravno v center Slovenije, državo je zavzelo potrošništvo, velike trgovine so pojedle majhne. In sedaj se včasih na poti skozi Velenje ustavim v njegovih novih trgovskih svetiliščih, samo zato, da v Velenju pokupim tisto, kar mi ponuja tudi Ljubljana. V Velenju vsaj ni toliko gneče, kot je v kraju, kamor hodim v službo, pa še koga srečam, ker so ulice mojega mesta včasih prazne. A to ne pomeni, da se je Velenje znebrilo provincialnosti, ne, to pomeni le, da je v socialističnem mestu dokončno zmagalo potrošništvo, želja trgovcev, da prodajajo vedno več. Mesto je postalo le člen v veliki verigi ponudbe in povpraševanja.

Novi trgovski center, ki je pred meseci zrasel v Velenju, ni nič posebnega. Lahko bi ga postavili v Hoče ali pa Šentjur, takšni stojijo povsod. Tudi znotraj je trgovski center čisto enak, kot so drugi, razen lokalnega gostinca ni ničesar takšnega, česar ne bi našli drugje. To ni nujno slabo, uniformiranost prinaša občutek varnosti in predvidljivosti, tako trgovcem kot potrošnikom. A poleg varnosti prinaša tudi pomanjkanje izbire. V prisiljeni enakosti smo enakovredni le toliko, kot si želijo drugi.

Novi trgovski center stoji na mestu, kjer je stala nekdanja lepa, a zadnja desetletja zanemarjena, prazna, smrdčava avtobusna postaja. Kraj, kjer so se nekoč ljudje poslavljali in si skakali v objem, je zamenjal neosebni monolit, kjer se srečujejo nakupovalni vozički. Kraj, kjer so starši svoje otroke pospremili na avtobuse, da so se ti odpeljali počitnicam naproti, kraj, kjer so se generacije maturantov pripravljale na težke maturantske izlete, je nadomestila »tovarniška hala«, kjer je otroški koticček urejen samo zato, da starši lažje zapravljajo.

Morda sem nostalgičen melanholik, a s stisnjenimi zobmi priznam, da imajo ljudje pravico zapravljati, svoboda je vedno svoboda drugače mislečih, in če si želijo v centru mesta postaviti novo trgovsko svetišče, si ga naj. Kako pametno je to, bo pokazal čas in morebitne prazne trgovine. A mesto, ki je v zadnjih letih gradilo predvsem trgovine, je pač mesto, ki je pozabilo, da je ravno neustavljiva želja po dobičku tista, ki nas je pripeljala v krizo, in da samo ekonomija poti iz te krize ni in ne bo naša. Trgovski centri ne bodo rešili Velenja. Ne bodo prispevali k njegovi prepoznavnosti, privlačnosti, k primerjalni prednosti. So le dolgočasen del sistema, v katerega smo se ujeli.

Video ekipa internetnega portala vest.si je v začetku januarja objavila prispevek, v katerem sta dva velenjska raperja Nemir in Princip govorila o ulici, mladosti, industrijskem mestu, o tem, da se v mlade nič ne vlaga, govorila sta o mentaliteti in izražanju čustev. »Danes, če pogledate Velenje, trgovina pri trgovini, pa spet jih gradijo,« je rekel eden od njiju.

Mladim ostane bolj malo. In če ostane bolj malo za mlade, je vedno manjše tudi mesto.

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo 17.000 gospodinjstev.

Pokličite 03/ 898 17 50

Esotech zaključil bolje od pričakovanj

Na nove tehnološke in poslovne izzive se pripravljajo z dodatnimi usposabljanji in novimi zaposlitvami

Milena Krstič - Planinc

Velenje – V družbi Esotech so lani glede na spremenjene pogoje poslovanja poslovali celo bolje, kot so predvidevali. Povečali so dodano vrednost, dobiček in skupne prihodke, ki so znova presegli 20 milijonov evrov.

V Esotechu pričakujejo letos prihodke med 22 in 26 milijoni evrov, od tega na tujih trgih 4 milijone evrov in primerljivo velik dobiček. Ob stabilnem poslovanju načrtujejo kot družbeno odgovorno podjetje tudi vlaganja v kulturne, športne in druge aktivnosti javnega značaja, s katerim prispevajo k trajnostnemu razvoju lokalne skupnosti ter kakovosti bivanja v okoljih, kjer delujejo.

»Na nove tehnološke in poslovne izzive se pripravljamo z dodatnim usposabljanjem in študijem ob delu, šolanjem novih sodelavcev in z novimi zaposlitvami. Trenutno štipendiramo devetnajst rednih študentov in dijakov, razpisujemo dodatnih

Robert Hudournik: »Brez vlaganja v razvoj nas v naslednjem desetletju ne bi bilo več.«

šest štipendij, ob delu pa se nas izobrazuje devetnajst,« pravi Robert Hudournik, direktor za ekonomiko

in finance v Esotechu.

Glede na pospešeno širitev poslovanja na tuje trge bodo v kratkem zaposlili deset novih sodelavcev, dodatno ob petih, ki so k njim prišli decembra.

Posebej dobro pa se v Esotechu

Lani so povečali dodano vrednost, dobiček in skupne prihodke.

zavedajo pomena inovativnosti in vlaganja v razvoj. »Če bi to zamenjali, nas v naslednjem desetletju ne bi bilo več. Zato tudi v zadnjih dveh letih nismo zniževali vložkov v raziskave in razvoj. Tudi letos jih ne bomo. Vlagali bomo v zaposle, znanje, produkte in tehnologije,« poudarja Robert Hudournik.

Delali več, kot so načrtovali

Lani kar 40 dogodkov Turističnega društva Šmartno ob Paki – Ogromno novih idej, znova obsežen letošnji delovni program

Tatjana Podgoršek

Šmartno ob Paki, 21. januarja – V novi dvorani Marof v Šmartnem ob Paki so se zbrali na rednem občnem zboru člani tamkajšnjega turističnega društva. Po besedah predsednika Turistične zveze Velenje Franca Špegla je to med najbolj marljivimi v zvezi. »Več kot 40 dogodkov je pripravilo lani društvo in z njimi promoviralo lokalno skupnost v širšem slovenskem prostoru, predvsem pa popestrilo življenje v tukajšnjem okolju,« je po predstavitvi opravljenega dela menil šmarški župan Alojz Podgoršek.

»Poročilo o delu v letu 2010 je dolgo, ker je bilo tudi opravljenega dela več, kot smo načrtovali,« je komentirala predsednica šmarškega turističnega društva Boža Polak. Med drugim je povedala, da so leto 2010 najbolj zaznamovali izdaja knjige Buče za vse nas, ustanovitev skupine za zelišča Zeleno srce ter nekatere tradicionalne prireditve: Bučarija (na kateri so zabeležili izjemen obisk, saj so prišli ljudje iz cele Slovenije in tudi tujine), Vesela Martinova sobota, srečanje ljubiteljev buč, nedeljsko druženje ob kotlih v Martinovi vasi, vaške igre v sodelovanju s šmarškimi gasilci. V sodelovanju s Mladinskim centrom Šmartno ob Paki so se predstavili na sejmu Turizem in prosti čas v Ljubljani, na sejmi v Velenju, članice društva so se s pekovskimi izdelki odzvale na humanitarno akcijo časopisa Delo Kuham zate, s svojimi sladkimi dobrotami so razveselile tudi nekatere soobčane, izleta z vlakom pa sta lani popelja-

Boža Polak, predsednica Turističnega društva Šmartno ob Paki: »Več lahko za promocijo kraja naredimo s skupnimi močmi.«

la popotnike v Budimpešto in na Gosposvetsko polje.

Idej o letošnjih aktivnostih šmarškim turističnim zanesenjakom oziroma predsednici društva ne manjka. Nekatere bo društvo uresničilo samo, druge v sodelovanju z drugi-

mi društvi in javnimi zavodi v lokalni skupnosti, s katerimi tvorno sodeluje. Poleg tradicionalnih prireditev so nekatere ideje že sestavni del letošnjega delovnega programa. Tako marca načrtujejo v sodelovanju s šmarškimi kulturniki in osnovno šolo razstavo na temo Iz skrinje šmarških žensk, predstavitev jajčerijske, sodelovanje na jesenskem prazniku v Lipnici v Avstriji, odprta vrata turistične brunarice ob zaključku zeliščne sezone. Prav lani ustanovljeni zeliščni sekciji bodo namenili več pozornosti. Poleg zapisanega bodo celo leto skrbeli za izobraževanje članov, za turistični podmladek, promocijo turističnih znamenitosti kraja, njegove turistične ponudbe, z dobrotami popestrili ponudbo na kmečki tržnici v domačem kraju ... Vsaj na »papirju« pa naj bi društvo sodelovalo pri organizaciji dveh izletov z vlakom: v Bratislavo in Metliko.

Občni zbor šmarških turistov so z nastopom popestrile članice plesne skupine Maje Bubik.

Z občnega zbora

Otvoritev predelave sadja

Turn pri Velenju, 21. januarja – Na Kmetijski zadruzi Šaleška dolina so pred časom spoznali, da bo samo zagotavljanje kakovostnega servisa svojim članom premalo za preživetje. Pri iskanju tržnih priložnosti so se odločili za projekt predelave sadja. Minuli petek so na enoti Turn v Hrastovcu pri Velenju uradno predali svojemu namenu stroje za predelavo sadja.

Direktor kmetijske zadruge Ivo Drev je ob tej priložnosti povedal, da so veseli, ker jim je uspelo njihov

pridelek - jabolko - oplemenititi z zanimivimi pridelki, sladkim jabolčnikom, jabolčnim čipsom ter jabolčnimi krlji. Na trgu so te dobrote že poskusno ponudili. Potrošniki so jih zelo dobro sprejeli.

Za ureditev prostorov in nakup potrebnih strojev so pridobili 36 tisoč evrov evropskih sredstev, projekt pa je v celoti stal 94 tisoč evrov. »V zvezi s tem programom imamo še nekatere načrte. Na Turnu bomo zgradili trgovino, seveda pa bomo omenjene izdelke tržili po celi Sloveniji.«

Na seji upravnega odbora zadruge minuli petek, ta je potekala na Turnu, so ustanovili skupino proizvajalcev rdečega eko mesa. Tako način bodo namreč lahko zagotovili sledljivost tega mesa do potrošnika. »Prvi v Sloveniji smo, v projekt gremo skupaj s svojimi partnerjema - velenjsko Ero in mariborskimi Kosaški. Verjamem, da bomo zagotovili potrošnikom eko meso na policah v trgovinah že marca letos,« je še povedal Ivo Drev.

■ Tp

Z otvoritev predelave sadja

Velike spremembe

140 let Kemične čistilnice Polak Velenje – Novi materiali, novi stroji, okoljevarstveno dovoljenje, manj posla

Tatjana Podgoršek

Storitvene dejavnosti, med katere sodi tudi kemično čiščenje oblačil, je v gospodarski krizi bolj na udaru kot katera druga uslužnostna dejavnost. V Kemični čistilnici Polak Velenje, ki letos praznuje 40 let delovanja, pravi, da ta dejavnost doživlja velike spremembe ne samo zaradi posledic gospodarske krize, ampak tudi zaradi globalizacije in vse večjih ekoloških zahtev.

»Ljudje se v teh kriznih časih gotovo najlažje odrečejo čiščenju obleke v kemični čistilnici, kar zaznamo pri manjšem povpraševanju po uslugah. Vsega pa ne morejo očistiti doma, sploh kakšnih svečanih oblek. Posla je manj, pojav konkurence pa prinašata druge pasti. Tuja konkurenca ponuja veliko vrst oblačil iz veliko vrst novih materialov. Ti pa velikokrat niso najboljše kakovosti, za nameček pa izdelovalci oblačila »ne opremijo« s pravimi podatki. Nemalokrat se nam zgodi, da oznake, po katerih se moramo ravnati pri kemičnem čiščenju, ne odražajo dejanskega stanja. Tako moramo biti pravi inovatorji, da lahko obleko očistimo tako, kot to od

nas pričakuje stranka,« je povedala lastnica čistilnice na Koroški cesti v Velenju Marjana Polak, ki se je skupaj z možem Alojzom pred 40 leti odločila, da bosta nadaljevala obrt svojih staršev »na svoji« poti.

Marsikateri kemični čistilec v Sloveniji je danes izgubil boj za obstanek tudi zaradi ekoloških zahtev.

Marjana Polak: »Trudimo se zadovoljiti stranke. Za nas je pravo plačilo njihovo zadovoljstvo.«

Evropskim okoljevarstvenim normativom so morali prilagoditi stroje, sicer ne bi mogli pridobiti okoljevarstvenega dovoljenja. Brez tega ne bi mogli obratovati. Pridobitev okoljevarstvenega dovoljenja pa pomeni tudi uporabo bolj ekoloških čistil, ki pa pri odstranjevanju madežev z oblačil niso tako učinkovita kot manj ekološka. »Za takšno čiščenje je potrebna precej več truda in znanja.«

O načrtih v prihodnje, pravi, v tem trenutku težko govori. Mož je že upokojenec, sama tudi, »delavnice« pa ne more kar zapreti in pustiti strank, med katerimi so jim nekatere zveste že vrsto let, kar na cedilo. Če ji bo zdravje dopuščalo, bo Marjana Polak opravljala delo, ki jo veseli, še nekaj časa.

■

Mednarodni uspeh Ljudske univerze

Ljudska univerza Velenje sodelovala pri pripravi najboljše nizozemske spletne igre - Marca bodo imeli Slovenci priložnost tekmovati in osvojiti lepe ekološke nagrade

Milena Krstič - Planinc

Velenje, 20. januarja - »Zelo veseli smo. Dobili smo nagrado za najboljšo spletno nizozemsko igro,« so bile prve besede, ki smo jih slišali ob obisku Ljudske univerze Velenje, ki še zdaleč ni zgolj klasična izobraževalna ustanova, ampak postaja vse bolj vpeta v številne evropske projekte, programe. Eden takih je triletni projekt »ENERCITIES«.

V projektu sodeluje šest evropskih držav, edini slovenski partner v njem je Ljudska univerza Velenje. Začel se je septembra 2008. Sofinancira ga Evropska komisija - Direktorat za energijo in transport pod okriljem programa Evropske unije Inteligentna energija za Evropo.

Projekt je ideja nizozemske organizacije QEAM s partnerji v Nemčiji, Grčiji, Nizozemski, Španiji, Veliki Britaniji in - kot že rečeno - Sloveniji, ki ga koordinira nizozemski partner ROC Niojmegen. Gre za sodelovanje različnih institucij teh držav, od okoljskih agencij do filmskega studia in izobraževalne institucije, v kateri sodeluje Ljudska univerza Velenje. »Naša vloga je bilo sodelovanje pri razvoju igralne platforme, spletne igre, njeni promociji v slovenski javnosti, koordiniranje rezultatov igranja med slovenskimi udeleženci ter predstavitev vzgojno-izobraževalne funkcije igre vsaj petnajstih izobraževalnih institucijah v Sloveniji,« o igri, ki je dosegla lep mednarodni uspeh, pripoveduje direktorica Ljudske univerze Velenje Brigita Kropušek Ranzinger.

Kako igra poteka? »Mladi igrajo in se učijo. Najprej gradijo majhna naselja na dodeljenem zemljišču, potem to naselje razširijo v mesto, tako da mu dodajajo nove zgradbe. Mesto potrebuje elektriko, fosilna goriva ... Igralec je odgovoren za napajanje z energijo. Ves čas mora paziti, da ohranja zdravo razmerje med zadovoljstvom prebivalcev, okoljem in gospodarstvom,« razlaga Kropušek Ranzingerjeva. Vsaka odločitev vpliva na odvijanje igre in tudi na število točk, ki jih igralec doseže. Igrate se lahko tudi vi na spletni strani www.energycities.eu ali na Facebooku (<http://apps.facebook.com/energycities>).

Ljudsko univerzo Velenje je k sodelovanju povabil nizozemski studio Paladin, nekaj podobnega, kot je ameriški Paramount studio, ki oblikuje igrice, filme. Želeli so si partnerja, ki bi poskrbel za izobraževalno noto v projektu. Očitno so našli pravega. »Gre za mlado ekipo, ki je ustvarila res nekaj novega, zanimivega. Člani Evropske komisije igro ves čas spremljajo, jo igrajo, popravljajo, nadgrajujejo in nas s tem dodatno motivirajo, da pripravljamo še boljše zadeve.«

Cilj igre je pripeljati mlade s pomočjo tekmovanja do zavedanja povezanosti našega obstoja z različnimi viri energije. Potekala bodo tudi tekmovanja za najboljšega slovenskega igralca in najuspešnejšo tekmovalno šolo ter v uradnem evropskem virtualnem tekmovanju. O tem pa več, ko bodo tekmovanja na vrhuncu.

Trenutno igro igra 41.000 igralcev, od tega kar 1.038 v Velenju.

Rekorden obisk Kina Velenje

186 filmov si je na 446 predstavah ogledalo kar 18.189 gledalcev in gledalk - Rekorde je rušil tudi film Gremo mi po svoje - Že letos več evropskih filmov?

Velenje, 24. januarja - Velenjski kino ima pestro zgodovino. Zadnja leta - po tistem, ko je podjetje Kino Velenje zaprlo svoja vrata in nekaj let kino predstav v mestu ni bilo - deluje pod okriljem Festivala Velenje. Filmske predstave v večini potekajo ob koncu tedna, od petka do

skovalcev. Če to malo poenostavim - obisk se je lani povečal za 7 %, kar je v letu, ki je bilo zaznamovano z gospodarsko in še kakšno drugo krizo, velik uspeh,« nam je povedala direktorica festivala Velenje Barbara Pokorny.

ogled filma Gremo mi po svoje odličilo zelo veliko šol in organiziranih mladih skupin,« dodaja direktorica festivala. Ugotavljajo tudi, da je v lanskem letu število obiskovalcev najbolj naraslo na otroških matinejah in šolskih predstavah, k čemur zagotovo vpliva tudi projekt filmske

znani marca letos. »Kriteriji, koliko evropskih filmov je treba odvrteti, so precej strogi. Vseeno pa upamo, da bomo s prijavo uspeli.«

K večjemu obisku kina je zagotovo pripomoglo tudi to, da so začeli pripravljati različne filmske cikle, sploh med počitnicam in v dne

Število obiskovalcev v velenjskem kinu je lani zrastle kar za 7 odstotkov.

nedelje, tako v veliki kot mali dvorani Hotela Paka. Lansko leto je bilo za velenjski kino ne le uspešno, bilo je celo rekordno! In to je spodbuda več, da bo morda spored in ponudba kina že letos doživela še kakšno spremembo.

Naj spomnimo, da je kino Velenje zadnja leta po številu obiskovalcev predstav dosegal prvo mesto v državi med manjšimi kinematografi, ki delujejo zunaj velikih multipleksov. »Čeprav še nimamo podatkov za Slovenijo, bo verjetno tudi letos tako. Za nas je leto 2010 rekordno leto; potolčki smo rekorde prejšnjih let, na kar smo zelo ponosni. Na predstavah smo letos gostili 17.239 gledalcev in gledalk, leto prej 16.115. V letnem kinu pa smo ocenili, da je bilo 990 obiskovalcev, kar skupaj pomeni 18 tisoč 189 ob-

Razlogov za večji obisk je več

V lanskem letu so v Kinu Velenje odvrteli kar 446 predstav in 186 različnih filmov. To pomeni, da si je v povprečju vsako predstavo ogledalo 39 gledalcev in gledalk. Slovensko povprečje v manjših kinematografih je 20 gledalcev in gledalk. »Prav je, da izpostavimo film Gremo mi po svoje, ki je zaznamoval lansko kinematografsko leto in potolkel vse rekorde gledanosti. Tudi temu filmu se namreč lahko zahvalimo, da smo dosegli tako dobre rezultate. Samo v velenjski dvorani so si ga ogledali 3403 obiskovalci. Leta 2007 je bil, recimo, velik hit Petelinji zajtrk, ki si ga je v Velenju ogledalo 2477 gledalcev. Veseli pa tudi to, da se je za

vzgoje, ki so se ga lotili v letošnjem šolskem letu.

Naša sogovornica je izpostavila še dva večja dogodka; prvi se je zgodil marca 2010, ko so v Velenju na pobudo velenjskega kina ustanovili združenje prikazovalcev kakovostnega in umetniškega filma. »V združenju je trenutno že 25 članov iz vse Slovenije. Smo zelo dober sogovornik državi, predvsem ministrstvu za kulturo. Skušamo si zagotoviti boljše pogoje za delovanje in redno sofinanciranje programov. V Velenju se je to že obrestovalo, saj smo lani z ministrstva uspeli pridobiti kar 13 tisoč evrov.« Druga pomembna zadeva je, da so skupaj s Trbovljami in Slovenj Gradcem stopili v »mini art mrežo« in kandidirali za nepovratna sredstva EU »Europa cinemas«. Rezultati bodo

pred novim letom. Obisk je namreč dober. Zato bodo to nadaljevali. Že februarja bodo ob slovenskem kulturnem prazniku pripravili cikel slovenskih filmov.

Vse bolje pa je med Šalečani znan tudi kino abonma, ki omogoča tudi cenejši ogled kino predstav. Mnogi so se decembra odločili in ta abonma kupili za letoletno darilo. »Vseeno imamo pri tem še rezerve, je pa lepo, ko pride k nam cela družina in kupi filmski abonma. Ljudje se res vračajo v kino,« doda Barbara Pokorny, ki nam pove tudi, da bodo, če uspejo na evropskem razpisu, filmske predstave že letos pripravljali tudi vsaj en dan med tednom in ne več le ob koncu tedna.

Bojana Špegel

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

Spoštovane uporabnike komunalnih storitev obveščamo, da je Komunalno podjetje Velenje d.o.o. v individualnih hišah izvedlo obračun komunalnih storitev za obdobje julij - december 2010. Skupno je bilo izstavljenih 6.697 obračunov. 2.439 uporabnikov je prejelo obračun v dobro v skupni vrednosti 87.898,80 EUR, kar predstavlja 3,5% od skupnih prihodkov obdobja julij-december 2010, 4.258 uporabnikov je prejelo obračun v breme v skupni vrednosti 205.386,62 EUR, kar predstavlja 8,0% skupne realizacije obravnavanega obdobja. Vzrok obračunov v breme je v izredno nizkih zunanjih temperaturah ter večji porabi toplotne energije oz. prenikskih akontacijah.

Pregled obračunov v breme in dobro uporabnikov je razviden iz naslednjih podatkov v tabelah.

OBRAČUN KOMUNALNIH STORITEV JULIJ - DECEMBER 2010 V INDIVIDUALNIH HIŠAH

Obračun v EUR	Število obračunov - dobro uporabnikov	Število obračunov - breme uporabnikov
0-50	1.947	2.928
50-100	250	741
100-150	105	329
150-200	50	124
200-350	68	107
350-500	15	18
nad 500	4	11
SKUPAJ	2.439	4.258

■ St. obračunov v dobro ■ St. obračunov v breme

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

107,8 MHz
Smo na isti frekvenci?
Radio Velenje

Pihalni orkester Premogovnika Velenje s solisti in Urošem Peričem navdušil

Ljubitelji vrhunsko odigrane glasbe vsako leto komaj dočakajo tradicionalni novoletni koncert Pihalnega orkestra Premogovnika Velenje in tudi letos ni bilo nič drugače.

Za vse, ki so želeli 22. januarja godbenike slišati v živo, je bil velenjski dom kulture premajhen, saj so šle karte za med, teh pa bi najbrž zmanjkalo tudi, če bi pripravili dva koncerta.

Tokrat so se s solističnimi nastopi predstavili trije člani Pihalnega orkestra Premogovnika, **Rado Kompan** na klarinetu, **Janez Uršej** na alt saksofonu in **Aleš Logar** na tenor saksofonu, ter resnično navdušili do zadnjega kotička nabitto dvorano.

Na tradicionalnem novoletnem koncertu se je velenjski pihalni god-

bi pridružil **Uroš Perič**: »Z njimi tokrat sodelujem prvič, a prav gotovo ne zadnjič.« je vidno navdušen nad skupnim nastopom dejal slovenski glasbenik, ki je s svojim programom A Tribute to Ray Charles do zdaj razgrel občinstvo v Evropi, ZDA in Afriki. Uroš Perič je snemal in nastopal s številnimi jazz orkestri doma in po svetu, sodeloval je z uveljavljenimi in priznanimi glasbeniki, aktiven pa je tudi kot skladatelj. Njegova zgodba se je začela s harmoniko, glasbena pot pa je bila začrtana, ko je prvič slišal peti Raya Charlesa in je v trenutku postal njegov oboževalec. »Rodil sem se v napačnem času – preden sem namreč kot mlad fant zvečer odhajal ven, sem doma poslušal

posvem drugačno glasbo od tiste, ki so jo vrteli v lokalih.« To so bile predvsem zvrsti, kot so jazz, blues in soul. Skozi čas, ko je igral in pel tovrstno glasbo, je prišel tudi značilni hripavi, kar malce črnski glas. Da ima Uroš Perič, v tujini znan pod imenom Perry, neverjetno energijo, ki se dotakne poslušalcev, je dokazal tudi v Velenju.

Navdušenje in zadovoljstvo nad odlično izvedenim koncertom je s publiko delil tudi **dirigent orkestra mag. Matjaž Emeršič**: »Lahko rečem, da je koncert dobro uspel. V prvem delu, ki je bil nekoliko zahtevnejši, sta se odlično izkazala solista na klarinetu Rado Kompan in solist na saksofonu Janez Uršej. Vesel sem, da sta izrabila priložnost

in skupaj z orkestrom predstavila svoji skladbi tehnično in muzikalno na visoki ravni. Vse to dokazuje, da ima orkester ogromno potenciala in s tem odprte številne možnosti za nadgradnjo obstoječega. Drugi del koncerta, ki je bil nekoliko zabavnejše obarvan, je izzvenel v zvokih jazza in soula. Poleg solista na saksofonu Aleša Logarja je koncert s klavirjem in predvsem s svojim glasom odlično obogatil interpret Raya Charlesa Uroš Perič. Izvedeni jazz standardi so bili sprejeti tako pri glasbenikih kot v dvorani pri poslušalcih. Kadar zaznaš energijo, ki se pretaka med glasbeniki in publiko, se zaveš, da si delo dobro opravil.«

Še dva koncerta

V okviru abonmajskega programa koncertne sezone 2010/2011 bosta na sporedu še dva koncerta. 17. marca 2011 bomo lahko prisluhnili zasedbi vrhunskih glasbenikov Greentown jazz band, ki že desetletja igra tradicionalen jazz. Še posebej zanimiv pa bo spomladanski koncert Pihalnega orkestra Premogovnika Velenje »Zvoki v podzemlju«, ki bo na sporedu 12. maja 2011, saj bo le-ta izveden v zanimivem akustičnem okolju Muzeja premogovništva Slovenije 180 metrov pod zemljo.

■ **Tadeja Mravljak Jegrišnik**

Janez Uršej je glasbeno pot s saksofonom začel pri desetih letih pri profesorju Gorazdu Topolovcu v Velenju, ki ga je poučeval vse do študija na Dunaju. V času svojega šolanja se je udeležil različnih tekmovanj v Sloveniji in v tujini ter dosegal zavidljive uspehe. Poleg solističnega udejstvovanja deluje v različnih saksofonskih kvartetih, s katerimi je dosegel dve zlati plaketi na državnem tekmovanju. Z njimi si je pridobil izkušnje, s katerimi sedaj igra v uspešnem saksofonskem kvartetu Mobilis na Dunaju. Janez Uršej je soustanovitelj prvega profesionalnega orkestra saksofonov na Dunaju (Vienna Saxophonic Orchestra), pod taktirko priznanega saksofonista Larsa Mlekuscha. V solo izvedbi oz. z različnimi zasedbami se je predstavil na koncertih v Sloveniji, Avstriji, na Hrvaškem in v belgijskem Bruslju.

Aleš Logar je diplomiral iz glasbene pedagogike za saksofon na Univerzi za glasbo in upodabljaljočo umetnost na Dunaju »bakk. art«, kjer končuje magistrski študij iz koncertne smeri. Poučuje saksofon na nižji glasbeni šoli Frana Koruna Koželjskega Velenje ter na nižji in srednji glasbeni šoli v Celju. S svojimi učenci in dijaki se udeležuje raznih državnih in mednarodnih tekmovanj, na katerih ti dosegajo odlične rezultate. Skupaj s priznanimi solisti in pedagogi je predavatelj pri projektu mednarodne poletne šole za klasični in jazz saksofon »SaxophonPower«, ki deluje pod okriljem glasbene šole Gornja Radgona in Zdraviliščem Radenci. Sodeluje z različnimi orkestri (Simfonični orkester Slovenske filharmonije, Orkester Slovenske vojske), big bandi, komornimi ter Combojazz zasedbami (Kvartet saksofonov Celeia, United Grooves) in je član Pihalnega orkestra Slovenj Gradec in Premogovnika Velenje.

Rado Kompan je svojo glasbeno pot začel na nižji, nadaljeval pa na srednji glasbeni šoli Frana Koruna Koželjskega Velenje. Glasbeno znanje nadgrajuje na Akademiji za glasbo v Ljubljani, kjer zaključuje 4. letnik študija. Sodeloval je na različnih seminarjih domačih in tujih priznanih klarinetistov. Skupaj s komorno zasedbo, kvartetom klarinetov, se je udeležil koncertov in tekmovanj in leta 2005 na državnem tekmovanju Temsig prejel zlato plaketo in tretjo nagrado. Sodeluje v različnih orkestrih po vsej Sloveniji (orkester Slovenske vojske, Univerzitetni pihalni orkester Ljubljana, pihalni in simfonični orkester Akademije za glasbo, Pihalni orkester Zarja Šoštanj ...), član Pihalnega orkestra Premogovnika Velenje pa je od leta 2004. Klarinet in kljunasto flavto je poučeval na Glasbeni šoli Idrija, v zadnjem času pa tudi na Glasbeni šoli FKK Velenje.

PET KOLONA

Najprej vsebina, potem pa lupina

mag. **Nataša Tajnik Stupar**

Vsi, ki uresničujemo svoje projekte in zamisli, se vedno znova sprašujemo o pomembnosti vsebin, s katerimi se bomo v prihodnosti ukvarjali. Vsebina nečesa je najpomembnejša »stvar« in je tudi pri kakršnih koli ustvarjalcih in raziskovalcih primarna in začetna dejavnost pri postavljanju in kreiranju vseh novosti, tako v individualnem, lokalnem kot v globalnem smislu.

Vsebina je vsebina. Nekaj, kar je in kar bo determiniralo ali predmet, ali dejavnost, ali neko intelektualno dobro. Problem, ki ga zadnje čase opažam, sploh v našem lokalnem okolju, pa je ta, da se pogosto najprej postavljajo t. i. lupine s sicer nekimi ohlapno predvidenimi vsebinami, za katere pa se pogosto izkaže, da niso bile dovolj domišljene ali pa da vsebin sploh ni bilo. In tako ostajajo lupine prazne, prave vsebine pa na cesti prepuščene same sebi. Čisto logičen zaključek napisanega je seveda ta, da je to zagotovo zelo kilav obet za prihodnost, sploh v nič kaj prijaznih časih gospodarske krize, ki smo jim priča. Seveda se ustvarjalci vsebin zelo pogosto in zelo radi izgovarjajo na prilagodljivost in manevrski prostor trenutne improvizacije, a če sem čisto odkrita, se mi pogosto dozdeva, da je vseskozi prisotno t. i. vrtičkarstvo, ki glede na to, da je le-to ena pomembnejših značilnosti lokalnih slovenskih okolij (jaz tebi - ti meni), ne omogoča in ohromljuje preboj pravih ustvarjalnih vsebin iz nekega majhnega lokalnega okolja. Velenje in dolina sta v tem kontekstu zagotovo specifična, saj sta se v zadnjih 15 letih iz spalnega rudarskega naselja razvila tudi na področjih, ki zanj in za industrializacijsko usmeritev razvoja mesta in doline niso bila tako pomembna.

In danes. Možnosti za nadaljevanje razvoja v kontekstu vseh intelektualnih dobrin so idealna, a pogosto ustavljena zaradi šentflorjanske zaplonkanosti in vasezagledanosti. Tako so favorizirane določene dejavnosti in posamezniki v kontekstu kulture in umetnosti, kar pa pomeni nekašen zastoj v prostoru in času, saj je mladina mesta še vedno ne glede na »mladost in norost« pogosto bolj napredna od lokalno etabrirane srenje, ki upravlja tako vsebine kot lupine. Postavljali vsebin na kulturno-umetniškem področju dostikrat nimajo pred sabo celotnega spektra vse lokalne kreativne produkcije, ki bi po pravem morala biti gonilo lokalnih vsebin na omenjenem področju. Tako se preveč ukvarjamo z zdrahami posameznikov, ki bi svojo kreativno energijo lahko bolj izkoristili in tako glede na vse krasne možnosti, ki jih mesto ponuja, izboljšali in poenotili vsebine, ki so tako pomembne pri polnjenju obstoječih lupin.

Mesto Velenje in dolina sta znana pa ljudeh, ki so poleg svoje osrednje profesionalne dejavnosti kreativni na številnih različnih področjih. Kar je fascinatno in fantastično. V zadnjem času pa tudi po posameznikih, ki so za svojo poklicno dejavnost izbrali panoge v umetnosti in kulturi, kar je za industrijsko okolje mesta pomembno. In prišli so nazaj v Velenje in dolino. Svoboda izbire. A preživeti ne izbira. Vključitev v vsebine jih bo zagotovo bolj obdržala doma.

Kultura in umetnost nas delata žive in nas identificirata: kdo smo, kaj smo, od kod prihajamo in kam gremo (znani rek. francoskega slikarja Paula Gauguina). Tako pa ob opisanem problemu ostajamo, ne glede na dane možnosti, nekje povprečno zadaj, brez poguma in motivacije za novo, prihajajoče, sicer v lepih sobanah, kjer metaforično ne upamo zrtati starih lukenj in odpreti oken.

Mogoče spet ne bo prav, da takole modrumem, ampak verjemite, namen ni bil slab, niti najmanj. Pa vendarle, najprej vsebina in nato draga lupina.

7. mednarodni klavirski seminar

Glasbena šola Velenje nudi odlične pogoje za pridobivanje potrebnih znanj na področju glasbene ustvarjalnosti. To vedo tudi udeleženci raznih seminarjev in mednarodnih šol. Zato ne preseneča, da bo 7. mednarodni klavirski seminar učencev in dijakov glasbenih šol pod vodstvom priznanega madžarskega virtuozna na klavirju **Laszla Baranyaya** znova v velenjski glasbeni šoli, in sicer od jutri (petka) do ponedeljka, 31. januarja.

Zanj se je prijavilo 20 aktivnih udeležencev, med njimi tudi trije klavirski di. Svoje znanje in veščine v igranju na klavir bodo dopolnjevali na predavanjih in v delavnicah. Osrednjo pozornost bodo namenili literaturi skladatelja Franca Liszta ob 200-letnici njegovega rojstva ter štiročnemu igranju, saj bo prihodnje leto tekmovanje klavirskih duov. Poleg seminarjev in delavnic velja opozoriti še na dva koncerta, in sicer ga bo jutri (v petek) ob 19.30 uri pripravil Lasalo Baranyay, ki vsako leto prepriča s svojimi izjemnimi umetniškimi in pedagoškimi vrlinami, zadnji dan seminarja, v ponedeljek, 31. januarja ob 18. uri, pa bodo koncert pripravili udeleženci seminarja.

RADIJSKI IN ČASOPISNI MOZAIK

Viroza na pohodu

»No, nas bo pa le malo več kot pet,« je komentiral ponedeljkom pogled po redakciji oblikovalec **Tomaž Geršak**. Viroza, prehladna obolenja so namreč kar precej »oklestila« redakcijo.

Vročina, slabo počutje in še kaj je položilo v posteljo najprej novinarko **Bojano Špegel**, pa vodjo propagande **Nino Jug**, bolniški se ni mogla izogniti propagandistka **Bernarda Matko**, oblikovalka **Janja Košuta Špegel** je doma nekaj dni pestovala sina Arta, radijska urednica **Mira Zakošek** je poskušala biti močnejša od viroze, a ni šlo. Glede na to, da so se prehladna obolenja in gripa šele dobro začeli, je pričakovati, da bo še kdo moral po antibiotike in v posteljo.

Minuli petek je predsednik celjskega aktiva novi-

narjev **Miran Korošec** povabil na občini zbor aktiva in novoletno srečanje. Udeležba na dogodku iz naše redakcije je bila tudi zaradi viroze skromna. Le odgovorni urednik časopisa **Stane Vovk** je sedel v avto in se odpravil v Celje. Povedal je, da so na občnem zboru med drugim ugotavljali, da v društvu ni mladih novinarjev, da so bile nekatere okrogle mišle aktiva zelo dobre in temu primerno tudi obiskane. Ob koncu poročil smo tudi menili, da je Miran doslej tako dobro vodil celjski aktiv, da mu lahko mandat predsednika še podaljšajo. V nadaljevanju občnega zbora so na srečanju dali prednost drugim temam, predvsem pa gurmanskim užitek.

■ tp

Glasbene novičke

Rekordna Britney

Ameriška pop zvezdnica Britney Spears je druga glasbenica v 52-letni zgodovini slovite Billboardove lestvice, ki se je nanjo v prvem tednu po izidu uvrstila z več kot enim singlom. To ji je uspelo z aktualno skladbo *Hold It Against Me*, druga Britneyjina pesem, ki ji je uspela enak podvig, pa je bil singel 3 iz leta 2009, ki pa je šel dokaj hitro v pozabo. Edina glasbenica, ki ji je še uspela tak podvig, je Mariah Carey s skladbama *Fantasy* in *One Sweet Day* iz leta 1995 in *Honey* iz leta 1997.

Pesem *Hold It Against Me* je v prvem tednu v spletni prodaji dosegla številko 411.000 in je četrti singel zvezdnice, ki je zasedel prvo mesto na ameriški lestvici. Tudi s spletno prodajo je pesem postavila nov rekord, saj je prehitela singel *Today Was a Fairytale* pevke Taylor Swift, ki je v prvem tednu dosegel številko 325.000.

Dylan v šestih knjigah

Sloviti ameriški glasbenik Bob Dylan bo v sodelovanju z založniško hišo Simon & Schuster izdal serijo šestih knjig, v katerih bo opisal svojo živahno glasbeno pot. Knjige bodo nadaljevale zgodbo delne biografije *Chronicles: Volume One* in dveh knjig, ki jih je zasnoval na podlagi svoje radijske oddaje *Theme Time Radio Hour* na radiu XM. V knjigah bo Dylan opisal tudi najbolj divja leta svojega ustvarjanja, saj se bo dotaknil tudi glasbeno najbolj produktivnih let. Glede na napoved

izida kar šestih knjig je pričakovati, da bo podrobno opisal predvsem šestdeseta leta, ko je bila njegova slava na vrhuncu.

Magnifico v izvoz

Magnifico je minuli petek na Dunaju začel zimski del evropske turneje *Tour d'Amour*. S svojo skupino *Turbolenz* bo med drugim nastopil tudi v Berlinu, Münchnu, Kölnu in Pragi. Na turneji bo predstavljal album *Magnification*, ki je izšel julija pri nemški založbi Piranha Records. Njegove najnovejšje pesmi so mešanica različnih glasbenih stilov: popa, funka, techno, twista, R&B, latina, turbo folka in balkanskih ritmov, so zapisali v založbi Piranha Records. Magnificu je prvi opaznejši preboj na tuje uspel

že leta 2004 s singlom *Hir ai kam, hir ai go*, ki so ga vrtili po številnih radijskih postajah. Pogodbo o prodaji založniških pravic za ves svet, razen Balkana, Poljske in Grčije, je tedaj podpisal s svetovno znano hišo Sony Music Italy.

Znani povabljeni na Emo

Letošnja Ema bo potekala nekoliko drugače, kot smo bili vajeni. Nacionalnega izbora za pesem *Evrovizije* se bodo namreč letos prvič udeležili le povabljeni izvajalci. Uredništvo razvedrilnega programa RTV Slovenija je razkrilo imena tistih, ki se bodo 27. februarja potegovali za mesto, ki vodi na zaključek letošnjega *Eurosonga* v Düsseldorf. Povabljeni so: April, Feliks Langus, LeeLooJamais, Maja Keuc, Nina Pušlar, Omar Naber, Rock Partyzani, Sylvain, Mike Vale feat. Hannah Mancini, Tabu in Time to Time. Predloge za deset izvajalcev so izbirali uredniki in redaktorji razvedrilnega programa. Predstavitve tekmovalnih skladb izbranih izvajalcev bo ocenjevala strokovna žirija, odločilne glasove pa bodo s telefonskim glasovanjem prispevali gledalci in poslušalci. Skladba, ki bo prejela največ glasov, se bo uvrstila na finalni evrovizijski spektakel, ki ga bo maja gostil Düsseldorf.

Bošku Petroviću v spomin

Festival Velenje, Šaleški študentski klub in Max klub pripravljajo jutri, v petek, 28. januarja, ob 20. uri, v klubu Max koncert v spomin na legendarnega hrvaškega vibrafonista, skladatelja in producenta Boška Petrovića, ki je bil večkrat tudi del velenjske glasbene jazz scene. Predvsem se ga spominimo kot izjemnega voditelja znane Max Club Jazz Klinike, in ki so se je udeleževali mladi glasbeniki iz vse Slovenije. Na koncertu v spomin na legendarnega hrvaškega vibrafonista in velikana jazzja bodo jutri v velenjskem klubu Max nastopili Jure Pukl (saksofon), Vid Jamnik (vibrafon), Primož Grašič (kitara), Nikola Matošić (kontrabas) in Howard Curtis (bobni).

zelo ... na kratko ...

LEELOJAMAI

Po uspešnici *Still I Try* skupina predstavlja novi single z naslovom *Night Phone*. LeeLooJamais so single predstavili že v silvestrski oddaji *Hitorama*, od ponedeljka, 24. januarja, pa do ponedeljka, 31. januarja, pa ga je mogoče v mp3 obliki sneti tudi s spletne strani www.mtv.si.

SANJA POLJŠAK PESAN

Finalistka šova *Slovenija ima talent* se je pred časom predstavila s singlom *Objemi me*, nekoliko veliko uspešnico skupine *Chateau*. Tokrat je šla še korak dlje in na radijske postaje poslala svojo prvo avtorsko skladbo z naslovom *Včasih*, za katero je sama napisala glasbo in besedilo.

CHORCHYP

Raper Chorchyp je v sodelovanju z Outlawz, skupino pokojnega rapera 2Paca, posnel videospot za skladbo *Honor & Respect*. Besedilo je v angleškem jeziku in govori o odnosu do življenja in borilnih veščin, ki predstavljajo velik del Chorchypovega življenja. Spot je bil posnet na različnih koncih Gorenjske, člani skupine Outlawz pa so bili nad lepotami Slovenije več kot navdušeni.

GUŠTI

Po uspešno predstavljeni skladbi *Sjene*, ki se je odlično odrezala na hrvaških radijskih postajah, bo Gušti te dni predstavil svojo drugo skladbo *Igra s prihajajočega novega albuma*. Vokalno izvedbo je Gušti spet zaupal pevki Emi Gagro, v sodelovanju z režiserjem Gregorjem Andolškom pa pripravlja tudi videospot, ki ga bo v pričetku prihodnjega meseca predstavil gledalcem.

TIDE

Skupina Tide je pred nekaj meseci presenetila z izdajo svoje prve pesmi v slovenskem jeziku (*Tvoja stvar*). Sedaj so v domačem jeziku posneli še eno skladbo, in sicer *Vlak ljubezni*, ki predstavlja že drugo sodelovanje s Tonetom Gregarjem iz skupine Mi2. Gre za klasični rock komad v slogu njihove prejšnje plošče *Nothing To Lose*.

PESEM TEDNA NA RADIU VELENJE

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

1. OLIVER DRAGOJEVIĆ - Prije sna
2. ADI SMOLAR - Dnarja ni
3. AVRIL LAVIGNE - What The Hell

Prije sna je novi singel Oliverja Dragojevića z njegovega aktualnega albuma *Samo da je tu*, ki ga je priljubljeni dalmatinski pevec izdal sredi lanskega leta. Gre za ljubezensko pesem o ljubezni moškega in ženske v zrelih letih, za katero je besedilo napisal Željko Pavičić, za glasbo in aranžma pa je poskrbel Branimir Mihaljević. Konec meseca bo skladba dobila tudi videospot, ki so ga snemali v Zagrebu in okolici.

LESTVICA DOMAČE GLASBE

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

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

www.radiovelenje.com

Vsako ponedeljek ob 21.30h!

1. JAZZSTATION - NAGAJI/NASMEHI
2. BRITNEY SPEARS - HOLD IT AGAINST ME
3. JAN PLESTENJAK - PUNCA
4. MONIKA PUČELJ - DA BIL BI TI
5. RIHANNA - ONLY GIRL
6. VLADO KRESLIN - POJ MI PESEM
7. BILBI - HVALA ZA VIJOLICE
8. NEISHA - PRIDEJO ČASI
9. DUFFY - KEEPING MY BABY
10. OMAR NABER - PREDEN GREŠ
11. CEE LO GREEN - IT'S OK
12. ROXETTE - SHE'S GOT NOTHING ON (BUT THE RADIO)
13. EROS RAMAZZOTTI - APPUNTI E NOTE

... več na: www.radio-alfa.si

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na... radio Alfa vsak dan 36 ur

Čvek, čvek...

Janez Škerlak (prvi z desne) ima veliko ljubezni: roket, igranje harmonike, rad sede tudi za volan avtobusa in še bi lahko naštevali. Prejšnji teden so ga v velenjski Rdeči dvorani kot mnoge druge navduševali mojstri loparčka in drobne bele žogice (tudi sam rad igra namizni tenis), naslednji teden pa bo spet živel za roket in najbrž kot vsi Šalečani stiskal pesti, da se velenjski rokometiški spet povzpnejo na najvišjo. ... Marjan Klepec (drugi z desne), tudi namiznoteniški navdušenec, seveda 'svojo' Rdečo dvorano pozna do obisti. Zato nič čudnega, če tu in tam da kakšen dober nasvet, s katere strani ali kota je boljši pogled, kje je dobra luč ... in s tem pomaga k boljšemu posnetku.

Branko Amon, sekretar regijskega SKEI Velenje, se je jezil, ko je bilo podpisovanje pobude za referendum o pokojninskem zakonu zaradi odločitve državnega zbora, da poda pobudo na ustavno sodišče, prekinjeno. V slovenski ustavi piše, da je Slovenija pravna in socialna država, v kateri ima oblast ljudstvo. Po zakonu pa naj bi to ljudstvo delalo do 65. leta, potem pa zaprosilo za varstveni dodatek k pokojnini, da bi lahko živelo še nekaj let.

Miran Korošec, stari in novi predsednik celjskega društva novinarjev, po petkovem občnem zboru televizijki Nadi Kumer ni razlagal, kako kratek je dvoletni mandat, ko bo lahko predsedovanje (spet) prevzela ona, roke je uporabil za veliko prijetnejše opravilo. „Glej, Nada, samo takole velik je moj vnuček.“ Kako ljubek je, pa povedo njegove oči! Ni za kaj novega navdušil še Nade?

frkanje

levo & desno

Skozi usta

Ljubezen gre skozi želodec, draginja vse bolj skozi usta.

A nje ni b'lo ...

Za torej napovedane razvojne konference, ki jo je sklicala Savinjsko-šaleška gospodarska zbornica, ni bilo. Ker je »odpadel« obisk gospodarske ministric Darje Radič. Nekateri ugibajo, če se je morda prestrašila kakšnih tež(ž)kih vprašanj.

Turki v Velenju

Razširile so se govorice, da Turki oblegajo Velenje. A zaradi tega ne bo treba prižgati kresov. Turki se le zanimajo za tehnologijo Premogovnika.

Podpisi

Demokracija res ne pozna meja. Če bo šlo tako naprej, bomo kmalu zbirali še podpise za referendum za zbiranje podpisov za kak drug referendum.

Nižji računi

Vse različne podražitve pa bodo morda prinesle tudi kakšno pocenitev. Takole računajo nekateri - manj ko bomo kupovali, manj bomo imeli odpadkov in s tem manj izdatkov za odvažanje. Drugi menijo, da je to račun brez krčmarja.

Velenjski premiki

Tudi pod novo oblastjo se v Velenju stvarijo premikajo. Vsaj kakšnih 30 plazov!

Zaloge

Med proizvodnjo in izobraževanjem je precejšnja razlika. V proizvodnji zalogo nimajo radi, ker jih veliko stanejo, na drugi strani še vedno izobražujemo na zalogo. Za čase, ko bodo delovna mesta. Da nas potem to ne bo veliko stalo.

Šaleški lobi

Zadnji čas slišimo precej pripomb na račun tako imenovanega šaleškega lobija. Pa naj gre za Teš 6 ali izgradnjo hitre ceste tretje razvojne osi. V obeh primerih nasprotniki in zagovorniki govorijo isto: da so to najdražje rešitve. A eni govorijo o ceni, drugi o drugačni vrednosti.

Dobre namere

Velenjski zdravstveni dom in slovenjegraška bolnišnica sta podpisala še eno pismo o nameri. Te ga nameravajo izpolniti.

ZANIMIVO

Državljeni, hujšajte!

Tajvanski predsednik Ma Jing Džeu je mož, ki v svoji državi skrbi za zanimive reforme. Nedavno je začel kampanjo, s katero želi državljane prepričati, da morajo zmanjšati čezmerno telesno težo. Predsedniku je v zadnjih 30 letih že trikrat uspelo očitno shujšati; nazadnje leta 2009, ko je v dveh mesecih izgubil 11 kilogramov in je iz 82 prišel na 71 kilogramov. Cilj kampanje, ki jo začel tokrat, pa je, da se Tajvanci skupno znebijo 600 ton maščobe. »Pojedel sem le dve tretjini običajne količine hrane, vsak grizljaj pa sem 35-krat prežvečel, kar mi je pomagalo pri prebavi in podaljvalo čas obroka,« je v nagovoru državljanom dejal Ma. Tajvanski predsednik poleg tega redno telovadi, kupil pa si je tudi tehtnico, s katero vsak dan nadzira svojo telesno težo. Po navedbah njegovih sodelavcev se izogiba ocvrti hrani in alkoholu, kot vmesni obrok pa mu je najljubša kuhana zelenjava.

Paralizirana zaradi ljubezenskega ugriza

V aucklandski bolnišnici je pomoč poiskala 44-letna ženska, ki ni mogla premakniti leve roke. Za prestrašeno 44-letno Novozelanko so zdravniki nemudoma začeli preiskave. Opravili so podroben pre-

gled pacientke in na njenem vratu odkrili bulico v bližini arterije. 44-letnica je zaupala, da ima to od ljubezenskega ugriza. »Zaradi premočnega sesanja kože v bližini arterije, se je v žili naredil krvni strdek. Ko je dosegel srce, je povzročil bližji srčni zastoj, ki ga ženska skoraj ni zaznala. Kot posledica se je pojavila paraliza leve roke,« je povedal zdravnik Teddy Wu, ki je še pojasnil, da je to najverjetneje prvi primer, ko je bilo treba osebi pomagati zaradi posledic ljubezenskega ugriza. 44-letnici so zdravniki predpisali močna zdravila proti strjevanju krvi, s katerimi je strdek v roku dobrega tedna izginil.

Volkove pregnal s pesmijo

Med sprehodom od avtobusne postaje do doma je 13-letni solar Walter Eikrem srečal štiri volkove. Tako kot ponavadi je tudi takrat na svojem prenosnem telefonu poslušal glasbo. Na poti, ki vodi od postaje, kjer ustavi šolski avtobus, do domače kmetije, je hrib, kjer pa

je fant kar naenkrat zagledal nekaj sivga. »Najprej sem pomislil, da so sosedovi psi,« je deček pozneje povedal. A v resnici je srečal štiri volkove. »Bal sem se, da me bodo napadli,« je dejal fant. A ni pokazal strahu, spomnil se je na nasvet staršev in iz mobilnika potegnil slušalke, povišal glasnost do konca in iz zvočnikov se je začela glasno razlegati glasba. Obenem je

glasno kričal in divje mahal z rokami, da bi odgnal trop volkov. »Najhujše, kar lahko storiš, je, da začneš bežati, saj te bodo volkovi začeli loviti. A tako sem bil prestrašen, da ne bi mogel zbežati, tudi če bi želel,« je povedal Walter. In njegova taktika je uspela, volkove je odgnal s pesmijo Overcome ameriške hardrock zasedbe Creed. »Niso se ustrašili, samo obrnili so se in odšli stran,« je še dejal.

Pravila oblačenja v švicarski banki

Novi pravilnik v švicarski banki UBS je nenavadno strog; zaposlenim ženskam narekuje, kako naj se naličijo, kateri parfum naj uporabljajo, prepoveduje pa jim uporabljati črn lak za nohte. Ženske morajo odslej na sebi imeti spodnje perilo v barvi kože, moški pa mo-

rajo nositi črne obleke in čevlje ter bele srtače in rdeče kravate. Striči se morajo vsak mesec ter ne smejo nositi neurejenih brad. Obenem so vsem zaposlenim svetovali, naj se pri jedi izogibajo česna. Pravilnik je sestavil najvišji krog uprave banke v želji, da izboljšajo zunanji videz zaposlenih. Pravijo, da so se

za takšen korak odločili, ker se jim zdi videz zaposlenih izjemno pomemben. Med navodili so med drugim tudi zapisali: »Vaša očala morajo biti vedno čista. Po eni strani vam bo to omogočilo, da boste boljše videli, po drugi strani pa umazana očala dajejo vtis nemarnosti.«

V Iranu ne bo valentinovega

V Iranu so prepovedali prodajo daril za valentinovo in kakršno koli promocijo tega »zahodnjaškega« praznika. Po mnenju uradnega Irana lahko namreč 14. februar škodi tradicionalnim vrednotam in prebivalce te države »pokvari z zahodnjaškimi načeli«. Praznik kot tak sicer uradno ni prepovedan, vendar je tovrstno praznovanje izredno nezaželeno. Kot so sporočili iz sindikata tiskarjev, je po navodilih iranske vlade prepovedano tiskanje kakršnih koli daril, voščilnic, darilnih škatel in podobnega s simboli srčkov, rdečih vrtnic ali česar koli drugega, kar bi lahko spominjalo na valentinovo. Nekateri nacionalisti so celo predlagali, da bi namesto valentinovega praznikovalih mehregan, festival, ki je veljavljn že od predislamskih časov in ki časti ljubezen, naklonjenost in prijateljstvo. Vsi, ki bodo v naslednjih tednih izdelovali in prodajali kar koli povezanega z valentinovim, se bodo morali soočiti s »pravnimi posledicami«, so še odločili v vladi.

zaleščanski portret²

27

Tone Kugonič

Oba - oče in mati - sta bila iz kmečkih družin. Enajstega leta rojeni oče Tonč Kugonič je bil s Končnikove domačije iz Skornega, mama Neža je bila Mežnarjeva s srednje velike kmetije v današnjem Florjanu pri Šošanju, a ji je kmalu umrla mati in z mačehinim prihodom je šla služiti k Vejsu na veliko kmetijo v Florjanu. Mlada dva, Tone in Neža, sta se imela rada kar nekaj let, preden sta v Belih Vodah na Aramovem kupila hiško z nekaj zemlje in končno zaživela skupaj in s sostanovalci, družino Petkovnik. Takrat sta že imela Miha, ki je bil rojen pri Vejsu, ostala fantiča je mama rodila že na Aramovem, Zdravka leta 1936 in Toneta 27. aprila leta 1938. Kmetija je bila majhna in težko dostopna in še težja za obdelavo, zemlja je slabo rodila. Zagotoviti vsakdanji kruh za celo družino, je bilo težko, toliko bolj, ker je mož Tone umrl že pri enaintridesetih letih. Tonček je bil star komaj leto dni, ko je bila mati prisiljena poiskati službo v protituberkulozni bolnišnici v Topolšici, in sicer v ekonomiji na Ocepku. Ker je bila sama, ni mogla skrbeti za otroke, zato jih je dala v varstvo. Miha k Mežnarjem, na mamin dom, Zdravka na kmetijo Vavher v Lepi Njivi, Tončka pa k Tincu v majhno enodružinsko hišo ob potoku blizu bolnice Topolšica. Neža je Toneta zaupala svoji prijateljici, s katero je nekoč služila pri Vejsu in ki jo je Tonček klical teta, njenega moža pa ata. Tone se je zelo navezal na »nova starša«, mati pa ga je ves čas obiskovala in skrbela zanj.

V prvi razred osnovne šole je šel leta 1945 in bil zelo dober učenec, tudi kasneje v nižji gimnaziji. Ampak v tretjem razredu nižje gimnazije mu je ravnateljica žena pri matematiki dala popravni izpit. To ga je tako prizadelo, da izpita ni šel delat in se je, namesto da bi končal nižjo gimnazijo, že po tretjem letniku vpisal na Industrijsko kovinarsko šolo pri tovarni avtomobilov v Mariboru. Tako se je odločil tudi zato, da ne bi bil še naprej v breme svoji materi, ki je šele leta 1950 uspela v Topolšici dobiti stanovanje in vse tri fante končno vzeti k sebi.

Pa Tonetu tudi poklic avtomehaničarja, kar je bil takrat prestižni poklic, ni bil usojen. Že prvo leto je namreč pri praktičnem pouku moral napraviti smetišnico, pa mu ni in ni šlo v glavo, zakaj ravno ničvredno smetišnico, in je vrgel puško v koruzo. Odločil se je, da postane strojni ključavničar. Vsa tri leta je živel v Mariboru in se domov vračal le med večjimi prazniki in počitnicami. Brez težav je šlo končal in se 16. avgusta leta 1955 že zaposlil v Termoelektrarni v Šošanju in prvo delo mu je bilo izdelava ograj okoli elektrarne. Za prve štiri plače si je kupil italijanski bicikel Alps in se z njim bahal po Šošanju in Topolšici. Kmalu po tem, ko se je zaposlil, je postal član Zveze mladine in Zveze komunistov. V elektrarni je bil leta 1958, ko so ga poklicali k vojakom, že predsednik mladine.

Z vojaškega odseka so ga poslali v Titograd v avtoenoto za avto inštruktorja. Toda vožnja po črnogorskih cestah ni bila mačji kašelj, zato je izkoristil priliko in postal četni pisar. Spomladi leta 1959 je bil izbran v enote združenih narodov v Egiptu, kjer so po vojni 1957

med Izraelom in Egiptom morali razminirati Sinajski polotok. Zaradi zdravniških pregledov je bil več tednov v Sarajevu, kamor si je dal za nekaj dni pripeljati svojo Vido, hčerko znanega trgovca Menharta iz Topolšice, ki jo je omrežil že precej pred odhodom v vojsko. Na Sinaju je bilo izredno zanimivo, garali niso ravno, bilo pa je vroče. Uspel je priti v jugoslovansko odbojgarsko reprezentanco, ki je nastopila na olimpijskih igrah vseh devetih kontinentov na Sinaju. Vmes je imel dva dopusta, ki jih je s kolegi izkoristil, da si je ogledal Bejrut, Kairo, Damask, Aleksandrijo ... Po pol leta Sinaja je Tone še pošteno odslužil preostanek dvoletnega vojaškega roka in se avgusta 1960 vrnil v Topolšico.

Seveda je takoj začel delati v termoelektrarni, kjer je med drugim s kolegi vzdrževal žičnico, ki je nad Družmirjem vozila premog v elektrarno. 26. novembra 1960 sta se z Vido poročila.

Politično je bil še vedno vzoren in je celo napredoval do predsednika občinske mladine v Šošanju. Za to je bil nagrajen. Spomladi leta 1961 je šel v slovenski mladinski delegaciji na obisk v prijateljsko Rusijo, 25. maja istega leta 1961 pa v slovenski delegaciji voščiti tovarišu Titu za rojstni dan.

Rojstvo hčerke Nives 23. oktobra leta 1961 Toneta ni oviralo pri njegovih političnih ambicijah. Z odlično oceno je zaključil enoletno kadrovsko šolo na Visoki politični šoli v Ljubljani, takoj za tem pa leta 1964 opravil diferencialne izpite za Višjo pravno šolo v Mariboru ... Elektrarna mu je plačala študij, ob koncu tedna se je vračal k družini, ki se je 16. avgusta leta 1963 povečala za sina Dejana. Najprej so stanovali v blokhi blizu znane šoštanjske slaščičarne Movh, potem so se preselili v večje stanovanje na Cankarjevo ulico 16.

Po končanem študiju se je Kugonič v termoelektrarni pri direktorju Ribiču za krajši čas ukvarjal z varnostjo pri delu, potem pa začel s pravnimi posli. V elektrogospodarstvu se je boril za status elektrarne. Bil je celo član in poročevalec Zakonodajne komisije pri skupščini Republike Slovenije skupaj z Lojzeto Udetom, Vaskom Poličem, Tonetom Jerovškom ...

Leto 1973 je bilo za Toneta usodno. Država in partija sta iskali krivca za katastrofalno stanje v energetiki in ob tehničnih težavah na 275-megavatnem bloku so ga našli v termoelektrarni Šošanju. Uvedli so prisilno upravo in z direktorjem Mislejem je odneslo tudi Toneta ... TEŠ so samoupravno združili z Rudnikom lignita in Rudarski elektroenergetski kombinat Franc Leskošek Luka. Tone je

bil nekaj časa zaposlen kot pravnik na REK-u, ker pa ni bil zadovoljen s tamkajšnjimi razmerami, je dal odpoved in se zaposlil na Območni vodni skupnosti v Celju. Tam je bil le nekaj mesecev, potem pa je Tonetu in direktorju Dušanu Janežiču po sprejemu nove zvezne zakonodaje uspel povratek v TEŠ, ki so ga preoblikovali v delovno organizacijo. Najprej je delal v Teševem inženiringu, potem pa je leta 1976 postal član Kolektivnega poslovodnega organa za splošno kadrovske zadeve. Odigral je polna dva mandata, na začetku tretjega, ko je v TEŠ prišel spet nov direktor, pa je skupaj z direktorjem dobil partijski opomin, na katerega se je sicer pritožil, pa hkrati odstopil z delovnega mesta in do upokojitve leta 1991 delal kot organizator izobraževanja. Zanimivo - po petih letih je bilo njegovi pritožbi ugodeno.

Ceprav mu je služba jemala veliko časa in živcev, družinskega življenja ni pretirano zanemarjal. Vida je bila še nekaj kratkega po hčerinem rojstvu v službi, potem pa, ker za otroka ni imela varstva, službo pustila, vendar je ves čas doma delala kot šivilja. Tone se je z otrokoma veliko ukvarjal. Skušal jima je vcepiti športnega duha in primeren odnos do narave, saj je bil sam med ustanovitelji tabornikov v Topolšici in vnet odbojkar. Konce tednov so preživljali v glavnem z Vidinimi sorodniki v Topolšici. Poletja so preplavali v Savinji in na morju, navadno z družino Vidine sestre Cvetke ... Z Vido sta se že zelo zgodaj začela ozirati za parcelo, kjer bi zgradila hišo. Nista in nista imela sreče, zato sta se v začetku sedemdesetih let odločila za gradnjo vikenda v Zavodnjah, kjer so potem dolga leta doživljali najlepše trenutke.

Prvega psa Bora, velikansko nemško dogo, so Kugoniči dobili in psi so postali Tonetova ljubezen. Boru sta sledila Jak in Tex, velika šnauerca, s katerima je treniral, postal državni prvak in sodeloval na svetovnih prvenstvih.

Leta 1985 so se Kugoniči selili v Velenje, v svojo hišo na Lipi. Danes je Dejan, ki je oče deklic Nine, Nike in Neže, z ženo Lauro lastnik uspešne športne trgovine, Nives, ki je doktorirala iz biologije, ima Piko in Janža. Na lipi 55 zdaj s Tonetom in Vido živi še cela Dejanova družina in vnukinja Pika.

Tone in Vida sta počasi opustila vikend v Zavodnjah, saj je dovolj dela s hišo, kjer jima dela družbo tudi višavska terierka Bela. Tone na pasja tekmovanja ne hodi več, je pa že več kot deset let sodnik za delo s psi. Od leta 2002 kot organizator in aktivni vodnik s psom - skupaj s kolegi kinologi in gosti - pripravlja kinološke urice v domovih za varstvo odraslih, kar varovanci seveda sprejemajo z velikim navdušenjem. Predsednik Turk pa mu je za leto 2008 za to izročil priznanje Naj prostovoljec na humanitarnem področju. No, organizacijo teh uric bo počasi prepuštil mlajšim ...

Redno skrbi za svojo kondicijo, zdrav način prehranjevanja, hodi v gobe, pa seveda uredi to in ono okoli hiše in v njej. Šole se še ni naveličal, saj vneto obiskuje tečaj angleščine.

Z Vido sta pred kratkim praznovala zlato poroko, naslednji cilj je seveda biserna ...

■ Vlado Vrbič

Prostovoljstvo osrečuje

Leto 2011 je evropsko leto prostovoljstva - Velenje ima v tej dejavnosti bogato tradicijo in še več načrtov

Velenje, 14. januarja - Prejšnji petek so v velenjski knjižnici pripravili prvega v nizu večerov, posvečenih prostovoljstvu. Leto 2011 je Evropska komisija določila za leto prostovoljstva, ki je vedno »srčna odločitev«.

Gostje januarskega večera so bile zelo aktivne prostovoljke v lokalni skupnosti. **Marija Vrtačnik**, dolgoletna vodja Univerze za tretje življenjsko obdobje, **Slavica Avberšek**, predsednica društva Hospic Velenje, in **Nives Hudej**, prostovoljka pri Amnesty International. Že v začetku večera so gostje poudarile, da je Velenje pravzaprav »oaza prostovoljstva

v Sloveniji«. Ima Pikin festival, ki bi brez prispevka prostovoljcev ne bil, kar je. Mesto Velenje je nastalo s pridnimi rokami prostovoljcev.

V občini danes deluje kar nekaj društev, ki delujejo s pomočjo prostovoljcev. Univerza za tretje življenjsko obdobje s pomočjo občine Velenje pripravlja projekt »Velenje starosti prijazno mesto«. Vanj se bodo lahko vključili novi prostovoljci. Društvo Hospic nenehno vabi in izobražuje svoje prostovoljce, ki pomagajo žalujočim in umirajočim. Amnesty International se zavzema za človekove pravice in prav tako vabi

v svoje vrste nove prostovoljce. V Velenju bo letos potekal že 3. medgeneracijski festival, ki skuša povezati več generacij. Tako naj starejši prenašajo svoje znanje na mlajše in obratno, mladi lahko veliko postorijo z izobraževanjem starejših pri informacijskih tehnologijah. Gostje so menile, da lahko postane prostovoljec pravzaprav vsakdo, ki se tako odloči, se izobrazijo in redno izvajajo poslanstvo. Prostovoljstvo jih osrečuje in daje neko novo dodano vrednost njihovemu življenju.

■ bzj

»Prostovoljstvo in sočutje nista enako«

Sonja Bercko je direktorica inštituta INTEGRA, ki se ukvarja predvsem z vključevanjem izključenih skupin v delo in življenje. Že dolga leta je prostovoljka, ker je strokovnjakinja, pa lahko rečemo, da opravlja »profesionalno volonterstvo«. Po prvem večeru, posvečenemu prostovoljstvu, ki jim bo vsak mesec v velenjski knjižnici sledil še eden, smo jo povabili na klepet. Predvsem zato, ker mnogi

tujini, so tam pogoji zelo drugačni, saj je t. i. tretji sektor močno razvit, pri nas pa je šele v povojih. Zato tudi novih delovnih mest v njem še skorajda ni. »V Sloveniji smo pri tem res še na začetku. Ne vem, kaj je vzrok, pa veliko razmišljam o tem. V razvitih evropskih državah je jasen imperativ prostovoljnega dela že od prvega razreda osnovne šole naprej. Na prestižni belgijski univerzi rektor poudarja,

Bercko. Številne institucije tudi same niso naklonjene prostovoljnemu delu. »Koliko prostovoljcev trenutno dela na zavodu za zaposlovanje, v izobraževanju. Verjetno jih ni.« Če bi v Sloveniji po vzoru tujine vnesli tovrstno delo med reference, ki bi brezposelnim pomagale tudi pri iskanju službe, bi bilo drugače, še doda Berckova in nadaljuje: »Vse institucije, ki delujemo za pomoč človeku, bi

Na prvem v nizu večerov, posvečenih evropskemu letu prostovoljstva, je Sonja Bercko gostila tri aktivne prostovoljke iz Velenja.

še vedno mislijo, da se s prostovoljstvom ukvarjajo predvsem ženske, ki imajo popoldne preveč časa. Poslanstvo prostovoljnega dela pa je veliko več.

»Prostovoljstvo se pojavlja kot dopolnilo, pomoč v vseh projektih, ki potekajo v skupnosti. Pri tem se vedno pogosteje dogaja, da mešamo pojme: kaj je humanitarnost, vzajemnost, sočutje in prostovoljstvo? Prostovoljstvo je zaveza, obveza, moja srčna odločitev, da bom določen dan nekemu na voljo. Pa naj gre za izključeno skupino ali projekt, ki teče v skupnosti.«

Za prostovoljstvo je značilno, da v Sloveniji drži »pokonci« številna društva in druge nevladne organizacije. Če bi se znali ozreti po

da si ne more privoščiti niti enega predavatelja, ki ni tudi prostovoljec. Kar eno tretjino njegove ocene za rehabilitacijo profesorjev predstavlja tovrstno skupnostno delo. Prostovoljno delo je v tujini priznано tudi kot sinonim lepega vedenja; s takim delom vračaš skupnosti, kar ti je dala skozi otroštvo, razvoj, šolanje. V tujini je večina akademikov vpeta v prostovoljno delo. V Sloveniji lahko izpostavim priznanega kirurga dr. Pušenjaka, ki pravi, da je naloga vsakega akademika, da vsaj uryo ali dve na teden daruje skupnosti. Taki zgledi vlečejo.«

Prostovoljno delo je pri nas žal še vedno močno podcenjeno tudi zato, ker na ključnih mestih nimamo dobrih zgledov, meni Sonja

morale uvesti prostovoljno delo - da tudi naši zaposleni delež svoje časa namenijo prostovoljnemu delu. Vse prepogosto še vedno slišim, da se s prostovoljstvom ukvarjajo ženske, ki nimajo kaj početi; ampak da je to zelo pomembno delo, pri katerem lahko vsak sebe gradi kot človeka, pridobiva kompetence in nove veščine. Iz prostovoljstva se rojevajo novi projekti, ki zelo obogatijo tudi življenje v lokalnem okolju.«

V ciklu pogovorov v velenjski knjižnici bo Sonja Bercko v naslednjih mesecih gostila še nekaj zanimivih prostovoljcev iz slovenskega prostora. Ne zamudite jih.

■ bš

NAŠ ČAS
RADIO VELENJE
 Pravi naslov za uspešno reklamo!
 898 17 50

Bila je nekaj posebnega

Ravne pri Šoštanju, 23. januarja - Člani Kulturno-umetniškega društva Ravne so vabili minulo nedeljo na tradicionalno prireditev KUD Ravne se predstavljajo. Obljubljali so obilo smeha in zabave.

godci, za prijetno razpoloženje sta poskrbeli tudi Ravenska 'pleh muzika' in Ravenska godba, pa recitatorji, prisrčni so bili učenci ravenske podružnične šole ... Zanimiv je bil tudi njihov gost - sokrajan in svetovljan dr. Vinko

ker so po nekaj letih gostovanja v kulturnem domu v Šoštanju lahko predstavili ravnski kulturniki v domačem »logu« - v objektu Reks, za izgradnjo katerega so tekale aktivnosti že od leta 1983 dalje. Izrazil je prepričanje, da

Dvorana v Reksu je bila polna do zadnjega kotička

Na odru so se predstavile vse sekcije društva, med njimi tudi godbeniki

Slovesu o tem, da znajo zabavati ljudi, se niso izneverili tudi tokrat. V dve uri trajajočem programu so se predstavile vse sekcije društva - domači moški pevski zbor, člani dramske sekcije, ki so prikazali učenje slovensčine po vzoru Rebekine oddaje Slovenske kursadžije na Pink SI, Pink TV, domači

Potočnik, redni profesor na Teološki fakulteti Univerze v Ljubljani. Predsednik ravenskega društva Jure Kodrun je v pozdravnem nagovoru udeležencem prireditev, ki so do zadnjega kotička napolnili dvorano v novem objektu v Ravnah, dejal, da je letošnja prireditev nekaj posebnega. Posebna zato,

bodo znali izkoristiti možnosti, ki jih ponuja, in tudi s takšno prireditvijo, kot je KUD Ravne se predstavi, upravičiti prizadevanja pobudnikov in tistih, ki so jim do Reksa pomagali.

■ T p

Letni koncert

Godba Zgornje Savinjske doline tudi lani med najboljšimi godbami v Sloveniji - etos med drugim prvič tudi dan odprtih vrat

Tatjana Podgoršek

V športni dvorani v Mozirju bodo v soboto, 29. januarja, ob 19. uri vsi, ki radi prislunkejo igranju Godbe Zgornje Savinjske doline.

z javnostjo pri godbi, je povedal, da je bilo minulo leto za 55-članski ansambel, v katerem igrajo godbeniki od Solčave do Mozirja, uspešno leto. Zaznamovali so ga številni nastopi v domačem okolju

Predstavila se bo na tradicionalnem letnem koncertu. Na njem bo mogoče slišati skladbe Adamiča, Straussa, Avsenika do nove krstne izvedbe dela slovenskega skladatelja Klemna Lebiča. V posameznih točkah se bodo predstavili tudi godbini solisti.

Matej Krajnc, zadolžen za stike

in širše po Sloveniji. Poleg letnega koncerta so se udeležili največje povorke slovenskih godb na Ptuj, med večje projekte štejejo velikonočni koncert v gornjegrajski katedrali in njegovo ponovitev v Predosljah na Gorenjskem. Z veseljem so se odzvali povabilu šoštanjske godbe Zarja na praznovanje

njenega jubileja. Na tekmovanju slovenskih godb v Ormožu so si v zabavnem programu priigrali zlato plaketo s posebno pohvalo in osvojili absolutno drugo mesto. Drugi so bili tudi na festivalu godb v Predosljah. Seveda niso manjkali na vsaki večji prireditvi v dolini.

Poleg omenjenega sobotnega projekta za letos načrtujejo velikonočni koncert, ki bo tudi letos v katedrali v Gornjem Gradu. Na njem se bo godbenikom pridružilo več kot 100 pevcev. Prav tako se nameravajo udeležiti nekaj tekmovanj in srečanj godb po Sloveniji. Brez njih ne bo minila

nobena večja prireditev v Zgornji Savinjski dolini. V maju pa bodo prvič pripravili dan odprtih vrat, na katerem bodo obiskovalcem predstavili delovanje godbe, kako potekajo vaje, priprave na nastope in podobno.

Koča Pesnik nad Ribnico na Pohorju

Obljubljen lep, sončen nedeljski dan je bilo treba izkoristiti. Ker v našem koncu skoraj ni snega, sva se odpeljala proti Dravogradu in tam po lepi dolini ob umirjeno tekoči Dravi zavila preko mostu proti vzhodu. Na koncu Radelj sva zavila desno v smeri Vuhreda in se povzpela do Ribnice na Pohorju. Tu so ob pravih temperaturah snežni topovi bruhali drobne kristalčke umetnega snega na

naju kmalu popeljale v gozd ob robu smučišča in naju ob vzpenjanju vsake toliko časa nagradile z razgledi na turistično vse bolj razvijajočo se Ribnico na Pohorju. Vesela sva bila, saj je bila pot skrbno nadelana in dobro označena. Tem bolj, ker je s tem omogočeno vsakomur, da uživa v naravi po svoje, kot si želi. Na vrhu smučišča sva se naužila razgledov daleč naokrog in zavila na široko

streljaj od ceste, ki pelje proti prej omenjeni višje ležeči koči, se je prilegel. Nahaja se na travnati planoti z lepimi razgledi in je bila zgrajena že pred 2. svet. vojno, leta 1992 pa obnovljena. V njej sva se ogrela tudi ob toplem domačem čaju in dišečih štrukljih. Ravno prav za

Začetek planinske poti se nahaja levo ob smučišču.

novejšo smučišče, po katerem si je nekaj smučarjev, predvsem otrok s starši, nabiralo spretnosti tega zimskega športa.

Midva nisva imela tega name, saj sva imela s sabo planinsko opremo. Dosedanja planinska pot je peljala desno navzgor po levem kraku smučišča, kjer pa zaradi varnosti sedaj ne bi bilo dobro hoditi. Zato sva krenila ob njegovo levo stran strmine in se takoj srečala s Knafelčevimi oznakami, ki so

»cesto«, ki bo v bližnji prihodnosti smučarjem omogočila povezavo z višje ležečo Ribniško kočo, pod katero se tudi nahaja smučišče.

Snega za hojo je bilo ravno prav in tudi drevesa so bila prav lepo ozaljšana z njim. Delna jasnina neba je bila posebno lepe barve in v daljavi so se bleščale Svinška planina in Golica (Koralpe) že na avstrijski strani, na debelo odete s snežno odejo. Prihod do kočice Pesnik (1101 m), ki se nahaja

»nagrado«, ki se je zelo prilegla.

Po počitku sva se odpravila nazaj do Ribnice, kjer so smučarji hiteli izkoristiti zadnje trenutke popoldanskih voženj, teptalci snega pa so se že pripravljali na ureditev proge, saj tu poteka tudi nočna smuka. Na nebu so se prižigale zvezde, ko sva zadovoljna zapuščala ta lep košček Pohorja.

■ Marija Lesjak

Ob 10-letnici turnir v namiznem tenisu

Športno-rekreacijsko društvo Gavce - Veliki Vrh je v počastitev 10-letnice delovanja minulo soboto organiziralo ekipno tekmovanje v namiznem tenisu.

Po besedah predsednika društva Bojana Voglarja so omenjeni turnir organizirali zato, ker deluje namiznoteniška sekcija pod okri-

ljem društva že vse od začetka. Največ zaslug za to ima vodja sekcije Ludvik Golčman. Člani trenirajo in se družijo vsak teden v dvorani doma krajanov v Gorenjju, organizirajo pa tudi srečanja s sosednjimi društvi.

Turnirja v telovadnici osnovne šole v Šmartnem ob Paki se je

udeležilo 7 ekip, med njimi ekipe iz Doliča, Lemberga in Luč. Zmagovalci so postali organizatorji turnirja - igralci namiznega tenisa Športno-rekreacijskega društva Gavce - Veliki Vrh, druga je bila ekipa Lemberga, tretja pa ekipa Občine Šmartno ob Paki.

■ T p

Prejeli smo

Ljudje v nekdanjem Saleško-mislinskem okrožju OF z dejanji dokazovali ljubezen do domovine

V času današnje splošne krize vrednot, ko je samoupravni socializem zamenjal kapitalizem, da kapital in profit edino veljata kaj v medčloveških odnosih, se spomnimo temeljnih točk Osvobodilne fronte. Njen program je bil med drugim tudi boj proti okupatorju in po svobodni pravičnejši družbeni red in bolj pravična razdelitev dobrin. Poznamo, da so bila v praksi precejšnja odstopanja od programa, zlasti do leta 1948, v ponekod tudi še pozneje.

V Šaleško-mislinskem okrožju, ki je zajemalo področje od Mislinske

doline do Ponikve pri Žalcu, je moj rojstni kraj. Ponikva je po vojno-politični razdelitvi spadala v okraj OF Šentilj, prav tako Velenje, Šalek, Bevcé itd. Med NOB so na tem območju delovale številne partizanske enote. Vojaški in politični pregled je predstavil dr. Milan Ževart iz Velenja, v knjigi Narodnoosvobodilni boj v Šaleški dolini. Osvobodilni boj je bil sestavni del zavezniških sil. Nacistična Nemčija in njeni pomagači so kapitulirali maja 1945.

Šentiljsko območje je doživelo številne tragedije že leta 1942. Nava-jam samo štiri družine: Rednakove, Janežičeve, Kutičanove iz Podkraja in Jelenove iz Studenc pri Ponikvi. Te družine je nacizem najbolj prizadel in to v času, ko narodnoosvobodilnega upora v teh krajih še ni bilo. Leta 1942 so ustrelili iz teh družin pet talcev, ki so bili v najlepših letih svojega življenja. Pet pa je bilo odpeljanih v taborišče Dachau. Vsi so umrli od lakote in mučenja. Tragedija se je ponovila zopet v Podkraju in Ponikvi leta 1944, ko

je bilo aretiranih pet domačinov, tudi ti so bili odpeljani v taborišče Dachau, nihče se ni več vrnil. Med aretiranimi iz Kutičanove družine leta 1942 je bila tudi gospodinja, ki je bila tedaj noseča; morala je v taborišče v Nemčijo, kjer je rodila hčerko Kristo, ki se je po vojni vrnila domov in živi v Podkraju.

Na območju celotnega okraja Šentilj je bila slovenska narodna zavest globoko zasidrana. Med drugimi je znan tudi šentiljski župnik Jurij Lebič in njegova gospodinja Jerca. Bila sta aktivna člana OF okraja Šentilj. Vse to sem doživljal kot predsednik mladinske organizacije. Ljudje so si med seboj zaupali, bili povezani, neustrašeni, samozavestni in predani višjim ciljem in so svetel zglede današnjim generacijam.

Splošno potvarjanje zgodovine narodnoosvobodilnega boja v Sloveniji odločno odklanjamo tudi nekdanji udeleženci narodnega odpora za vrednote NOB.

■ Milan Razdevšek

27. januarja 2011

naš čas

VI PIŠETE

15

Velenje je za orglavce vodilno izobraževalno središče v Sloveniji

Seminar improvizacije - oživljanje veščine, ki je v »klasični« glasbi skorajda izumrla

Improvizacija je muziciranje brez priprav ali z zelo malo priprave. Predstavlja naravno obliko spontanega ustvarjanja, kot jo srečamo v preprosti obliki pri prepevanju npr. pod tušem. Zanimivo je, da improvizacija predstavlja pravzaprav najboljše delež muziciranja v vsej dolgi zgodovini človeštva. Danes višje razvito najdemo v npr. v jazzu, v klasični glasbi pa se je ohranila le še v orgelski glasbi. Improvizacija je bila potisnjena na obrobje morda (tudi) zaradi velikega števila komponiranih del ter zahtev občinstva po kakovostnih interpretacijah, ki jih je mogoče med seboj primerjati.

V orgelski glasbi je improvizacija še vedno prisotna iz dveh razlogov. Sodelovanje pri bogoslužju zahteva spontano odzivanje na različne situacije v liturgiji ter zato, ker drugih instrumentov ne more tako impozantno in raznoliko upravljati en sam človek. Celotna slaba improvizacija lahko poslušalca na dobrih orglah zelo navduši. Na instrumentih s tipkami je improvizacija ostajala primarni način igranja vse do konca baroka, sorazmerno enoten stil v določeni dobi pa je omogočal tudi razumljivost pri takratnih poslušalcih. V današnjem času pa si moramo postavljati vprašanje, ali naj igrar klasično ali sodobno (slednja utegne poslušalce šokirati).

Glasbena šola Velenje v soorganizaciji s Slovenskim orgelskim društvom že vrsto let organizira orgelske seminarje z različnimi tematskimi sklopi, tako je za orgle

Velenje postalo vodilno izobraževalno središče V Sloveniji.

V soboto, 22. januarja, je ves dan potekal seminar orgelske improvizacije, ki ga je vodil

mag. Dalibor Miklavčič, eden redkih slovenskih glasbenikov, ki obvlada tudi improvizacijo. V dopoldanskem delu smo se učili osnovnih veščin improviziranja, v popoldanskem pa smo se posvetili liturgični improvizaciji. Ker so v Sloveniji res zelo redki pedagogi, ki se ukvarjajo s to veščino, je bilo več kot smiselno v obliki seminarja podati osnovna znanja s tega

»ogroženega« področja, navdušiti mlade za nadaljnje delo in seveda odkrivati talente. Mag. Miklavčič nas je na seminarju ob podajanju snovi prepričal, da se improvizira

Predavanje: Liturgični aspekt v orgelski igri

V okviru seminarja smo organizirali tudi predavanje z naslovom »liturgični aspekt v orgelski igri«, ki ga je vodila mag. Cecilija Emeršič, mlada profesorica s teološke fakultete. Predavanje je smiselno specifično dopolnjevalo deficitarne vsebine osnovnega in srednjega izobraževanja orgel, saj veliko orglavcev deluje tudi v službi cerkvenega glasbenika. Cecilija Emeršič je predavanje vodila sistematično in pregledno, vsebina je bila namenjena podajanju uporabnih smernic, kako naj glasbo pravilno umeščamo v liturgijo.

Očitno aktualna, zanimiva in redka tematika seminarja je privabila več udeležencev, kot smo pričakovali (med petintridesetimi poslušalci so bili učenci, dijaki in študentje glasbe, matematik, računalniški inženir, arhitekt ...). Seminarja so se udeležili tudi učitelji orgel, klavirja in nauka o glasbi, saj je bil seminar organiziran tudi kot študijska skupina (dodatno izobraževanje) za učitelje.

■ **Mag. Ema Zapušek**

vozovi čakali vzdolž železniške postaje Polzela. -

Pravkar prisopiha hlapon. Zavore zacvilijo. Množica pisanih rut se usipa iz vlaka. Kot čebele iz panja, kadar se rojijo.

- Poglej, oče, tamle je naših pet obiralk. Najstarejša, z zavezano ruto na sivkasti glavi, se veselo nasmehi, poišče pipo in zakuri. - Poki pa, poki, saj smo zdravi in pri vas tudi. -

Nasmeh in pesem vseh src sta razbremenila naporno vožnjo.

- Gremo! - de oče.

- Kam si se vendar zagledal? Saj se ne peljemo z vozom. Gremo kar peš Previdno molčim. Dekle, polnih oblik, pšeničnih in modrih oči kot nebo, pravkar stopa v voz, kjer se zavijti na lojtnico.

- Hi, že gremo. Hi! -Nežen nasmeh njenega obraza in oči, te bi požiral kot žejni studenčnico. Topot voza z lepim dekletom, se je skrnil za ovinkom. Sladkost trenutka ob srečanju pa je še vso noč bedela v meni kot angel.

Že prva zora, s hladno roso, se zajeda v prste, ki trgajo kobule. Na naši in sosedovi njivi. Sonce peče in braslovški zvonovi odklenkajo prvi del dneva. Čas za kosilo s kumaricami in zabeljenim fižolom.

Le kratek predah in prve merice grenke rože. Pravkar zahrza konj na sosedovi njivi.

- Rad bi videl, koliko so nabrale vaše obiralk? -

- Tako radoveden si, mladenič.

Koliko si ga pa nagrebel ti? - vpraša suhljati gospodar. Slamnik mu zakriva živahne drobne oči.

- Merimo, pridite! -

Takrat se s polno vrečo na rami prva približa vozu ona, moja sladkost prvega dne. Opazila meje. Jaz pa, kot od strele zadet, prodajam zija.

- Kaj ti je vseč naša Lenka? Ne boš je, je že naša in moja, -se krešejo drobne oči gospodarja z mojimi.

Sonce se hitro plazí proti vrhovo Dobrovelj. V moji košari seje nabralo nekaj več kot nič. Vse večerne minute do mraka so podarjene njej, Lenki. Tudi misli ob Slomškovi:

- Glejte že sonce zahaja, skoraj za goro bo šlo, -niso potešile notranje ga ihtenja mladosti.

- Saj veš, žena, nekaj spominov je kot bežne sanje preletelo moje bit. -

- Saj te poznam. Vedno grebeš po sebi. Sedaj po toliko letih. So zeleni spomini vredni tega? In pubertetniške ljubezni, kaj? -

Molčim, in predem dalje, kot mačka.

Zopet je nedelja. Sončna, jasna in hladnejša. Ljudje se usipajo iz cerkve. Orgle so utihnile. Ljudje se zbirajo v majhnih skupinah. A le za minuto, dve.

Stopim do mojega konjička. Že sva jaz in ti. Ustaviva se na njivi prvega srečanja z Lenko. Prazni drogovi s kovinskimi žicami pojejo v vetru same žalostne, polne melanholije.

Stojim na nekoč naši, sedaj aron-

čič obogatil z uvodnimi komentarji. Predstavil je razvoj stilov in glasbenih oblik od 15. do 21. stoletja. Poslušali smo motet (ars nova), renesančni liedgen, rincer-car, allemanda, gavoto, dvoglasno invencijo, fugo, baročni italijanski koncert, stil glasbe Mozarta, Chopina, Wagnerja, Debussyja, Rachmaninova, Hindemitha, trio s c. f., tokato v francoskem stilu in se za konec vrnili k staremu genialnemu Bachu. Orgle v koncertnih dvorinah doživljajo nekakšen preporod, s tem pa pridobiva možnosti tudi improvizacija v koncertni dvorani, ki se razlikuje od improvizacije v cerkvi.

Predavanje: Liturgični aspekt v orgelski igri

V okviru seminarja smo organizirali tudi predavanje z naslovom »liturgični aspekt v orgelski igri«, ki ga je vodila mag. Cecilija Emeršič, mlada profesorica s teološke fakultete. Predavanje je smiselno specifično dopolnjevalo deficitarne vsebine osnovnega in srednjega izobraževanja orgel, saj veliko orglavcev deluje tudi v službi cerkvenega glasbenika. Cecilija Emeršič je predavanje vodila sistematično in pregledno, vsebina je bila namenjena podajanju uporabnih smernic, kako naj glasbo pravilno umeščamo v liturgijo.

Očitno aktualna, zanimiva in redka tematika seminarja je privabila več udeležencev, kot smo pričakovali (med petintridesetimi poslušalci so bili učenci, dijaki in študentje glasbe, matematik, računalniški inženir, arhitekt ...). Seminarja so se udeležili tudi učitelji orgel, klavirja in nauka o glasbi, saj je bil seminar organiziran tudi kot študijska skupina (dodatno izobraževanje) za učitelje.

■ **Mag. Ema Zapušek**

Še bo poletje, še ...

Avto se podi po stari, a danes asfaltni cesti iz Velenja do Šoštanj. V zraku, polnem oblakov, sivih zaves, zopet grozi z nevihto. Ženo uročeno molčiva. Že sva prešla Belo dvorano. Ob njej se desno svetlika jezero. Samotna jadrnica drsi po njeni gladini.

- Se spomniš tistega avgusta pred petdesetimi? - Njen obraz se je odel v otožnost.

- Da, spomnim se. Tod so v dolgih ravnih vrstah kazale svoje zelene obraze hmeljeve.

- Kako lepe so bile, polne okrašenih panog. -

- Same košate kraljice od težke rjave zemlje, prav tja, do osemmetrskega vrha. -

- Pozabiva, saj sva že skoraj v Šoštanju. -

- Da, pozabiva ... V Družmirsko jezero potopljena pokrajina. -

- Postali smo brezdomci!

- Na mojem nekdanjem domu je zrasla le samotna cipresa. -

- Pustiva to! Asfalt je. Premog je. Električna energija je. Novi domovi. Pozabiva

Opoldanska vročina je naraščala. Po Partizanski cesti so hoteli rešile, da čimprej pripeljejo človeka ...

- Saj veš, kako sem dočakal Veliki šmaren jaz, takrat pubertetnik. V dolgi vrsti so vozniki z lojstrskimi

www.ssk-klub.si

Jam sseion, Pink Floyd in še kaj!

»Jam session« je izraz, ki označuje druženje glasbenikov, ki se sestanejo z namenom, da bi sproti sestavili improvizirane glasbene zasedbe in igrali improvizirano glasbo. Takšne stvari se v svetu odvija predvsem v jazzu in bluesu, pa tudi v rock žanru. V letu 2011 bodo v eMČe placu »jam session« potekali enkrat mesečno. Na odru vse bodo čakali bobni, kitare ... skratka vsi potrebni instrumenti in mikrofoni, tako da se bo lahko preizkusil vsak, ki bi si to želel. Prvi tovrstni dogodek bomo pričeli že zadnji vikend v januarju - jutri, v petek, 28. 1. 2011. Vabimo vas, da pridete in pokažete svoje glasbene sposobnosti. Se vidimo ob 21h! Zadnje januarso soboto bomo posvetili progresivno psihedeličnim genialcem, ki so med leti 1965 in 1996 ustvarjali glasbo, ki jih je ponesla med legende rock glasbe. Govorimo o skupini Pink Floyd, katere glasbo in videoposnetke si bomo ogledali in oposlusali v soboto, 29. 11. 2011, v eMČe placu. Za prebujanje spominov bo zadolžen Dj Mrak, vse ostalo pa bodo opravili zvočniki in projektor. Vabljeni! Mladinski center Velenje in Šaleški študentski klub letos ponovno ponujata nove priložnosti za mlade glasbenike, tokrat v sodelovanju z eMČe placom in Mladinskim Centrom Krško. Skupaj razpisujemo natečaj za vse mlade,

zastopavljene, neuvpeljavljene in neuslišane glasbene skupine, ki jih vabimo, da zagrabijo priložnost in si priigravo nastop na Odru zastopavljjenih, ki se bo izvedel na 14. festivalu mladih kultur Kunigunda v avgustu 2011, nastop na velikem odru Generator festa v juniju 2011 oziroma nastop na Velikem odru na glavnem koncertu 21. Dnevo mladih in kulture v maju 2011, glavni nagradi pa bosta snemanje demo albuma v produkciji Mladinskega centra Krško in snemanje ter montaža videospota v produkciji Vopi iz G.P.K. in KRMC Kunigunda. Na razpis se lahko prijavijo vse mlade, neuvpeljavljene skupine, ki še niso doživle večjega uspeha. Izvajana glasba tako v predloženih posnetkih kot na nastopih mora biti avtorska! Več informacij najdete na naši spletni strani.

Če se vam v prihodnjih mrzlih, zimskih dneh zaželi dobre smuke, pridite v času uradnih ur na ŠŠK in si kupite cenejšo karto za smučanje na Golte ali na Rogli/Krvavcu. Lahko pa si pri nas priskrbite tudi cenejšo vstopnico za bazen v Termah Topolišica, na velenjskem bazenu, cenejšo karto za fitness v Beli dvorani, badminton in squash v Rdeči dvorani.

Včeraj smo odprli drsališče v letnem kinu ob Škalskem jezeru, kjer smo ob obilo dobre volje in prostovoljnega dela uspeli zagotoviti varno in brezplačno drsališče, na voljo vsem občankam in občanom Velenja z okolice. Pri projektu smo kot partnerji sodelovali: Mestna občina Velenje, Hokejski klub Velenje, Mladinski center Velenje, Šaleški študentski klub, ŠRZ Rdeča dvorana in številni donatorji. Vabljeni, da obiščete drsališče in zadržate ob Škalskem jezeru. Pridite, v naši družbi je najboljšo!

■ **Nastja Stropnik Naveršnik**

Psiholog odgovarja

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

Spoštovani,

S partnerjem sva skupaj 5 let. Načeloma je najin odnos vreden, sem zadovoljna in mislim, da sem s pravim človekom. Prideto pa trenutki, ko se močno sporečeva, nekako vsake dva meseca. Povod je pri partnerju, ki se hitro razjezi. To me prizadene, ker vem, da ni moja kričva, čutim pa, da jezo usmerja vame. Potem pride do prepira, v katerem mu očitam, da je nagle jeze in da naj se nauči umiriti. Odvrne mi, da sem jaz tista, ki je pod stresom in ima problem. Razjezi me, ker vem, da prelega odgovornost in si noče priznati, da ima težavo z razburjanjem. Žalostna sem, ker partner ni odgovoren do sebe in do naju. Včasih mi potem prizna, da je bil užaljen zaradi mene in ga je to pripravilo, da je bil bolj razdražljiv. Vse to ni lahko preprečila, če bi se odkrito pogovarjala in si zaupala probleme in občutke. Ne vem, ali sem realna in so to le manjše težave, s katerimi se srečujeva, ali pa bi morala resno razmisliti, ali si želim prihodnosti s takšno osebo, ker ne prenašam dobro jeze. Vesela bom vsakega nasveta.

Partner zanika, da ima problem

Spoštovani,

Ko bi bili odkriti pogovori tako lahki, bi lahko rešili veliko partnerskih težav, zato se strinjam se z vami. Sem prav tako žalostna, ker so ljudje vpeti v uničujoče vzorce obnašanja do sebe in do drugih. Menim, da je najprej težava v tem, da ljudje niso v stiku s seboj. Ne vedo, kaj se dogaja znotraj njih, kaj sproža njihove občutke in reakcije. Vaš partner zanika dejstvo, da je jezen. Dobro bi bilo, da bi imeli kakšno pričo, koga, ki bi bil prisoten ob teh izbruhih. Morda bi tej osebi bolj verjel in se zamislil nad seboj. Drug način je, da ga prekinete sredi njegovega izbruha in mu rečete, naj pogleda, kaj se z njim dogaja. Če bo še takrat zanikal, je očitno, da ne želi sprejeti odgovornosti za svoje obnašanje in učinkom, ki ga ima na druge. Zase lahko naredite to, da se naučite obvarovati in postaviti psihološko mejo med vama. Umaknite se iz prostora in se ne pregovarjate z njim, če vidite, da nima smisla. Koliko pa je to razlog za razhod, ne morem reči. To je odvisno od vaših vrednot in drugih vidikov vajine veze. Mislim, da ste v stiku s seboj in boste tako vedeli, kako se odločiti.

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

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

16 Želijo plesati kot jeseni

Rokometaši Gorenja aktualni podprvaki z veliko točkovno prednostjo v drugi del prvenstva – V sredo z Ormožem, v nedeljo (6. februarja) s pivovarji

Trenerji klubov prve moške rokometne lige imajo le še deset dni časa, da se pripravijo za nadaljevanje prvenstva. Velenjski **Branko Tamše** pa nekaj dni manj, vsaj bodo jesenski prvaki v sredo odigrali zaostalo tekmo 10. kroga v Ormožu. Štiri dni za tem, v nedeljo, pa v derbiju 17. kroga gostovali v Celju, kjer bo v Zlatorogu njihov nasprotnik Pivovarna Laško. Velenjčani so doslej edino moštvo s polnim izkupičkom točk. Pred nadaljevanje prvenstva imajo prednost, ki jo gotovo pred začetkom prvenstva ni nihče niti v sanjah pričakoval. Kopru s tekmo manj uhajajo za pet točk, Celjanom pa ob enakem številu tekem že za osem. Čeprav je pred vsemi še veliko krogov, so aktualni podprvaki veliki favoriti za osvojitev prvenstva; to bi bil

po sezoni 2008/2009 njihov drugi naslov državnega prvaka.

Prejšnji teden so preživeli na pripravah v Poreču. Po besedah trenerja Branka Tamšeta je vse potekalo po željah z izjemo tekem, saj so namesto dveh dogovorjenih s poljskim podprvakom Wislo Plock (40:32), kjer igrata tudi nekdanji njihovi igralci **Luka Dobelšek** in **Boštjan Kavaš** ter nekdanji njihov vratar **Seier Morten**, odigrali le eno. Tekmo je odpadla na željo poljske trenerja njihovega trenerja (tudi nekdanji trenerja Gorenja) **Larsa Waltherja**. Zato ni nihče niti v sanjah pričakoval. Kopru s tekmo manj uhajajo za pet točk, Celjanom pa ob enakem številu tekem že za osem. Čeprav je pred vsemi še veliko krogov, so aktualni podprvaki veliki favoriti za osvojitev prvenstva; to bi bil

Priprave je trener takole ocenil: »Priprave v Poreču so potekale po zastavljenih smernicah. Zadovoljen sem s potekom in z delom, ki

so ga fantje vložili v te priprave. Res pa je škoda, da je povratna tekma z močnimi Poljaki padla v vodo. Poškodbe so sestavni del rokometna in tudi nas niso zaobšle. V pripravljalnem obdobju sta se lažje poškodovala **Klemen Cehte** in **Mitja Nosan**. Slednji je poškodbo staknil na kvalifikacijah za mladinsko prvenstvo, tako da sta trenirata po posebnem programu. Tudi **Nikola Manojlovič** je izpustil nekaj treningov zaradi težav s palcem na nogi. V ekipi pa še vedno manjka krožni napadalec **Željko Musa**, ki igra za Hrvate na svetovnem prvenstvu na Švedskem. Moštvo se bo Željko se nam bo pridružil nekaj dni pred začetkom državnega prvenstva in ob vrnitvi ga čaka poseben program treningov s katerim bo nadoknadil priprave.«

Branko Tamše

Verjetno ne bom povedal nič novega, če spomnim lansko sezono, ko smo si točko priborili in ne izgubili. To pove vse. Tamkajšnja dvorana Hardek je gotovo takšna trdnjava, da če nisi stoodstoten v igri, jo težko osvojiš. Verjamem, da se fantje tega zavedajo, da bodo dali vse od sebe, saj se moramo iz Ormoža vrniti z novima dvema točkama. Nato pa nadvse samozavestno odpotujemo na nedeljsko tekmo v Celje.«

■ vos

Rudarji (za zdaj) zelo učinkoviti

Po malonogometnem turnirju v Celju, kjer so osvojili drugo mesto, je Rudarjev trener **Bojan Prašnikar** trde priprave pri nabiranju moči začel dopolnjevati z igranjem prijateljskih tekem. Prve so odigrali na nekdanjem konjskem parkurju ob Škalskem jezeru, ki so ga preuredili v igrišče. Tako v prvi kot drugi tekmi je za nasprotnika izbral po kakovosti slabši moštvi od njih, obkrali so, ki prezimujeta na zadnjih mestih, in dosegli tudi visoki zmagi. Najprej so bili s 5 : 1 boljši od Šentjurja, zadnje-uvrščene moštva v 3. ligi – vzhod, v drugi pa so gostili Šmartno 1928, ki je po jesenskem delu na dnu lestvice v 2. ligi. Rudarji so zmagali z 9 : 3 (5 : 0). Dosedanja spretnost igralcev

pred nasprotnikovimi vrati je zelo spodbudna, pa čeprav so to bila moštva iz druge oziroma tretje lige.

Damjan Trifkovič na operaciji kolena

Bojan Prašnikar in njegov pomočnik Robert Pevnik pa nimata na voljo vseh igralcev. Marko Kolsi po novembrski operaciji najbrž še ne bo okrevljal do konca spomladanskega dela. V drugem delu pa na igrišču po vsej verjetnosti ne bo tudi **Damjana Trifkoviča**, ki je bil v sredo uspešno operiran na kolenu. **Doris Kelenc**, ki si je na turnirju v Celju poškodoval gleženj, se

je v ponedeljek že pridružil igralcem na treningih, Rusmin Dedič pa bo moral še nekaj časa počivati.

V Šmartnem igralec iz Malija

Tudi zasedba šmarškega drugoligaša bo spomladi nekoliko spremenjena v primerjavi z jesensko. Že od po 6. krogu je odšel **Joviša Kraljevič**, ostali pa so tudi brez najboljšega strelca **Alena Mujanoviča**, ki po zimskem odmoru ni bil še na nobenem treningu. Menda bo celo nehal igrati. Manjka tudi **Tilen Kompan**, ki si išče drug klub. Med igralci, ki so na preizkušnji, je tudi Hxacinte, temnopolti igralec iz Malija, ki sedaj živi v Petrovčah, nazadnje pa je igral v Albaniji.

■ vos

Doživeli enega hujskih letošnjih porazov

Geoplin Slovan se je maščeval Elektri za poraz v Šoštanju – Zmagal s 83 : 66 – V soboto v Šoštanju Mercator

Oktober so košarkarji Elektre proti Geoplinu Slovanu slavili s 66 : 60, tokrat pa so morali na Kodeljevem ljubljancanom pošteno priznati premoč.

Košarkarji Elektre so proti Geoplinu Slovanu doživeli enega hujskih letošnjih porazov. Odsotnost poškodovanega **Tadeja Horvata** se je varovancem **Dušana Hauptmana** očitno zelo poznala – še posebej ob dejstvu, da tudi ostali košarkarji niso v formi, v kakršni so bili pred nekaj tekmami.

Domačini so praktično celotno srečanje držali vajeji igre močno v svojih rokah. Tri četrtine tekme so sicer košarkarji Elektre še neka-ko uspeli držati korak z gostitelji, nato pa so popustili in dovolili igralcem Geoplina Slovana, da si

priigrjo visoko prednost. Najvišje vodstvo so si ljubljanci priigrjali tik pred koncem srečanja, ko so vodili za 20 točk (83 : 63).

Za razliko od Elektre ljubljanski košarkarji v zadnjih tekmah svojo formo stopnjujejo, kar so pokazali tudi tokrat. Odlično je zaigral Đapa, ki se je izkazal s 15 točkami in 13 skoki, 20 točk je dosegel Fon.

Pri Šoštanjčanih so solidno zaigrali **Miljkovič**, ki je dosegel 14 točk, **Nuhanovič** jih je dodal 13, 10 pa Lelič. Gostitelji so prepričljivo – z 38 : 29 dobili skok.

Dušan Hauptman, trener Elektre Šoštanj: »Košarkarji Geoplina Slovana so zmagali povsem zaslužno, saj so igrali hitreje in bolj v poletu, predvsem pa so mnogo bolje zadevali. Mi jim nismo uspeli parirati, saj imamo preveč težav, obenem pa naši ključni igralci niso v formi, tako da je bil poraz precej neizbežen. Krizo, v kateri smo, moramo čim prej prebiti s treningi in spet prikazovati igre, ki so nas krasi pred tedni.«

V soboto v Šoštanju prihaja LTHcast Mercator. Srečanje v Športni dvorani Šoštanj bo ob 19. uri.

■ tr

Odbojkarji suvereno začeli pomladanski del prvenstva

Šoštanjski odbojkarji so bili na težkem gostovanju v Škofji Loki, od koder pa so se vrnili odlično razpoloženi, saj so proti Lubniku slavili z gladkih 3 : 0. Odbojkarji Lubnika in Šoštanja Topolšice so bili pred tem krogom izenačeni, derbi pa je pripadel gostom iz Šoštanja, ki pa so se morali za zmago potruditi. Najbolj nevarni so bili domačini v prvem nizu, ko so osvojili 22 točk, v naslednjih dveh nato 18 oziroma 20.

Šoštanjčani so se tako maščevali za poraz v prvem krogu, ko jih je v Šoštanju Lubnik premagal s 3 : 1.

S to zmagom pa so se odbojkarji Šoštanja Topolšice povzpeli tudi na 2. mesto prvenstvene lestvice.

V soboto se prvenstvo nadaljuje. Šoštanjski odbojkarji ponovno gostujejo, tokrat v Črni na Koroškem. Ekipa Črne je v dosedanjem delu prvenstva zmagala le enkrat, zato varovanci **Maksa Kotnika** ne bi smeli imeti pretežkega dela. V klubu pa se zavedajo, da se ravno na takšnih tekmah radi prikrajdejo spodrsiljaji, zato se je bodo lotili bojovito in zavzeto.

■ tr

Preporod domačih igralcev

Končno so Šoštanjčani v 11. krogu dočakali prvo zmago na domačem kegljišču. Za to je moralo preteči kar leto in pol. Spomnimo se, da Šoštanjčani preteklo sezono niso imeli domačega kegljišča, zato so vse tekme odigrali kot Tokrat so na domačih stezah gostili ekipo iz Ruš. Domačini so srečanje pričeli zelo napadalno, kljub temu pa so gostje prvemu domačemu paru odščipnili točko. Prednost tridesetih kegljev so domači igralci v igri drugega para še povečali na 50 kegljev. Po igri obeh parov je bil rezultat 2 : 2. V igri tretjega para pa je sledil preporod domačih igralcev. Obema igralcema je uspevalo podirati nemo-goče pozicije tako v igri na polno kot na čiščenje. Silovit začetek domačinov je povsem onemogočil gostom, da razvijejo svojo igro in že po 60 lučajih sta se gostujoča igralca predala usodi poraza. Ob zaključku srečanja pravo veselje na domači klopi, saj so tako bližje obstanku v ligi. Kljub visoki zmagi Šoštanjčani ostajajo na zadnjem mestu, a za predzadnjim Krškim zaostajajo le za točko. Točko pred njimi ima prav tako ekipa na osmem mestu – Konjice.

Na lestvici še naprej vodi ekipa Rudnika z 20 točkami pred Impolom z 19 točkami. Že v soboto se obeta nov derbi začelja. Šoštanjčani se bodo v koroško-šaleškem derbiju pomerili v Slovenj Gradcu z domačo ekipo, ki tudi ne igra po željah.

NA KRATKO

Izpadli iz pokala

Rokometašice velenjskega Veplasa se po pričakovanju niso uvrstile v polfinale slovenskega pokala. V četrtfinalni tekmi so jih v sredo prejšnji teden izkušenejše igralkice Zagorja premagale z 29 : 22.

Velenjčanke so po prvem polčasu zaostajale le za tri gole, izid je bil 14 : 11, v nadaljevanju pa jim je zmanjkalo moči.

Tekma je bila v športni dvorani v Nazarjah, ker je bila velenjska Rdeča dvorana zasedena zaradi odprtega mednarodnega prvenstva v namiznem tenisu.

Krka premočna

V uvodni tekmi 14. kroga 1. ženske rokometne lige (liga z'žezele) so rokometnašice Krke v torek zvečer v Rdeči dvorani premagale gostiteljice, igralkice velenjskega Veplasa z desetimi goli razlike (20:30, 7:15). Novomeščanke so si zmago tako rekoč zagotovile že v prvem polčasu, v katerem so si priigrle prednost osmih golov. Včeraj popoldne oziroma zvečer so bile na sporedu tri tekme. Pari so bili: Žalec – Krim Mercator, Mercator Tenzor Ptuj – Zagorje GEN-I in Celje Celjske mesnine – Casino Izola. Zadnja tekma tega kroga med Olimpijo in Piranom Vrtovi Istre bo danes popoldne.

Osvojili kar 23 medalj

Pretekli konec tedna so se plavalci Plavalnega kluba Velenje z velikim številom plavalcev (34) udeležili 21. mednarodnega mitinga Mc Donald's v avstrijskem mestu Linz. Na tekmovalju je nastopilo 346 plavalcev iz 40 klubov iz Avstrije, Nemčije, Češke, Slovaške, Madžarske, Bosne in Hercegovine, Srbije, Romunije in Slovenije. Od slovenskih klubov so nastopili še plavalci Radovljice, Triglava, Olimpije, Inlesa iz Ribnice in Neptuna iz Celja. V takšni konkurenci so se z osvojitvijo 23 medalj (10 zlatih, 6 srebrnih in 7 bronastih) velenjski plavalci zelo izkazali. Boljši so bili le nemški z območja Srednjega Porenja (mesto Köln z okolico). Zmagali so Nastja Govejšek, Kaja Breznik, Tine Praprotnik, Žiga Cerkovnik in ženska štafeta 4 x 50 m prosto (Nina Drolc, Nastja Govejšek, Tina Meža, Tamara Govejšek). Med dobitnike odličij so se uvrstili še Nuša Erjavec, Urša Erjavec, Nina Drolc, Kristjan Meža in štafeta kadetinj 4 x 50 m mešano (Urša Erjavec, Nuša Erjavec, Nastja Govejšek, Ema Josić). Posebnost tega tekmovanja je, da se pet najboljših plavalcev vsakega letnika oziroma kategorije po seštevku FINA točk vseh starih 100 m disciplin ob koncu pomeri še v disciplini 100 m mešano. V tem "velikem" finalu sta prvo mesto osvojila Kaja Breznik (mladinke letnik 96) in Žiga Cerkovnik (mladinci in člani), tretje mesto sta osvojila Urša Erjavec (kadetinjke letnik 98) in Kristjan Meža (kadet letnik 96), četrto mesto sta osvojila Nastja Govejšek (kadetinja letnik 97) in Tina Meža (članice), peto mesto je osvojil Tine Praprotnik (mlajši dečki letnik 2000). Odlični so bili tudi njihovi doseženi rezultati. Žiga Cerkovnik je dosegel najboljši rezultat v absolutni moški konkurenci (57,18 – 100 m mešano) in od organizatorjev prejel lepo denarno nagrado. Nastja Govejšek je v disciplini 100 m prosto (58,41) v svoji kategoriji postavila rekord Mc Donald's mitinga. Dosežena sta bila še dva absolutna klubska rekorda (Žiga Cerkovnik na 100 m hrbtno – 59,69 in na 100 m mešano) in mladinski klubski rekord (Žiga Cerkovnik na 200 m prosto – 1:53,80).

Jelenko odpotoval na mladinsko SP

Marjan Jelenko je te dni pridno treniral nordijsko kombinacijo, hkrati pa nastopil tudi na tekmi celinskega pokala v nemškem Klingenthalu. Bil je 5. in 3., kar je odlična popotnica za nastop na mladinskem svetovnem prvenstvu v Estonskem Otepeju. Tja je odpotoval v nedeljo skupaj s klubskim trenerjem Igorjem Jelenom. Vsi si želimo, da se domov vrne vsaj z enim odličjem.

Tekmovanja na različnih ravneh so v polnem toku in točke pridno nabirajo tudi drugi tekmovalci reprezentance Slovenije, sicer člani SSK Velenje. Robert Hrgota je tekmoval na tekmah celinskega pokala na Japonskem in v Južni Koreji. V Sapporu je osvojil 9. in 16. mesto, v korejskem Pyonchjangu pa je s 3. mestom prišel na stopničke na prvi tekmi, na drugi pa je bil 13. Vrhunsko pripravljenost je pokazal minuli konec tedna s 5. mestom v nemškem Neustadtu. Kombinatorec Gašper Berlot je v avstrijskem Seefeldu za las zgrešil točke svetovnega pokala. S 30. mestom mu je to uspelo v francoskem Chaux-Neuve.

Skakali bodo z alpskimi smučmi

V sredo (2. februarja) bo v Velenju na skakalnicah K 7 in 13 m skakalnici državno šolsko prvenstvo z alpskimi smučmi za dečke in deklice do 4. razreda.

SSK Velenje vabi vse mlajše dečke in deklice, da se včlanijo v klub. Podrobnejše informacije dobite na spletni strani kluba: skijump-velenje.si.

Najboljše, kar premore namizni tenis

Skoraj 300 tekmovalcev iz 40 držav, pet dni izjemnih bojov, nešteto dih jemajočih potez in veliko zadovoljstvo ob koncu - to je bilo 12. Mednarodno odprto prvenstvo Slovenije v namiznem tenisu, športni dogodek, ki je v Velenje pripeljal tudi olimpijskega prvaka

Ma Lin, 30-letni Kitajec, je zmagal na olimpijskem namiznoteniškem turnirju v Pekingu, torej v državi, kjer je namizni tenis doma. V Rdeči dvorani je bil drugič. Ob svojem prvem obisku leta 2007 je izpadel v polfinalu, tokrat je naredil še korak naprej, a kaj, ko je v finalu naletel na skoraj deset let mlajšega rojaka Xu Xina, verjetno enega bodočih zvezdnikov svetovnega namiznega tenisa. Xu si je s svojo atraktivno igro in za Kitajca precej čustvenim odnosom do igre pridobil precej simpatij velenjskega občinstva. Ni pa bil edini Kitajec, ki se je veselil zmage na prvem letošnjem turnirju elitne serije Pro tour. Kitajci so poponoma prevladovali v Rdeči dvorani. 19-letna Wu Yang je bila najboljša v ženski posamični konkurenci, njeni rojaki so pobrali zmage tudi v obeh konkurencah dvojic. Sobota, ko so bili na sporedu zaključni boji, je bila kar mini kitajsko državno prvenstvo. A gledalcev to ni motilo, saj so velemojstri igre z loparčkom in belo žogico navduševali s skoraj vsakim udarcem. Pa naj je šlo za močne in atraktivne forehande Xu Xina ali pa za zanesljivo in na trenutke nezmotljivo obrambno igro Wu Yang.

A niso bili le Kitajci tisti, po katerih si bomo zapomnili letošnji velenjski turnir. Košček nagradnega sklada 122.000 dolarjev, ki ga v konkurenci posameznikov razdelijo med vse, ki se uvrstijo v osmino finala, si je prislužil naš Bojan Tokič. Najboljši Slovenec na lestvici mednarodne namiznoteniške zveze (53. mesto) je prejšnji teden pokazal zares imeniten namizni tenis in bil v osmini finala na pragu zmage nad 11. igralcem na svetu Tajvancem b. Dramatični dvoboj je izgubil s 3 : 4 v nizih. »S takšno igro, kot sem jo kazal tu v Velenju, bi moral ta dvoboj dobiti,« je bil po porazu razočaran Tokič. »A vendarle je dogajanje zadnje dni zame tudi zelo pozitivno, saj sem po krajši krizi pokazal, da spet igram vrhunski namizni tenis.« Najbolj očitno je bilo to v dvoboju drugega kola, ko

je v izenačenem obračunu proti 46. igralcu na lestvici ITTF Korejcu Young Sik Jungu zmagal s 4 : 3. Prav dvoboji Bojana Tokiča so bili najbolj obiskani na letošnjem turnirju, ki se lahko pohvali tudi s precej boljšim odzivom gledalcev kot prejšnja leta. »Ob koncu smo lahko izjemno zadovoljni,« je v soboto pozno popoldne povedal direktor turnirja Boris Horvat. »Zaradi uspešnih rezultatov slovenskih igralcev, zaradi dejstva, da je bila v Velenju zares smetana svetovnega namiznega tenisa, zaradi veliko boljšega odziva gledalcev. Verjamem, da bomo v Rdeči dvorani tudi v prihodnje lahko uživali v vrhunskem namiznem tenisu.« Zares lahko organizatorje pohvalimo za vse, kar so postorili. V Velenje so prišli skoraj vsi najboljši na svetu, ki so lahko uživali v gostoljubju Šaleške doline, turnir pa je tudi pri članih mednarodne namiznoteniške zveze dobil visoko oceno. »Turnir je iz leta v leto boljši,« je organizatorje pohvalil Didier Leroy, šef tekmovanja pri ITTF. »Videli smo nekaj novosti z animcijo zadnji dan, več je bilo gledalcev, vse ostalo pa je bilo - kot ponavadi - na zelo visoki ravni. Res, same pohvale!«

Povzetek dogajanja v Velenju bi torej lahko bil takšen: v svetovni namizni tenis prihajajo novi izjemni kitajski igralci, Slovenci še naprej lahko računamo na izvrstnega Bojana Tokiča, Rdeča dvorana pa lahko računa na to, da bo tudi čez leto dni gostila najboljše, kar premore svetovni namizni tenis.

■ T. Hudomalj, S. Vovk

Zadovoljni prireditelji (na sliki le del: Stane Hafner, Dušan Jeriha, Marjan Klepec, Andreja Katič - predsednica organizacijskega odbora in Alfred Vodusek) razmišljajo že o 13. MOPsu

Bojan Tokič, ki je v Velenje prišel kot 53. igralec sveta na kakovostni jakostni lestvici, je bil v osmini finala na pragu velike zmage nad 11. igralcem na svetu Tajvancem Yuan Chuangom. Toda po dramatični dvoboju, ki so ga mnogi ocenili kot najbolj zanimivega in lepoticno prvenstvu, je slovenski vendarle moral priznati premoč veliko, veliko mlajšemu nasprotniku. Izgubil je s 3 : 4 v nizih.

Yuan Chuang

Moški finale je bil (če smo malce pesniški) most med kitajskim namiznim teniškom zadnjih nekaj let in njegovo prihodnostjo. Izjemne kitajske dosežke z loparčkom in belo žogico v zadnjem obdobju je predstavljala olimpijski prvak Ma Lin, ki bo čez slab mesec star 31 let, prihodnost dežele namiznega tenisa pa je imela v rokah Xu Xina, ki je pred dobrim tednom slavil svoj 21. rojstni dan. In mladost je torej premagala izkušnje. Je to morda napoved menjave generacij v kitajskem namiznem tenisu?

19-letna Wu Yang

Tako so igrali

Liga Telemach, 13. krog

Geoplin Slovan – Elektra Šoštanj 83 : 66 (61 : 51, 44 : 40, 18 : 15)
Elektra Šoštanj: Bukovič 3 (1-2), Vidovič 7, Jeršin 9 (2-4), Bilič 8 (3-4), Pajević, Lelič 10 (3-3), Lekić 2, Miljković 14 (4-5), Nuhanović 13 (5-7)
Vrstni red: 1. Zlatorog (-1), 2. Helios Domžale oba 21, 3. Geoplin Slovan

(-1), 4. Elektra Šoštanj, 5. Hopsi Polzela vsi 19, 6. Šentjur 18, 7. Maribor Messer 15, 8. LTHcast Mercator (-1) 13, 9. Parklji (-1) 11.

2. DOL moški, 10. krog

Lubnik – Šoštanj Topolišica 0 : 3 (-22, -18, -20)
Šoštanj Topolišica: Bevc, Globačnik, Žnider, Lipovac, Krajnc, Golob,

Nastič, Boženk, Pavič, Menih, Ačimovič, Sovinek, Kugonič, Sečki Vrstni red: 1. SIP Šempeter 24, 2. Šoštanj Topolišica 23, 3. Hoče 21, 4. Fužinar Metal Ravne, 5. Lubnik oba 20, 6. Kekooprema Žužemberk, 7. Marchiol Vodi II oba 14, 8. TAB Mežica 7, 9. Črna 5, 10. ZM Braslovče 2

Kegljanje, 2 liga-vzhod, 11. krog

Šoštanj – Ruše 6 : 2 (3302 : 3162)
Šoštanj: Novak- 528 (0), Sečki - 562 (1), Voršnik- 232 - Šehić - 235- 457 (0), Jug - 587 (1), Petrovič- 565 (1), Fidej - 603 (1).

Prijateljski nogomet ...

Rudar – Šentjur 5 : 1
Rudar: Savič, Cipot, Jeseničnik, Jelečević, Novaković, Grbič, Rot-

man, Amel Mujaković, Čadikovski, Mešič; igrali so še: Jahič, Klinar, Kramar, Berko, Tolimir, Korun, Alem Mujaković, Čirič, Bratanović, Djermanović. Strelci za Rudar: Grbič, Am. Mujaković, Djermanović, Bratanović 2. Rudar: Šmartno ob Paki 9 : 3 (5:0) Rudar: Savič, Jeseničnik, Cipot, Jelečević, Berko, Amel Mujaković, Roj, Grbič, Mešič, Bratanović. Igrali so še: Safet Jahič, Novaković, Tolimir, Kramar, Klinar, Hodžura, Alen Mujaković, Djermanović, Čadi-

kovski, Hodžura.
Šmartno – Šoštanj 7:2 (6:2)
Šmartno 1928: Pusovnik, Senad Jahić, Rebernik, Omerović, Slemenik, Babič, Kolenc, Jelen, Bizjak, Plesnik, Zamernik. Igrali so še: Grešovnik, Veler, Jamnikar, Podgoršek, Hxacinte. Trener: Satne Božičević. Strelci - Rudar: Mešič 4, Roj 3, Alem Mujaković 1 in Djermanović 1. Šmartno: Zamernik 2, Kolenc 1. Strelci za Šmartno: Arnel Mahmuto-

vič 3, Jaka Bizjak 2, Dejan Plesnik 1, in Darijo Dragosavac 1; Šoštanj: Žan Špacapan 1, in Jure Obu 1.

... rokomet

Gorenje – Slovenj Gradec 34:32 (14:13)
Strelci za Gorenje: Gajič, Skok, Zaponšek, Medved 5, Bizjak 6, Borovnik 1, Celte 4, Štefanič 3, Golčar 2, Šoštarčič 4, Gams 3, Bajram 1, Nosan 2, Šimič 3, Špende, Poznič, Miklavčič, Stanojčič.

Izgubila kontrolo nad vozilom

Šoštanj, 18. januarja - V torek malo po 14. uri se je v Skornem zgodila prometna nesreča, v kateri se je huje poškodovala 21-letna voznica osebnega avtomobila.

Vozila je iz smeri Velenja proti Gorenju. V blagem desnem ovinku ni prilagodila vožnje lastnosti in stanju ceste in je izgubila kontrolo nad vozilom. To je zdrselo na nasprotnosmerno vozišče. Iz nasprotne smeri je v tistem trenutku pripeljal 34-letni voznik tovornega vozila in prišlo je do trčenja.

V hišo, potem pa naprej

Šmartno ob Paki, 18. januarja - V torek ponoči je v Šmartnem ob Paki neznani voznik osebnega avtomobila bele barve zaradi neprilagojene hitrosti trčil v stanovanjsko hišo in jo poškodoval. Po trčenju je odpeljal naprej. Za njim policisti še poizvedujejo.

Tat v trgovini

Velenje, 18. januarja - V torek popoldan je dvema nakupovalkama v trgovini Spar v nakupovalnem centru iz torbice izginila denarnica. Na delu je bil neznani tat.

Odneseš nekaj sto evrov

Velenje, 18. januarja - V torek je bilo vlomljeno v enega od stanovanj na Šaleški cesti. Vlomilec je stanovanje razmetal, odnesel pa nekaj sto evrov.

Noge dobilo 22 gasilnih aparatov

Velenje, 21. januarja - V petek dopoldan so policisti obravnavali tatvino v garažni hiši na avtobusnem postajališču, ugotovili pa, da je neznanec v štirinajstih dneh odnesel 22 gasilnih aparatov!

Ropar se je lotil dečka

Velenje, 24. januarja - V ponedeljek je na Jurčičevi cesti, na poti, ko je šel k verouku, 10-letnega dečka napadel neznani mlajši moški. Pregledal je otrokov nahrbtnik oranžne in črne barve, mu ga vzela dečka pa nagnal. Roparsko tatvino je policistom naznanil oče. Okoliščine kaznivega dejanja ropa policisti še preiskujejo.

Zasebno podjetje je oškodoval za 1.000 evrov.

Zapeljal v Pako

Velenje, 22. januarja - V soboto ponoči je v Paki pri Velenju voznik osebnega avtomobila zaradi neprilagojene hitrosti zapeljal s ceste v zaščitno ograjo, nato pa v reko Pako. V nesreči sta se telesno poškodovala sopotnika v osebnem avtomobilu. Enega od obeh so z reševalnim vozilom prepeljali v bolnišnico, drugi pa je v bolnišnici zdravniško pomoč iskal sam.

Nov most čez Toplico začasno odprt

Šoštanj, 24. januarja - V ponedeljek je v Metlečah začasno stekel promet po novem mostu čez Toplico na cesti proti Topolšici. V času prenove mostu je promet

potekal izmenično enosmerno po pomožnem mostu, za vozila nad 7 ton pa je bil urejen obvoz.

Zaradi nizkih temperatur na mostu še ni asfaltne prevleke. Ko

bodo vremenske razmere dopuščale, bodo dela nadaljevali in takrat bo promet ponovno potekal po pomožnem mostu.

■ mkp

Dela bodo nadaljevali, ko bo vreme dopuščalo. (Foto: arhiv Občine Šoštanj)

Iz policijske beležke

Zasegli marihuano in kolo

V torek, 18. januarja, so policisti v hišni preiskavi pri 27-letniku v Skornem, ki so jo opravili zaradi drugih kaznivih dejanj, zasegli večjo količino marihuane in ukradeno gorsko kolo.

Žalitive zaradi parkiranja

V sredo, 19. januarja dopoldan, je lastnik hiše na Starem trgu v Velenju, opozoril voznika, da mu je z vozilom zaprl dovoz iz garaže. Voznik se je namesto tega, da bi opozorilo sprejel na znanje, žaljivo in nesramno vedel do lastnika hiše. Plačilni nalog so napisali policisti.

Nekaj podobnega se je popoldan dogajalo pri vrodu v podzemne garaže Nakupovalnega centra v Velenju. Obiskovalec je opozoril voznika, naj umakne vozilo z uvoza, ker z njim ovira promet. Po tistem, ko je izbruhnil plaho žaljivk, je vozilo sicer umaknil, ne bo pa se zaradi obnašanja mogel izogniti globi.

Ona z nožem, on s pestmi

V sredo, 19. januarja zvečer, sta se v stanovanju na Prešernovi cesti v Velenju sprla zunajzakonska partnerja. Med preprirom je 35-letnica z nožem zabolila 37-letnika, on pa jo je pretepel. Reševalci so njemu zdravniško pomoč nudili na kraju, ona pa je sama odšla v dežurno ambulanto, od koder so jo z reševalnim vozilom prepeljali v celjsko bolnišnico. Za oba so zdravniki ugotovili, da sta utrpela lažje telesne poškodbe. Zoper oba bo podana ovadba na državno tožilstvo.

Dvakrat preglasna glasba

V sredo, 19. januarja ponoči, so policisti dvakrat ukrepali zaradi predvajanja glasne glasbe. Najprej v lokalu Belle de jour v Topolšici, kjer so natakarič napisali plačilni nalog, potem pa še v delavnici podjetja na Starem trgu v Velenju, kjer so plačilni nalog napisali delavcu.

Video kamera posnela tepež

V soboto, 22. januarja, so neznanci v lokalu Winner na Šaleški cesti v Velenju pretepli 30- in 21-letnega moškega. Oba sta utrpela lažje telesne poškodbe. Starejšemu so jih oskrbeli v dežurni ambulanti, mlajšega so z reševalnim vozilom prepeljali v bolnišnico. Policisti za storilci kaznivih dejanj še poizvedujejo, v pomoč pri tem pa jim bodo tudi posnetki video nadzora v lokalu.

Pretep na terasi Jolyja

V nedeljo, 23. januarja, so pele pesti na terasi lokala Joly na Kidričevi v Velenju. Stepla sta se 53-letni in 37-letni moški, oba že poznana policistom. Zaradi

telesnih poškodb sta iskala zdravniško pomoč. Čaka ju še kazenska ovadba.

Nasilnežu izrekli prepoved približevanja

V nedeljo, 23. januarja zvečer, je v stanovanju na Koroški cesti v Šoštanju 31-letni mož v pijanem stanju izvajal fizično nasilje nad 25-letno ženo, in to pred enoletno hčerko. Ne prvič. Policisti so kršitelja zasliali in mu izrekli varnostni ukrep prepoved približevanja. Zoper njega pa bodo podali tudi kazensko ovadbo za kaznivo dejanje nasilje v družini.

V stanovanju so ga topli

V nedeljo, 23. januarja, so policisti posredovali v dežurni ambulanti, kjer je iskal zdravniško pomoč 55-letni Velenjčan. Ta je skupaj s še dvema neznanima moškima popival v stanovanju 47-letnega znanca na Prešernovi cesti v Velenju, med popivanjem pa so ga pretepli. Okoliščine še preiskujejo.

V ponedeljek pa spet droga

V ponedeljek, 24. januarja dopoldan, so policisti pri postopku z mlajšo žensko v središču Velenja zasegli večje število različnih tablet, ki so na spisku prepovedanih drog, popoldan pa so mlajšemu moškemu zasegli cigareto z marihuano.

Štirje pijani pridržani

V zadnjem tednu so velenjski policisti pridržali štiri vinjene voznike, enega v petek, enega v nedeljo, dva v torek.

Vredno pohvale

Še so poštteni! V torek, 18. januarja, je Velenjčan policistom izročil registrsko tablico, ki jo je našel na Starem trgu v Velenju. Policist so jo vrnili lastnici.

Istega dne je občanka na postajo prinesla kontaktni ključ vozila opel, ki ga je dan prej našla pred Banko Koper na Prešernovi cesti v Velenju. Lastnika ključ čaka pri policistih.

V sredo, 19. januarja popoldan, je Velenjčanka policistom izročila kartico za dostop do tajnih podatkov MORS, ki jo je našla na bencinskem servisu Petrol na Celjski cesti. Policisti so jo izročili vojaški policiji.

V četrtek, 20. januarja, pa si je oddahnila Lokovičanka, ki je izgubila denarnico z vsebino, tudi denarjem, pred trgovino Reha na Prešernovi cesti v Velenju. Našla jo je poštna Velenjčanka in jo izročila policistom.

ŠOLSKI CENTER ŠENTJUR

Srednja poklicna in strokovna šola
v šolskem letu 2011/12 razpisuje:

ŠTIRILETNE PROGRAME
- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik
- naravovarstveni tehnik

TRILETNE PROGRAME
- mehanik kmetijskih in delovnih strojev
- slaščičar
- pek

DVOLETNI PROGRAM
- pomočnik v biotehnik in oskrbi

PROGRAMA PTI
- kmetijsko-podjetniški tehnik
- živilsko-prehranski tehnik

Višja strokovna šola
razpisuje v študijskem letu 2011/12
višješolske študijske programe:

UPRAVLJANJE PODEŽELJA IN KRAJINE
Inženir kmetijstva in krajine

ŽIVILSTVO IN PREHRANA
Inženir živilstva in prehrane

GOSTINSTVO IN TURIZEM
organizator poslovanja v gostinstvu in turizmu

NARAVOVARSTVO
Inženir naravovarstva

Vabljeni na informativne dneve v petek, 11. februarja, ob 11. in 16.30. uri, v soboto, 12. februarja, ob 10.30. uri ter v soboto, 5. marca, ob 10. uri.

Vabljeni na informativna dneva v petek, 11. februarja, ob 9. in 15. uri ter v soboto, 12. februarja, ob 9. uri.

Informacije dobite na Šolskem centru Šentjur ali po telefonu (03) 746-29-00 ali (03) 746-29-06 (SPSS) oz. (03) 746-29-02 (VSS).

naš čas
Vsak četrtek vaš!

VIDEO STRANI
TV KANAL 8

Pravi naslov za pravo reklamo!

898 17 50

ABITURA

Podjetje za izobraževanje

RAZPISUJE IZOBRAŽEVALNE PROGRAME PRIDOBIVANJA IZOBRAZBE IN PREKVALIFIKACIJE V POKLIC

- PRODAJALEC

- EKONOMSKI TEHNIK
PTI PROGRAM (po končani trgovski šoli)

Vpis bo v torek, 1. marca 2011, ob 16. uri

VIŠJA STROKOVNA ŠOLA ABITURA d.o.o. Celje

- EKONOMIST

- POSLOVNI SEKRETAR
Informativna dneva bosta v petek, 11. 2. 2011 ob 16.30 uri in v soboto, 12. 2. 2011 ob 9. uri

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

www.abitura.si

TV SPORED

27. januarja 2011

20

Četrtek, 27. januarja

TV SLO

- 06.15 Kultura
06.20 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 Teledajski, otroška nan.
10.30 Male sve celice, kviz
11.15 Sprehodi v naravo: Pomaranče in limone
11.35 Omizje: Ali Slovenija potrebuje mesijo ali drugo republiko?
13.00 Poročila, šport, vreme
13.20 Studio city
14.25 Moji, tvoji, najini, 16/35
15.00 Poročila
15.10 Mostovi
15.45 Prihaja Nodi: Nodi in kokoši, risanka
15.55 Fifi in cvetličniki, risanka
16.05 Ana in njeni bratje, dok. film
16.20 Enajsta šola: Uniforme
17.00 Novice, šport, vreme
17.30 Jezusova grobnica, 1/4
18.20 Minute za jezik, ponov.
18.25 Zrebanje deteljice
18.35 Drago, risanka
18.45 Katkina šola, risanka
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pogledi Slovenije
21.30 Na lepše
22.00 Odmevi, šport, vreme
23.0 Umetnost igre
23.0 Skoljka, televiz. upriz. gled. dela
00.35 Globus
01.05 Dnevnik, ponov.
01.40 Dnevnik Slovencev v Italiji
02.05 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
10.00 Dobro jutro, pon.
13.00 Slovenska jazz scena
14.00 Zakladi civilizacije, 4/4
15.00 Drevesa pripovedujejo: Smreka, 4/4
15.30 Meteoriti, odd. o znanosti
16.05 Evropski magazin
16.35 Kraji in običaji: Trst v iskanju nove energije, tv Koper
17.05 Mostovi
17.35 To bo moj poklic: Orodjar, 2. del
18.00 Mala Doritova, 5/8
19.00 Glasborla
20.00 Ljubice, 4/4
20.55 EP v umet. drsanju, pari, prosti program, vključ. v prenos
22.15 Branilci Rige, latviski film
00.15 Čakalina, am. film
02.00 Zabavni infokanal

POP

- 06.50 Tv prodaja
07.20 Najlepša leta, nad.
08.15 Prepevedana ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen, nad.
10.10 Tv prodaja
10.40 Gospodarica srca, nad.
11.35 Tv prodaja
12.05 Meč in vrtinca, nad.
13.00 24ur ob nih
14.00 Najlepša leta, nad.
15.00 Prepevedana ljubezen, nad.
16.00 Sebična ljubezen
16.55 Meč in vrtinca, nad.
17.00 24ur popoldne
17.10 Meč in vrtinca, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Poroka na hitro, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Vitez za volanom, nan.
00.00 30 Rock, nan.
00.30 Policista, nan.
01.20 24ur, pon.
02.20 Nočna panorama

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 Odprta tema: Podgebnne spremembe in TES 6
11.35 Pop corn, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas - taborniki, mladinska oddaja
18.50 Regionalne novice 1
18.55 Vabimo k ogledu
19.00 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, oddaja za narodnozabavno glasbo. Goste: ans. Mira Klinca, ans. Poet
21.15 Regionalne novice 2
21.20 Vabimo k ogledu
21.25 Skrbimo za zdravje: obolenja črevesja. Gost: Zdenko Kikec, dr. med., specialist internist
22.25 Vabimo k ogledu
22.30 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

Petek, 28. januarja

TV SLO

- 06.15 Kultura
06.20 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 Bisergora: Če si žalosten
10.25 Martina in ptičje strašilo: Benetke
10.40 Ana in njeni bratje, dok. film
10.55 Enajsta šola: Uniforme
11.30 To bo moj poklic: Orodjar, 1. d.
11.55 To bo moj poklic: Orodjar, 2. d.
12.20 Ugrižno znanost: Meteoriti, odd. o znanosti
12.40 Minute za jezik
13.00 Poročila, šport, vreme
13.20 Turbulenca: Živeti med Slovenci, izob. odd.
14.10 Ars 360
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Larina zvezdica, risanka
15.55 Pujsa Pepa, risanka
16.00 Robi na Atlantidi, risanka
16.10 Iz popotne torbe: Rast
16.25 Sola Einstein, 47/52
17.00 Novice, šport, vreme
17.25 Poselna ponudba
18.00 Duhovni utrip
18.25 Danica, ris.
18.30 Pri Slonovih, ris.
19.00 Dnevnik, vreme, šport
19.50 Eknutrinki
20.00 Moji, tvoji, najini, 17/35
20.30 Na zdravje!
22.00 Odmevi, kultura, šport, vreme
23.05 Polnočni klub: Hedonizem v deželi deloholikov
00.20 Duhovni utrip
00.40 Dnevnik, pon.
01.15 Dnevnik slovencev v Italiji
01.40 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
10.00 Dobro jutro, pon.
13.00 Slovenska jazz scena
14.00 Zakladi civilizacije, 4/4
15.00 Drevesa pripovedujejo: Smreka, 4/4
15.30 Meteoriti, odd. o znanosti
16.05 Evropski magazin
16.35 Kraji in običaji: Trst v iskanju nove energije, tv Koper
17.05 Mostovi
17.35 To bo moj poklic: Orodjar, 2. del
18.00 Mala Doritova, 5/8
19.00 Glasborla
20.00 Ljubice, 4/4
20.55 EP v umet. drsanju, pari, prosti program, vključ. v prenos
22.15 Branilci Rige, latviski film
00.15 Čakalina, am. film
02.00 Zabavni infokanal

POP

- 06.50 Tv prodaja
07.20 Najlepša leta, nad.
08.15 Prepevedana ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen, nad.
10.10 Tv prodaja
10.40 Gospodarica srca, nad.
11.35 Tv prodaja
12.05 Meč in vrtinca, nad.
13.00 24ur ob nih
14.00 Najlepša leta, nad.
15.00 Prepevedana ljubezen, nad.
16.00 Sebična ljubezen
16.55 Meč in vrtinca, nad.
17.00 24ur popoldne
17.10 Meč in vrtinca, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Poroka na hitro, am. film
21.55 Na kraju zločina, nan.
22.50 24ur zvečer
23.10 Vitez za volanom, nan.
00.00 30 Rock, nan.
00.30 Policista, nan.
01.20 24ur, pon.
02.20 Nočna panorama

VTV

- 09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 Odprta tema: Podgebnne spremembe in TES 6
11.35 Pop corn, glasbena oddaja
12.35 Vabimo k ogledu
12.40 Hrana in vino, svetovalna oddaja
13.05 Videospot dneva
13.10 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas - taborniki, mladinska oddaja
18.50 Regionalne novice 1
18.55 Vabimo k ogledu
19.00 Hrana in vino, kuharski nasveti
19.25 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice, potpisna oddaja
21.00 Regionalne novice 2
21.05 Vabimo k ogledu
21.10 Videospot dneva
21.15 Jesen življenja, oddaja za tretje življenjsko obdobje - Ljudske pevke sestre Jakob iz Dobrne
21.45 Mura Raba Tv, inf. oddaja
23.45 Vabimo k ogledu
23.50 Videospot dneva
23.55 Videostrani, obvestila

Sobota, 29. januarja

TV SLO

- 06.05 Kultura
06.15 Odmevi
07.00 Zgodbe iz školjke: Rast
07.15 Volk in kozlički
07.15 Ribič Pepe
sledi
08.05 Kulturni brlog, Črčkova galerija
08.55 Oddaja za otroke
09.20 Indijanec, nizoz. film
10.40 Polnočni klub: Hedonizem v deželi deloholikov
11.55 Tednik
13.00 Poročila, šport, vreme
13.15 Glasbeni spomini z Borisom Kopitarjem
14.20 Policaj s petelinjega hriba, jugosl. film
15.55 Sobotno popoldne
15.40 O živilih in ljudeh, tv Maribor
16.15 Zdravje
16.05 Usoda
16.30 Alternativa
17.00 Poročila, vreme, šport
17.15 Sobotno popoldne
17.15 Na vrtu, tv Maribor
17.40 Sobotna izmena, 1. del
17.15 NLP
17.55 Z Damijanom
18.20 Sobotna izmena, 2. del
18.25 Ozare
18.35 Kužudol, ris.
18.40 Fifi in cvetličniki, ris.
19.00 Dnevnik, vreme, šport
20.00 Bob leta, prenos iz SNG drama Maribor
21.00 Življenje na vrhu, dok. odd.
22.00 Poročila, vreme, šport
22.40 Gandža, 7/13
23.05 Gandža, 8/13
23.40 Slovenski magazin
00.05 Sodelavka, 3/3
00.50 Dnevnik, ponov.
01.15 Dnevnik Slovencev v Italiji
01.40 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.30 Skozi čas
07.55 Posebna ponudba, potroš. odd.
08.20 Pogledi Slovenije
09.55 Magazin v alp. smuč.
10.25 SP v alp. smuč., smuč (Ž), prenos
11.55 SP v alp. smuč., smuč (M), prenos
13.15 Circom regional, tv Maribor
13.40 Minute za ..., tv Koper
14.10 Slovenec leta 2010
15.55 SP v nord. smuč., smuč. skoki, prenos
17.50 Planet šport, športna odd.
18.15 EP v umet. drsanju, ženske, prosti program, posnetek
20.25 DP v umet. drsanju, moški, prosti program, vključ. v prenos
22.20 Modro nebo, am. film
23.55 Lovec na ljudi, 2/2
01.20 Brane Rončel izza odra
03.00 Zabavni infokanal

POP

- 07.30 Tv prodaja
08.00 Jagodka, ris. ser.
08.25 Wix klub, ris. ser.
08.45 YooHoo in prijatelji, ris. ser.
09.00 Radovedni Jaka, ris. ser.
09.15 Rori, dirkalnik, ris. ser.
09.25 Kopalčki, ris. ser.
09.35 Florjan, gasilski avto, ris. ser.
10.00 Bakuganski bojevniki, ris. ser.
10.25 Gnusologija, ris. ser.
10.50 Živalski fenomeni, ris. ser.
11.05 SKL
12.05 Jamie Oliver: Nevarnost na krožniku
12.50 Prenova z Debbie Travis
13.50 Nezlomljiva mama, am. film
15.25 Življenje ni šala, am. nan.
16.20 Aljaska, am. film
18.20 Ljubezen skozi želodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Velika družina, veliko smeha, am. film
21.40 Eli Stone, am. nan.
22.35 Izviz smrti, ang. film
00.15 Plovba v Avstralijo, 1/3
02.55 24 ur, ponovitev
03.00 Nočna panorama

VTV

- 09.00 Miš maš, otroška oddaja
09.40 Vabimo k ogledu
09.45 Pozdrav pomladi 2010, 4. del
10.30 Videospot dneva
10.35 Hrana in vino, kuharski nasveti
11.00 Pikin VTV studio
11.30 Kraljevič in berac, risani film
12.20 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Čas za nas - taborniki, otroška oddaja
18.40 Lahko noč, otroci
18.55 Vabimo k ogledu
19.00 To bo moj poklic: Kamnosek - 2. del, izobraževalna oddaja
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1899. VTV magazin, regionalni - informativni program
20.25 Kultura, informativna oddaja
20.30 Jesen življenja, oddaja za tretje življenjsko obdobje - Ljudske pevke sestre Jakob iz Dobrne
21.10 Vodič za tipe, komedija
22.35 Jutrarnji pogovori
00.05 Vabimo k ogledu
00.10 Videospot dneva
00.15 Videostrani, obvestila

Nedelja, 30. januarja

TV SLO

- 07.00 Živ žav
sledi
07.00 Pakolina in prijatelji s Prisoj
Božičkov vaječek
07.15 Kljukec s strehe
09.50 Animalija, 24/40
10.50 Priljubimo tišini
10.15 Pustolovskična na otoku, 2. del
10.50 Goriski Frmažari, tv Koper
11.15 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.15 Na zdravje!, ponov.
14.30 Alpe, Donava, Jadran
15.00 NLP
15.10 Na naši zemlji
15.10 Profil tedna z Mašo Kljun
15.35 Večno z Lorelo Flego
15.40 Športni gost z Anžetom Bašijem
15.50 Športni gost
16.05 Nedeljsko oko z Marjanom Jermanom
16.15 Mega face s Tadejem Korenom Smidom
16.25 Svetovno s Karmen Švegl
16.35 Naglas!
17.00 Poročila, šport, vreme
17.15 NLP
18.10 Prvi in drugi
18.35 Zakaži? Zato!, risanka
18.40 Carli in Lola, ris.
19.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Spet doma
21.45 Večerni gost: prof. dr. Oto Luthar
22.40 Poročila, vreme, šport
23.20 Kennedyjevi možgani, 2/2
00.50 Dnevnik, ponov.
01.15 Dnevnik Slovencev v Italiji
01.45 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.30 Skozi čas
07.50 Globus
08.25 Poletje za duhom, kanad. film
09.55 SP v alp. smuč., smuč (Ž), prenos
10.55 SP v alp. smuč., smuč (M), prenos
12.15 Kraji in običaji: Trst v iskanju nove energije
12.55 SP v alp. smuč., SL (Ž) za superkomb., prenos
13.55 SP v nord. smuč., smuč. skoki, prenos
15.45 SP v alp. smuč., SL (M) za superkomb., posnetek
16.30 EP v umet. drsanju, revija, posnetek
18.00 Osebnost primorske 2010, tv Koper
19.50 Zrebanje lota
20.00 ARS 360
20.15 Mostovi, 1/4
21.05 Junak našega časa, 2/6
22.00 Na utrip srca
23.05 Zdravnični dnevnik, 8/8
23.50 Pokvarjene slike, am. film
01.35 Zabavni infokanal

POP

- 07.30 Tv prodaja
08.25 Jagodka, ris. ser.
08.50 Wix klub, ris. ser.
09.05 YooHoo in prijatelji, ris. ser.
09.15 Rori, dirkalnik, ris. ser.
09.25 Kopalčki, ris. ser.
09.35 Florjan, gasilski avto, ris. ser.
10.00 Bakuganski bojevniki, ris. ser.
10.25 Gnusologija, ris. ser.
10.50 Živalski fenomeni, ris. ser.
11.05 SKL
12.05 Jamie Oliver: Nevarnost na krožniku
12.50 Prenova z Debbie Travis
13.50 Nezlomljiva mama, am. film
15.25 Življenje ni šala, am. nan.
16.20 Aljaska, am. film
18.20 Ljubezen skozi želodec, kuh. odd.
18.55 24ur vreme
19.00 24ur
20.00 Velika družina, veliko smeha, am. film
21.40 Eli Stone, am. nan.
22.35 Izviz smrti, ang. film
00.15 Plovba v Avstralijo, 1/3
02.55 24 ur, ponovitev
03.00 Nočna panorama

VTV

- 09.00 PONOVI TE ODDAJE TEDEN. SPOREDA
09.00 Miš maš, otroška oddaja
09.40 1899. VTV magazin, regionalni - informativni program
10.05 Kultura, informativna oddaja
10.10 Športni tork, športna informativna oddaja
10.30 1899. VTV magazin, regionalni - informativni program
10.55 Kultura, informativna oddaja
11.00 Zupan z vami: Matjaž Zanoškar, župan MO Slovenj Gradec
12.00 Vabimo k ogledu
12.05 Naj viža, oddaja za narodnozabavno glasbo. Goste: ans. Mira Klinca, ans. Poet
13.20 Skrbimo za zdravje: obolenja črevesja. Gost: Zdenko Kikec, dr. med., specialist internist
14.15 Arhivski zakladi: Jubilejni koncert ansambla Stirijski kovači, 2. del
18.00 Videostrani, obvestila

Ponedeljek, 31. januarja

TV SLO

- 06.25 Utrip
06.40 Zrcalo tedna
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 Prihaja Nodi, risanka
10.20 Fifi in cvetličniki
10.30 Besedi na sledi: Anton Tomaž Linhart
11.00 Sola Einstein, 38/52
11.25 Izganjalci vesoljcev, ris.
11.55 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.20 Pogledi Slovenije, ponov.
15.00 Poročila
15.10 Dober dan Koroška
15.45 Nevidni izvor, ris.
16.10 Motovilka, 10/20
16.25 Ribič Pepe
17.00 Novice, šport, vreme
17.30 Daniel in najine mačke, dok. odd.
18.25 Zrebanje 3 x 3 plus 6
18.35 Klown Kir, risanka
18.40 Sončni mlini, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tednik
21.00 Studio city
22.00 Odmevi, vreme, šport
23.00 Globus
23.30 Glasbeni večer
00.25 Dnevnik, ponov.
01.00 Dnevnik Slovencev v Italiji
01.35 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.00 Infokanal
07.45 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.45 Sobotno popoldne
14.55 Goriski Frmažari, dok. odd.
15.25 ARS 360
15.45 Umetnost igre
16.15 Slovenski utrinki
16.40 Posebna ponudba
17.05 To bo moj poklic: Polagalet talnih oblog, 1. del
17.30 Umazani ples, 12/13
18.00 Alpe, Donava, Jadran
18.30 Prvi in drugi
19.25 Z glavo na zabavo
19.25 Peklenski izbor
20.00 Čudoviti svet Alberta Kahna, 5/9
21.45 Blešča, odd. o modi
22.15 Fitzcarraldo, nem. film
00.45 Mladi revolveraši, am. film
02.30 Zabavni infokanal

POP

- 06.40 Tv prodaja
07.10 Najlepša leta
08.05 Prepevedana ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen
10.10 Tv prodaja
10.40 Gospodarica srca, nad.
11.35 Tv prodaja
12.05 Meč in vrtinca, nad.
13.00 24ur ob nih
14.00 Najlepša leta, nad.
15.00 Prepevedana ljubezen, nad.
15.55 Sebična ljubezen, nad.
16.55 Meč in vrtinca, nad.
17.00 24ur popoldne
17.10 Meč in vrtinca, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Lepo je biti sosed, nan.
20.55 Norbit, am. film
22.45 24ur zvečer
23.05 Vitez za volanom, nan.
00.00 30 Rock, nan.
00.30 Policista, nan.
01.20 24ur, ponovitev
02.20 Nočna panorama

VTV

- 09.00 Dobro jutro, informativna oddaja
10.30 Vabimo k ogledu
10.35 1899. VTV magazin, regionalni - informativni program
11.05 Kultura, informativna oddaja
11.05 Hrana in vino, kuharski nasveti - tedenski izbor
12.00 Vabimo k ogledu
12.05 Arhivski zakladi: Jubilejni koncert ansambla Stirijski kovači, 2. del
13.10 Videospot dneva
13.15 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Brez panike, mladinska oddaja
18.40 Lahko noč, otroci
18.55 Regionalne novice 1
19.00 Vabimo k ogledu
19.05 Hrana in vino, kuharski nasveti
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Poslanska pisarna, Gosta: Bogdan Čepič, poslanec SDS in Jožef Jerošek, poslanec SDS
21.00 Regionalne novice 2
21.05 Vabimo k ogledu
21.10 Košarka, posnetek tekme Elektra Šoštanj - LTHcast Mercator
22.35 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
00.05 Vabimo k ogledu
00.10 Videospot dneva
00.15 Videostrani, obvestila

Torek, 1. februarja

TV SLO

- 06.15 Kultura
06.20 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 Zlati pristan
10.20 Zrcalce
10.30 Zgodbe iz školjke
10.50 Nočka: Motovilka, 10/20
11.10 Hiša eksperimentov: Strelologija
11.50 Večerni gost: prof. dr. Oto Luthar
13.00 Poročila, šport, vreme
13.20 Globus
14.00 Duhovni utrip
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Pakolina in prijatelji s Prisoj, 4/26
16.05 Zlatko Zakladko
16.20 Gremo na smuči, 1/6
17.00 Novice, šport, vreme
17.30 Pogled na ..., dok. odd.
18.00 Ugrižno znanost: Štepec soli
18.20 Minute za jezik
18.30 Zrebanje Astra
18.35 Toni in Boni, risanka
18.40 Bacek Jon, ris.
18.45 Pokukajmo na zemljo, ris.
19.00 Dnevnik, vreme, šport
20.00 Pni Pearsonovih, 8/8
20.25 Osmi dan
21.00 Skriti vrh, dok. film
22.00 Odmevi, šport, vreme
23.00 Prava ideja!, post. odd.
23.30 Zgodbe o civilistih, 5/9
00.20 Osmi dan
00.45 Dokum. oddaja
01.15 Dnevnik
01.55 Dnevnik Slovencev v Italiji
02.20 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro, pon.
12.30 NLP
15.05 Glasbeni spomini z Borisom Kopitarjem
16.00 Na lepše
16.25 Dobro dan, Koroška
16.55 Glasnik, tv Maribor
17.20 Mostovi
17.55 Mostovi, 1/4
18.50 Impro tv: Boštjan Gorenc in Violeta Tomič
19.15 Transistor
19.55 Ekola
20.00 Knjiga mene briga
20.30 Babilon.si
20.50 Dediščina Evrope: Carstvo, 2/6
21.45 Brane Rončel izza odra
23.15 Prihod, am. film
01.10 Zabavni infokanal

POP

- 06.50 Tv prodaja
07.20 Najlepša leta
08.15 Prepevedana ljubezen, nad.
09.05 Tv prodaja
09.20 Sebična ljubezen
10.10 Tv prodaja
10.40 Gospodarica srca
11.35 Tv prodaja
12.05 Meč in vrtinca, nad.
13.00 24ur ob nih
14.00 Najlepša leta, nad.
15.00 Prepevedana ljubezen, nad.
15.55 Sebična ljubezen, nad.
16.55 Meč in vrtinca, nad.
17.00 24ur popoldne
17.10 Meč in vrtinca, nad.
18.00 Gospodarica srca, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
22.00 Mentalist, nan.
22.50 24ur zvečer
23.15 Vitez za volanom, nan.
00.10 30 Rock, nan.
00.40 Policista, nan.
01.30 24ur, ponov.
02.30 Nočna panorama

VTV

- 09.00 Dobro jutro, inf. oddaja
10.30 Vabimo k ogledu
10.35 1899. VTV magazin, regionalni - informativni program
11.00 Kultura, informativna oddaja
11.05 Poslanska pisarna, Gosta: Bogdan Čepič, poslanec SDS in Jožef Jerošek, poslanec SDS
11.35 Košarka, posn. tekme Elektra Šoštanj - LTHcast Mercator
13.00 Vabimo k ogledu
13.05 Hrana in vino, svetovalna oddaja, ponovitev
13.30 Videospot dneva
13.35 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Pikin VTV studio 2010
18.50 Vabimo k ogledu
18.55 Hrana in vino, svetovalna odd.
19.20 Videospot dneva
19.25 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1899. VTV magazin
20.25 Kultura, informativna oddaja
20.30 Športni tork, šp. inf. oddaja
21.00 To bo moj poklic: Izvajalec suhomontazne gradnje - 1. del, izobraževalna oddaja
21.30 Jesen življenja, oddaja za tretje življenjsko obdobje, pon. - Ljudske pevke sestre Jakob iz Dobrne
22.10 Iz oddaje Dobro jutro, informativna oddaja, ponovitev
23.40 Vabimo k ogledu
23.45 Videospot dneva
23.50 Videostrani, obvestila

Sreda, 2. februarja

TV SLO

- 06.10 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 Pika Nogatoviča, ris. nan.
10.35 Zlatko Zakladko
10.50 Gremo na smuči, 1/6
11.20 Pogled na ..., dok. odd.
11.55 Skriti vrh, dok. film
13.00 Poročila, šport, vreme
13.20 Tednik
14.25 Goriski Frmažari, dok. odd.
15.00 Poročila
15.10 Mostovi
15.45 Maks in Rubi, risanka
15.55 Milan, risanka
16.00 Kravica Katka, risanka
16.05 Pod klobukom
17.00 Novice, šport, vreme
17.30 Turbulenca
18.30 Bojan, risanka
18.30 Musti, risanka
18.35 Vrtni palček Primož, risanka
19.00 Dnevnik, vreme, šport
20.00 Skriti zaliv, am. film
21.30 Vučko, igrani film
22.00 Odmevi, šport, vreme
23.05 Omizje
00.15 Turbulenca
01.05 Dnevnik, pon.
01.45 Dnevnik Slovencev v Italiji
02.10 Infokanal

TV SLO

- 06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
08.30 Zabavni infokanal
10.00 Dobro jutro
12.35 Spet doma
14.10 Blešča, odd. o modi
14.40 Transistor
15.25 Impro tv: Boštjan Gorenc in Violeta Tomič
16.10 Knjiga mene briga
16.10 Osmi dan
16.10 Babilon.si
17.00 Slovenski pos vetu
17.30 Črno beli časi
17.55 SP v nord. smuč., smuč. skoki, prenos
19.5

Knjižne novosti

Kimberly Raye:
Zmenki na mrtvo

Vampirske zgodbe so preplavile naše knjižne police in tudi Zmenki na mrtvo je ena izmed njih. Govori o živahni, lepi in simpatični vampirki Lili, ki sploh ni običajna vampirka in si bolj kot vse želi živeti po svoje. Je namreč zelo romantična duša s smislom za modo, oblači se v roza in ji črna sploh ni po godu. Njena družina je ne razume in se na vse pretege trudijo, da bi se ta mlada vampirka ustalila, si našla partnerja za večnost po njihovih merilih in se zaposlila v domačem podjetju.

Lili si pa nadvse želi svobode in življenje po svoje. Zato se osamosvoji od svoje družine in si poišče svoj posel, odpre namreč ženitno posredovalnico na Manhatnu, kjer svojim strankam išče partnerje za večnost. Ko spozna čudaškega vampirja Francisa Devilla ve, da je popolna prva stranka. Če bo lahko Francisu našla nekoga, bo vampirski skupnosti dokazala svoje sposobnosti in svojo ženitno posredovalnico spremenila v najbolj vročo zadevo. Ko pa ji posel steče, Lili spozna čednega lovca na glave Tya Bonnerja, ki je na lovu za serijskim morilcem. Ta ustvarjeni vampir ji začne buriti domišljijo in bolj kot vse, si ga želi okusiti, vendar pa je on zanjo prepovedan sadež.

Swindells, Robert:
Sramota

Angleški avtor govori o občutljivi in boleči temi in se dotakne drugačnosti ljudi, ki so med nami. Kot mnogi pravijo, največ krivic se dogaja med štirimi zidovi, kjer ni ušes ...

Zgodba pripoveduje o deklici Marthi, katere družina pripada verski ločini Pravičnikov. Njihova pravila jim prepovedujejo živeti v duhu sodobnega sveta, oblačijo se v nesodobne obleke, novosti ne pustijo v svoje domove ... Zato Martho zavračajo tudi njeni vrstniki. Takšno kot je sprejme edino Scott, ki postane njen edini prijatelj in zaupnik. Zaupa mu največjo skrivnost njihove družine, da imajo v kleti zaprtro hčerko njene sestre, ki ni upoštevala načel skupnosti Pravičnih in neporočena rodila otroka, nato pa odšla od doma. Starša sta ji obljubila, da bosta otroka oddala v rejo, ampak sta ga raje v strahu pred samoto skrila v klet. Tako sta poimenovala tudi dete v kleti - Sramota. To se zdi popolnoma nesprejemljivo tako Marthi, kot tudi njeni sestri, mamic ubogega otroka. Zato tudi skleneta pobegniti, rešiti sebe in deklico ter zaživeti normalno življenje.

Mnogokrat ljudi po krivici obsojajo in ne sprejemamo takšnih kot so, saj ne živijo po naših usta-

ljenih vzorcih življenja, ki so za nas »resnični« in edini sprejemljivi. Pa imamo res pravico soditi o tem, kdo ima prav?

Morten Ramsland:
Pasjeglavec

Takoj ko je Morten Ramsland objavil ta roman, je v svoji domovini požel veliko odobravanja, poznavalci pa ga primerjajo z Johnom Irvingom. Roman je bil preveden že v 13 jezikov, po njem pa snemajo tudi televizijsko serijo.

Pasjeglavec je po ljudskem verovanju bitje s človeškim telesom in pasjo glavo, roman pa je groteskna, šaljiva, resna in humorna pripoved o neobičajni družini Eriksson, ki nudi vse prej kot toplo ali prijazno družinsko okolje.

Zgodbo o treh generacijah začne s kubizmom in alkoholom navdahnjen ded Askild, domnevni vojni junak, v resnici pa navaden tat, z upravičeno dvomljivim slovesom. Ob strani mu v dobrem in slabem stoji žena Bj rk in njegov sin, ki si ugled med sošolci nabira tako, da jih brca v mednožje. Za Erikssone je življenje polno sporov in otroštvo nasilno: oče proda sinovo zbirko kovancev, da bi si kupil pijačo, mati skriva pisma nekega dekleta pred svojim sinom, brat zbira zgodbe o svoji »zabljeni« družini, ki so sicer privlačne, a ne tudi vedno resnične in skrivaj snema sestro, ki se v svoji sobi mečka s fantom, in razkazuje posnetke naokoli...

Kljub nenavadnim in čudaškim dogodkom pa so Erikssoni topla, z življenjsko energijo povezana družina, zajetna knjiga (495 strani) pa bralca posrka vase.

Frances Mary
Hendry: Chandra

Chandra je enajstletna indijska deklica. Starši jo vzgajajo strogo tradicionalno. Poročiti se mora s šestnajstletnim indijskim fantom, ki so ji ga izbrali starši. Kar ne more verjeti svoji veliki sreči. Fant, njen bodoči mož, je videti prijazen, preprost, vesel, sodobnih nazorov in brez predsodkov. Prepričana je, da je pred njima prijetno skupno življenje. Po poroki se ženin vrne k svojim domačim, Chandra pa bo končala šolo in se jim potem pridružila. Konec septembra, ko se je šola zaradi praznika zaprla, se Chandra čisto sama za dva tedna odpravi na obisk k moževim staršem. Tedaj pa se njena pričakovanja popolnoma razblinijo ... Izve, da je njen mož pred enim tednom zaradi vročice umrl. Pri enajstih letih postane Chandra vdova, prekleta, pretepena in od vseh zaničevana, starši so jo izdali. Zaprejo jo samo v zatemnjeno sobo. Izključena je bila iz življenja. Po šoku in grozi so s pomočjo Padme njeni možgani spet začeli delovati. Začela je moliti, Padma jo je učila in se edina pogovarjala z njo. Vse to ji da moči, da se ne vda, da se bori dalje, da obdrži lastno identiteto. Uspe ji prekiniti tradicijo in postati svobodna.

■ Pripravi: AKO, DS, MB, Edita Prah Šincek

Kdaj - kje - kaj

VELENJE

Četrtek, 27. januarja

- 16.00 Mestna knjižnica Šoštanj Ura pravljic
- 18.00 Velenjski grad Klepet pod Pustim gradom
- 19.19 Knjižnica Velenje, študijska čitalnica Potopisno predavanje Z avtodomom po Portugalski Glasbena šola Velenje
- 19.30 Dom kulture Velenje Koncert godalcev
- 21.00 eMČe plac Klubski večer

Petek, 28. januarja

- 16.00 - 17.30 Knjižnica Velenje, pravljina soba Igralne urice
- 19.30 Glasbena šola Velenje Koncert Laszlo Baranyay, klavir
- 20.00 Max club Koncert v spomin Bošku Petroviču
- 21.00 eMČe plac Klubski večer Jam session

Sobota, 29. januarja

- 10.00 Mercator Center Velenje Predstava Zimske dogodivščine Lumpi junakov Mercator Center Velenje
- 8.00 - 13.00 Mercator Center Velenje Ekološka tržnica
- 8.00 - 13.00 Ploščad Centra Nova Kmečka tržnica
- 9.00 - 13.00 Knjižnica Velenje, preddverje Knjižni sejem - Vsi kupujemo, vsi prodajamo
- 20.00 Dvorana Centra Nova Plesni abonma in izven - V Velenju plešemo
- 21.00 eMČe plac Klubski večer - Pink Floyd večer

Nedelja, 30. januarja

- 10.00 Mercator Center Velenje Lumparje - Talisman za srečo zame in za moje drage
- 17.00 Dom kulture Velenje Dobrodelni koncert Karitas

- Velenje
- 21.00 eMČe plac Klubski večer

Ponedeljek, 31. jan.

- 18.00 Glasbena šola Velenje Koncert udeležencev - 7. mednarodnega klavirskega seminarja
- 19.30 Dom kulture Velenje Beli abonma in izven - Malomeščanska svatba, Komedija

Torek, 1. februarja

- 17.00 Velenjski grad Odprtje razstave - Jože Lampret - razstava o šaleškem rojaku
- 18.00 Kulturnica Velenje Predstavitve knjige Dragica Košir: Preklapljanje življenja
- 17.00 Vila Mojca Velenje Ustvarjalnica za otroke in starše Torkova peta
- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic v angleškem jeziku
- 17.00 Dom kulture Šoštanj, preddverje Ustvarjalnica za otroke in starše, Torkova peta
- 18.00 Vila Široko, Šoštanj Predstavitve knjige Mejniki v zgodovini Premogovnika Velenje
- 19.19 Knjižnica Velenje, študijska čitalnica Predavanje: Gripa in prehladna obolenja
- 19.30 Glasbena šola Velenje Abonma Klasika in izven Koncert Tomaž Lorenz, violina, Jerko Novak, kitara, Alenka Šček Lorenz, klavir

Sreda, 2. februarja

- 17.00 Knjižnica Velenje, pravljina soba Ura pravljic
- 19.00 Mestna knjižnica Šoštanj Literarni večer, Peter Rezman: Pristanek na kukavičje jajce

ŠOŠTANJ

Četrtek, 27. januarja

- 16.00 Mestna knjižnica Šoštanj

- Pravljine ure
- 18.00 Muzej usnjarstva na Slovenskem Klepet pod Pustim gradom
- 18.00 Kino Topolšica Koncert glasbene šole Roberta Goličnika

Petek, 28. januarja

- 19.00 Mestna galerija Šoštanj Galerijski večeri (literarni gost pesnik Uroš Vošnjak)

Sobota 29. januarja

- 19.00 Športna dvorana Šoštanj Elektra Šoštanj: LTH CAST Mercator(14. krog 1. A SKL oz. Lige Telemach)

ŠMARTNO OB PAKI
Četrtek, 27. januarja

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

Petek, 28. januarja

- 15.00 Nova dvorana CMT - Marof Plesno gibalna delavnica za otroke (starejša šolska skupina)

Sobota 29. januarja

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

Ponedeljek, 31. jan.

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

Torek, 1. februarja

- 18.00 Hiša mladih Joga

Koledar imen

Januar/prosinec

27. Četrtek - Janez

28. Petek - Peter, Tomaž

29. Sobota - Francišek

30. Nedelja - Martina, Janez

31. Ponedeljek Janez, Marcel

Februar/svečan

1. Torek - Ignacij, Brigita

2. Sreda - Marija, Hijacinta

Lunine mene

3. februarja, prazna luna (mlaj), ob 3:31

CITYCENTER Celje

- četrtek, 27.1. Bio tržnica
- do 6. februarja fotografska razstava Poslovno komercialna šola Celje
- nedelja, 30.1. ob 11. uri pravljine urice v DŽUNGLI: Lahko noč medvedek

Kam na izlet?

Sobota, 29. januarja: Zimski pohod z borom članov (sekcija, Dobroč Konovo) in Obir - turna smuka (PD Velenje); nedelja, 6. februarja: 23. zimski pohod na Ramšakov vrh (PD Vinska Gora.)

Dobrodelni koncert
Nosite bremena
drug drugemu

V pomoč družinam in posameznikom, ki so se znašli v stiski zato, ker so ostali brez dela, pravice do nadomestila za brezposelnost ali so jih v stisko pahnille druge okoliščine, na katere nimajo vpliva, se zavzeto v tukajšnjem okolju vključuje tudi Karitas Župnije bla-

ženega Antona Martina Slomška Velenje. Za ta namen med drugim nekaj zadnjih let organizira dobrodelni koncert. Običajno v tednu Karitas ob koncu novembra. Ker pa je bila lani v tem času preveč drugih dogodkov, so dobrodelni koncert prestavili na januar. Tako bo dobrodelni koncert Karitas omenjene velenjske župnije v nedeljo, 30. januarja, ob 17. uri v kulturnem domu v Velenju.

Na koncertu, ki so ga poimenovali Nosite bremena drug druge-

mu, bodo nastopili ansambla: Golte, bratje Avbreht, glasbena skupina Šaleški študentski oktet, otroški pevski zbor župnije, mešani pevski zbor Gorenje in solisti: Adi Smolar, Joži Kališnik in Petra Stopar.

Organizatorji dobredelnega koncerta so prepričani, da živijo v tukajšnjem okolju ljudje dobre volje, ki morda kljub lastnim težavam še imajo odprto srce in dlani tudi za druge, pomoči potrebne.

■ tp

:: KINO SPORED ::

VELIKA in MALA DVORANA HOTELA PAKA :

GREMO MI PO SVOJE

Mladinska komedija, 95 minut
Režija: Miha Hočevar
Igrajo: Jurij Zrnec, Tadej Koren Šmid, Jure Kreft, Matevž Štular, Gaja Pegan Nahtigal, Pia Korbar, Žigan Krajčan, Teodor Popovič, Erik Opresnik, Vili Frahm, Matej Zemljič, Jana Zupančič, Ajda Toman, Uroš Kaurin, Luka Cimprič, idr.

Sobota, 29. 1., ob 18.00
Nedelja, 30. 1., ob 16.00 - otroška matineja

Aleks s taborniškimi prijatelji tabori ob Soči. Starešina preresno jemlje taborništvo in vzgojo otrok in s tem povzroča številne komične zaplete. To, da se fantje bolj kot za taborniški red in veščine zanimajo za soslednji, športno umetniški tabor, kjer so večinoma prav luštne punce, h disciplini ne pomaga. Mnogi zabavni in čustveni zapleti med zanimivimi otroškimi igralstvskega narodnega parka in stekejo himno naravi, čisti otroški duši, zdravi pameti, ljubezni, humorju in optimističnemu pogledu na življenje. S podporo Ministrstva za kulturo!

UPOKOJENI, OBOROŽENI,
NEVARNI

(San qiang pai an jing qi)
Drama, 111 minut
Režija: Robert Schwentke

Igrajo: Bruce Willis, Helen Mirren, Brian Cox, John Malkovich, Morgan Freeman, Rebecca Pidgeon, Karl Urban, Mary Louise Parker idr.

Sobota, 29. 1., ob 20.15
Nedelja, 30. 1., ob 18.00

Nekdanji agent CIE zbira upokojene vohune, da bi odkril zaroto, ki skriva temno preteklost predsedniškega namestnika. Frank Moses je nekdanji agent CIE, ki živi normalno mirno življenje. Vse do trenutka, dokler se ne pojavi morilec z namenom, da ga likvidira. Identiteta tajnega agenta Franka Mosesa je odkrita in njegova ljubezen ogrožena, zato mora zbrati svojo staro ekipo in odkriti, kdo ga želi uničiti. S podporo Ministrstva za kulturo!

ŽENSKA, PIŠTOLA IN
ŠPAGETERIJA

(San qiang pai an jing qi)
Drama, 95 minut
Režija: Zhang Yimou
Igrajo: Sun Honglei, Xiao Shenyang, Yan Ni, Ni Dahong, Cheng Ye, Mao Mao idr.

Petek, 28. 1., ob 18.00
Nedelja, 30. 1., ob 20.15

Wang ima majhno restavracijo z rezanci v bližini pušca-ve Jiayu Pass nedaleč od velikega Kitajskega zidu. Tam živi z ženo in osebjem. A življenje z Wangom je vse prej kot prijetno: misli predvsem nase in tako zaposleni na koncu meseca včasih ne prejmejo plače.

Tiranovo nasilje trpi tudi njegova žena, kljub temu pa ima skrivno razmerje s sramežljivim kuharjem Lijem. Wangova žena nekega dne pri prodajalcu preprog kupi pištolo in jo spravi pri Liju. »Wang mora umreti,« pravi. Le tako bosta lahko srečna. Medtem natakara Zhao in policist Zhang povesta Wangu za ženinovo razmerje in za pištolo, skrito pri Liju. Wang Zhangu obljubi plačilo, če ta ubije ljubimca. S podporo Ministrstva za kulturo!

ODPLEŠI SVOJE SANJE 2

(Step Up 3D)
Plesni romantični film, 107 minut
Režija: Jon Chu
Igrajo: Alyson Stoner, Sharni Vinson, Rick Malambri, Adam G. Sevani, Harry Shum Jr., Ally Maki, Stephen Boss idr.

Petek, 28. 1., ob 20.00
Sobota, 29. 1., ob 20.00 - mala dvorana

Skupina uličnih plesalcev iz New York-a, vključno z Lukom in Natalie, se poveže z brucem na NYU, po imenu Moose. Pri tem se znajdejo v plesnem boju proti najboljšim plesalcem hip hopa na svetu, na prvenstvu, ki bo spremenil njihovo življenje za vedno.

Naslednji vikend, od 4. 2. do 6. 2. 2011 napovedujemo:

romantični triler TURIST, akcijsko dramo ROBIN HOOD, animirano avanturo KAKO IZURITI SVOJEGA ZMAJA ter pester izbor slovenskih filmov za vse generacije ob kulturnem prazniku, v torek 8. februarja, v veliki in mali dvorani

mali OGLASI

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

NUDIM

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

STIKI-POZNAVSTVA

ZENITNA posredovalnica za vse, ki imate poštene namene po življenju v dvoje. Gsm: 031 836 378, tel.: 03 57 26 319
PREPROST fant si želi poštene in zveste punce za trajno in resno razmerje. Gsm: 041 959 192
BREZPLAČNO lahko mlajše ženske spoznavate svojo bodočo ljubezen, ostale plačate 14 evrov za 2 letno sodelovanje. Gsm: 031 505 495
ŽENSKE različnih starosti od vseposod si želijo moških. Tel: 090 62 86 (1,99 evra/min.)

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

MLAJŠI moški z dobrim namenom želi spoznati punco za skupno delo in življenje pri njem. Gsm: 041 859 096

NEPREMIČNINE

ZAZIDALNE parcele na poselitvenem območju v Svetem Florjanu, 100 m od ceste za Topolšico. Gsm: 041 624 066 ali 051 624 066
V ŠOŠTANJU - mesto, ugodno prodamo hišo, 200 m² bivalne površine, adaptirana 2009, v njej je zimski vrt, kamin, mestno ogrevanje. Ima tudi zunanji vrt. Gsm: 041 624 066 ali 051 624 066
DVE zazidljivi parceli v Dobrni prodam. Gsm: 041 763 358
V ELITNEM delu Šoštanja, Cankarjeva 15, še vedno prodam oz. oddam opremljeno garsonjero, samski zaposleni osebi. Je v pritličju, ima balkon in klet, velikost 21,65 m². Cena je 29.999 evra oz. najem 250 evrov s stroški mesečno. Pogoj najema je dvomesečno predplačilo. Gsm: 041 884 370

RAZNO

RAZNO pohištvo prodam za simbolično ceno. Gsm: 040 822 440
NAKLADALNO prikolico sip senator 28/9pro z vso opremo, staro 4 leta, kot

nova, prodam. Cena: 6200 evrov. Gsm: 031 756 298
ŠKROPILNICO, 330 l, s palicami, 8 m širine, prodam za 400 evrov. Gsm: 041 239 651
OBRAČALNIK sip 220, tračni, malo rabljen prodam za 500 evrov. Gsm: 041 239 651
MOTORNE sanke bombardier 550f, lepo ohranjene, nujno prodam. Cena po dogovoru. Gsm: 040 648 720

KUPIM

ZADNJE kolo za APNG kupim. Gsm: 040 202 181

PRIDELKI

BALIRANO seno, kolerabo in repo prodam. Gsm: 031 523 748
VEČJE število sena in otave v okroglih balah prodamo. Gsm: 041 317 434
JABOLČNIK, medenovec, borovničevic in več vrst žganja prodam. Gsm: 041 344 883

ŽIVALI

PRASIČA, težkega 130 kg, krmljenega z domačo krmo, prodam. Tel.: 03 57 28 560, gsm: 051 207 296
TELIČKO, limuzin, 130 kg težko, prodam. Gsm: 031 640 369

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

PRODAMO/ODDAMO

2,5-sobno stanovanje Velenje center, Cankarjeva, 1. nad., 1.1960, 97 m². Cena 95.000 €.
Hišo v Ljubnem ob Savinji, 270m², obnovljeno 2010, v treh etažah (dve 3-sobni stanovanji z možnim ločenim vhodom), s prizidkom. Možna menjava za stanovanje v SA ŠA regiji. Cena 198.000 €.
Zazidljivo parcelo v Podkraju, 1.094 m², v naselju na izjemni lokaciji, v bližini vsi priključki. Cena 65.000 €.
Poslovni prostor Efenkova (Dom učencev), 83 m², adapt. 2008, pritrilčje, lastni vhod, 3 večje pisarne, sanitarije, mini kuhinja, 2 parkirišči. Primerno za ambulante ali pisarne. Cena 145.000 €.

več na www.habit.si

KRAVO za zakol prodam. Cena po dogovoru. Tel.: 03 58 85 648
PRODAJA nesnic v nedeljo, 30.1. od 8. do 8.30 v Šaleku. Tel.: 02 87 61 202

UNIFOREST
HIDRAVLIČNI VITLI - SERIJA H
NOVA TEHNIKA - NOV DIZAJN

- GOZDARSKI VITLI 30 kN - 100 kN
- CEPILNIKI DRV
- KLEŠČE ZA HLODOVINO
- POVEZOVALNIKI DRV
- ostala gozdarska oprema

03 713 14 10
www.uniforest.com biro@uniforest.si

DEŽURSTVA

ZDRAVSTVENI DOM VELENJE
OBVESTILO

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

LEKARNA VELENJE

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

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

ZOBOZDRAVNIKI

29. in 30. 1. 2011 - JERNEJ DOBELŠEK, dr. dent. med. (Dežurna zobna ambulanta, ZD Velenje, Vodnikova 1, od 8. do 12. ure).

VETERINARSKA POSTAJA ŠOŠTANJ

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

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE
Porok za objavo ni bilo.

SMRTI

Jožef Vaukan, roj. 1931, Gaberke 6, Šoštanj; Alojzija Koradej, roj. 1925, Šmartno ob Paki 16, Šmartno ob Paki;

Simon Adelhida-Berta, roj. 1928, Ob Meži 4, Ravne na Koroškem; Franc Rus, roj. 1934, Litijska cesta 245, Ljubljana; Kristina Atelšek, roj. 1942, Lokovica 26, Šoštanj; Neža Pečnik, roj. 1920, Tlaka 28, Gornji grad; Marija Brezovnik, roj. 1924, Latkova vas 269, Prebold; Ivan Blazinšek, roj. 1930, Kavče 19, Velenje.

MEGATEL
inovativna IP telefonija

MegaTel vam ponuja menjavo POS terminala za IP POS terminal.

Za več informacij nas kontaktirajte.

Prednosti:

- * brez stroška telefonskih impulzov
- * brez dodatne naročnine za telefonsko linijo
- * nizke provizije (prihranek do 70%)
- * brezplačna menjava in instalacija

03 777 0077

Postanite naročnik
nascas

Za naročnike do 8 številk zastonj!

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas.

Ne vabi le dostava na dom, ampak tudi nižja cena.

Plačilo celoletne naročnine vam prinaša kar osem številk zastonj. Za naročnike pa so ugodnejše tudi cene malih oglasov in zahval.

Izkoristite dobro ponudbo!

In kako se lahko naročite na Naš čas?

Pokličite 03/ 898 17 51.

Naročilo lahko pošljete tudi po e-pošti: press@nascas.si, po faksu 03/ 897 46 43 ali na naslovu, Kidričeva 2a, 3320 Velenje.

www.nascas.com

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

ZAHVALA

V 79. letu starosti nas je zapustil

JOŽEF VAUKAN

iz Gaberk pri Šoštanju

27. 8. 1931 - 15. 1. 2011

Posle poslednje so moči, zaspale preutrujene so oči.

Zahvaljujemo se vsem sorodnikom, prijateljem in znancem za izrečeno sožalje, darovano cvetje, sveče in iskrene stiske rok. Hvala g. Lazarju, dr. med., oskrbovalkam Centra za socialno delo Velenje in osebju Bolnišnice Topolšica za ves njihov trud ter vsem, ki so ga pospremili na njegovi zadnji poti.

Žalujoci: vsi njegovi

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

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

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

UGODNO!
ODPADNI LES
ZA KURJAVO

03 8982 129

KARBON d.o.o.
Čiste tehnologije
Partizanska cesta 78, 3320 VELENJE, SLOVENIJA
Telefon: 03 8982 129, Fax: 03 8996 412
E-pošta: info@karbon.si
Internet: <http://www.karbon.si>

Nagrajenci križanke »Terme Dobrna 2«, objavljene v tedniku Naš čas dne 13.1.2011, so:
Ivan Tajnik, Ravne 162 a, 3325 Šoštanj;
Bernard Založnik, Gozdarska 96, 2382 Mislinja;
Martina Pokleka, Lokovica 28 e, 3325 Šoštanj.
Nagrajenci bodo prejeli bon za celodnevno kopanje v bazenih hotela Vita priporočeno po pošti. Čestitamo!
Rešitev gesla: NAVDIHUJEMO ŽIVLJENJE

Sodobni avtorji o gledaliških tekstih

Udeležba na sobotni gledališki delavnici je bila odlična, razprava tudi.

Velenje, 22. januarja - Gledališče Velenje in Zveza kulturnih društev Šaleške doline sta v soboto v velenjskem domu kulture pripravila gledališko delavnico, ki so jo poimenovali »Preglej naglas«. Ljubiteljskim gledališčnikom iz celjske regije so predstavili nekaj celjske regije so predstavili nekaj novih, relativno nepoznatih dramskih besedil, ki so jih ustvarili trije slovenski avtorji, med njimi tudi domačin Peter Rezman.

Delavnica je potekala ves dan

in je bila – tako so nam povedali udeleženci – izjemno zanimiva. Peter Rezman pa je k temu dodal: »Trije iz skupine, ki se imenuje »Preglej« - Simona Semenič, Zalka Grabner Kogoj in jaz, smo zaznali, da je vedenje o sodobnih dramskih tekstih relativno slabo. Zato amaterski gledališčniki še vedno izbirajo predvsem Partljičeve in Moderndorferjeve sodobne tekste, potem pa se konča. Vsi trije avtorji smo veseli, da je obisk delavnice

takoder, take pa so tudi debate. Vsak od nas predstavlja po tri besedila, ki so po našem mnenju primerna tudi za amaterska gledališča.« Izbrali so predvsem komedije, pa tudi dramska besedila, ki so na voljo. »Povedali smo jim, da smo dostopni in da se veselimo vsake uprizoritve naših tekstov ne le v poklicnih, ampak tudi amaterskih gledališčih.«

■ bš

Tisoč evrov za igrače

Prvi del akcije Klic iz omare uspešno zaključen, konec pomladi začetek izposoje igrač na dom

Predsednik velenjskega Rotary kluba je Bernardi Lukanc iz velenjske Knjižnice izročil ček, ki bo omogočil nakup novih didaktičnih igrač za izposajo na dom.

Velenje, 20. januarja - V mesecu decembru je velenjska Knjižnica v sodelovanju z Rotary klubom in velenjskimi ter šoštanjskimi osnovnimi šolami in vrtci pripravila zbiranje igrač in prvi sejem igrač. Zbrali so kar šeststo igrač.

Prejšnji teden je predsednik velenjskega Rotary kluba Ivan Janežič predstavil velenjske Knjižnice Bernardi Lukanc predal še ček v višini 1000 evrov za nakup didaktičnih igrač, Tina Golja pa v imenu spletne trgovine Vlavec.si še velik paket didaktičnih igrač. S tem je zaključen prvi del akcije zbiranja igrač z naslovom Klic iz omare. Velenjska knjižnica se je namreč odločila, da bo v Mestni knjižnici Velenje v letu 2011 začela izposojati na dom tudi igrače. V času vse večje socialne stiske številnih državljanov je izposoja igrač na dom zanesljivo zelo dobrodošla poteza.

V Mestni knjižnici Velenje bodo začeli izposojati igrače na dom predvidoma konec pomladi, saj morajo oblikovati dovolj veliko zalogo didaktičnih igrač, urediti njihovo arhiviranje, ustrezne vitrine za izposajo ter usposobiti zaposlene.

Koroška v Velenju

Nastopila Adi Smolar in kralj Matjaž

Sobotno dopoldne je v novem trgovskem centru Mercator v središču Velenja minilo v znak

Sicer pa je Koroška trdno odločena, da bo zaradi propadanja velikih podjetij več storila za turizem in

Adi Smolar in Kralj Matjaž nas vabita na Koroško

Koroške. Glavna igralca sta bila kantavtor Adi Smolar in legendarni Kralj Matjaž, vseskozi pa je bilo živahno pred stoinicami s koroškimi dobrotami.

Črni kruh, pečen iz ržene moke, ajdovi žganci, kislo zelje, pečeni ce, mošt (jabolčnik) ... Kdo bi se branil teh jedi, ki jih znajo odlično pripravljati na Koroškem.

druge storitvene dejavnosti. Sami pravijo, da »je na Koroškem fajn«, in že za ta konec tedna je Kralj Matjaž povabil Šalečane, da obiščejo Črno na Koroškem in si ogledajo gradnje gradov iz snega. To je postala kar velika atrakcija na Koroškem, v bližnji Mežici pa si je vredno ogledati rudarski muzej; po jami se je možno zapeljati kar s kolesi.

V vseh letnih časih je privlačna Uršlja gora, poseben izziv pa predstavlja tudi Peca.

Od spomladi do jeseni po Dravi vozijo flosi, vse več pa nastaja dobrih gostiln in »kmečkih turizmov«. Če se na Koroško podamo preko Slemena, je Črna čisto blizu Velenja ... in tudi Kralj Matjaž.

■ H. J.

Univerze skoraj na dom

Vse o študiju na trinštiridesetih fakultetah, visokih in višjih šolah

Milena Krstič - Planinc

Velenje, 20. januarja - »Predinformativni dan je skoraj boljše kot informativni,« je rekel eden od udeležencev. Mogoče pa res. Fakultete, višje in visoke šole so

S predstavitve Pedagoške fakultete Maribor.

prišle skoraj na dom in se posvetile vsakemu udeležencu posebej.

Predinformativni dnevi so potekali na dveh lokacijah praktično ves dan in posameznik je imel možnost, če je to želel, časovno bi se mu izšlo, kar o šestih smereh.

Ideja o predinformativnih dnevih se je v Svetovalnem središču

Ljudske univerze Velenje porodila pred leti in pred tremi leti so ga pripravili prvič. V tem času se jim je kot partner pridružil Šolski center, v Velenju pa se je vsako leto predstavilo več fakultet. »S četrtkovim dogajanjem smo izjemno zadovoljni. Gostili smo dekane, prodekane, profesorje, asistente,

študente kar trinštiridesetih fakultet, visokih in višjih šol. Udeleženci so lahko dobili odgovore na vsa vprašanja in kot je slišati, so bili letos izjemno zadovoljni,« je povedala svetovalka Svetovalnega središča Ljudske univerze Velenje, Biserka Plahuta.

Čudežni gozd - baletna produkcija

V ponedeljek, 17. januarja 2011, je bila v veliki dvorani glasbene šole Frana Koruna Koželjskega Velenje baletna produkcija v izvedbi učencev glasbene šole. Nastopili so tako predšolski otroci (dve skupini baletnega vrtca) kot šolarji (štiri različne skupine plesne pripravnice in dva razreda baletne šole). V uvodu so se mladi plesalci predstavili z nizom plesnih etud. Vsak razred se je

pokazal s svojo točko, v kateri so otroci pokazali baletno tehniko, ki so se je v tem šolskem letu naučili. Plesali so na prijetne improvizacije pianistke Kaje Lomovšek. V drugem delu je sledila baletna pravljica z naslovom Čudežni gozd. Zgodba je gledalcem postregla z opazovanjem skrivnostnega dogajanja v pravljicnem gozdu, glasba pa je prinašala izbor plesne glasbe, ki jo običajno slišimo na dunajskih

novoletnih koncertih (valčki in polke Johanna Straussa II. in drugih članov glasbene dinastije Strauss ter Josefa Hellmesbergerja). Najprej so nastopile prijateljice (učenke Plesne pripravnice 1B), ki so se potepale po gozdu, nato pa tako zaigrale, da niso opazile, da so se medtem izgubile. Na pomoč jim je prišla Gozdna vila (Amaris Djordjevič), ki jim je poleg poti domov pokazala tudi številne goz-

dne skrivnosti. Prikazale so se jim vilinke (učenke Plesne pripravnice 2), zaplesale so jim palčice (učenke Baletnega vrtca A in B), prestrašile so jih čarovnice (učenke 5. razreda baletne šole), očarale so jih male vile (učenke Plesne pripravnice 1B), čudežne rožice (učenke 1. razreda baletne šole) in vile z vilinčkom (učenci Plesne pripravnice 3). V sklepnem finalu, kjer je predstava doživela svoj vrhunec, se je čarobno prepletel ples vseh skupin in na odru je bilo obenem kar 80 učencev baletnega oddelka glasbene šole. Okvirna zgodba je omogočila dobro predstavitev posameznih plesnih skupin in kar neverjetno se zdi, kako usklajeno in muzikalno pravilno lahko plešejo že predšolski otroci. Baletni oddelek, ki se je v tem šolskem letu povečal za krepko polovico, se je odlično izkazal. Koreografinja in mentorica produkcije je bila Tjaša Stergulec. Svoj čar so baletnemu popoldnevju dajali tudi barvno usklajeno oblečeni plesalci, nova scenska večbarvna razsvetljava in posebna baletna tla. Dvorana je bila prav nabito polna, publika pa je navdušeno ploskala in močno vzpodbujala mlade plesalce že pred sklepom predstave.

■ Urška Šrnelc Vučina

