

◀ NARODNI DOM MARIBOR ▶

www.nd-mb.si

LETNO POROČILO 2014

Kulturno-prireditveni center
NARODNI DOM MARIBOR

KOMORNI
CIKEL

III^f
ORKESTRSKI
CIKEL

CIKEL
ZA MLADE

Festival
Maribor

MARIBOR2012
Evropsko prazniško kulturno

FE2TIVAL
LENT

KEKEC

KOMEDIJA

izba v narodnem domu

KULturni DNEVIK

LETNO POROČILO 2014

Kulturno prireditveni center
NARODNI DOM MARIBOR
Ulica kneza Koclja 9, 2000 Maribor

Direktor: Vladimir Rukavina

KAZALO VSEBINE:

1	POSLOVNO POROČILO.....	1
1.1	UVOD.....	1
1.1.1	FIZIČNI KAZALCI POSLOVANJA	3
1.1.2	FINANČNI KAZALCI POSLOVANJA.....	4
1.1.3	OCENA USPEŠNOSTI DELA IN DOSEGANJA ZASTAVLJENIH CILJEV	8
1.1.4	ČLOVEŠKI VIRI	10
1.1.4.1	ZAPOSLOVANJE IN ZAPOSLENI.....	10
1.1.4.2	DELO PO PROGRAMU JAVNIH DEL IN ŠTUDENSKO DELO	15
1.1.4.3	IZOBRAŽEVANJE.....	16
1.1.5	OCENA VPLIVA POSLOVANJA NA DRUGA PODROČJA	17
1.1.6	INVESTICIJSKO VZDRŽEVANJE IN POMEMBNEJŠE INVESTICIJE V LETU 2014	18
1.2	VSEBINSKO POROČILO.....	19
1.2.1	KONCERTNA POSLOVALNICA NARODNEGA DOMA MARIBOR	19
1.2.1.1	ORKESTRSKI CIKEL.....	20
1.2.1.2	KOMORNI CIKEL.....	20
1.2.1.3	JAZZ V NARODNEM DOMU.....	21
1.2.1.4	NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA.....	22
1.2.2	GLEDALIŠKA DEJAVNOST.....	22
1.2.2.1	ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«	22
1.2.2.2	OTROŠKI ABONMA »KEKEC«	23
1.2.2.3	PREDSTAVE ZA IZVEN.....	24
1.2.2.4	LASTNA GLEDALIŠKA PRODUKCIJA	24
1.2.3	KULTURNO IZOBRAŽEVANJE MLADIH	25
1.2.3.1	CIKEL ZA MLADE	25
1.2.3.2	KULTURNI DNEVNIK.....	27
1.2.4	PROGRAMI VETRINJSKEGA DVORA.....	33
1.2.4.1	KONCEPT PROGRAMSKEGA UPRAVLJANJA	33
1.2.4.2	PROGRAMI VETRINJSKEGA DVORA	34
1.2.5	FESTIVAL LENT 2014.....	40
1.2.5.1	OSNOVNI STATISTIČNI PODATKI	45
1.2.5.2	JAZZLENT IN JAZZPODIJ.....	47
1.2.5.3	SALON GLASBENIH UMETNIKOV	51
1.2.5.4	26. MEDNARODNI CIOFF FOLKLORNI FESTIVAL FOLKART	54
1.2.5.5	FESTIVAL ULIČNEGA GLEDALIŠČA "ANA DESETNICA NA LENTU" Z "ŽIVIMI DVORIŠČI"	57
1.2.5.6	ART KAMP – FESTIVAL ZA OTROKE, MLADE IN DRUŽINE.....	58
1.2.6	FESTIVAL MARIBOR 2014.....	63
1.3	UPRAVLJANJE Z JAVNO KULTURNO INFRASTRUKTURO	76
1.4	OPIS POSAMEZNIH DOGODKOV.....	84
1.4.1	ORKESTRSKI CIKEL	84
1.4.2	KOMORNI CIKEL	87
1.4.3	JAZZ V NARODNEM DOMU	91
1.4.4	NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA	94
1.4.5	ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«	95
1.4.6	OTROŠKI ABONMA »KEKEC«	99
1.4.7	CIKEL ZA MLADE.....	101
1.5	STATISTIKA PRIREDITEV IN OBISKOVALCEV PROGRAMOV V LETU 2014	104
1.5.1	ORKESTRSKI CIKEL	105
1.5.2	KOMORNI CIKEL	105
1.5.3	JAZZ V NARODNEM DOMU	105
1.5.4	NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA	106
1.5.5	GLEDALIŠKA DEJAVNOST.....	106
1.5.5.1	ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«	106
1.5.5.2	OTROŠKI ABONMA »KEKEC«	108
1.5.5.3	PREDSTAVE ZA IZVEN.....	108

1.5.5.4	PREDSTAVE LASTNE GLEDALIŠKE PRODUKCIJE.....	109
1.5.6	CIKEL ZA MLADE.....	109
1.5.7	KULTURNI DNEVNIK.....	110
1.5.8	PROGRAMI VETRINJSKEGA DVORA.....	111
1.5.8.1	LASTNI PROGRAMI VETRINJSKEGA DVORA.....	111
1.5.8.2	KOPRODUKCIJSKI PROGRAMI VETRINJSKEGA DVORA.....	114
1.5.9	FESTIVAL LENT.....	118
1.5.10	FESTIVAL MARIBOR.....	134
1.5.11	OSTALE PRIREDITVE.....	135
1.5.11.1	DRUGI KONCERTI.....	135
1.5.11.2	DRUGE PRIREDITVE V ORGANIZACIJI IN SOORGANIZACIJI NARODNEGA DOMA MARIBOR.....	136
1.5.11.3	DRUGE PRIREDITVE.....	141
1.6	FINANČNI PODATKI O POSLOVANJU V LETU 2014.....	145
1.6.1	PRIHODKI IN ODHODKI ZA IZVAJANJE DEJAVNOSTI.....	145
1.6.2	VLAGANJA V OPREMO IN INVESTICIJSKO VZDRŽEVANJE.....	160
2	RAČUNOVODSKO POROČILO.....	161
2.1	UVOD.....	161
2.2	POJASNILA K BILANCI STANJA NA DAN 31.12.2014.....	161
2.3	POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV ZA LETO 2014.....	170
2.4	POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV PO NAČELU DENARNEGA TOKA.....	175
2.5	POJASNILA K IZKAZU RAČUNA FINANČNIH TERJATEV IN NALOŽB.....	175
2.6	POJASNILA K IZKAZU RAČUNA FINANCIRANJA.....	176
2.7	POJASNILA K IZKAZU PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI.....	176
2.8	PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA PRESEŽKA PRIHODKOV NAD ODHODKI LETA 2014.....	176

PRILOGE

PRILOGA: 1	BILANCA STANJA
PRILOGA: 1/A	STANJE IN GIBANJE NEOPREDMETENIH SREDSTEV IN OPREDMETENIH OSNOVNIH SREDSTEV
PRILOGA: 1/B	STANJE IN GIBANJE DOLGOROČNIH FINANČNIH NALOŽB IN POSOJIL
PRILOGA: 3	IZKAZ PRIHODKOV IN ODHODKOV - DOLOČENIH UPORABNIKOV
PRILOGA: 3/A	IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU DENARNEGA TOKA
PRILOGA: 3/A-1	IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH UPORABNIKOV
PRILOGA: 3/A-2	IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV
PRILOGA: 3/B	IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI

Letno poročilo pripravili:

Vladimir Rukavina, direktor
 Marinka Jerman Jelek, pomočnica direktorja za poslovanje
 Andrej Borko, pomočnik direktorja za organizacijsko-tehnične zadeve
 Barbara Švrliuga, umetniški vodja Koncertne poslovalnice
 Tadeja Kristovič, producentka Koncertne poslovalnice
 Tina Vihar, producentka (Cikel za mlade, Salon glasbenih umetnikov, Promenadni koncerti)
 Marjan Rajbenšu, producent (gledališka dejavnost)
 Alenka Klemenčič, producentka (Folkart)
 Marko Brumen, producent Vetrinjskega dvora
 David Braun, producent (cikel Jazz v Narodnem domu, JazzLent)
 Brigita Pavlič (direktorica Festivala Maribor)
 Urška Košica, vodja projekta (Art kamp, Kulturni dnevnik)
 Mišel Vugrinec, sodelavec (Art kamp, Kulturni dnevnik)
 Denis Valentan, računovodja
 Mitja Praštalo, strokovni sodelavec

Maribor, februar 2015

1 POSLOVNO POROČILO

1.1 UVOD

Zakonske in druge pravne podlage, ki pojasnjujejo področje dela javnega zavoda Kulturno prireditveni center Narodni dom Maribor:

1. *Odlok o ustanovitvi javnega zavoda Kulturno prireditveni center Narodni dom Maribor (MUV 22/04, MUV 17/08)*
2. *Zakon o uresničevanju javnega interesa na področju kulture –ZUJIK (Ur. list št. 96/02, 123/06, 7/07, 53/07, 65/07, 56/08, 04/10, 20/11, 100/11, 111/2013)*
3. *Zakon o zavodih (Ur. list št. 12/91, 17/91, 55/92, 13/93, 66/93, 45/94, 8/96, 31/00, 36/00, 127/06)*
4. *Predpisi s področja finančnega poslovanja in računovodstva (podrobno opredeljeni v poglavju Računovodsko poročilo)*

Izhodišče za pripravo poslovnega poročila predstavljajo poslanstvo ter dolgoročni in srednjeročni cilji javnega zavoda Narodni dom Maribor.

Poslanstvo Narodnega doma Maribor, za Cankarjevim domom drugega največjega kulturno-prireditvenega centra v Sloveniji, je zadovoljevanje potreb po kakovostnih in raznolikih kulturnih programih po dostopnih cenah, namenjenih najširšemu občinstvu, s posebnim poudarkom na programih za otroke, mladino in ljudi s posebnimi potrebami. Svoje poslanstvo uresničujemo:

- s prirejanjem gostovanj vrhunskih svetovnih simfoničnih in komornih orkestrrov ter solistov v okviru Orkestrskega in Komornega cikla najstarejše koncertne poslovalnice na območju Slovenije in tudi bivše Jugoslavije, ki bo leta 2016 praznovala 70 let obstoja,
- s kulturnim izobraževanjem otrok in mladine na glasbenem, plesnem, gledališkem in likovnem področju v okviru Cikla za mlade, Kulturnega dnevnika in otroškega gledališkega abonmaja Kekec ter družinskega festivala Art Kamp,
- z organizacijo kreativnih, inovativnih in izzivalnih glasbenih projektov, v katerih sodelujejo slovenski ustvarjalci s tujimi glasbeniki v okviru cikla Jazz v Narodnem domu in različnih koncertov za izven,
- z organizacijo abonmaja »Komedija v Narodnem domu« in z lastno produkcijo predstav te zvrsti ter z organizacijo gostovanj drugih gledaliških predstav za izven,
- z organizacijo največjega multikulturnega »festivala festivalov« na prostem v jugovzhodni Evropi, Festivala Lent, v okviru katerega potekajo mednarodni folklorni festival Folkart, mednarodni jazz festival Jazzlent, festival uličnega gledališča Ana Desetnica in družinski festival Art kamp ter
- z zagotavljanjem delovnih pogojev za lastne in gostujoče programe ter prostorskih pogojev za delovanje nevladnih organizacij v vseh objektih kulturne infrastrukture, ki jo upravljamo.

Bistveni poudarki iz kratkoročnih in srednjeročnih ciljev zavoda:

- v javnem interesu razvijati dejavnost javne službe na področju organiziranja in produkcije kvalitetnih kulturnih dogodkov v Mariboru;
- zagotavljati kakovostno in količinsko raven kulturnih prireditev na najmanj enaki ravni kot v preteklem obdobju;
- razvijati dejavnosti kulturnega izobraževanja otrok in mladine z velikim deležem lastne produkcije ter na ta način pomagati šolam pri kulturnem ozaveščanju in razvoju ustvarjalnosti otrok;

- povezovati kulturne ustanove Maribora in razvijati mednarodno sodelovanje in povezave;
- kot največji kulturno–prireditveni center v regiji in drugi največji v Sloveniji promovirati mariborsko in slovensko kulturo doma in v tujini;
- organizirati in producirati kulturne prireditve mestnega, nacionalnega in mednarodnega pomena;
- zagotavljati ustrezno vzdrževane in funkcionalne prostore za neposredno izvajanje kulturnih, informativno–izobraževalnih, društvenih, družabnih in kongresnih dejavnosti v javnem interesu;
- delovati kot informacijski center za kulturno dogajanje v mestu in drugod;
- delovati kot skrbnik pozitivne dediščine Evropske prestolnice kulture Maribor 2012 s posebnim poudarkom na skrbi za programe, ki so nastali zaradi EPK 2012;
- posredovati med izvajalci in organizatorji kulturnih dogodkov;
- nuditi strokovno pomoč pri medmestni in mednarodni kulturni izmenjavi;
- vključevati kulturne programe in projekte v ostale mestne projekte z namenom celovite promocije Maribora in Slovenije;
- zastopati interese Maribora v sodelovanju s preteklimi, sedanjimi in bodočimi Evropskimi prestolnicami kulture;
- aktivno pridobivati lastna sredstva za zagotavljanje nemotenega izvajanja dejavnosti, obenem pa si prizadevati za pridobivanje višjega deleža javnih sredstev na lokalni, državni in mednarodni ravni, saj le v zadostni meri zagotovljeno sistemsko financiranje zagotavlja obvladovanje rizikov pri izvajanju in razvoju programov.

Nekatere strateško pomembne aktivnosti za razvoj zavoda so:

- čimprejšnja dokončna ureditev in usposobitev stavbe Narodnega doma;
- ureditev infrastrukture ter zagotovitev možnosti razširitve prizorišča za Glavni oder na Lentu;
- širitev festivalskega dogajanja tudi na druge mariborske trge in ulice;
- nadaljevanje in utrditev koncepta Komedije v Narodnem domu, vključno z lastno produkcijo;
- intenziviranje procesa dokončne obnove kompleksa Union;
- še tesnejša povezava s subjekti področja institucionalne in neinstitucionalne kulture;
- zagotovitev usklajenosti delovanja posameznih subjektov v kulturi ter kvalitetno obveščanje o teh aktivnostih;
- nadaljevanje vzpostavljanja novih mednarodnih stikov na področju kulture ter negovanje starih;
- zagotavljanje čim boljših pogojev mladim in perspektivnim, vendar še neuveljavljenim kulturnim ustvarjalcem;
- ustvarjanje trdnega jedra stalnega občinstva ter težnja po identifikaciji čim večjega števila občanov s koncepcijo delovanja Narodnega doma Maribor;
- poseben poudarek na kulturni vzgoji in izobraževanju občinstva vseh generacij, posebej pa mladine kot bodočih uporabnikov in soustvarjalcev kulture v mestu;
- poseben poudarek na še večjem in boljšem Festivalu Lent na osnovi novega vsebinskega koncepta;
- zagotovitev neprimerno boljšega spremljanja programov iz državnih finančnih virov;
- še agresivnejša akcija za pridobitev lastnih sredstev iz sponzorskih virov;
- večji poudarek na negovanju odnosov z javnostmi ter močnejša medijska prisotnost;
- dopolnitev nujne kadrovske zasedbe v zavodu v dogovoru z ustanoviteljem;
- skrb za post-EPK-jevske programe, ki jih je ustanovitelj opredelil kot trajnostne;
- zastopanje Maribora v združenju Evropskih prestolnic kulture.

V skladu s programom dela za leto 2014, potrjenim s strani sveta zavoda in usklajenim z ustanoviteljem Mestno občino Maribor, je delo zavoda potekalo na sledečih področjih:

- GLASBENA DEJAVNOST
- GLEDALIŠKA DEJAVNOST
- PRIREDITVE ZA MLADINO
- OSTALE PRIREDITVE
- UPRAVLJANJE Z JAVNO KULTURNO INFRASTRUKTURO
- IZVEDBA TRAJNOSTNIH PROGRAMOV PROJEKTA »MARIBOR EPK 2012«

Vsebinsko poročilo o izvedenih programih posameznih dejavnosti je podano v drugem delu poročila, zato se bomo v uvodnem delu osredotočili zgolj na oceno in komentarje doseganja zastavljenih ciljev, upoštevajoč fizične, finančne in opisne kazalce za vrednotenje uspešnosti dela zavoda.

1.1.1 FIZIČNI KAZALCI POSLOVANJA

Število prireditev je glede na predhodno leto, ko smo izvedli 1696 prireditev, naraslo za 12,15 % in sicer na **1902 izvedenih prireditev**. Zaradi racionalizacije programov smo sicer znižali število prireditev pri nekaterih rednih sezonskih programih (Komorni cikel, Cikel za mlade), izvedli smo manj gostovanj lastne gledališke produkcije in ponovitev komedij za izven. Stroške izvajanja te dejavnosti v celoti pokrivamo iz lastnih prihodkov, zato se moramo pri odločitvah o izvajanju tega programa v celoti prilagoditi razmeram na trgu, ki jih še vedno kroji bistveno zmanjšana kupna moč obiskovalcev. Smo pa povečali število izvedenih prireditev pri sezonskih izobraževalnih programih za otroke in mladino (Kulturni dnevnik, otroški abonma Kekec). Najpomembneje je število prireditev naraslo zaradi dodatne izvedbe drugega dela festivala Art kamp (PoLentni Art kamp), ki smo ga na željo obiskovalcev, da bi festival izvajali celo poletje, izvedli v avgustu in septembru (134 dodatnih prireditev). Občutno je tudi povečanje števila prireditev zaradi celoletne izvedbe programov Vetrinjskega dvora (lastna produkcija in koprodukcije). Tu gre za kar 93 dodatnih prireditev. Konstantno tudi narašča število drugih prireditev v naši organizaciji ali soorganizaciji z drugimi producenti, ki gostujejo v naših prostorih (brezplačna uporaba) in jim nudimo tehnično ter drugo podporo. V primerjavi z načrtovanim skupnim številom prireditev (1572) smo jih izvedli **330** (oz. 20,99 %) več.

Raznovrstne prireditve si je v letu 2014 ogledalo **607.389 obiskovalcev**, kar pomeni 12,00 % manj glede na leto 2013 in 17,40 % manj glede na povprečje preteklih treh let. Padec števila smo pričakovali in tudi načrtovali predvsem pri Festivalu Lent. V letu 2014 smo za festival imeli na voljo bistveno zmanjšana finančna sredstva, temu primerno smo morali izvesti manj atraktivnejših dogodkov, kar se je logično odražalo tudi na nižjem obisku. Ob tem je potrebno pripomniti, da je bil v letu Evropske prestolnice kulture - 2012, ki je zajeto v povprečje treh preteklih let, že samo zaradi blagovne znamke EPK priliv obiskovalcev od drugod bistveno višji, tako da to leto zanesljivo ne more biti primerljivo s prejšnjimi in tudi ne prihodnjimi leti. Zato ga je potrebno tako tudi jemati – kot izjemno. Torej povprečje preteklih let brez EPK v primerjavi z letom 2014 kaže nekoliko ugodnejšo sliko. Manjši del znižanja števila obiskovalcev je posledica že v prejšnjem odstavku navedenih dejstev o zmanjšanju števila dogodkov pri gledaliških programih.

V primerjavi z načrtovanim skupnim številom prireditev naših programov (torej brez prireditev v sklopu uporabe prostorov) ugotavljamo, da smo načrt (544.031) **presegli za 12.900** (oz. 2,37 %) obiskovalcev.

Število prireditev in obiskovalcev po posameznih programskih področjih je podrobneje predstavljeno v poglavju »Statistika prireditev in obiskovalcev programov v letu 2014«.

1.1.2 FINANČNI KAZALCI POSLOVANJA

V letu 2010 so skupni prihodki znašali 3.703.691 EUR, od tega je bilo lastnih prihodkov 1.530.947 EUR (41,34 %), kar pomeni 6,94 % manj glede na leto poprej. Na ta padec so vplivali predvsem za 6,52 % zmanjšani prihodki od sponzorstev in od donacij (nadaljevanje gospodarske krize). Delež dotacij Mestne občine Maribor se je zmanjšal za 1,14 % predvsem na račun bistveno zmanjšane obsega izvajanja dodatnih nalog za projekt Maribor EPK 2012, saj je bil za izvedbo tega projekta končno ustanovljen novi javni zavod Maribor 2012. Dotacije Ministrstva za kulturo so znašale 92.600 EUR (porast za 31,16 %) – sredstva so nam bila dodeljena na projektnem razpisu za obdobje 2010 – 2013. S tem je bil sicer prekinjen trend upadanja sredstev iz tega vira, vendar je bil njegov delež v skupnih prihodkih le 2,50 %.

V letu 2011 so skupni prihodki znašali 3.692.547 EUR, od tega je bilo lastnih prihodkov 1.388.455 EUR (37,60 %), kar pomeni 9,31 % manj glede na leto poprej. Na ta padec je v največji meri vplivalo za 15,86 % zmanjšanje prihodkov od gostovanj naše lastne produkcije gledališke predstave Svobodni zakon (kar je normalno za drugo leto uprizorjanja novih predstav) ter zmanjšanja prodaje vstopnic komedij za izven, kar je bila evidentna posledica poglobljanja gospodarske krize, ki se je začela močno odražati tudi na kupni moči prebivalstva. Kljub krizi pa nam je z izrednim angažmajem (tudi z najemanjem zunanje strokovne pomoči) uspelo zadržati nivo sponzorstev in donacij iz leta poprej. Delež sredstev iz javnih virov se je povečal za 6,5 % kot posledica povečanega deleža financiranja programov s strani zavoda Maribor 2012 (EPK). Dotacije Mestne občine Maribor so se zmanjšale za 3,04 % zaradi zmanjševanja proračunskih sredstev namenjenih za redno financiranje zavodov s področja kulture. Dotacije Ministrstva za kulturo so se povečale za 7,99 % vendar je bil delež v skupnih prihodkih še vedno nizek (2,71 %).

V letu 2012 so skupni prihodki znašali 3.885.384 EUR (5,22 % več kot leto prej), od tega je bilo lastnih prihodkov v višini 1.429.248 EUR (36,79 %), kar pomeni 2,94 % več glede prejšnje leto, a so bila v tem znesku zajeta tudi sredstva v višini 100.000 EUR, ki smo jih za Festival Lent dobili iz sredstev EU (uspešna kandidatura na razpisu Evropske komisije – Program Kultura 2007-2013 – festivali). Pri analizi ostalih lastnih prihodkov (predvsem vstopnine za gledališke programe) pa smo ponovno beležili njihov nadaljnji trend upadanja, kar je bila evidentna posledica že v letih 2009 do 2011 ugotovljenih razlogov – leto za letom globlja gospodarska kriza. Sredstva iz javnih virov so znašala 2.456.136 EUR in so se v primerjavi s prejšnjim letom povečala za 6,60 %. Zavod Maribor 2012 (EPK) nam je namreč za programe v letu Evropske prestolnice kulture odobril 48,60 % več sredstev kot leto prej (delež je v skupnih prihodkih znašal kar 16,45 %). Dotacije Mestne občine Maribor so se ponovno zmanjšale, tokrat za 3,71 %. Delež dotacij Mestne občine Maribor v skupnih prihodkih zavoda je znašal le še 43,52 %, kar je za ustanovitelja (če upoštevamo dejstvo, da je zavod v letih 2011 in 2012 pridobil pomemben delež programskih sredstev od zavoda Maribor 2012 - EPK) bilo gotovo dovolj jasno opozorilo, da bo moral že v naslednjem letu pomembno povečati nivo financiranja rednega delovanja zavoda. Že odobrene dotacije Ministrstva za izobraževanje, znanost, kulturo in šport so se zaradi uvedbe državnih varčevalnih ukrepov naknadno zmanjšale za 20,80 %, delež v skupnih prihodkih zavoda je bil tako le 2,04 %.

V letu 2013 so skupni prihodki znašali 3.662.926 EUR (5,73 % manj kot leto prej). Realizirani **lastni prihodki so znašali 1.142.354 EUR (31,19 % v skupnih prihodkih)**, kar pomeni 20,07 % manj kot prejšnje leto. Takšen padec smo tudi načrtovali, ker smo na poglobljanje gospodarske krize in posledično padanje realizacije lastnih prihodkov opozarjali že nekaj let prej, saj je gospodarska kriza v Mariboru in okolici daleč bolj uničujoča kot npr. v osrednji Sloveniji. Boljše rezultate od načrtovanih je prinesel izreden angažma pri prihodkih od sponzorjev in donatorjev, kar je bil glede na gospodarsko krizo izjemen dosežek in nam je omogočil lažje pokrivanje stroškov izvedbe Festivala Lent. Poudariti pa je treba, da je bil ta rezultat pogojen z veliko mero dobesedno prosjačenja, naj nam vendarle finančno pomagajo izvesti festival, sicer ga morda nikoli več ne bomo mogli.

Sredstva iz javnih virov so znašala 2.520.572 EUR in so se v primerjavi s prejšnjim letom povečala za **2,62 %** kot posledica izvajanja novih dodatnih nalog, ki nam jih je naložila ustanoviteljica Mestna občina Maribor (MOM): tehnično in programsko upravljanje objekta Vetrinjski dvor (dodatna sredstva za funkcionalne stroške objekta od septembra naprej ter sredstva za 4 dodatne zaposlitve, ki so bile postopno realizirane od septembra in dokončno vzpostavljene v novembru). Dotacije MOM so se tako povečale za 41,27 % in so znašale 2.388.634 EUR. V primerjavi z letom 2012 je bilo višje predvsem financiranje iz naslova dotacij za programske stroške zavoda, saj je bilo potrebno vsaj delno nadomestiti izpad financiranja naših rednih programov s strani zavoda Maribor 2012. V znesku financiranja MOM je zajetih tudi 289.657 EUR izrednih namenskih sredstev, ki nam jih je dodelila za izvedbo dodatne naloge: izvedbe interventnega sofinanciranja trajnostnih programov/projektov iz nabora projekta Maribor – Evropska prestolnica kulture 2012. Delež dotacij MOM je tako v skupnih prihodkih zavoda znašal 65,21 %. Če izvezemo vpliv zneska izrednega interventnega financiranja trajnostnih programov EPK, bi delež dotacij ustanoviteljice za redno delovanje zavoda v skupnih prihodkih zavoda znašal le 57,30 %. Dotacije Ministrstva za kulturo so bile realizirane v načrtovani višini, njihov delež pa je dosegel najnižjo raven v zadnjih 15 letih (le 2,01 %).

Skupni odhodki zavoda so v letu 2013 znašali 3.660.781 EUR.

V letu 2014 so skupni prihodki znašali 3.477.788 EUR (5,05 % manj kot leto prej), s tem smo načrtovan znesek presegli za 0,01 %. Realizirani **lastni prihodki so znašali 1.029.049 EUR (29,59 %** v skupnih prihodkih), kar pomeni **9,92 % manj** kot leto prej. Načrtovali smo višji padec, saj v Mariboru gospodarska kriza še traja, vendar smo **načrtovani znesek presegli za 4,61 %**. To pomembno preseganje načrtovanih lastnih prihodkov štejejo za izjemen uspeh, ki ga pripisujemo predvsem kvalitetnemu programu. Če natančneje pogledamo nekatere najpomembnejše lastne prihodke, lahko ugotovimo naslednje:

- Prihodki od vstopnin (15,21 % več glede na načrtovane in 7,14 % več glede na leto 2013) – z zmanjšano kupno močjo pogojen upad števila abonementov in prodaje vstopnic v letih od 2011 do 2012 smo uspeli zaustaviti. Kljub temu, da so naši programi po kvaliteti primerljivi s tistimi v Ljubljani in nam tržne razmere še vedno ne dopuščajo dvigovanja cen, so se prihodki od prodaje v primerjavi z letom 2013 vsaj minimalno povečali pri večini programov, občutneje pri abonmaju Komedija (predvsem za posamezne predstave), najpomembnejši pa je bil porast pri Festivalu Lent, ko so bili prihodki od prodaje vstopnic v primerjavi z letom 2013 višji kar za dobrih 42 %. Prav delež povečanja te prodaje je najbolj vplival na preseganje načrtovanih lastnih prihodkov. Na osnovi tega pa vendarle še ne moremo z gotovostjo trditi, da se tržne razmere obračajo na bolje, saj ne moremo mimo dejstva, da so brezplačne prireditve še vedno dobro obiskane. Delež k preseganju načrtovanih prihodkov od vstopnin so prispevale tudi izvedene nenačrtovane dodatne predstave komedij za izven. Prav preseganje načrtovanih prihodkov od vstopnin nam je omogočilo, da iz lastnih sredstev prispevamo dodatna sredstva za pokritje stroškov Festivala Maribor, izvedemo več dogodkov v okviru programa »Vilinsko mesto« in nekaj dodatnih koncertov ter pokrijemo manjši primanjkljaj pri Festivalu Lent.
- Prihodki od gostovanj naših gledaliških produkcij in gostujočih folklornih skupin festivala Folkart (9,58 % manj glede na načrtovane in 42,42 % manj glede na leto 2013) – delež teh prihodkov v skupnih lastnih prihodkih sicer ni pomemben, a je potrebno pojasniti, da so v primerjavi z letom 2013 toliko manjši predvsem zato, ker smo izvedli le dve gostovanji naše gledališke produkcije. Organizatorji kulturnih dogodkov po Sloveniji (predvsem kulturni domovi v manjših krajih) ugotavljajo bistveno zmanjšano prodajo vstopnic in ne tvegajo odkupa predstav. Prihodki od gostovanj folklornih skupin festivala Folkart so bili realizirani v skladu z načrtom.
- Sponsorstva in donacije (3,91 % manj glede na načrtovane in 19,34 % manj glede na leto 2013) – že v poročilih za nekaj preteklih let nazaj smo opozarjali na to, da se bodo zaradi gospodarske

krize prihodki od sponzorjev in donatorjev bistveno zmanjšali. V finančnem načrtu za 2014 smo načrtovali zmerno optimistične zneske in kljub temu, da nam jih ni uspelo v celoti doseči, menimo, da gre za izjemen dosežek. Glavnina teh prihodkov se nanaša na Festival Lent in za realizacijo je bil potreben izreden angažma in vztrajnost. Trend upadanja sponzorstev v kulturi se namreč nadaljuje, zato je pridobivanje teh sredstev za vse ustvarjalce v kulturi postala nemogoča naloga. Treba je vedeti, da je bil tudi letošnji rezultat pogojen z veliko mero dobresedno prosjačenja; na takšen način podpornikov v prihodnosti verjetno ne bomo več uspeli prepričati.

Sredstva iz javnih virov so znašala 2,448.740 EUR in so bila v primerjavi z načrtovanimi **manjša za 1,81 %**, v primerjavi s prejšnjim letom pa **manjša za 2,85 %**.

Dotacije Mestne občine Maribor (MOM), ki predstavljajo večino sredstev iz javnih virov, so se v primerjavi z letom 2013 zmanjšale za 1,70 % in so znašale 2,347.908 EUR, kar pomeni 1,58 % manj od načrtovanega zneska. Realizacija je v primerjavi s planom manjša predvsem zaradi racionalizacije funkcionalnih stroškov objektov in splošnih stroškov delovanja. Tako smo proračunu MOM v letu 2014 prihranili kar 67.000 EUR (če upoštevamo načelo denarnega toka), oziroma dobrih 37.000 EUR (če upoštevamo računovodsko načelo obdobja nastanka obveznosti).

Zmanjšanje dotacij MOM v primerjavi z letom 2013 je bolj zaskrbljujoče. Pojasniti je namreč potrebno, da smo v letu 2013 po nalogu MOM v septembru pričeli izvajati novo dodatno nalogo: tehnično in programsko upravljanje objekta Vetrinjski dvor (v realizaciji leta 2013 so torej zajeta dodatna sredstva za funkcionalne stroške objekta od septembra do decembra ter sredstva za 4 dodatne zaposlitve, ki so bile postopno realizirane od septembra in dokončno vzpostavljene v novembru). V letu 2014 smo to nalogo izvajali vseh 12 mesecev, zato je v realiziranih dotacijah zajeto pomembno zvišanje sredstev za stroške dela (+ 5,08 %), ki predstavljajo glavnino stroškov upravljanja Vetrinjskega dvora. V prihodkih od MOM v letu 2014 je zajet tudi znesek 77.000 EUR, ki ga je zagotovila Vlada Republike Slovenije s sklepom za interventno financiranje Festivala Lent (po pogodbi med Ministrstvom za kulturo in MOM). Skupni znesek dotacij MOM je bil kljub temu nižji od leta 2013, saj so nam bila bistveno znižana programska sredstva. Delež dotacij MOM je ob izvzetju dodatnih sredstev po sklepu Vlade RS v skupnih prihodkih zavoda znašal 65,30 %. Opozoriti pa moramo še na eno pomembno dejstvo. V rednih programskih dotacijah so bila zajeta tudi namenska sredstva za financiranje trajnostnega programa EPK- Festival Maribor v višini 190.000 EUR. MOM je ta program ponovno uvrstila v izvajanje rednih nalog zavoda, ki je bil v letu 2013 financiran iz izrednih dodatnih interventnih sredstev MOM za financiranje trajnostnih programov EPK. Če izvzamemo omenjeni znesek, bi dejanski delež dotacij MOM v skupnih prihodkih znašal le še 59,83 %.

Dotacije Ministrstva za kulturo so se v primerjavi z letom 2013 zmanjšale za 49,73 % (razpis za obdobje 2014 – 2017) Delež teh sredstev v skupnih prihodkih je zanemarljiv (le 1,06 %) in je dosegel najnižjo raven v zadnjih 16 letih. Če pa upoštevamo še dodatna interventna sredstva, ki jih je zagotovila Vlada RS preko Mestne občine Maribor za izvedbo Festivala Lent (77.000 EUR), je znašal delež financiranja iz državnih sredstev 3,28 % vseh prihodkov zavoda.

Skupni odhodki so v letu 2014 znašali 3,475.849 EUR (100% realizacija načrtovanega skupnega zneska). Skozi vse leto smo stroške sproti nadzorovali, analizirali, racionalizirali in optimizirali ter sredstva med posameznimi mikro-stroškovnimi postavkami znotraj generalno planiranih odhodkovnih postavk (»funkcionalni in splošni stroški delovanja« ter »programski materialni stroški«) sproti prerazporejali v skladu s potrebami, z namenom kar najboljšega izkoristka razpoložljivih sredstev.

Stroški dela so bili realizirani skladno z načrtovanimi. Glede na leto 2013 so bili višji za 4,96 %. Ta porast je posledica izvajanja novih v letu 2013 dodatnih nalog (tehnično in programsko upravljanje objekta Vetrinjski dvor), zaradi katerih nam je Mestna občina Maribor zagotovila 4 dodatne zaposlitve, ki so bile postopno realizirane od septembra in dokončno vzpostavljene v novembru 2013. V letu 2014 so bili stroški dela za te zaposlitve seveda proporcionalno višji (celoletni nivo).

V primerjavi z načrtovanim obsegom stroškov smo največ prihranili pri **funkcionalnih stroških objektov in splošnih stroških delovanja zavoda**. V primerjavi z načrtovanim obsegom so bili nižji za 7,65 %. Tako smo proračunu ustanovitelja v letu 2014 prihranili kar 67.000 EUR (če upoštevamo načelo denarnega toka), oziroma dobrih 37.000 EUR (če upoštevamo računovodsko načelo obdobja nastanka obveznosti). V primerjavi z letom 2013 so bili ti stroški višji za 7,87 % iz že v prejšnjem odstavku navedenega razloga (obratovanje objekta Vetrinjski dvor – celoletni nivo).

Programski materialni stroški so bili v primerjavi z načrtovanimi višji za 2,16 %. To povišanje je bilo možno zaradi pomembnega preseganja načrtovanih lastnih prihodkov. V jesenskem delu izvajanja programov smo ta dodatna lastna sredstva sproti usmerjali v financiranje programov. Zagotovili smo dodatnih 15.000 EUR za pokritje stroškov Festivala Maribor, ki je bil izveden v koprodukciji s producentom Glasbeno društvo Festival Maribor. Več sredstev od načrtovanega smo namenili programu »Vilinsko mesto« in izvedli 7 dodatnih koncertov različnih glasbenih zvrsti.

V primerjavi z letom 2013 so bili programski materialni stroški nižji za 11,10 %. Mestna občina Maribor nam je za izvedbo programov v letu 2014 zagotovila bistveno manj sredstev. Znašala so 1,051.000 EUR (po načelu finančnega toka) oziroma 1,069.000 EUR (če upoštevamo še del programskih sredstev v višini 18.000 EUR za pokrivanje decembrskih stroškov in so bila nakazana v mesecu januarju 2015). Od zagotovljenih sredstev je bilo 190.000 EUR namenjenih financiranju Festivala Maribor. Če upoštevamo še, da smo s posrednim financiranjem preko MOM v že omenjenem skupnem znesku dobili tudi 77.000 EUR, ki jih je za Festival Lent interventno zagotovilo Ministrstvo z kulturo na osnovi sklepa Vlade Republike Slovenije, nam je ustanoviteljica za redne sezonske programe in Festival Lent v primerjavi z letom 2013 dejansko zagotovila slabih **122.000 EUR** manj programskih sredstev. Zato smo morali najprej rezervirati sredstva za izvedbo rednih sezonskih programov v višini, ki je zagotovila ohranitev visoke kvalitete vendar minimalno izvedbo števila dogodkov, pod katerega več ne moremo in ne smemo. Bistveno zmanjšanje programskih stroškov smo zato morali izvesti pri Festivalu Lent (stroški so znašali 1,233.558 EUR in so bili v primerjavi z letom 2013 nižji kar za 181.000 EUR). **Ocenjujemo, da smo pri vseh programih tako prišli na najnižjo možno raven delovanja.**

Pregled gibanja prihodkov in odhodkov ter njihove strukture v zadnjih 5 letih kaže, da bo v letih poglobljene gospodarske krize, ko njenega konca v Mariboru še zanesljivo ni mogoče napovedati, **potrebno vse aktivnosti usmeriti v stabilizacijo financiranja iz javnih financ, če bomo želeli izpolnjevati poslanstvo zavoda**. Zato je toliko bolj nerazumen in skrb zbujajoč podatek iz izhodišč za pripravo proračuna Mestne občine Maribor za leto 2015, ki predvideva 50% zmanjšanje sredstev za kulturo. Narodni dom Maribor je vendarle javna institucija, ustanovljena za izvajanje kulturne dejavnosti v javnem interesu mesta, pomembna pa je tudi za vso regijo. Delež lastnih prihodkov zavoda (predvsem iz naslova sponzorstev in donacij) je še vedno visoko nad povprečjem tovrstnih drugih zavodov, kar pomeni, da smo na tem področju kljub gospodarski krizi in kljub trendu upadanja zaenkrat še vedno nadpovprečno uspešni. Ne moremo in niti ne smemo pozabiti, da ta nivo lastnih prihodkov ni sam po sebi logičen in vnaprej zagotovljen. Tako visok delež sponzorstev in donacij (v letu 2014: 488.314 EUR oziroma 14,04 % vseh prihodkov) predstavlja tudi visoko tveganje za izvajanje programov, predvsem Festivala Lent, kjer je delež teh prihodkov najvišji. Stabilen in vsaj za dve proračunski leti vnaprej znan nivo javnega financiranja ustanovitelja je ključna podlaga za zmanjšanje rizikov pri poslovanju in temelj uspešnega izpolnjevanja poslanstva zavoda. Kot javni zavod se namreč zavedamo še enega pomembnega dejstva: družbene odgovornosti z zagotavljanjem široke dostopnosti kulturnih programov. Med družbeno odgovorne oblike našega delovanja lahko uvrstimo tudi cenovno politiko zavoda, še posebej cenovno politiko Festivala Lent. Ob spremljanju dogajanj v gospodarstvu in družbi, posebej v lokalnem okolju, se dobro zavedamo, da za marsikaterega meščana Maribora predstavlja dejanski poletni dopust obiskovanje prireditev na Festivalu Lent, podnevi in zvečer. Tudi to je razlog, da cene stalnih vstopnic ne gre poviševati kljub temu, da omogočajo vstop na kar 80 % prireditev, vstop na nekatera prizorišča pa je celo povsem brezplačen. To je družbena odgovornost, ki bi se je moral zavedati tudi in predvsem ustanovitelj, ko odloča o višini sredstev za izvajanje naših programov. Nujno

pa je zavodu zagotoviti tudi status vsaj regijske pomembnosti, saj bi tako lahko del potrebnih javnih sredstev Mestna občina Maribor zagotovila tudi iz državnega proračuna.

Podrobneje o analitičnih postavkah prihodkov in stroškov poročamo v poglavjih »Finančni podatki o poslovanju« in »Računovodsko poročilo«.

1.1.3 OCENA USPEŠNOSTI DELA IN DOSEGANJA ZASTAVLJENIH CILJEV

Število prireditev je glede na prejšnje leto kljub izjemno težkim finančnim razmeram pomembno naraslo, a največ pri programih, ki so popolnoma brezplačni (izvedba drugega dela festivala Art kamp - PoLentni Art kamp). Porast števila prireditev je pomemben tudi zaradi celoletnega izvajanja programov in uporabe prostorov v Vetrinjskem dvoru. Od načrtovanega pa smo izvedli nekaj manj tistih prireditev, ki se sofinancirajo tudi iz vstopnin.

V letu 2014 smo končno zaustavili padanje prihodkov iz naslova vstopnin in števila abonementov v vseh abonmajih. Prireditve, ki so brezplačne ali poceni, so še vedno polne. **Ravno zato želimo s pomočjo javnih sredstev najprej zavarovati osnovne in deficitarne programe, ki Mariboru dajejo značaj mesta in na katerih temelji mariborska kulturna tradicija.** Govorimo predvsem o simfoničnem in komornem ciklu ter prireditvah za mladino, katerih vzgojni naboj je neprecenljiv. Če bomo nehali vzgajati občinstvo jutrišnjega dne, nam jutri ne bo pomagalo še toliko več denarja za programe, saj bodo generacije izgubljene, dvorane prazne, mesto pa brez duha.

Smo v času, ko morajo prebivalci našega mesta krepko razmisliti, ali bodo kupili vstopnico za kulturno prireditev ali raje plačali položnico (ker enostavno več nimajo sredstev za nakup vstopnic). Zato je potrebno naše poslanstvo vsekakor izpolnjevati tako, da kulturni utrip v mestu ne zamre in to početi tudi z brezplačnimi prireditvami. Veliko rezervo pri prodaji vstopnic vidimo pri obiskovalcih iz tujine, vendar bo pri promociji naših prireditev, predvsem v sosednji Avstriji, morale bistveno vlogo odigrati naše turistično gospodarstvo.

V letu 2014 smo zbrali 19,34 % manj sponzorskih in donatorskih sredstev kot leto poprej, kar pa še zmeraj predstavlja 14,04 % vseh realiziranih prihodkov in je zato za današnji čas ogromno. V letu EPK je bilo jasno, da se bodo sponzorji želeli pokazati, uspeh pa smo dosegli tudi zaradi ne dovolj agresivne sponzorske politike zavoda Maribor 2012. Da nam uspeva neprimerno več kot podobnim organizacijam drugod po Sloveniji pripisujemo dejstvu, da so sponzorji očitno prepoznali naše programe kot tiste, skozi katere lahko najboljše izkažejo svojo družbeno odgovornost. Delež vseh lastnih prihodkov zavoda za opravljanje javne službe pa je še vedno visok: kar 29,59 % vseh realiziranih prihodkov, kar je še vedno zelo dobro.

Čeprav je v absolutnem znesku javnih sredstev več, kot jih je bilo v preteklosti, pa njihov delež dejansko upada. Treba je vedeti, da že od leta 2008 pospešeno gradimo programe, ustvarjene posebej za EPK, ki so bili financirani pretežno iz javnih sredstev. V perspektivi nam bo zato potrebno s strani ustanovitelja eksplicitno in nedvoumno določiti obseg javne službe, ki jo bo moral ustanovitelj tudi financirati.

Festival Lent smo morali po maksimalnem letu 2012 predvsem finančno vrniti v okvire izpred nekaj let, z nivojem leta 2014 pa smo se znašli najnižje v obdobju zadnjih 7 let! Vseeno smo obdržali in ponekod celo povečali število predvsem brezplačnih prireditev, kar je pomembno presegle zastavljene cilje. Upamo si trditi, da smo, vsaj za poznavalce, obdržali tudi kakovostno raven prireditev, čeprav si zaradi zaostrenih finančnih pogojev žal nismo mogli privoščiti udeležbe toliko velikih imen, kot nekoč.

Ocenjujemo, da je bilo poslovanje zavoda v letu 2014 (upoštevajoč hudo recesijo in tvegano visok delež lastnih prihodkov v strukturi prihodkov) uspešno, saj smo:

- z racionalizacijo stroškov in optimalno porabo višje realiziranih prihodkov od vstopnin uspeli zaključiti poslovno leto s pozitivnim poslovnim rezultatom,
- uspeli realizirati vse načrtovane programe (pri nekaterih celo z nekoliko večjim obsegom od načrtovanega) in
- ohranili visok kvaliteten nivo programov, kar ocenjujemo kot pomemben uspeh.

Mestna občina Maribor nam je v letu 2014 izjemno znižala sredstva za izvedbo programov. Če ob našem maksimalnem angažiranju in lobiranju mariborskih poslancev v državnem zboru Ministrstvo za kulturo na osnovi sklepa Vlade RS o dodatnem interventnem financiranju Festivala Lent ne bi zagotovilo dodatnih sredstev z dodatno zahtevo, da mora temu z enako mero »parirati« tudi Mestna občina Maribor, festivala sploh ne bi mogli izvesti. Odločitev, da bomo festival sploh izvedli, je bila izjemno težka. Terjala je maksimalno varčevanje skozi vse leto, prosjačenje pri potencialnih donatorjih in sponzorjih in zaradi tega povzročala izjemen stres ter padec kreativnosti. Ta situacija, ki se zadnja leta smo še stopnjuje, presega naše moči in nas (zaradi neaktivnosti ustanovitelja) sili v situacijo, ki je daleč od normalne za poslovanje v javnem sektorju. Velik dosežek je torej, da smo Festival Lent sploh uspeli izvesti, saj ga v primeru prekinitve najverjetneje ne bi mogli nikoli več izvesti.

Prav tako nas zelo veseli, da nam je že drugo leto uspelo pripraviti program »Vilinski dvor« v okviru izvedbe koprodukcijskega projekta »Vilinsko mesto« in s prireditvami ponovno obuditi opustelo Gosposko ulico in Slomškov trg, pomembno popestriti praznično dogajanje s prireditvami uličnega gledališča »Ana Mrzla« in z ognjenimi ambientami »Ane Plamenite«. Izjemno pomembno se nam zdi, da smo v letošnjem letu s prireditvami in delavnicami napolnili dvorišče in vse prostore Vetrinjskega dvora ter pokazali, da smo popolnoma upravičili zaupanje ustanovitelja, ki nam je predal Vetrinjski dvor v upravljanje – ne le kot skrbniku objekta, ampak predvsem kot ustvarjalcu in koordinatorju vsebin. Vetrinjski dvor je tako postal pomembno stičišče za sodelovanje z nevladnimi skupinami in posamezniki ter nova točka kreativnosti v mestu. Marsikateri ustvarjalec je v njem našel svoj domicil in podporo za izvajanje dejavnosti. Še posebej je pomembno, da smo ob združevanju moči z nevladnimi organizacijami v te napore vložili kar nekaj pridobljenih lastnih sredstev. Prav tako smo se odzvali na predloge obiskovalcev in uspelo nam je, sicer v skromnejšem merilu, obdržati najpomembnejše projekte Art Kampa skozi vse poletje! **Vse to kaže na skrajno družbeno odgovornost, ki jo kažemo skozi izvajanje naših programov, ki so in morajo ostati v javnem interesu.**

Kar zadeva sodelovanje z ostalimi bivšimi in bodočimi mesti, Evropskimi prestolnicami kulture, je zaradi pomanjkanja sredstev dejansko omejeno na stike preko elektronske pošte in telefona, posredovanje pobud ter udeležbo na srečanju teh mest enkrat letno. Na ta način je ohranjen osnovni kontakt. Več pa ni mogoče storiti, saj za aktivno sodelovanje z gostovanji naših kulturnih ustvarjalcev, ki so v teh mestih zaželeni in pričakovani, Mestna občina Maribor ne zagotavlja nobenih sredstev.

Leto smo zaključili z minimalnim pozitivnim finančnim rezultatom, izvedli smo bistveno več prireditev kot je bilo načrtovano, programi pa so bili zelo kvalitetni ter ciljno pripravljene za različne starostne, socialne in izobrazbene strukture obiskovalcev.

1.1.4 ČLOVEŠKI VIRI

1.1.4.1 ZAPOSLOVANJE IN ZAPOSLENI

V letu 2014 je bilo v Narodnem domu Maribor povprečno zaposlenih 37 delavcev (za nedoločen in določen čas), brez javnih delavcev. Povprečno število zaposlenih delavcev na podlagi dejansko opravljenih ur je bilo 36,65. Do razlike med povprečnim številom zaposlenih in povprečnim številom zaposlenih na podlagi opravljenih ur prihaja iz razloga, ker je bila ena delavka v dalj časa trajajoči bolniški odsotnosti (več kot 4 mesece). Bolniška odsotnost nad 30 dni je bila refundirana s strani ZZS.

Stanje zaposlenih na dan 1. januarja 2014: 37 zaposlenih za nedoločen čas in 1 zaposlitev za določen čas (polovični delovni čas) za nadomeščanje delavke, ki je koristila pravico do skrajšanega delovnega časa na podlagi 48. člena Zakona o starševskem varstvu in družinskih prejemkih.

V mesecu marcu in aprilu 2014 smo sklenili dve pogodbi o zaposlitvi za določen čas in sicer za nadomeščanje dveh začasno odsotnih delavk:

- dne 11. 3. 2014 je delavka (poslovni sekretar), ki je do 11. 3. 2014 koristila pravico do skrajšanega delovnega časa na podlagi 48. člena Zakona o starševskem varstvu in družinskih prejemkih, nastopila porodniški dopust ter dopust za nego in varstvo drugega otroka, ki se bo predvidoma iztekel dne 11. 3. 2015; za nadomeščanje te delavke je bila sklenjena pogodba za določen čas za polni delovni čas za čas odsotnosti redno zaposlene delavke;
- dne 23. 4. 2014 je druga delavka (prodajni referent) nastopila porodniški dopust ter dopust za nego in varstvo otroka, ki se bo predvidoma iztekel dne 23. 4. 2015; za nadomeščanje te delavke je bila dne 28. 4. 2015 sklenjena pogodba za določen čas za polni delovni čas za čas odsotnosti redno zaposlene delavke.

Stanje zaposlenih na dan 1. januarja 2015: 37 zaposlenih za nedoločen čas in 2 zaposlena za določen čas (oba za nadomeščanje dveh začasno odsotnih delavk, ki koristita porodniški dopust in dopust za nego in varstvo otroka).

Vse zaposlitve so bile financirane s strani ustanoviteljice Mestne občine Maribor.

REALIZACIJA KADROVSKEGA NAČRTA

Narodni dom Maribor je v Planu dela s finančnim načrtom za leto 2014 skladno z Uredbo o načinu priprave kadrovskega načrta posrednih uporabnikov proračuna in metodologiji spremljanja njihovega izvajanja za leti 2014 in 2015 sestavil kadrovskega načrta, ki je bil skladen z izhodišči za pripravo finančnega plana in kadrovskega načrta, ki jih je zavod od ustanovitelja Mestne občine Maribor prejel dne 25. 4. 2014.

V kadrovskega načrta je bilo pojasnjeno, da v letu 2014 ne načrtujemo novih zaposlitev, ki bi bile financirane iz sredstev proračuna MOM, saj ni bilo zagotovljenih sredstev s strani ustanovitelja, lastnih sredstev za te namene pa zavod ni imel. Nove zaposlitve smo izvedli izključno za nadomeščanje začasno odsotnih delavk, ki koristita porodniški dopust in dopust za nego in varstvo otroka.

Vsebina kadrovskega načrta je zakonsko predpisana; stanje zaposlenih se prikazuje na točno določene datume, zato v razpredelnico kadrovskega načrta za leto 2014 na dan 1. 1. 2015 nismo umestili javnih delavcev, ki so tekom leta 2014 opravljali delo po programu javnih del, saj je bilo z njimi delovno razmerje sklenjeno konec meseca januarja za določen čas, in sicer do 31. 12. 2014. Dvema javnima

delavcema je na ta dan delovno razmerje dejansko prenehalo, za preostalih 5 javnih delavcev pa je Zavod za zaposlovanje z Aneksom k pogodbi o izvajanju javnih del opravljanje del brez prekinitve podaljšalo v leto 2015 (za vsakega delavca v različnem trajanju, upoštevajoč njihove pogoje glede maksimalne možne dolžine trajanja zaposlitve preko javnih del). V realizaciji kadrovskega načrta za leto 2014 zato na dan 1. 1. 2015 izkazujemo stanje števila zaposlenih preko javnih del za prej omenjenih 5 delavcev.

Vir financiranja	Število zaposlenih na dan 1. januarja 2014	Število zaposlenih na dan 1. januarja 2015
1. Državni proračun	0	0
2. Proračun občin (MO MARIBOR)	37	37
3. ZZS in ZPIZ	0	0
4. Sredstva EU, vključno s sredstvi sofinanciranja iz državnega proračuna	0	0
5. Sredstva od prodaje blaga in storitev na trgu	0	0
6. Druga javna sredstva za opravljanje javne službe (npr. takse, pristojbine, koncesnine, RTV-prispevek)	0	0
7. Nejavna sredstva za opravljanje javne službe	0	0
8. Sredstva za financiranje javnih del	0	5
9. Namenska sredstva, iz katerih se v celoti zagotavlja financiranje stroškov dela zaposlenih, in sicer mladih raziskovalcev, zdravnikov pripravnikov in specializantov, zdravstvenih delavcev pripravnikov in zdravstvenih sodelavcev pripravnikov ter zaposlenih na raziskovalnih projektih	0	0
Skupno število vseh zaposlenih (od 1. do 9. točke)	37	42
Skupno število zaposlenih pod točkami 1, 2, 3 in 6	37	37
Skupno število zaposlenih pod točkami 4, 5, 7, 8 in 9	0	5

Opomba k skupnemu številu zaposlenih: v tabeli niso upoštevane zaposlitve za določen čas, ker gre za nadomeščanje dveh začasno odsotnih delavk, ki koristita starševski dopust oziroma dopust za nego in varstvo otroka. Število zaposlitev se prikazuje glede na število delovnih ur. Pogodbi za določen čas iztečeta z dnem vrnitve začasno odsotnih delavk.

Zasedenost delovnih mest po področjih dela na dan 1. 1. 2015:

Področje dela:	Število:	%
Kulturno umetniški program	6	16,22
Tehnične službe – programi in upravljanje z objekti	8	21,62
Skupne službe - receptorska služba za objekte	7	18,92
Skupne službe - marketing in PR, prodaja vstopnic	5	13,51
Skupne službe - vodstvo, računovodstvo, pravna služba, skupno tajništvo	11	29,73
Skupaj:	37	100,00

Izobrazbena struktura zaposlenih delavcev:

Zahtevana izobrazbena struktura zasedenih delovnih mest na dan 1. 1. 2015 po sistemizaciji:

Stopnja strokovne izobrazbe:	Število delavcev:
I.	/
II.	/
III.	/
IV.	2
V.	12
VI.	4
VII.	19
VIII.	/
Skupaj:	37

Dejanska izobrazbena struktura zaposlenih delavcev na dan 1. 1. 2015

Stopnja strokovne izobrazbe:	Število delavcev:
I.	2
II.	/
III.	/
IV.	3
V.	10*
VI.	6
VII.	16*
VIII.	1
Skupaj:	39

* V dejansko izobrazbeno strukturo delavcev na dan 1. 1. 2015 sta vključena tudi dva delavca, ki nadomeščata začasno odsotni delavki, ki koristita porodniški dopust in dopust za nego in varstvo otroka.

KADROVSKI PROBLEMI

Iz statističnih podatkov o številu prireditev za zadnjih 5 let je razviden trend konstantne rasti števila prireditev, ki jih izvedemo. Tudi v letu 2014 se je ta trend nadaljeval (izvedli smo 330 prireditev več kot smo jih načrtovali v programu dela). Ob prevzemu objekta Vetrinjski dvor v programsko in tehnično upravljanje v letu 2013 nam je ustanovitelj sicer zagotovil 4 dodatne zaposlitve, a so te v celoti pokrile kadrovske potrebe za izvajanje teh dodatnih nalog. **Ostala dejavnost zavoda pa še vedno ostaja neustrezno kadrovsko podprta.**

Že od leta 2013 izpostavljamo ključno dejstvo, da sta programa KULTURNI DNEVNIK in ART KAMP, ki sta bila do vključno leta 2012 projektno financirana iz sredstev projekta Maribor 2012 – EPK, v letu 2013 postala sestavni del redne javne službe zavoda (razvita sta bila ravno za projekt Evropske prestolnice kulture Maribor 2012). V letu 2012 smo imeli za produkcijo teh programov celo leto zaposlenega enega delavca, katerega stroški dela so bili kriti iz projektnega financiranja s strani zavoda Maribor 2012. Konec leta 2012 smo morali delovno razmerje prekiniti (oziroma ga nismo podaljšali), saj nismo imeli zagotovljenih sredstev za izvedbo programov (izpad večinskega financiranja iz projekta EPK). Na osnovi sporazuma z ustanoviteljem sta bila program Art kamp in Kulturni dnevnik v letu 2013 vendarle uvrščena med redne programe zavoda v okviru izvajanja javne službe. S tem je nastala tudi pravna podlaga za to, da ponovno zaposlimo vsaj enega delavca za polni delovni čas (producenta) za

izvajanje obeh, zaradi velikega števila prireditev in obiskovalcev, organizacijsko izjemno zahtevnih programov. Pri izvajanju teh programov poleg obsežnega koordinacijskega dela nastaja tudi veliko programske, finančne in pravne dokumentacije, ki je ni mogoče pripravljati v okviru obstoječih kadrov v zavodu, saj gre za velik obseg dodatnega dela, zato bi bilo nujno, da bi se zavod za ta dela kadrovsko okreplil z rednimi zaposlitvami. V letih 2013 in 2014 smo ta kadrovski problem reševali z najemanjem storitev zunaj zavoda. Dejstvo pa je, da bi bil strošek zaposlitve v primerjavi s stroškom najemanja storitev zunaj zavoda enak, prednost pa bi bila zagotavljanje kontinuitete, večje odgovornosti pri izvajanju predpisanih internih pravil in boljši nadzor nad delom producenta oziroma strokovnega sodelavca. Pokrivanje stroškov dela bi zagotovili s prerazporeditvijo sredstev iz programskega dela, torej zaradi zaposlovanja ne bi nastala potreba po dodatnih sredstvih za izvedbo teh programov. Prav zato je v razgovorih z ustanoviteljem konec leta 2013 že bilo izraženo načelno pozitivno mnenje za zaposlitev enega producenta, nato pa pri usklajevanju kadrovskih načrtov za leto 2014 do odobritve te dodatne zaposlitve ni prišlo.

Gospodarska kriza se je tudi v letu 2014 močno odražala na področju dela službe trženja. Že v preteklih letih smo predvideli nadaljnje slabšanje razmer na tem področju. Enak trend se bo zagotovo nadaljeval tudi v prihodnjem letu, kar je upoštevajoč gospodarsko situacijo v državi razumljivo. Vse skupaj rezultira tudi v varčevanje na vseh segmentih delovanja javnega sektorja, torej tudi na področju kulture in je zato pritisk na pridobivanje nejavnih sredstev toliko večji. Zaradi izjemno slabih gospodarskih kazalcev v letu 2013, ki se tudi v letu 2014 niso bistveno spremenili, je bilo pridobivanje sponzorjev in donatorjev ter ciljno povečevanje prihodkov iz naslova prodaje vstopnic oteženo že do te mere, da je že samo zaustavitev trenda padanja teh prihodkov zahtevala močno marketinško službo. Nujno jo bo potrebno okrepiti, če hočemo pomembno vplivati na lastne prihodke zavoda in obrniti njihov trend ponovno v smer pomembne rasti. Strokovna podhranjenost službe trženja se še posebej pozna v težkih gospodarskih razmerah, ki so se tako v letu 2013 kot tudi v letu 2014 poleg zmanjšanih možnosti pridobivanja sponzorskih in donatorskih sredstev močno odražale tudi v zmanjšani kupni moči naših obiskovalcev. Zaostrene tržne razmere so bile že v preteklih treh letih in bodo tudi v bodoče vidne v konstantni potrebi po pomembnem dvigovanju deleža sofinanciranja programov javne službe s strani MOM, če bomo hoteli te programe do izboljšanja ekonomskih razmer sploh ohraniti. Zato je kadrovska okrepitev službe trženja nujna, če želimo trenutni trend upada lastnih prihodkov s posebnim poudarkom na sponzorstvih ustaviti. V letu 2014 zaradi pomanjkanja sredstev tudi zunanje strokovne pomoči nismo več najemali, kar se je odražalo tudi na uspešnosti pridobivanja nejavnih prihodkov. Pričakujemo, da bo ustanovitelj končno dojel, kako kritično je stanje na tem področju. Tovrstna kontinuirana zunanja strokovna pomoč je praviloma dražja od redne zaposlitve. Za primerjavo: v Cankarjevem domu v Ljubljani, ki izvede le 20 % več prireditev kot Narodni dom Maribor, je v službi trženja in PR, vključno s službo prodaje vstopnic, zaposlenih 16 delavcev (pri nas skupno 5, in sicer 3 v službi trženja in PR ter 2 v službi prodaje vstopnic).

Od leta 2009, ko smo nazadnje kadrovsko okrepili računovodsko službo, je obseg finančne dokumentacije in dela v računovodstvu že samo zaradi hitre rasti obsega prireditev temu ustrezno tudi hitro narasel. Tudi finančni predpisi ter neprestano spreminjanje javno-finančne zakonodaje in izvedbenih predpisov nalagajo vedno več različnih vrst poročanj, priprav podatkov, obračunov, spreminjanja postopkov dela, dodatnega stalnega vsakodnevnega izobraževanja in porabe časa za stalna prilagajanja spremenjenim predpisom. Obstoječa struktura v računovodstvu (3 delavci) dela več ne zmore, pojavlja se preobremenjenost, kar predstavlja riziko pri zagotavljanju natančnega in vestnega izpolnjevanja zahtevnih računovodskih nalog. Zato ocenjujemo, da je evidentna potreba po dodatnem strokovnem sodelavcu, ki bi ob ustrezni reorganizaciji dela v računovodstvu samostojno prevzel del vsebinsko zaokroženih opravil. Za primerjavo: v Cankarjevem domu, ki izvede le 20 % prireditev več kot Narodni dom Maribor, je v računovodstvu zaposlenih 7 delavcev (pri nas 3).

V receptorski službi (receptorji opravljajo tudi dela voznikov) je trenutno redno zaposlenih 7 delavcev. Preostanek manjkajočih delavcev nadomeščamo z delom študentov, kar pa ne pomeni zanesljive

kadrovske rešitve. Zaradi nalog na področju upravljanja z javno kulturno infrastrukturo (6 objektov - od teh mora biti v štirih organizirana receptorska služba) in ker prireditve ne izvajamo le od ponedeljka do petka temveč tudi ob sobotah, nedeljah in praznikih, je potrebno receptorsko službo organizirati tudi ob sobotah, nedeljah in praznikih. Zato je kadrovska okrepitev receptorske službe nujna! V letu 2014 je delo vsaj enega receptorja (ki smo ga nujno potrebovali za nemoten potek dela) opravljal delavec preko javnih del, ki pa mu je delovno razmerje prenehalo z dnem 31. 12. 2014. Zaposlovanje preko javnih del tudi sicer ni trajna rešitev.

Iz leta v leto narašča število prireditev, ki se ne odvijajo le v zgradbi Narodnega doma Maribor, temveč tudi v objektih Union, Sodni stolp, Vodni stolp, Vetrinjski dvor ter na drugih prizoriščih, še zlasti v času Festivala Lent, v mesecu decembru (že vse od leta 2013) tudi po ulicah mestnega središča.

Širok spekter vsebinsko različnih prireditev terja mnogo fizičnega in tehnično-operativnega dela v tehnični službi (priprava prizorišč, prenašanje opreme iz ene na drugo lokacijo, umeščanje tehničnih rekvizitov in opreme na prireditvene prostore ter druga opravila), zato v seznam potreb po novih kadrih umeščamo tudi potrebo po pomožnih delavcih, saj ugotavljamo, da je najemanje zunanje pomoči vedno bolj pereč problem. Doslej smo te potrebe delno zadostili s sklenitvijo pogodb o izvajanju javnih del, kar pa ni dolgoročna rešitev, saj se število delavcev, s katerimi lahko sklenemo pogodbo za določen čas vsako leto spreminja. Program javnih del je vsako leto omejen z razpoložljivimi sredstvi, zato ni mogoče vnaprej natančno predvideti koliko in kakšen profil javnih delavcev bomo lahko zaposlili. Ne nazadnje izražamo pomislek tudi glede finančnih vidikov sklepanja tovrstnih pogodb, saj v nasprotju z večinskim prepričanjem za izvajalca ne pomenijo več brezplačne delovne sile.

S povečevanjem obsega delovanja se je v zadnjih letih bistveno povečal tudi obseg dela na področju javnih naročil. V zavodu za to področje nimamo samostojnega strokovnega sodelavca, ki bi bil zadolžen le za delo na tem področju. Število administrativno-pravnih postopkov in predvsem vsebinski problemi, ki jih je zaradi specifik naše dejavnosti potrebno redno strokovno raziskovati in razreševati, nam nalagajo nujno centralizacijo področja javnih naročil, kar lahko ustrezno rešimo le z zaposlitvijo strokovnega sodelavca. Zavedamo se težke javno-finančne situacije, zato te zaposlitve kratkoročno ne postavljamo med prioritete, je pa na dolgi rok za urejeno zakonito poslovanje na področju javnih naročil potrebna. Začasno smo že do sedaj in bomo tudi v bodoče ta problem reševali z zunanjim strokovnim svetovanjem.

Zavedamo se javno-finančne situacije v državi in mestu, zaradi katerih se obetajo celo morebitna odpuščanja zaposlenih v javnem sektorju. A stalna kadrovska podhranjenost zavoda in njegova pomembna umeščenost v izpolnjevanje mestnega javnega kulturnega interesa, ne nazadnje tudi s stalnim dodajanjem novih nalog na tem področju, terjata od ustanovitelja selektivno obravnavo, ko gre za morebitno zniževanje deleža financiranja tako na področju zaposlitve kot tudi na področju sredstev za izvajanje programov.

Ustanovitelj nam za leto 2014 žal ni zagotovil sredstev za nove zaposlitve, zato je število zaposlenih do konca leta ostalo nespremenjeno. Vendar je nujno ponovno poudariti, da se glede na vsakoletno visoko število izvedenih prireditev soočamo z bistveno prenizko zasedenostjo delovnih mest. Potrebna delovna mesta imamo sistemizirana, vendar od ustanovitelja ne dobimo potrebnih finančnih sredstev, da bi zaposlitve lahko izvedli. Argument, da konstantno dobivamo odobrene nove zaposlitve, seveda zdrži le ob upoštevanju pomembnega dejstva, da so te nove zaposlitve posledica nalaganja novih dodatnih nalog s strani ustanovitelja in to za področje nalog upravljanja s kulturno infrastrukturo. Pozablja pa se, da že leta in leta opozarjamo na kadrovsko podhranjenost za osnovne naloge, ki jih zavod opravlja v javnem interesu, to je predvsem produkcija kulturnih dogodkov in prireditev. V letu 2014 smo probleme pomanjkanja tehničnih delavcev za silo in delno reševali s programi javnih del, predvsem pa z delom članov študentskega servisa, saj na ostalih področjih tovrstne pomoči ni mogoče uporabiti, ker gre za strokovno zahtevnejša dela.

Opozoriti moramo še na nadaljnjo, zelo pomembno nalogo. Skladno z Zakonom o varstvu dokumentarnega in arhivskega gradiva ter arhivih smo kot javni zavod zavezani vzpostaviti način, organizacijo in izvedbo zajema ter hrambe dokumentarnega gradiva v fizični in elektronski obliki, kakor tudi oceniti dokazno vrednost tega gradiva ob zagotovitvi trajnega varstva arhivskega gradiva. Javni zavod doslej ni celovito in sistematično pristopal k urejanju zbirke dokumentarnega gradiva ter selekciji in odboru tistega dokumentarnega gradiva, ki ima arhivsko vrednost. Upoštevajoč dejstvo, da so se z uvedbo digitalizacije tudi na tem področju bistveno spremenili načini hranjenja, rokovanja in odbiranja dokumentarnega gradiva smatramo kot nujno, da se v sistemizaciji delovnih mest uvede novo delovno mesto »Dokumentalist«, ki bo v okviru svojih zadolžitvev poskrbel zlasti za razvrščanje, klasifikacijo in odpravo dokumentarnega gradiva, skrbel za pravilno označevanje in vnos pridobljene in izdelane dokumentacije v ustrezne zbirke podatkov, urejal dokumentarno gradivo, vodil zahtevnejše sezname in pregled zbirk podatkov, kakor tudi bdel nad strokovnim nadzorom nad pretokom informacij v zavodu z vidika baz podatkov in rokovanja z njimi. Poudariti velja, da ima arhivsko gradivo, ki ga poseduje zavod in se je nakopičilo v 22 letih njegovega delovanja, izjemno zgodovinsko vrednost. Gradiva je zelo veliko, zato je toliko bolj pomembno, da z njim upravlja strokovno usposobljena in redno zaposlena oseba, ki bo imela celovit vpogled tudi v kontekst vsebine posamičnih arhivskih gradiv z vidika trajne kulturno zgodovinske vrednosti.

Upoštevajoč vse zgoraj navedeno ter zlasti rast obsega prireditev bi realno za minimalno zasedenost že od leta 2006 sistemiziranih delovnih mest s strani ustanovitelja nujno potrebovali dodatna sredstva za vsaj 11 delavcev in sicer:

- producent (VII/2) – 1 delavec (za programe Kulturni dnevnik in Art kamp)
- dokumentalist (VII/1) – 1 delavec
- organizator kulturnega programa (V) – 1 delavec (za potrebe različnih programov)
- strokovni sodelavec v marketingu (VII/2) – 1 delavec
- strokovni sodelavec v računovodstvu (VI) – 1 delavec
- receptor (V. ali IV.) – 1 delavec
- tonski tehnik (V) – 1 delavec
- pomožni delavec (I)- 2 delavca
- pomožni delavec (II)- 2 delavca

1.1.4.2 DELO PO PROGRAMU JAVNIH DEL IN ŠTUDENSKO DELO

V letu 2014 nam je Zavod za zaposlovanje po dveh sklenjenih pogodbah sofinanciral zaposlitev **7 javnih delavcev** (5 delavcev z II. stopnjo strokovne izobrazbe, enega s IV. in enega s V. stopnjo) do višine 85 % stroškov plač in celotne stroške povračil za prevoze in malico. Razliko, ki je Zavod za zaposlovanje ni kril (15 % stroškov plač), je moral zavod za 4 delavce zagotoviti iz lastnih prihodkov, medtem ko jo je za 3 brezposelne osebe (ena oseba z II., ena s IV. in ena s V. stopnjo) pokrivala Mestna občina Maribor. Zavod je v svoje breme pokrival še vse stroške regresa in dodatkov, ki jih določa kolektivna pogodba za javni sektor. Tako je moral zavod za kritje stroškov javnih del v letu 2014 sam iz lastnih prihodkov zagotoviti 11.596,91 EUR. Mestna občina Maribor je zagotovila 3.523,22 EUR, Zavod za zaposlovanje pa 59.682,12 EUR.

Nov zakon je prinesel spremembo, po kateri sme javni delavec opravljati javna dela v maksimalnem trajanju le enega leta, kar pomeni, da mora zavod med letom večkrat znova zaprositi za posredovanje javnih delavcev in tako nadomestiti tiste, ki jim je enoletni rok zaposlitve na javnih delih potekel med letom. Med pravno formalnim postopkom izbire ustreznega kandidata, sklenitvijo pogodbe z Zavodom za zaposlovanje o nastopu dela javnega delavca ter dejanskim pričetkom dela javnega delavca nastajajo časovne vrzeli, ki smo jih morali nadomestiti s študentskim delom.

Ocenjujemo, da bi bilo optimalno, če bi v letu 2015 prav tako lahko zaposlili vsaj 7 javnih delavcev, ker bi v tem primeru delno zadostili potrebam po delovni sili na posameznih segmentih dela, ki jih sedaj pokrivamo s študentskim delom, vendar smo morali vlogo prilagoditi novim zakonskim določilom ter podanim smernicam Zavoda za zaposlovanje. Naša vloga za 7 javnih delavcev ni bila ugodno rešena; s 1. 1. 2015 smo lahko zaposlili le 5 javnih delavcev, čeprav s tem številom ne moremo zadostiti vseh potreb. Tako ostaja zaposlovanje v recepcijski in tehnični službi še naprej pereč problem.

Za **študentsko delo** smo v letu 2014 porabili 115.443,41 EUR (indeks v primerjavi z letom 2013 je 0,79), beležimo torej zmanjšanje stroškov za 21 %. Dobrih 57 % skupnih stroškov študentskega dela je predstavljala pomoč študentov v času priprave in izvedbe Festivala Lent (65.857,17 EUR; indeks v primerjavi z letom 2013 je 0,75), kar je znatno manj kot prejšnja leta. To dokazuje, da smo tudi strošek najemanja študentov racionalizirali do največje možne mere, a nam je to uspelo tudi zato, ker smo imeli skoraj vse leto zaposlenih kar 7 delavcev po programu javnih del. Žal bo to varčevanje izničeno že v letu 2015, ko bo strošek študentskega dela ponovno narasel iz dveh razlogov: najprej zaradi zakonskih sprememb na področju urejanja trga dela (dodatne obremenitve z davki in prispevki in dvig minimalne urne postavke), nadalje pa tudi zato, ker bo v letu 2015 spet zmanjšano število delavcev, zaposlenih preko javnih del.

Med letom se študentskega dela poslužujemo predvsem za pokrivanje potreb po novih zaposlitvah (pomoč v tehniki, recepciji, marketingu), za občasno pomoč pri prodaji vstopnic in za opravljanje dela biljeterjev.

1.1.4.3 IZOBRAŽEVANJE

Zaradi spremljanja novosti in stalnega izpopolnjevanja na različnih delovnih področjih bi se morali delavci izpopolnjevati na različnih strokovnih seminarjih in delavnicah. Zaradi pomanjkanja sredstev so se delavci v preteklih štirih letih udeležili bistveno manj izpopolnjevanj.

V preteklih letih se zaradi varčevanja tudi nismo udeleževali mednarodnih strokovnih srečanj festivalskega in glasbenega združenja CIOFF®, IAMA ter IFEA, katerih člani smo. Upoštevajoč, da vsako leto organiziramo največji festival v Sloveniji in je nujno slediti svetovnim produkcijskim trendom ter ohranjati stike s pomembnimi agencijami, ki jih udeleženci negujejo ter utrjujejo na kongresih in seminarjih različnih mednarodnih združenj v tujini, smo se v začetku leta 2014 vendarle udeležili konference IFEA, vendar z minimalnim številom udeležencev. Žal pa zaradi varčevanja nismo realizirali načrtovane udeležbe na podobni konferenci v jeseni 2014.

Stroški strokovnega izpopolnjevanja se znižujejo že več let zapored (razlog za to je bistveno pomanjkanje sredstev za te namene – dotacija ustanovitelja za pokrivanje splošnih stroškov delovanja že nekaj let realno upada, saj smo sredstva prisiljeni preusmerjati v kritje stroškov programov, kjer denarja akutno primanjkuje). Nujnih strokovnih izobraževanj se zaradi omejenih sredstev udeležuje le računovodstvo in pravna služba, saj je nenehnim spremembam in novostim v zakonodaji na področju javnih financ, davkov, računovodstva in javnega prava nujno slediti. Ponudnike seminarskih vsebin preudarno izbiramo upoštevajoč kvaliteto v sorazmerju s ceno izobraževanja. Prav tako poskušamo optimizirati stroške, in sicer tako, da določene segmente nujnega izobraževanja pokrivamo z naročilom strokovnih publikacij, ki vsaj v določeni meri osvetlijo aktualno problematiko na novo sprejetih zakonov in ukrepov zakonodajalca, čeprav to ni najoptimalnejša rešitev.

Za sprotno strokovno izobraževanje smo porabili le 1.932,26 EUR (indeks v primerjavi z letom 2013 je 0,74), kar kaže na to, da so se delavci udeležili le izobraževanj, ki so res nujno potrebna.

Delavci se redno izobražujejo na področjih, kjer to zahteva zakonodaja (varstvo pri delu in požarna varnost). Za to izobraževanje smo porabili 1.341,06 EUR.

Ocenjujemo, da bo v prihodnjih letih v izobraževanje potrebno vložiti bistveno več sredstev, saj se bodo morali predvsem programski delavci udeleževati izobraževanj v tujini, sicer ne bo mogoče slediti svetovnim produkcijskim trendom. Povečati bo potrebno tudi sprotno strokovno izobraževanje ne samo na pravnem in finančnem področju, marveč tudi na področju marketinga in stikov z javnostmi.

1.1.5 OCENA VPLIVA POSLOVANJA NA DRUGA PODROČJA

Zelo pomemben je vpliv našega poslovanja predvsem na področje gospodarstva – konkretno turizma, saj smo uspeli predvsem s Festivalom Lent pripeljati v Maribor veliko število turistov ter skozi promocijske akcije bistveno povečati prepoznavnost mesta, regije in države.

Naslednji dosežek, ki ga umeščamo zelo visoko, je edukacija in kulturna ozaveščenost prebivalstva skozi naše programe, še posebej mladih, kar pomembno vpliva na stanje duha v mestu in posledično seveda tudi na produktivnost in kvaliteto življenja.

Prav tako menimo, da je naše delovanje v veliki meri pripomoglo k temu, da je Maribor postal evropska prestolnica kulture v letu 2012. Programi, ki jih izvaja Narodni dom Maribor, so bili zanesljivo eni najpomembnejših in najodmevnejših programov EPK 2012. Zato je Narodni dom Maribor postal tudi skrbnik nad vsebinsko dediščino EPK 2012.

Znano je tudi, da je v letu 2012 Maribor s strani Svetovnega združenja festivalov (International Festivals and Events Association) prejel laskavi naziv Svetovno mesto festivalov in prireditev 2012 (IFEA 2012 World Festival and Event City) predvsem zaradi angažiranja Narodnega doma Maribor in Festivala Lent.

Najpomembnejše pa je, da smo s svojim delovanjem pomagali ohraniti kar nekaj programov nevladnih kulturnih ustvarjalcev, kot so Festival Maribor, društvo Hiša!, zavod MARS, dejavnosti Kina Udarnik, festival dokumentarnega filma DOKU DOC, Soba za goste Pekarne Magdalenske mreže, Radio MARŠ, društvo za razvoj kreativnosti in potencialov Portret, Zavod 13, če naštejemo le nekatere, ki bi brez našega angažiranja svoje delovanje najverjetneje morali bistveno okrniti ali pa z njim celo prenehati. Prav tako nam je uspelo izjemno uspešno programsko zagnati novo prizorišče Letni amfiteater Minoriti in na tem projektu vzpostaviti dobro sodelovanje z Lutkovnim gledališčem Maribor ter Združenjem Vinilia. Odzivi obiskovalcev so bili zares izjemni.

1.1.6 INVESTICIJSKO VZDRŽEVANJE IN POMEMBNEJŠE INVESTICIJE V LETU 2014

Ustanoviteljica Mestna občina Maribor nam je skladno s sprejetim finančnim načrtom za leto 2014 zagotovila sredstva za nabavo avdio opreme, ki je nadomestila iztrošeno opremo (vrednost: 15.461,71 EUR). Zagotovila je tudi sredstva za dopolnitev projektne dokumentacije, ki je potrebna za ureditev garderob za nastopajoče v zaodrju Velike dvorane Narodnega doma (vrednost: 4.617,43 EUR). Za objekt Karantena pa je zagotovila sredstva za ureditev nujno potrebne osvetlitve okolice objekta (reflektorji v vrednosti 1.946,43 EUR).

Javne razpise je za omenjene investicije izvedla Mestna občina Maribor. Z izbranimi dobavitelji so bile sklenjene tripartitne pogodbe. Investicije so bile uspešno izvedene v mesecu novembru 2014.

Iz sredstev še v letu 2013 zbranih namenskih donacij smo nabavili 4 osebne računalnike, s katerimi smo nadomestili zastarele ter 3 pametne mobilne telefone (skupna vrednost nabav iz donacij: 4.612,43 EUR).

Kljub zelo obširnim in pomembnim potrebam po investicijah in investicijskem vzdrževanju javnih infrastrukturnih objektov, ki smo jih navajali v naboru potreb v prilogi plana za leto 2014, ustanovitelj zanje ni zagotovil potrebnih sredstev.

Skupna vrednost vseh izvedenih vlaganj (iz različnih virov financiranja) je v letu 2014 znašala 26.638,00 EUR.

1.2 VSEBINSKO POROČILO

1.2.1 KONCERTNA POSLOVALNICA NARODNEGA DOMA MARIBOR

Temeljni cilj Orkestrskega in Komornega cikla je prirejati koncerte vrhunske kakovosti po mednarodnih merilih, a obenem dostopne najširšemu zainteresiranemu domačemu občinstvu. Iz tega vidika program Koncertne poslovalnice Narodnega doma Maribor pomembno prispeva h kulturnemu razvoju in podobi mesta. Potrebno je poudariti, da Koncertna poslovalnica lahko uresničuje te javno-kulturno pomembne cilje zaradi dveh pogojev: prvi je trdna tradicija (v letu 2016 bomo obeležili njeno 70-letnico) in dober ugled v mednarodni profesionalni mreži, ki omogoča ugodno poslovanje v znamenju zaupanja s tujimi partnerji, drugi pa ustrezna podpora domačih javnih financerjev, ki podpirajo kakovostno glasbeno ponudbo in omogočajo konstantno izobraževanje domačega prebivalstva ter s tem sklenejo krog, ki **omogoča krepiti identiteto Maribora kot visoko ozaveščenega kulturnega mesta, istočasno pa zagotavlja dostop do tovrstne ponudbe kulturnih dogodkov vsej vzhodni regiji.**

S ciklom vrhunskih koncertov smo še naprej zasledovali in razvijali osnovno poslanstvo Koncertne poslovalnice Narodnega doma Maribor. Orkestrski in komorni koncertni cikel sestavljajo predvsem **gostovanja** tako tujih kot tudi vodilnih domačih **vrhunskih svetovnih orkestrrov in komornih glasbenikov**. Ključni cilj je zagotoviti vrhunsko ponudbo klasično-koncertne poustvarjalnosti in ustvarjalnosti, ki odraža aktualno mednarodno raven ter s tem viša merila in spodbuja konkurenčnost v lokalnem okolju. Menimo, da sta ohranjanje in krepitev raznovrstnosti in kakovosti nekomercialnega, umetniškega koncertnega programa v Mariboru skoraj nujni, saj pomemben del kulturne dediščine in identitete mesta tvori med drugim tudi glasbena kultura, ki je bila vedno zelo razvita. V negotovem trenutku, kot je ta, je še posebej pomembno, da z ohranjanjem in razvojem visokega glasbenega profila mesta ohranimo tudi podobo mesta kot kulturnega središča in s tem tudi zadovoljimo kulturno-estetske potrebe prebivalcev. Nenazadnje je za razvoj izjemnih domačih glasbenikov ključnega pomena, da imajo možnost rednega nastopanja na (domačih) profesionalnih odrih in pred poznavalskim občinstvom, kar je osnova za njihovo umetniško zorenje.

Pri oblikovanju programa umetnostne glasbe smo tudi v letu 2014 sledili smernici, da smo v omejenem številu koncertov dolžni ponuditi kar se da **raznolik, širok, kakovosten in reprezentativen repertoar glasbe in nabor vrhunskih ansamblov oz. glasbenikov**, ki lahko poslušalstvu in delujočim profesionalcem s področja glasbe v Mariboru in okolici zagotovijo tako vrhunsko estetsko izkušnjo kot tudi pomembno in aktualno informacijo o mednarodni izvajalski ravni, sodobnih smernicah in programskih usmeritvah. Naše načelo pri oblikovanju programa je ustvariti paletu koncertov, ki ponujajo tako mojstrovine železnega repertoarja v aktualnih kakovostnih izvedbah kot tudi redkeje izvajana dela od baroka do sodobnosti.

Pri organizaciji koncertov se vseskozi zavzemamo tudi za vzgojo občinstva ter kvalitetno komunikacijo z njim. V zadnjem času oziroma skozi sezono v letu 2014 smo tako še dodatno okrepili navezavo s študenti glasbe Pedagoške fakultete v Mariboru.

Koncertna poslovalnica Narodnega doma Maribor je tako v okviru Orkestrskega cikla v letu 2014 priredila 5 abonmajskih koncertov ter prav tako 5 koncertov v okviru Komornega cikla, vse v dvorani Union. Koncerti so pri občinstvu zelo priljubljeni, nekateri pa so pritegnili še dodatno pozornost strokovne ali širše javnosti (denimo gostovanja mojstrov svojih glasbil oz. žanrov, harfista Xavierja de Maistreja, Komornega orkestra Franza Liszta, slovitega Estonskega filharmoničnega komornega zbora, gostovanje Rogerja Noringtona s Camerato Salzburg, mojstrske zasedbe glasbenikov s festivala Lockenhaus ter nenazadnje bleščeč nastop izjemnega domačega, sicer v Nemčiji delujočega flavtista Martina Beliča in pa poglobljen program dua Tal in Groethuysen). **Ocenjujemo, da smo z izvedenimi koncerti uspeli ponuditi dovolj raznolik, širok in referenčni izbor koncertov, ki lahko zadovoljijo**

osnovne zahteve in potrebe najširšega klasično-glasbenega občinstva ter ob tem v presežen kontekst uspešno uvrstili tudi koncerte izjemnih domačih poustvarjalcev. Kot načrtovano, smo zaradi zmanjševanja sredstev izvedli manjše število koncertov (v primerjavi s prejšnjimi sezonami), kar pa je zato omogočilo ohraniti dosedanjo raven kvalitete. Menimo, da je ohranjanje visoke ravni ponudbe naša pomembna dolžnost do občinstva, saj le-to goji do nas visoka pričakovanja, ne glede in ne zavedajoč se turbulentnosti na aktualnem trgu klasično-glasbenih koncertov.

Kljub velikemu zanimanju občinstva za vrhunske orkestrske koncerte se zavedamo, da moramo ohraniti **dostopno ceno vstopnic** tukajšnjim prebivalcem. V letu 2014 nam je to uspelo, zato so bili koncerti **širšemu občinstvu dostopni** tako kot doslej. **Za še širšo dostopnost pa skrbimo v sodelovanju z zavodom RTV Slovenija, ki je mnoge naše koncerte posnel in predvajal na nacionalnih radijskih programih.** V letu 2014 je RTV Slovenija posnela naslednje koncerte: Komorni orkester Franza Liszta, Estonski filharmonični komorni zbor in Komorni orkester iz Talina, Komorni orkester iz Mantove, Duo Tal & Groethuysen, Trio Alba, Duo Claripiano, N. Altstaedt/I. Gringolts/B. Schmid/A. Madžar in koncert vrhunske zasedbe Camerata Salzburg.

1.2.1.1 ORKESTRSKI CIKEL

V letu 2014 smo uresničili 5 načrtovanih orkestrskih koncertov. V skladu z osnovnim ciljem programa – zagotoviti vrhunsko in aktualno ponudbo orkestrske glasbe in njenih izvajalcev – smo gostili vrhunske orkestre iz različnih delov Evrope ter izjemne soliste svetovnega slovesa, ki so prispevali pester repertoarni nabor v referenčnih interpretacijah.

V letu 2014 je bil programski nabor še posebno raznolik in je ponudil izjemno plejado solistov svetovnega slovesa.

V januarju je nastopil **Komorni orkester Franza Liszta**, ki velja za enega ključnih nosilcev slovite madžarske godalne tradicije, glasbeniki pa so nastopili z enim najbolj kakovostnih in razvpitih svetovnih trobentačev, sicer svojim sonarodnjakom, **Gaborjem Boldoczkim**. V februarju smo gostili orkester **Academy of St. Martin in the Fields**, enega najbolj prepoznavnih angleških ansamblov in orkestrów z eno najdaljših diskografij na svetu. Kot solist je nastopil sloviti virtuoz na harfi **Xavier de Maistre**. V marcu sta nastopila **Estonski filharmonični komorni zbor**, ki velja za referenčnega v izvedbah sodobne glasbe in še posebno vodilnih estonskih skladateljev kot sta Erkki-Sven Tüür in Arvo Pärt, katerih dela je skupaj s **Komornim orkestrom iz Talina** izvedel z velikim uspehom tudi na koncertu pri nas. Sezonski niz koncertov je maja zaključil mariborskemu občinstvu že znan **Komorni orkester iz Mantove** s pianistom **Alexandrom Lonquichem**, ki sta kot pričakovano navdušila s temperamentno interpretacijo klasičnega orkestrskega repertoarja. V novembru je novo sezono odprla **Camerata Salzburg**, tokrat pod taktirko enega svojih najzaslužnejših nekdanjih vodij, dirigentom **Rogerjem Norringtonom**, enega najvplivnejših pionirjev raziskovanja avtentičnega načina igranja starejše glasbe, ki je sicer v letu 2014 praznoval svojo 80-letnico.

Podrobneje o koncertih in nastopajočih poročamo v posebnem poglavju z opisi posameznih dogodkov.

1.2.1.2 KOMORNI CIKEL

V ciklu komornih koncertov smo tudi v letu 2014 namenili posebno pozornost vodilnim slovenskim glasbenikom, ki so nastopali ob svetovno znanih ansamblih, solistih in mladih talentih ter tako zaokrožili raznotero komorno-koncertno ponudbo, sestavljeno iz skupaj petih koncertov.

V januarju je nastopil pianistični par **Yaare Tal** in **Andreas Groethuysen**, ki sta svojo dolgoletno in zelo razvejano kariero kot klavirski duo utemeljila ne le na vrhunski igri, temveč tudi repertoarni

inovativnosti. Oboje se je razgrnilo tudi na našem koncertu, kjer sta pianista predstavila zahtevne transkripcije odlomkov del Richarda Wagnerja in glasbenikov, na katere je imel Wagner posredni ali neposredni vpliv. V marcu so nastopili glasbeniki v Avstriji delujočega **tria Alba**, ki kot izjemna mlada zasedba trenutno budi vedno večjo pozornost javnosti in se postopoma uvršča na sporede tudi najpomembnejših svetovnih koncertnih odrov. V maju smo gostili slovenski **duo Claripiano**, ki s svojim dvajsetletnim delovanjem pomembno prispeva ne le k razvoju slovenske komorno-glasbene poustvarjalnosti, temveč je tudi zaslužen za nastanek novih slovenskih del za svojo zasedbo. Novo sezono komornih koncertov so v oktobru odprli virtuozni svetovnega slovesa, ki so združili moči na komornem festivalu v Lockenhausu in projektno tudi za tem izvedli nekaj z entuziastičnim festivalskim duhom nabitih koncertov: avstrijski violončelist **Nicolas Altstaedt**, ruski violinist **Ilja Gringolts**, avstrijski violinist **Benjamin Schmid** in srbski pianist **Aleksandar Madžar**. V novembru sta izjemno pozornost in velik uspeh požela domači flautist **Martin Belič** in pianist **Ivan Ferčič**, ki sta še do nedavna veljala za ena izmed najbolj nadebudnih domačih talentov, zdaj pa sta že v polni kondiciji in z žarečo mladostno vitalnostjo predstavila svoje zrele dosežke.

Na dodatnem koncertu – za izven – se je v maju našem občinstvu predstavil še pianist **Petar Milić**, pri naših kritikih in občinstvu eden najbolje sprejetih domačih glasbenikov, ki je ob tej priložnosti tudi posnel svojo novo zgoščenko.

Podrobneje o koncertih in nastopajočih poročamo v posebnem poglavju z opisi posameznih dogodkov.

1.2.1.3 JAZZ V NARODNEM DOMU

Koncertni cikel Jazz v Narodnem domu že od svojih začetkov leta 2000 (tedaj še z imenom Skrite note) predstavlja sodobno glasbeno ponudbo iz vsega sveta, ki izhaja pretežno iz kreativne tradicije jaza in etno glasbe ter mešanja s sodobnimi vplivi. Osredotoča se na inovativne, moderne in izzivalne pristope glasbenic in glasbenikov, ki s svojimi nastopi presegajo žanrske, starostne, geografske, kulturne in rasne omejitve ter stereotipe, pri čemer je ključni poudarek vendarle dan jazzovski glasbi.

Koncertni cikel Jazz v Narodnem domu deluje onstran delitev na zabavno in resno glasbo, komponirano in improvizirano glasbo, klasično moderno in avantgardo, visoko, sub in popularno kulturo, onstran estetskih preferenc in stilističnih oznak. Uspešno nagovarja predvsem (vendar ne izključno) srednjo in mlajšo generacijo poslušalstva, ki praviloma koncertnih prireditev s poglobljenimi umetniškimi vsebinami ne obiskuje množično. V zadnjih letih je opuščanje žanrskih razmejitev med posameznimi glasbenimi zvrstmi postalo pravilo, prav tako pa je značilno prehajanje publike med posameznimi dogodki v iskanju nove, izvirne in sveže glasbene ponudbe. Ena izmed značilnosti tipičnega jazzovskega občinstva je, da zvesto in pozorno spremlja dogodke tega tipa tudi na širšem geografskem območju kraja, kjer živi. Tako je na koncertih cikla Jazz v Narodnem domu moč srečati tudi obiskovalce iz celotne Slovenije, Budimpešte, Dunaja, Gradca in Zagreba. Starostna struktura obiskovalcev je zelo široka (80% jih je starih med 20 in 55 let), praviloma študentje z zahtevnejšim umetniškim okusom ter izobraženci z višjo ali visoko izobrazbo.

V letu 2014 je cikel Jazz v Narodnem domu ostal ena redkih prireditev v Mariboru, ki ima kontinuirano in transparentno vsebino, tako da se lahko obiskovalci že v začetku koledarskega leta seznanijo s celotnim programom. Cikel se povezuje z nekaterimi drugimi prireditvami v regiji (Cankarjev dom Ljubljana, Jazz festival Cerkno, Porgy & Bess Dunaj, Stockwerk Graz), kljub temu pa je program načrtovan v veliki meri ekskluzivno, s čimer prepoznavnost cikla dobiva na moči ter krepki mobilnost občinstva. Posebna pozornost v programu je tako namenjena ekskluzivnim projektom in svetovnim ali slovenskim premieram glasbenih del, ki pri poznavalcih in širši strokovni glasbeni javnosti gradi in utrjuje umetniško kredibilnost in kvaliteto cikla.

Koncerti se večinoma odvijajo v kletnih prostorih Narodnega doma v Mariboru, kjer domuje jazzovski klub in s tem ponuja jazzovski glasbi primeren način predstavitve. Maksimalna kapaciteta prostora je

90 obiskovalcev na večer, kar je za mesto Maribor idealna kapaciteta prostora s tovrstno glasbeno usmeritvijo.

V letu 2014 smo v okviru cikla Jazz v Narodnem domu izvedli 9 koncertov. Nastopili so:

- IVA BITTOVÁ
- SHANIR BLUMENKRANZ' ABRAXAS PLAYS JOHN ZORN
- SAMO ŠALAMON BASSLESS TRIO
- GET THE BLESSING
- BRÖTZMANN & NOBLE
- UNIFIED PRESENCE
- SAINKHO NAMTCHYLAK & NED ROTHENBERG
- TAPE
- HARMELOGIC DUO

Podrobneje o nastopajočih pišemo v posebnem poglavju z opisi posameznih dogodkov.

1.2.1.4 NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA

Narodni dom Maribor vsako leto ob nedeljah od sredine maja do sredine septembra kulturno oživi enega najlepših parkov v Sloveniji, Mariborski mestni park. Družine z otroki, upokojenci, mladi in starejši sprehajalci, naključni obiskovalci in turisti se ob lepem vremenu z veseljem ustavijo pri paviljonu in za urico prisluhnejo godbi na pihala, mladim glasbenikom ali orkestru tamburašev.

Tudi v letu 2014 so se vsako sončno nedeljo ob 11. uri predstavili številni glasbeniki in različna mariborska ter okoliška kulturna društva. Namen koncertov v enem najlepših parkov v Sloveniji ni le poživitev nedeljskih dopoldnevov, temveč pomenijo tudi podporo bogati ljubiteljski dejavnosti kulturnih društev in amaterskih kulturnih skupin. Podrobneje o nastopajočih pišemo v posebnem poglavju z opisi posameznih dogodkov.

V času PoLentnega Art Kampa so se koncerti prepletli z ostalimi dejavnostmi v parku.

Za leto 2014 smo načrtovali izvedbo 15 koncertov, izvedli smo jih 11, na katerih je nastopilo 380 glasbenikov. Zaradi slabega vremena so odpadli štiri koncerti.

Glede na to, da so koncerti brez vstopnine ocenjujemo, da si je posamezen koncert ogledalo med 150 do 200 ljudi (ocena za vseh 15 koncertov: 2.700 obiskovalcev).

1.2.2 GLEDALIŠKA DEJAVNOST

1.2.2.1 ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«

Abonmajski cikel »Komedijska v Narodnem domu« je **gledališki abonma, ki ga lahko uvrščamo med najbolj prepoznavne abonmajске cikle v Mariboru in okolici**. Skozi sezono se v vsakem redu cikla zvrsti po šest abonmajskih predstav. Predstave izbiramo na osnovi najbolj aktualne ponudbe gledaliških produkcij v Sloveniji, kjer sodelujejo nagrajeni igralci in igralkice ter jih režirajo najboljši slovenski režiserji. Cilj, da v Narodnem domu predstavimo najnovejše in najboljše slovenske predstave te zvrsti, smo v letu 2014 uspešno realizirali.

Trend upadanja števila abonmentov smo v sezoni 2013/2014 uspeli ustaviti, vendar pa kljub temu še nismo na ravni vpisov preteklih uspešnih sezon, kar je v največji meri posledica gospodarske krize in bistvenega upada kupne moči v regiji ter previdnosti pri potrošnji zaradi politične nestabilnosti, ki je v

Mariboru in okolici še posebej prisotna. Upad abonentov skušamo nadoknaditi s povečano prodajo vstopnic za izven, da vsaj delno izničimo upad prihodkov od abonmajev v primerjavi z najuspešnejšimi sezonami. Ta poteza se je v sezoni 2013/2014 pokazala za več kot uspešno. Programski stroški se v celoti pokrivajo le iz lastnih prihodkov programa.

V letu 2014 smo izvedli 36 gledaliških predstav za abonente (red Komedija, red Zeleni, red Nedelja, red Sobota, red Popoldanski in red Petek). Predstave so bile izvedene v Veliki dvorani Narodnega doma.

Predstave, ki so bile odigrane v abonmajskem ciklu:

- **UDAR PO MOŠKO 2!**
- **KO SEM BIL MRTEV**
- **PAROLE, PAROLE**
- **PO MOJEM SLOVENCIM...**
- **TAK SI!**
- **MULC VAS GLEDA...**
- **NAJSTAREJŠA OBRT**

Podrobneje o predstavah in nastopajočih poročamo v posebnem poglavju z opisi posameznih dogodkov.

V šestih redih sezone 2014/2015 je vpisanih 1458 abonentov.

1.2.2.2 OTROŠKI ABONMA »KEKEC«

Abonma Kecec je gledališki cikel šestih gledaliških predstav, ki so namenjene otrokom med tretjim in osmim letom starosti. V vsaki sezoni povabimo k sodelovanju najboljše produkcije iz vse Slovenije, ki so narejene izključno za otroke. **Razen namena ponuditi otrokom kvalitetno gledališko produkcijo in jih navdušiti za gledališko umetnost, ima abonma Kecec vsekakor tudi izobraževalno-vzgojni cilj.** Skozi dogajanje na odru, ki ga otroci pozorno spremljajo in nemalokrat, opogumljeni s strani nastopajočih v njem tudi z veseljem sodelujejo, jim na nevsiljiv ter s kulturo oplemeniten način prikazujemo svet, ki ni vedno lep, zabaven in za vse enako pravičen. Vsebina predstav jim nudi vpogled v dobro in slabo, predvsem pa jih uči o vrednotah, človekovi dobroti ter pogumu, ki lahko z roko v roki s poštenostjo in vztrajnostjo premagajo zlo.

Po vsaki predstavi lahko otroci obišejo tudi kreativne Kekčeve poustvarjalne delavnice na temo predstave in tako vsebino podoživijo, osmislijo ter nadgradijo. S tem spodbujamo tudi kreativnost naših malih obiskovalcev. **Program tako izpolnjuje svoje zadane cilje – izobraziti in navdušiti otroke za obisk gledališča, prispeva h krepitvi človeških in kulturnih vrednot, k višji kulturi bivanja in večji samozavesti, ustvarjalni naravnosti ter pozitivni identiteti naših najmlajših.**

Število abonentov se je v pretekli sezoni 2014/2015 zvišalo, zato smo jeseni 2014 razpisali še dodaten red. Predstave se sedaj odvijajo za oba reda ob nedeljah (ista predstava se izvede dva krat: za dopoldanski red ob 11. uri in za popoldanski red ob 17. uri v veliki dvorani Narodnega doma). Tudi po dopoldanski predstavi so bile malim obiskovalcem na voljo Kekčeve poustvarjalnice. S tem smo zaokroženo ponudbo obdržali na enako visoko kvalitetni ravni. Opažamo tudi, da se del obiskovalcev raje odloča za ogled le nekaterih posameznih predstav, kar je zagotovo posledica bistvenega upada kupne moči v regiji, pogojene s trajanjem gospodarske krize. Zato smo tudi pri tem programu beležili povečano prodajo vstopnic za izven.

Predstave, ki so bile odigrane v letu 2014 v abonmajskem ciklu:

- **POGUMNA MOLLY**
- **ZLATA PTICA**
- **OTROŠKO PUSTNO RAJANJE**
- **PIKA NOGAVIČKA**
- **KAKO UJETI ZVEZDO**
- **MODRO PIŠČE**

Podrobneje o predstavah in nastopajočih poročamo v posebnem poglavju z opisi posameznih dogodkov.

V sezoni 2014/2015 je vpisanih 458 abonentov.

1.2.2.3 PREDSTAVE ZA IZVEN

Zaradi vse hujše gospodarske krize in vedno večjih socialnih stisk ljudi se je tudi v letu 2014 bistveno zmanjšalo povpraševanje po ponovitvah najbolj obiskanih predstav preteklih sezon.

Kot že vrsto let smo tudi v tem letu gostili potujoče gledališče ADGE (American Drama Group Europe), ki prireja gledališke predstave v angleškem jeziku in so namenjene mladini.

Predstave, ki so bile izvedene za izven:

- | | |
|------------------------------|---------------|
| • UDAR PO MOŠKO 2 | 1 krat |
| • 50 OD TENKOV NJIVE | 1 krat |
| • MOŠKA COPATA | 1 krat |
| • OD TIŠINE DO GLASBE | 1 krat |
| • NATAKARICA PEPKA | 1 krat |
| • ONA, BIVŠI IN DŽONI | 1 krat |
| • Gledališče ADGE | 2 krat |

1.2.2.4 LASTNA GLEDALIŠKA PRODUKCIJA

Ko se odločamo za lastno gledališko produkcijo, izbiramo med najbolj prepoznavnimi in uspešnimi režiserji, skušamo vključiti najboljše gledališke igralce, predvsem pa si prizadevamo izbrati visoko kakovostna dela. Čeprav smo načrtovali vsaj 10 ponovitev (gostovanj) naših produkcij, smo zaradi manjšega povpraševanja, ki ga generira vedno nižja kupna moč obiskovalcev tovrstnih prireditev (predvsem v manjših krajih po Sloveniji), s predstavo lastne produkcije »Ubežnici« v letu 2014 izvedli le dve gostovanji.

UBEŽNICI

Avtor: Pierre Palmade, Christophe Duthuron

Igrata: Maja Blagovič, Vladimir Jurc

Režija in priredba: Nenni Delmestre

Scena in kostumi: Lina Vengoechea

Prevod: Jasmina Arambašič

Lektoriranje: Jože Faganel

Popolno naključje ... nekje ob avtocesti ... ob treh zjutraj: ... dve ženski ... štopata: pat pozicija!!!

Dve ženski na begu ... ! Ubežnici!

Prva, mlajša, je pobegnila od doma, od moža in hčerke, ker se zaveda, da je postalo njeno življenje žene-služkinje nesmiselno. Druga, starejša, je pobegnila iz doma »onemoglih«, iz doma za ostarele, v katerega jo je povsem brezčutno in veliko prezgodaj »pospravil« njen sin...!
Zgodba o skupni poti dveh žensk, o potovanju, ki ju je skozi niz komičnih situacij, dogodkov in avantur pripeljalo do nemogočega ... do resničnega prijateljstva, ki ga nič ne more izničiti.

1.2.3 KULTURNO IZOBRAŽEVANJE MLADIH

1.2.3.1 CIKEL ZA MLADE

Cikel za mlade je abonma, sestavljen iz koncertov in glasbenih predstav, katerih namen je glasbena vzgoja ter kulturno izobraževanje odraščajoče mladine. Z vsebinami in načinom podajanja snovi se je izpopolnil in razvil v pomemben mestni mladinski program. Ponuja svež in mladosten pristop, humorne komentarje ter prepleta starejše in sodobnejše glasbene oblike, ki so mladim blizu. V preteklih letih **se je utrdil v občolskih dejavnostih številnih mariborskih osnovnošolcev in dijakov, hkrati pa predstavlja pomembno dopolnitev in nadgradnjo rednih šolskih programov.** S pedagoškimi in didaktičnimi komponentami mladim širi obzorja in jih na nevsiljiv način spodbuja k spoštovanju ter občudovanju glasbenih, gledaliških, likovnih, literarnih, filmskih in drugih umetniških mojstrov.

Reda Pizzicato in Crescendo, sicer namenjena učencem prve in druge triade osnovne šole, sta trdno povezana s Kulturnim dnevnikom in njegovimi kreativnimi delavnicami. Ta dva reda se zaradi istega ciljnega občinstva oz. enake populacije s svojimi predstavami, koncerti in glasbenimi učnimi urami vključujeta v Kulturni dnevnik. Zanj vsako leto prispevata po tri prireditve, s katerimi le-ta zaokroža svojo ponudbo spoznavanja mestnih kulturnih ustanov ter povezuje kulturno izobraževanje v celostno in privlačno doživljanje kulture.

Red Furioso je s petimi predstavami namenjen tretji triadi osnovne šole ter srednji šoli in že nekaj let s strokovnimi komentarji ponuja pestre glasbene učne ure, predstave in koncerte, ki predvidevajo aktivno sodelovanje in vključevanje občinstva v dogajanje na odru.

Program Cikla za mlade sestavljajo različne glasbene in gledališke zvrsti. Slovenija se ponaša z bogato izbiro odličnih glasbenih ter gledaliških umetnikov in Narodni dom Maribor si prizadeva, da se mladi rodovi z njimi seznanijo. Stalnica vsake abonmajske sezone so glasbene učne ure, kjer mladi podrobneje spoznajo določeno glasbeno zasedbo ali glasbilo, njegovo sestavo, zgodovino, razvoj, sodobno uporabo ter skladbe, ki so bile skozi glasbena obdobja pisana za to glasbilo ali skupino glasbil. Ponudbo dopolnjujemo s kvalitetnimi programi različnih slovenskih kulturnih umetnikov in institucij, najsi gre za Glasbeno mladino Slovenije, Slovensko filharmonijo, Akademijo za glasbo, različna gledališča, samostojne kulturne ustvarjalce ali kulturna društva.

Zaradi že navedene pomembne izobraževalne vloge tega programa ponujamo šolam abonmaje za nižji dve stopnji brezplačno, za višjo stopnjo pa ohranjamo nizko ceno vstopnic ter ponujamo brezplačne abonmaje nadarjenim in zainteresiranim dijakom, ki si tega sicer ne bi mogli privoščiti, saj **smo do sedaj in želimo tudi v bodoče zagotoviti dostopnost programa čim večjemu številu mladih iz različnih socialnih in družbenih okolij.**

V treh redih abonmaja Cikel za mlade smo v letu 2014 v glasbenih učnih urah predstavili in spoznali slovensko ljudsko izročilo z **Akademsko folklorno skupino Študent**, z **Matejo Kremljak** in **Boštjanom Gombačem** smo se odpravili na Pihalno ekspedicijo od piščali do flavte, mlajši so ob spremljanju **pravljice o Zlatolaski** slišali **Mozartovo Malo nočno muziko**, starejši so spoznali **vokalno skupino A-Kamela**, **orkester Mandolina** iz Ljubljane ter se v **predstavi Korepetitor** seznanili s slovensko popevko 60-ih in 70-ih let 20. stoletja.

Poleg abonentov, ki se Cikla za mlade organizirano udeležujejo v spremstvu svojih šolskih mentorjev, so si posamične predstave ogledale tudi druge organizirane interesne skupine, starši z otroki in drugi. Vse prireditve smo izvedli v dvorani Union.

IZVEDEN PROGRAM CIKLA ZA MLADE PO REDIH:

RED PIZZICATO (za otroke od 5 do 9 let starosti)

Pred predstavami kreativne delavnice Kulturnega dnevnika RED ZELENI, od 10.00 do 12.00

Po predstavah kreativne delavnice Kulturnega dnevnika RED RUMENI, od 11.00 do 13.00

Torek, 4. 2. 2014

Dvorana Union, Maribor

SPOZNAVAJMO SLOVENSKO LJUDSKO IZROČILO

Akademsko folklorna skupina Študent Maribor

Torek, 14. 10. 2014, ob 11. uri

Dvorana Union, Maribor

SPOZNAVAJMO GLASBILA: FLAVTA

PREPIH: PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE

Mateja Kremljak, pihalka

Boštjan Gombač, pihalec

Torek, 11. 11. 2014, ob 11. uri

Dvorana Union, Maribor

ZLATOLASKA IN GODALCI

Ana Prek, violina

Djorde Berak, violina

Natalija Š. Cilenšek, viola

Katja Meljnikov, violončelo

RED CRESCENDO (za otroke od 10 do 12 let starosti)

Pred predstavami kreativne delavnice Kulturnega dnevnika RED MODRI, od 10.00 do 12.00

Po predstavah kreativne delavnice Kulturnega dnevnika RED RDEČI, od 11.00 do 13.00

Četrtek, 6. 2. 2014

SPOZNAVAJMO SLOVENSKO LJUDSKO IZROČILO

Akademsko folklorna skupina Študent Maribor

Četrtek, 16. 10. 2014, ob 11. uri

SPOZNAVAJMO GLASBILA

PREPIH: PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE

Mateja Kremljak, pihalka

Boštjan Gombač, pihalec

Četrtek, 20. 11. 2014, ob 11. uri

ZLATOLASKA IN GODALCI

Ana Prek, violina

Djorde Berak, violina

Natalija Š. Cilenšek, viola

Katja Meljnikov, violončelo

RED FURIOSO (za tretjo triado OŠ in dijake srednjih šol)

Četrtek, 30. 1. 2014 ob 15.00 – Furioso 1

Četrtek, 30. 1. 2014 ob 18.00 – Furioso 2

SPOZNAVAJMO LJUDSKO IZROČILO: FOLKLORNI PLES IN FOLKLORNO PETJE

Akademsko folklorna skupina Študent Maribor

Četrtek, 13. 3. 2014 ob 15.00 – Furioso 1

Četrtek, 13. 3. 2014 ob 18.00 – Furioso 2

SPOZNAVAJMO NAČINE PETJA: A CAPELLA

Vokalna skupina A-Kamela

Četrtek, 3. 4. 2014 ob 15.00 – Furioso 1

Četrtek, 3. 4. 2014 ob 18.00 – Furioso 2

SPOZNAVAJMO GLASBILA IN GLASBENE ZASEDBE:

Orkester Mandolina Ljubljana

Dirigent: Andrej Zupan

Četrtek, 16. 10. 2014, ob 15.00

SPOZNAVAJMO GLASBILA

PREPIH: PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE

Mateja Kremljak, pihalka

Boštjan Gombač, pihalec

Četrtek, 13. 11. 2014, ob 15.00

GLASBENA PREDSTAVA KOREPETITOR

Glasbeno gledališče Trubadur

Podrobneje o predstavah, koncertih in nastopajočih poročamo v posebnem poglavju z opisi posameznih dogodkov.

1.2.3.2 KULTURNI DNEVNIK

Kulturni dnevnik je projekt, ki **spodbuja osnovnošolce k lastnemu ustvarjanju**. Bistvo Kulturnega dnevnika je **kulturno izobraževanje** in **vzgoja**, katerega pomemben del in eden od temeljnih ciljev je vzgajanje kritičnega in občutljivega gledalca, poslušalca ter bodočega soustvarjalca kulturnih dogodkov.

Skozi obiske kulturnih ustanov, doživetja kulturnih dogodkov, srečanja in pogovore z ustvarjalci in umetniki mladim omogočamo, da bolje spoznajo **najširši spekter kulturnih vsebin, poklice v kulturi, procese nastajanja predstav, delovanje in zgradbo kulturne ustanove**. V ustvarjalnih delavnicah se aktivno preizkusijo v vlogi ustvarjalca.

Osnovno izhodišče je **povezovanje vseh vrst kulturnih produkcij** iz različnih kulturnih ustanov v skupno programsko celoto imenovano Kulturni dnevnik, s tem pa šole oziroma učenci pridobijo možnost sodelovanja v kulturnem abonmaju na **celostni ravni kulturne ponudbe mesta**, kjer sodelujemo z vidnejšimi kulturnimi ustanovami v mestu in tudi raznimi nevladnimi organizacijami s področja kulture. Abonma Kulturni dnevnik **je za udeležence brezplačen**, s čimer zagotavljamo najširšo **socialno dostopnost**. Prav tako za šole, ki se ne nahajajo v neposredni bližini ustanov, organiziramo **brezplačen prevoz do prizorišč**, kjer poteka Kulturni dnevnik.

Organizator projekta nudi šolam strokovno pomoč pri **formalni umestitvi projekta v šolski kurikulum**, s katerim je abonma usklajen in omogoča izvedbo znotraj rednega pouka, kulturne ustanove v mestu pa imajo priložnost svoje delo in poslanstvo predstaviti celi generaciji učencev, ki so njihovi bodoči obiskovalci ali celo aktivni akterji na kulturnem področju.

Pomemben del programa Kulturni dnevnik so **ustvarjalne delavnice**, ki so tematsko povezane z vsebinami predstav oziroma predstavitev, katerim sledijo. S tem je kulturnemu dogodku dodana nova razsežnost, ki zagotavlja kreativni razvoj šolajoče se mladine in učinkovito kulturno izobraževanje.

Po udeležbi na posameznih dogodkih in delavnicah jin mladostniki ocenjujejo ter beležijo vtise, ki jih vpisujejo v svoj **Kulturni dnevnik**. Kulturni dnevnik vsebuje tudi informacije o **kulturnem bontonu**, ki ga skozi dogodke in ustanove učenci spoznavajo in upoštevajo, poleg tega pa je namenjen preverjanju osvojenih znanj skozi dogodke ter obnavljanju znanj v okviru rednega pouka po dogodkih. Ob koncu šolskega leta prejmejo imetniki izpolnjenega Kulturnega dnevnika priznanje in Kulturno značko.

Program Kulturnega dnevnika predvideva obisk različnih prireditev in kulturnih ustanov v povprečju enkrat mesečno (od oktobra do maja) in traja 120 minut. Namenjen je dvema generacijama šolajočih se otrok, učencem 3. in 5. razredov. Za posamezno generacijo sta razpisana po dva reda s kapaciteto 150 otrok (skupaj 600 otrok), kar predstavlja organizacijski optimum glede na kapacitete ustanov in kvaliteto izvedbe programa. Za vsak red je predvidenih 9 dogodkov, skupaj 36 dogodkov.

Kulturni dnevnik je v Nacionalnem programu za kulturo 2014-2017 izpostavljen kot primer dobre prakse pri doseganju ciljev kulturno umetnostne vzgoje kot vzgoje za ustvarjalnost slehernega posameznika in razvoj njegovih sposobnosti, ki je eden izmed ciljev in izraz javnega interesa države na področju kulture in izobraževanja.

Kot ugotavljajo se kulturno-umetnostna vzgoja, katere cilje dosega tudi Kulturni dnevnik, "po vsebini in poslanstvu pojavlja na presečišču kulturnega, vzgojno-izobraževalnega in znanstvenega sektorja, zato je njen načrtni razvoj primarna naloga MK in MIZŠ. Zaradi njenih prepoznanih učinkov na celosten razvoj posameznika ter družbe kot celote je pomembno njeno umeščanje v vsa področja človekovega delovanja in bivanja ter v vsa obdobja posameznikovega življenja, zato je njeno izvajanje naloga in odgovornost tudi drugih resorjev (sociala, zdravje, turizem, okolje, gospodarstvo, promet in podobno)."

Program Kulturnega dnevnika je že več sezon, tudi v sezoni 2014/15, **polno zaseden**, vanj pa se je v do sedaj izvedenih sezonah, glede na svoje organizacijske možnosti v posamezni sezoni, vključila **velika večina osnovnih šol (19)**.

Programski partnerji kulturnega programa v pomladanskem delu sezone 2013/2014 in jesenskem delu sezone 2014/2015 – Kulturne ustanove

Ustanove in kulturni objekti vključeni v izvedbo programa: Narodni dom Maribor - dvorana Union (Cikel za mlade – koncerti, glasbene in plesne predstave), Kino Udarnik (animirani filmi), Vetrinjski dvor (poustvarjalnice: animacija, kulturna dediščina), SNG Maribor (gledališke predstave, zakulisje), Lutkovno gledališče Maribor (lutkovne predstave, zakulisje), Umetnostna galerija Maribor (likovna umetnost, kiparstvo, javna plastika), Pokrajinski muzej Maribor (muzejska zbirka), Muzej NO Maribor (muzejska zbirka), Zavod za varstvo kulturne dediščine Slovenije OE Maribor (kulturna dediščina), Knjigarna Litera (založništvo in literarno ustvarjanje), Pionirska knjižnica Rotovž (literarno ustvarjanje in knjižničarska dejavnost) in Narodni dom (predstave, kulturna dediščina).

Narodni dom Maribor prispeva obisk celotnega abonmaja »Cikel za mlade« (red Pizzicato in red Crescendo) za posamezno šolsko leto/sezono. Cikel za mlade vključuje različne glasbene in gledališke zvrsti. Gre za niz treh prireditev, ki so tehnično in umetniško na visoki ravni. Hkrati so poučne, atraktivne in razgibane ter z zabavnimi komentarji približane otroški publiki. Predstave in koncerti Cikla za mlade s poustvarjalnicami se odvijajo v **Dvorani Union**.

Lutkovno gledališče Maribor v Kulturnem dnevniku sodeluje s predstavitvijo ustanove, lutk in lutkarskega poklica. Lutkovno gledališče Maribor sodeluje z daljšimi lutkovnimi predstavami, katerim sledijo ustvarjalne delavnice, povezane s temo lutkovne predstave.

Slovensko narodno gledališče Maribor v Kulturnem dnevniku sodeluje s predstavitvijo ustanove, gledališčne dejavnosti in poklica ter z gledališkimi predstavami, katerim sledijo ustvarjalne delavnice, povezane s temo gledališke predstave.

Umetnostna galerija Maribor sodeluje na področju likovnih umetnosti. Galerijski mentorji popeljejo učence v obliki strokovnega vodstva po aktualni razstavi galerije. Po ogledu se v prostorih galerije nadaljuje program z ustvarjalnimi delavnicami, kjer se učenci spoznajo z likovno teorijo ter se tudi sami preizkusijo v raznih likovnih tehnikah.

Zavod za varstvo kulturne dediščine Slovenije sprejme abonente Kulturnega dnevnika v svojih prostorih, tam se spoznajo z različnimi poklici, ki skrbijo za ohranitev kulturne dediščine in obiščejo atelje restavratorjev. Nato strokovni delavci popeljejo otroke skozi mesto, na poti si ogledajo različne vedute in stavbe ter na njih poiščejo umetniške detajle in druge zanimivosti. Po ogledu mesta sledijo ustvarjalne delavnice v Narodnem domu, kjer поблиžje spoznajo poklic restavratorja.

Pokrajinski muzej Maribor in **Muzej narodne osvoboditve Maribor** mladim omogočata spoznavanje obeh ustanov in določenih obdobjih zgodovine preko vodenega ogleda aktualne razstave, čemur sledijo arheološke in ustvarjalne delavnice.

Pionirska knjižnica Rotovž in **Založba Litera** dopolnjujeta dejavnosti v Kulturnem dnevniku na literarnem področju z vodenim ogledom ustanov ter razlago in prikazi delovanja knjižničnega ter knjigarniškega sistema. Učencem knjižničarji in knjigarnarji predstavijo zanimive in novejšje knjižne zbirke, izkušene pravljíčarke pa oživijo pravljíce z izvedbami pravljíčnih ur. Svoje literarne spretnosti učenci preizkusijo v knjigarni založbe Litera v pesniški ali pravljíčarski delavnici.

Zasnovo programa ter zaradi velikega števila deležnikov izjemno zahtevno organizacijo in koordinacijo izvedbe programa Kulturni dnevnik pogodbeno izvajata **dva zunanja producenta** (Urška Košica in Mišel Vugrinec), v izvedbo dogodkov (zaključni dogodek, poustvarjanje) pa so po potrebi vključeni tudi **drugi zunanji producenti, posamezniki s področja kulture in NVO**. Do sedaj so bili vključeni Zavod MARS Maribor, ki izvaja veliko večino poustvarjalnic, ter Plesna izba Maribor, Kino Udarnik, DRFK, Društvo za oživljanje zgodbe 2. koluta, Center eksperimentov Maribor, KUD Študent, Primož Suhodolčan, Andrej Rozman Roza, Tone Partljič, Branko Jordan, Simona Kopinšek in Sebastjan Roškerič.

Ustvarjalne delavnice po kulturnih prireditvah

Pomembnejši del programa Kulturni dnevnik so ustvarjalne delavnice, ki sledijo kulturnim dogodkom. Vsebinski koncept ustvarjalnih delavnic se navezuje na videno produkcijo ali na dejavnost obiskane kulturne ustanove tistega dne. Tehnika izdelave določenega izdelka je načrtovana in prilagojena starostni skupini otrok posameznih redov, njihovim motoričnim spretnostim in predznanju. Prototipe in načrte za delavnice pripravi organizacijska ekipa Kulturnega dnevnika (razen pri obisku Umetnostne galerije Maribor), izvaja jih 30 stalnih mentorjev Kulturnega dnevnika.

»Poustvarjalnice«, ki jih večinoma izvaja Zavod MARS Maribor, temeljijo na povezovanju in zaokroževanju različnih vej kulture ter znanosti. Na njih abonenti svoje sveže vtise iz predstav, koncertov in drugih dogodkov ponotranjijo skozi lastno ustvarjalnost ter v praksi spoznavajo, kako so različne veje kulture medsebojno prepletene. Z lastno domišljijo združujejo gledališče z likovno in literarno umetnostjo, staro obrtjo ter celo z naravoslovnim raziskovanjem. S tem je kulturnemu dogodku dodana nova razsežnost, ki zagotavlja kreativni razvoj mladine in kulturno izobraževanje. Poudarek je predvsem na ekologiji, saj se trudimo uporabljati kar največ reciklažnega materiala.

Preostale materiale in orodja nabavimo, jih pridobimo s pomočjo donatorjev ali pobrsamo po zalogah iz preteklih projektov.

Potek Kulturnega dnevnika

Program Kulturnega dnevnika predvideva obisk različnih prireditev in kulturnih ustanov enkrat mesečno. Posamezen dogodek je vedno sestavljen iz produkcije in poustvarjalnic ter traja 120 minut.

V šolskem letu 2013/2014 je Kulturni dnevnik potekal v štirih redih (Rumeni, Zeleni, Modri, Rdeči), abonenti vsakega reda so v šolskem letu obiskali 9 dogodkov. V koledarskem letu 2014 je v obdobju od januarja do junija 2014 potekal drugi - pomladanski del Kulturnega dnevnika za šolsko leto 2013/2014, v sklopu katerega je so abonenti vsakega reda obiskali 6 dogodkov.

V šolskem letu 2014/2015 Kulturni dnevnik poteka v štirih redih (Rumeni, Zeleni, Modri, Rdeči), abonenti vsakega reda bodo v šolskem letu obiskali 9 dogodkov. V koledarskem letu 2014 je v obdobju od oktobra do decembra 2014 potekal prvi - jesenski del Kulturnega dnevnika za šolsko leto 2014/2015, v sklopu katerega bodo abonenti vsakega reda obiskali 3 dogodke.

Program in krajši povzetek izvedbe Kulturnega dnevnika v šolskem letu 2013/2014 – pomladanski del (januar-junij 2014)

Razpisani so bili 4 redi, Rumeni in Zeleni za učence 3. razreda ter Modri in Rdeči za učence 5. razreda. Za razliko od preteklih let je bil Kulturni dnevnik v celoti izvajan v času rednega pouka (10.00 in 11.00), kar mu je omogočalo brezplačnost in strokovno podporo učiteljem pri vključevanju projekta v učni proces. Vsa razpisana mesta (4 redi po 150 otrok; skupaj 600 otrok) so bila zasedena.

Od januarja do junija 2014 je program Kulturnega dnevnika obiskovalo in zaključilo 606 otrok iz 11-ih osnovnih šol (OŠ Kamnica, OŠ Borcev za severno mejo, OŠ Malečnik, OŠ Razvanje, OŠ Franca Rozmana Staneta, OŠ Maksa Durjave, OŠ Franceta Prešerna, OŠ Angela Besednjaka, OŠ Bojana Illica, OŠ Leona Štuklja, OŠ Bratov Polančičev).

Skupno je 24 dogodkov obiskalo 3080 otrok z mentorji.

ZAP. ŠT.	DATUM	RED	USTANOVA	DOGODEK	OBISK
1.	14.1.2014	ZELENI	KINO UDARNIK	SLON PO ANIMATEKI - RUMENI SLON	92
2.	14.1.2014	RUMENI	KINO UDARNIK	SLON PO ANIMATEKI - RUMENI SLON	138
3.	16.1.2014	MODRI	KINO UDARNIK	SLON PO ANIMATEKI - RDEČI SLON	146
4.	16.1.2014	RDEČI	KINO UDARNIK	SLON PO ANIMATEKI - RDEČI SLON	142
5.	4.2.2014	RUMENI	NARODNI DOM MARIBOR (DVRANA UNION)	AFS ŠTUDENT	103
6.	4.2.2014	ZELENI	NARODNI DOM MARIBOR (DVRANA UNION)	AFS ŠTUDENT	153
7.	6.2.2014	MODRI	NARODNI DOM MARIBOR (DVRANA UNION)	AFS ŠTUDENT	138
8.	6.2.2014	RDEČI	NARODNI DOM MARIBOR (DVRANA UNION)	AFS ŠTUDENT	108
9.	11.3.2014		1.SK-POKRAJINSKI MUZEJ MARIBOR	OGLED ZBIRKE- ARHEOLOŠKA DELAVNICA	
		ZELENI	2.SK-PIONIRSKA KNJIŽNICA MARIBOR	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA	159
			3.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
10.	13.3.2014		1.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
		MODRI	2.SK-MUZEJ NO MARIBOR	OGLED RAZSTAVE - TEHNIČNA DELAVNICA	76
			3.SK-ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT- RESTAVRATORSKA DELAVNICA	

11.	18.3.2014	RUMENI	LUTKOVNO GLEDALIŠČE MARIBOR	ZMRDICA IN ZMRDEK	139
12.	20.3.2014		1.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA	146
		RDEČI	2.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
			3.SK- MUZEJ NO MARIBOR	OGLED RAZSTAVE- TEHNIČNA DELAVNICA	
13.	8.4.2014		1.SK-PIONIRSKA KNJIŽNICA MARIBOR	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA	161
		ZELENI	2.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
			3.SK-POKRAJINSKI MUZEJ MARIBOR	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA	
14.	10.4.2014		1.SK- MUZEJ NO MARIBOR	OGLED RAZSTAVE - TEHNIČNA DELAVNICA	67
		MODRI	2.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA	
			3.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
15.	15.4.2014		1.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	124
		RUMENI	2.SK-POKRAJINSKI MUZEJ MARIBOR	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA	
			3.SK-PIONIRSKA KNJIŽNICA MARIBOR	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA	
16.	17.4.2014		1.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	139
		RDEČI	2.SK-MUZEJ NO MARIBOR	OGLED RAZSTAVE - TEHNIČNA DELAVNICA	
			3.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA	
17.	13.5.2014		1.SK-POKRAJINSKI MUZEJ MARIBOR	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA	128
		RUMENI	2.SK-PIONIRSKA KNJIŽNICA MARIBOR	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA	
			3.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
18.	15.5.2014		1.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA	45
		MODRI	2.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
			3.SK- MUZEJ NO MARIBOR	OGLED RAZSTAVE - TEHNIČNA DELAVNICA	
19.	20.5.2014	ZELENI	LUTKOVNO GLEDALIŠČE MARIBOR	ZLATA PTICA	169
20.	22.5.2014		1.SK- MUZEJ NO MARIBOR	OGLED RAZSTAVE - TEHNIČNA DELAVNICA	117
		RDEČI	2.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA	
			3.SK-UMETNOSTNA GALERIJA MARIBOR	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE	
21.	20.6.2014	ZELENI	NARODNI DOM MARIBOR	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ	161
22.	20.6.2014	RUMENI	NARODNI DOM MARIBOR	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ	132
23.	20.6.2014	MODRI	NARODNI DOM MARIBOR	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ	75
24.	20.6.2014	RDEČI	NARODNI DOM MARIBOR	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ	125

Program in krajši povzetek izvedbe Kulturnega dnevnika v šolskem letu 2014/2015 – jesenski del (september-december 2014)

Razpisani so bili 4 redi, Rumeni in Zeleni za učence 3. razreda ter Modri in Rdeči za učence 5. razreda. Glede na pozitivne izkušnje prejšnje sezone je bil tudi tokrat Kulturni dnevnik v celoti izvajan v času rednega pouka (10.00 in 11.00), kar mu je omogočilo brezplačnost in strokovno podporo učiteljem pri vključevanju projekta v učni proces. Večina razpisanih mest (4 redi po 150 otrok; 600 otrok) je bilo zasedenih.

Od septembra do decembra 2014 je program Kulturnega dnevnika obiskovalo 587 otrok iz 10-tih osnovnih šol (OŠ Kamnica, OŠ Borcev za severno mejo, OŠ Malečnik, OŠ Razvanje, OŠ Franca Rozmana Staneta, OŠ Maksa Durjave, OŠ Franceta Prešerna, OŠ Bojana Iliča, OŠ Leona Štuklja, OŠ Bratov Polančičev).

Udeleženci so v obdobju od septembra do decembra 2014 sodelovali na skupno 12 prireditvah, ki so potekale v **štirih redih**:

ZELENI red za učence 3. razreda ob torkih, ob 10. uri (OŠ Kamnica – 34 učencev, OŠ Franceta Prešerna – 77 učencev, OŠ Malečnik – 31 učencev, OŠ Razvanje – 11 učencev, OŠ Bratov Polančičev – 33 učencev); skupaj 186 učencev. Zelenemu redu so se na prireditvah v dvorani Union iz organizacijskih razlogov pridružili še 5. razredi OŠ Bratov Polančičev (30 učencev) iz Modrega reda, ki pa bodo v spomladanskem delu Kulturni dnevnik obiskovali po načrtovani shemi.

RUMENI red za učence 3. razreda ob torkih, ob 11. uri (OŠ Bojana Iliča – 59 učencev, OŠ Maksa Durjave – 21 učencev, OŠ Franca Rozmana Staneta – 64 učencev); skupaj 144 učencev.

MODRI red za učence 5. razreda ob četrtekih, ob 10. uri (OŠ Kamnica – 35 učencev, OŠ Bratov Polančičev – 28 učencev, OŠ Borcev za severno mejo – 38 učencev, OŠ Malečnik – 29 učencev); skupaj 130 učencev.

RDEČI red za učence 5. razreda ob četrtekih, ob 11. uri (OŠ Leona Štuklja – 16 učencev, OŠ Bojana Iliča – 45 učencev, OŠ Franca Rozmana Staneta – 66 učencev); skupaj 129 učencev.

Skupno je 12 dogodkov obiskalo 1594 otrok z mentorji.

ZAP. ŠT.	DATUM	RED	USTANOVA	DOGODEK	OBISK
1.	14.10.2014	ZELENI	NARODNI DOM MARIBOR (DVORANA UNION)	SPOZNAVAJMO GLASBILA: PIHALA - PREPIH	195
2.	14.10.2014	RUMENI	NARODNI DOM MARIBOR (DVORANA UNION)	SPOZNAVAJMO GLASBILA: PIHALA - PREPIH	135
3.	16.10.2014	MODRI	NARODNI DOM MARIBOR (DVORANA UNION)	SPOZNAVAJMO GLASBILA: PIHALA - PREPIH	100
4.	16.10.2014	RDEČI	NARODNI DOM MARIBOR (DVORANA UNION)	SPOZNAVAJMO GLASBILA: PIHALA - PREPIH	123
5.	11.11.2014	ZELENI	NARODNI DOM MARIBOR (DVORANA UNION)	GLASBENA PRAVLJICA ZLATOLASKA IN GODALCI	174
6.	11.11.2014	RUMENI	NARODNI DOM MARIBOR (DVORANA UNION)	GLASBENA PRAVLJICA ZLATOLASKA IN GODALCI	138
7.	20.11.2014	MODRI	NARODNI DOM MARIBOR (DVORANA UNION)	GLASBENA PRAVLJICA ZLATOLASKA IN GODALCI	101
8.	20.11.2014	RDEČI	NARODNI DOM MARIBOR (DVORANA UNION)	GLASBENA PRAVLJICA ZLATOLASKA IN GODALCI	118
9.	9.12.2014	ZELENI	KINO UDARNIK	SLON PO ANIMATEKI - RUMENI SLON	167
10.	9.12.2014	RUMENI	KINO UDARNIK	SLON PO ANIMATEKI - RUMENI SLON	131
11.	11.12.2014	MODRI	KINO UDARNIK	SLON PO ANIMATEKI - RDEČI SLON	98
12.	11.12.2014	RDEČI	KINO UDARNIK	SLON PO ANIMATEKI - RDEČI SLON	114

POVZETEK

Kulturni dnevnik je dosegel vse predvidene cilje in rezultate ter se izkazal za **kakovosten, dobro organiziran in utečen program kulturnega izobraževanja**, ki za mariborske osnovne šole poteka že šesto šolsko leto in omogoča, da se **osnovnošolci in osnovnošolke seznanijo z delovanjem vseh pomembnih mariborskih kulturnih ustanov** ter tako pridobijo celostno izkušnjo srečanja s kulturo v svojem mestu. Šole oziroma učenci tako pridobijo možnost sodelovanja v celostnem kulturnem abonmaju na ravni kulturne ponudbe mesta, organizatorji projekta nudijo šolam strokovno pomoč pri formalni umestitvi projekta v šolski kurikulum preko sodelovanja z Zavodom za šolstvo RS, kulturne ustanove v mestu pa imajo priložnost svoje delo in poslanstvo predstaviti široki množici učencev, ki so njihovi bodoči obiskovalci ali celo aktivni akterji na kulturnem področju. Učiteljice, učitelji, kulturne in umetniške ustanove in ne nazadnje tudi starši so zato **iz pedagoških, socioloških in didaktičnih vidikov program prepoznali kot potreben in pomemben, saj ta vpliva na razvoj široke palete sposobnosti, veščin ter splošne razgledanosti otrok in mladine**. Vsako leto se vključujejo nove šole in nove kulturne institucije.

Kulturni dnevnik je bil razvit kot eden od projektov Evropske prestolnice kulture Maribor 2012. V letu 2013 se je vodstvo zavoda odločilo, da zaradi izjemne pomembnosti programa pomladanski del izvede kljub nejasnostim glede financiranja in s pomočjo lastnih virov ter s prihranki pri izvedbi drugih programov skuša pokriti že nastale stroške izvedbe programa. V jeseni pa je bil v dogovoru z MOM program uvrščen v redno dejavnost zavoda, kar je bilo tudi s finančnega vidika formalno urejeno v decembru s sklenitvijo aneksa k pogodbi o rednem financiranju dejavnosti zavoda, kjer je bila znotraj mase pogodbeno dogovorjenih sredstev za sofinanciranje v letu 2013 dovoljena prerazporeditev dela sredstev tudi na ta program. Tako smo del stroškov programa pokrili iz programskih sredstev MOM, dobršen del pa iz lastnih sredstev iz drugih programov, ki smo jih decembra nepričakovano še dodatno imeli na voljo.

V letu 2014 je Mestna občina Maribor z umestitvijo programa v redno javno službo Narodnega doma Maribor status tega programa jasno in tudi najbolj ustrezno definirala, ni pa zanj zagotovila dodatnih sredstev, zato smo za pokritje stroškov izvedbe tega programa, ki nima lastnih prihodkov, izvedli zmanjšanje obsega pri drugih programih (največ pri Festivalu Lent). Neustrezna ostaja kadrovska pokritost programa, saj bi bila nujna redna zaposlitev vsaj enega od obeh producentov, ki delo sedaj opravljata preko podjemne pogodbe. S tem bi bila zagotovljena tudi dolgoročna stabilna kadrovska pokritost programa.

1.2.4 PROGRAMI VETRINJSKEGA DVORA

1.2.4.1 KONCEPT PROGRAMSKEGA UPRAVLJANJA

Kulturno – prireditveni center Narodni dom Maribor po nalogu ustanovitelja od avgusta 2013 dalje v okviru upravljanja s prostori skrbi tudi za aktivno programsko zapolnjevanje prostorov Vetrinjskega dvora z vsebinami drugih producentov, s koordinacijo lastnih in gostujočih programov in projektov ter urejanjem razmerij z uporabniki nepremičnine.

Cilj delovanja koordinacije je zagotavljati polno izkoriščenost nepremičnine v skladu s prostorskim konceptom objekta, ki predvideva:

- programsko (oz. rezidenčno) uporabo prostorov (P.03, P.04, P.05, P.06, M.01, M.02),
- terminsko (projektno) uporabo prostorov (P.01, N.06, N.07),
- souporabo pisarniških prostorov – coworking oz. Odprta pisarna (N.01, N.02, N.03, N.05).

Upravljanje z Vetrinjskim dvorom se zaradi njegove lokacije (prizorišče v centru mesta) in osnovne programske usmeritve (podpora in razvoj programov nevladnih organizacij predvsem na ustvarjalnih

področjih sodobne kulture in ustvarjalnih industrij) razlikuje v svojem proaktivnem pristopu do načrtovanja in promocije projektov rezidenčnih in projektnih uporabnikov, kakor tudi zasnovi lastnega programa.

Na programskem področju je Vetrinjski dvor deloval kot:

- organizator samostojnih informativnih in izobraževalnih dogodkov, ki so prvenstveno namenjeni povečevanju kapacitet nevladnih ter ostalih kulturnih organizacij in posameznikov za izvajanje kulturnih projektov (»lastna produkcija«),
- soorganizator posameznih umetniških in kulturnih dogodkov, kjer so potrebe organizatorja presegale zgolj projektno ali programsko uporabo prostorov (»koproducijsko sodelovanje«),
- koordinator programske ali projektne uporabe prostorov ostalih producentov in akterjev v kulturi ter
- organizator dogodkov posebnega pomena za mesto v sodelovanju z Mestno občino Maribor.

V okviru programskega upravljanja opravljamo tudi produkcijsko svetovanje tako za programske kot projektne uporabnike ter uporabnike coworkinga Odprta pisarna ter pomoč pri organizaciji in izvedbi dogodkov in prireditev.

1.2.4.2 PROGRAMI VETRINJSKEGA DVORA

Od predvidenih 11 smo izvedli 8 strokovnih in drugih dogodkov, namenjenih predvsem relativno majhni skupnosti akterjev v mariborski kulturi. Glede na to smo s skupnim številom obiskovalcev teh specifičnih dogodkov v lastni produkciji zelo zadovoljni, saj jih ocenjujemo na 394 obiskovalcev oz. v povprečju 50 obiskovalcev na posamezen dogodek.

Cikel 3 dogodkov »*Glasno o glasbi*« smo prestavili za nedoločen čas zaradi težav pri usklajevanju s termini izvajalcev, za ta projekt namenjena sredstva pa smo prerazporedili v koproducijski projekt *RogLab – tovarna, ki dela samo sebe*, s katerim smo omogočili povezavo med lokalnim Društvom za razvoj naravoslovja in tehnike ter ljubljanskim pilotnim projektom RogLab, ki raziskuje in prezentira nove tehnologije ter načine izdelovanja in sodelovanja. Predvideni projekt *Naše mesto, naš obraz – delavnica "Vizualna podoba mestnega središča"* smo odpovedali zaradi višine honorarjev izvajalcev, ki so presegali okvirni proračun za ta projekt.

Izvedli smo tudi obsežen programski projekt - »*Vilinsko mesto*«, o katerem več in podrobneje pišemo v nadaljevanju poročila.

IZVEDENI DOGODKI V LASTNI PRODUKCIJI

- **4. 2. 2014: Predstavitev razpisa Creative Europe** (v sodelovanju s Centrom Ustvarjalna Evropa) Informativni dan programa in razpisa EU »Ustvarjalna Evropa«, ki bo v naslednjih 7 letih z 1,4 mrd evrov glavni vir financiranja evropskih kulturnih projektov. Program Ustvarjalna Evropa združuje nekdanja programa **Kultura** (za kulturni sektor) in **Media** (za filmsko in avdiovizualno področje). Namenjen je kulturnim in ustvarjalnim organizacijam, ki bodo v obdobju med letoma 2014 in 2020 razvijale evropske projekte. S tem bodo na mednarodni ravni prispevale k varovanju in spodbujanju evropske kulturne in jezikovne raznolikosti ter h krepitvi konkurenčnosti kulturnih in ustvarjalnih sektorjev. Namen informativnega dne je bil seznaniti akterje na področju kulture in avdiovizualne dejavnosti s prioritetami, strukturo in aktualnimi razpisi za sofinanciranje projektov v okviru programa Ustvarjalna Evropa.

Program sta predstavili Mateja Lazar (podprogram Kultura) in Sabina Briški (podprogram Media), predstavnici Centra Ustvarjalna Evropa v Sloveniji. O svojih izkušnjah pri mednarodnem mreženju, usposabljanju in prijavljanju na razpise so spregovorili Matjaž Farič (Zavod Flota, Murska Sobota), Lidija Pačnik Awais (Kibla, Maribor), Srđan Trifunović (Zavod Udarnik, Maribor), Mojca Pernat, Mitja Mlakar in Miha Šubic (Film Factory, Maribor).

- **13. 2. 2014: Predstavitev kooperative za svobodne delavce v kulturi Lilith (FI)**

Delovanje kooperative za svobodne delavce v kulturi Lilith iz Finske sta lokalnim akterjem predstavila Netta Norro in Heikki Masalin, predstavnika finske kooperative, ki združuje predvsem svobodne delavce v kulturi in kulturnih industrijah. V Mariboru je Kooperativa Lilith 4. 12. 2014, v sodelovanju s CAAP, fundacijo Prizma in Slovenskim forumom socialnega podjetništva, organizirala konferenco »GO! CREATE« – soustvarjanje prihajajočih modelov dela v ustvarjalni ekonomiji.

- **10. 5. 2014: Ne čakaj na maj - dan odprtih vrat: Vetrinjski dvor se predstavi!**

Vetrinjski dvor je v letu 2014 dobil nove rezidenčne in projektne uporabnike, ki bodo ustvarjali meščanom in obiskovalcem namenjeno kulturno ponudbo. Vetrinjski dvor se je z dnevom odprtih vrat predstavil javnosti kot nova kulturna točka, prizorišče oz. skupnost, kjer so dobrodošli vsi ustvarjalci in ljubitelji kulture.

- **10. 5. 2014 – 24. 5. 2014: Trije Tagoreji**

Razstava slik in predstavitev indijske kulture ob 153. obletnici rojstva Nobelovega nagrajenca Rabindranatha Tagoreja (bengalski pesnik, filozof, slikar, skladatelj, glasbenik in reformator hinduizma, * 7. maj 1861, Kolkata, † 7. avgust 1941, Kolkata). Projekt je bil izveden v sodelovanju z indijskim veleposlaništvom v Sloveniji in Mestno občino Maribor.

- **20. 9. 2014 – 21. 9. 2014: Culture Jam Maribor: Culture as a Service/Kultura kot storitev**

Dvodnevna intenzivna delavnica za kulturne producente je na praktičnih primerih udeležencev prikazala, kako oblikovati kulturni dogodek kot storitev. Delavnico sta vodili Ana Osredkar in Ana Kyra Bekš (Service Design Slovenija), ob strokovni podpori Josefa Winkerja (Festspielhaus St. Pölten). Storitveno oblikovanje v kulturi postavlja potrebe in želje publike v središče oblikovanja zasnove posameznih kulturnih in umetniških dogodkov in tako razvija znanja na področju razvoja občinstev.

- **20. 10. 2014: Podoba in kultura 1/3 – Nenad Cizl**
- **12. 11. 2014: Podoba in kultura 2/3 – Matej Koren**
- **20. 11. 2014: Podoba in kultura 3/3 – Uroš Lehner**

Serija pogovorov z mariborskimi grafičnimi oblikovalci, ki že vrsto let ustvarjajo podobo kulturnih dogodkov za kulturne organizacije – Nenad Cizl, Matej Koren in Uroš Lehner.

Obravnavali so različne teme, in sicer kakšna je vloga grafičnega oblikovanja za kulturne dogodke, kako oblikovanje vpliva na zaznavo dogodkov in obiskovalce ter kako poteka njihovo delo; kaj jih vodi pri ustvarjanju, kje dobijo navdih? Serija je bila namenjena predvsem kulturnim producentom ("Kako narediti učinkovit plakat za kulturne dogodke? Kaj je v oblikovanju prepovedano in kaj inovativno?"), vendar so dogodki privabili tudi drug segment obiskovalcev – mlade grafične in spletne oblikovalce.

- **27. 11. 2014 – 30. 12. 2014: Vilinsko mesto**

Lastna produkcija Narodnega doma Maribor je v okviru programa Vilinsko mesto obsegala več kot 100 dogodkov v obliki delavnic ter glasbenih in drugih odrskih nastopov.

KOPRODUKCIJSKA SODELOVANJA

V letu 2014 smo izvedli 5 večjih koprodukcijskih sodelovanj s področja animiranega filma, novih tehnologij in pristopov izdelave, sodobne gledališke in plesne produkcije ter decembrski festival.

- **Festival StopTrik**

Festival StopTrik producenta Pekarna Magdalenske mreže je eden izmed redkih festivalov na svetu, ki je v celoti posvečen umetnosti filmske stop-trik animacije. V okviru koprodukcijskega sodelovanja smo festivalu, ki je privabil več kot 687 obiskovalcev ter okoli 22 domačih in tujih ustvarjalcev, nudili infrastrukturno in tehnično podporo.

- **RogLab – tovarna, ki dela samo sebe**

V koprodukciji z Društvom za razvoj naravoslovja in tehnike ter ob sodelovanju CGU – Centra grafičnih umetnosti in KreatorLaba, prvega fablab prostora v mestu, smo soorganizirali razstavo v produkciji RogLab, ki predstavlja produkcijske možnosti novih tehnologij. Razstavo, 7 delavnic in 1 predavanje je obiskalo več kot 534 ljudi.

- **Objem granitne kocke**

Interaktivni performans Objem granitne kocke v izvedbi neformalne skupine ZIZ in produkciji Pekarne Magdalenske mreže je produkt sodelovalnega raziskovalnega procesa, osredotočenega na tematiko kriminalizacije vstaj, ki so potekale v Sloveniji med letoma 2012 in 2013. Skupina ZIZ goji alternativne gledališke pristope in deluje po metodi gledališča zatiranih, pri tem pa proučuje razmerja moči v družbi, neenakosti med spoloma ter identitete posameznikov in posameznic v sodobni družbi.

V okviru koprodukcije smo zagotovili prostor za vaje in 2 uprizoritvi, ki si jih je ogledalo 55 gledalcev (maksimalna kapaciteta prostora).

- **Nagib na oder – 1. sezona sodobnih uprizoritvenih umetnosti**

Nagib na oder je drugo največje koprodukcijsko sodelovanje z nevladnimi organizacijami, ki v produkciji društva Nagib mariborski publiki omogoča kontinuiran prikaz sodobnih uprizoritvenih praks v obliki umetniškega programa. Večina uprizoritev poteka na Malem odru Narodnega doma, zraven podpore v obliki prostorov in tehnike pa je program integriran tudi v marketinške in PR aktivnosti Narodnega doma Maribor. V letu 2014 je bilo tako izvedenih 6 predstav in javnih dogodkov, ki jih je obiskalo 309 obiskovalcev.

PROGRAM "VILINSKO MESTO"

Vilinsko mesto predstavlja najboljšežnejši koprodukcijski projekt Vetrinjskega dvora, ki je nastal leta 2013 na pobudo društva Hiša! in zavoda Mars ob sodelovanju sejma ArtMar, s ciljem mestnemu jedru vrniti dinamičnost in privlačnost v prazničnem času.

V letu 2014 je bil kulturni program prvič organiziran **kot festival** - v koprodukciji z društvom Hiša! in v sodelovanju z Zavodom Mars Maribor ter številnimi drugimi organizacijami in posamezniki iz Maribora in drugod. Narodni dom Maribor skozi Vetrinjski dvor v projektu deluje kot krovni producent, ki skrbi za koordinacijo programa in izvedbe skupnega programa ter enotno promocijo posameznih dogodkov pod skupnim in prepoznavnim imenom »Vilinsko mesto« ter zagotavlja večino potrebnih finančnih sredstev za izvedbo programa. V okviru obstoječih kapacitet hkrati zagotavlja tudi tehnično, organizacijsko in tržno podporo ter vključevanje v mestni decembrski program »Čarobni december«.

Program Vilinskega mesta sta sestavljala dva glavna vsebinska stebra:

- **Vilinski dvor**, katerega program se je v lastni produkciji Narodnega doma Maribor odvijal v prostorih Vetrinjskega dvora ob sodelovanju Zavoda Mars Maribor ter društva Glas Podzemlja (Kulturni klub Dvorec) ter

- **Vilinske ulice in trgi (z Ano Plamenito in Ano Mraz)**, kjer je bil nosilec programa društvo Hiša! ob sodelovanju številnih drugih organizacij in posameznikov, Narodni dom Maribor pa je zagotovil finančni koprodukcijski vložek večine potrebnih sredstev za izvedbo ter potrebno tehnično in logistično podporo.

V okviru Vilinskega mesta je tako v koprodukciji z društvom Hiša! in ob sodelovanju z Zavodom Mars Maribor

- 83 ljudi zasnovalo, organiziralo in izvedlo več kot
- 440 ur programa, v katerem je
- 743 nastopajočih v
- 25 dnevih izvedlo za več kot
- 440 ur programa v obliki
- 139 kulturnih in ustvarjalnih dogodkov, ki jih je obiskalo
- **več kot 13.963 obiskovalcev vseh starostnih skupin.**

Število dogodkov po zvrsteh:

DELAVNICA	69
FILM	6
GLEDALIŠKA PREDSTAVA	1
LITERARNI DOGODEK	1
KONCERT	27
LUTKOVNA PREDSTAVA	6
MONOKOMEDIJA	1
PLES	3
POGOVOR	1
UMETNIŠKA POSTAVITEV	2
PRAVLJICA	3
PREDSTAVA	1
RAZSTAVA	4
STAND UP	1
ULIČNO GLEDALIŠČE	13
SKUPAJ	139

Pri programu in izvedbi je ob društvu Hiša! in Zavodu Mars sodelovalo še 10 drugih organizacij, in sicer Društvo za razvoj filmske kulture, Galerija Unuk, Gledališče Ane Monro, MKC Maribor, Stripburger/Forum Ljubljana, Društvo za oživljanje zgodbe 2 koluta, Ustanova fundacija Son:da, GT22, Zavod Udarnik in Zavod Pekarna Magdalenske mreže.

Glede na podatke o obisku in številu izvedenih aktivnosti lahko ugotovimo, da je bil projekt izveden zelo uspešno, povratna informacija s strani obiskovalcev pa je bila izjemno pozitivna in spodbudna.

Festival Vilinsko mesto z osrednjim prizoriščem Vilinskim dvorom si prav gotovo zasluži pozornost domače in širše javnosti, saj je v mesto v prazničnem decembru vnesel duh druženja in obilo kvalitetne kulture.

Vilinsko mesto – program »Vilinski dvor«

Trajanje izvedbe: od 12. do 30. decembra 2014 med 10.00 in 21.00.

Jedro dogajanja so predstavljale kulturne prireditve na odru Vilinskega dvora – glasbene, plesne, lutkovne in gledališke predstave, spremljale so jih pravljичne urice, ustvarjalne delavnice, igralnica in

razstave, ki so bile obiskovalcem brezplačno na voljo vsak dan. Največje od dvorišč smo v prvi vrsti namenili programom za otroke in mlade ter njihove starše. Poskrbeli smo za pravilno okrasitev prostora, ki je pritegnil mnoge naključne mimoidoče in tudi veliko turistov.

Z markantno lokacijo, podobo in z izvedbo programa smo zelo zadovoljni, kar se je pokazalo tudi pri odzivu obiskovalcev in njihovi številčnosti. Program se je odvijal v produkciji Narodnega doma Maribor.

Na **Vilinskem odru** (za vse generacije) smo v času festivala od ponedeljka do četrтка ob 17.00 gostili mlade ustvarjalce mariborskih osnovnih, glasbenih in plesnih šol, ob petkih in sobotah ter v času šolskih počitnic, prav tako ob 17.00 pa **predstave za otroke** znanih slovenskih glasbenih, gledaliških in lutkovnih ustvarjalcev. Nedelje so bile posvečene **pripovedovanju zgodb in pravljic** ob 17.00, ob 18.00 pa smo čez cesto v Kinu Udarnik organizirali brezplačen ogled **filmov ali risank**. V treh nedeljah so se predstavili 3 programi za otroke in 1 program izbranih kratkih filmov za odrasle. Projekcijo so spremljali pogovori pred in po njej. Petke, sobote, nedelje in počitniške dni smo ob 19.30 namenili **koncertom, plesnim predstavam** uveljavljenih in manj uveljavljenih zasedb ter zabavi in sprostitvi ob **monokomediji** in **stand-up** predstavi. Tri plesne predstave smo izvedli v večnamenski dvorani Vetrinjskega dvora, zadnji koncert Nece Falk pa smo zaradi prenizkih temperatur in velikega zanimanja prestavili v Veliko dvorano Narodnega doma Maribor.

Zavod Mars Maribor je po pogodbi o sodelovanju pri izvedbi programa z Narodnim domom Maribor izvajal naslednje programske in organizacijske aktivnosti:

1. organizacija in izvedba ustvarjalnih delavnic v dopoldanskem času (sobote, nedelje, počitnice), od 10.00 do 12.00 in v popoldanskem času od 16.00 do 19.00.

Med 13. in 29. decembrom 2014 smo izvajali delavnice v treh prostorih Vetrinjskega dvora (ob sobotah pa še v Centru grafičnih umetnosti), ki so bile pripravljene oziroma zahtevnostno prilagojene otrokom različnih starostnih obdobj (od 3 do 15 let), primerne pa so bile tudi za starejše. Vsebine se niso ponavljale in izhajale iz področja stare obrti, kulinarike, literature (čitalnice in pripovedovanje pravljic) in umetnosti (Umetniška sobana).

Pripravljenih in izvedenih je bilo več kot 60 različnih delavnic, ki so bile razporejene čez celo obdobje trajanja projekta. Udeležilo se jih je okrog 3.250 obiskovalcev. Sodelovala je množica izkušenih mentorjev iz različnih pedagoških oziroma umetniških področij.

2. Priprava scene prizorišča delavnic in okrasitev prizorišča izvajanja programa

Pred začetkom izvedbe programa Vilinskega dvora in med samim izvajanjem so mentorji delavnic v organizaciji Zavoda Mars in s tehnično ekipo Narodnega doma Maribor poskrbeli za okraševanje samega prostora izvajanja delavnic kot tudi drugih skupnih prostorov izvedbe (dvorišče, stojnice in drugo).

3. Pridobivanje donatorskih materialov za izvajanje delavnic

Kot pri projektu Art Kamp je bil tudi pri Vilinskem dvoru pri nabavi materialov velik poudarek na pridobivanju donacijskih materialov, v čemer vidimo tudi pozitiven vpliv tovrstnega pristopa na mreženje kulturnih organizacij in gospodarstva ter večanje družbene odgovornosti podjetij, hkrati pa je nezanemarljiv tudi stroškovni učinek (ocenjeno 2.100 EUR donacij v materialu).

Vilinsko mesto – programi: Vilinske ulice in trgi, Ana Plamenita in Ana Mraz

Društvo Hiša! je v koprodukciji z Narodnim domom Maribor v 15 dneh, od 27. 11. do 28. 12. 2014, izvedlo 32 dogodkov, namenjenih skupnostnemu oživljanju mestnih ulic in trgov s poudarkom na participaciji lokalnih umetnikov in ustvarjalcev. Večino potrebnih finančnih sredstev za izvedbo programov je zagotovil Narodni dom Maribor v okviru koprodukcijskega sodelovanja.

Ana Plamenita je festival ognjenih ambientov, katerega ideja izhaja iz občutkov, vonjev in razpoloženj, ki jih v nas vzbujajo ogenj, tema in luč v določenih ambientalnih postavitvah. V letu 2014 smo za osrednjo lokacijo uporabili sicer neizkoriščen Slomškov trg. Dogodek se je odvijal 27. in 28. 11. 2014 od 18.00 do 23.00.

Društvo Hiša! je v letu 2014 v sodelovanju z Gledališčem Ane Monro k sodelovanju povabilo študente ALUO (Akademija za likovno umetnost in oblikovanje Ljubljana), ki so razvili in oblikovali svoj poseg v prostorske instalacije ter hkrati ponudili drugačen koncept na temo rdeče niti Vilinskega mesta – ptica. Postavljenih je bilo 6 prostostoječih instalacij in 30 manjših visečih svetlobnih objektov ter malo več kot 3000 lampijonov iz papirnih vrečk. Uporabljeno je bilo približno 5000 vrtnih ognjev in sveč, katerih prižig je vsak dan izvajalo 10 ljudi kar 2 uri.

V sklopu dvodnevnega dogodka so bile organizirane tudi likovne delavnice za vse starostne skupine: izdelovanje papirnatih kril in papirnatih ptičjih mask, glinena ptičja gnezda, najlepši okraski za mesto, zbiranje idej za boljši Maribor.

Na drugi dan, 28. 11. 2014, se je v sklopu Ane Plamenite odvijala Ognjaža – Slovensko srečanje žonglerjev in performerjev z ognjem. Ognjaža je trajala 5 ur, s 15 umetniki, ki so v prostoru Ane Plamenite izvajali performanse in vodili občinstvo skozi umetnost žongliranja, bruhanja ognja in vizualnih svetlobnih motivov risanja v prostoru.

Dogodek je v dveh dneh obiskalo nekaj več kot 3000 obiskovalcev. Zbrali smo več kot 100 »idej za Maribor« in več kot 80 predlogov za okrasitev mestnega jedra.

Celoten program **Vilinskih ulic in trgov** je bil izveden v sodelovanju z lokalno skupnostjo in namenjen obujanju mestnega jedra v duhu decembrskega vzdušja. Skupaj z trgovci in stanovalci, pevci, plesalci in umetniki smo ustvarili naslednje dogodke:

- **Večerno druženje na Gosposki ulici** – v sodelovanju z več kot 60 trgovci je društvo Hiša! priredilo plesne pokušine in ulične koncerte ter okrasilo ulice po konceptu latern in toplote ognja.
- **Srečen Akijev nasmeh** – gostovanje mednarodno priznanega umetnika Akinorija Oishija, ki je s posegi v vitrine in izvedbo delavnice delil svoj nasmeh, hkrati pa izvedel dobro obiskan projekt. Skupina udeležencev je ilustrirala steno v Zavodu Udarnik, umetnik sam pa je ilustriral vitrine in postavil minimalistične ilustracije v vitrine trgovin na Gosposki ulici, Slovenski ulici, Vetrinjski ulici in Ulici 10. oktobra.
- **ŠUGLamar** – predstavili smo prvo mariborsko ulično gledališko skupino, ki je uspešno premierno izvedla svojo drugo produkcijo *Magični rajzefiber tour po zgodbah mesta*. Nastopajoči, ki sicer sodelujejo prostovoljno (8 oseb), so s pomočjo mentorja Roka Vilčnika predstavili alternativno vodstvo po mestu skozi komične mite in zgodbe o Mariboru, ki so se zbirali v projektu društva Hiša! – Žive zgodbe. V dveh nastopih je za seboj pustila veliko zanimanje, vsak nastop posebej je obiskalo več kot 50 gledalcev, ki so nastopajoče spremljali več kot eno uro in pol v mrzlem večernem vremenu.
- **Večer živih zgodb** – Zgodbe so se zbirale skozi celo leto in so prikazovale življenje občanov, in sicer kako živijo oz. doživljajo Maribor. Pri realizaciji je sodelovalo 8 mladih ustvarjalcev. Razstava je bila pripravljena na Gosposki 11, kjer so se skozi prikaz fotografij in njihovih zgodb o Mariboru predstavili pripovedovalci zgodb. To je bil prvi dogodek pri realizaciji projekta. Dogodek je obiskalo 30 pripovedovalcev in spremljevalcev zgodb.
- **Koledovanje** – priredili smo 6 koledovanj po ulicah mesta in v Vetrinjskem (Vilinskem) dvoru. Uspeh projekta je spodbudil veliko zanimanje za obujanje in vključevanje večjega števila teh nastopov v prihodnjih letih. Članom APZ Maribor je po ulicah sledilo okoli 100 poslušalcev, člani AFS Študent pa so na nastop v Vilinski dvor privabili 150 gledalcev. Waldorfske kolednike je z zanimanjem spremljalo okoli 50 poslušalcev.

Izvedba **zimske edicije uličnih gledališč Ana Mrzla** je bila kljub slabšim vremenskim razmeram kvalitetno izpeljana. Vsebinsko je bil izbor nastopajočih dober in dovolj zanimiv. Obisk pa je nihal glede na vreme – od odličnega do zadovoljivega oz. presenetljivega. Program se je odvil 26., 27. in 28. decembra 2014.

Seznam nastopajočih:

- *Bram Graafland (HOL); Kričeči kuhinjski princ*
- *Andrej & Hristina;(SLO/SRB); Go tango*
- *La Perla! (BRA); Napad plastične zavese*
- *Tobia Circus (ITA); Equilibrium tremens*
- *Gledališče Ane Monro (SLO); Deklica z vžigalicami*
- *Papelito in Brencl banda (SLO); Papir 'n muzika*
- *KAM Hram (CRO); Zulu*
- *AllaTea (SLO/UKR); Spomini*

1.2.5 FESTIVAL LENT 2014

Festival Lent je največji mednarodni multikulturni festival na prostem v Sloveniji in eden največjih tovrstnih festivalov v Evropi. Je ena najbolj prepoznavnih znamk Maribora. Vsako leto v poletnem času, že vse od leta 1993, festival spremeni naše mesto v mednarodni svet kulture v malem. Že od začetkov je Festival Lent vpeljal **koncept visoke kulture**, ki je **dostopna kar najširšemu krogu občinstva po zelo dostopni ceni**. S povabilom umetnikov različnih umetniških zvrsti iz Slovenije, Evrope in celega sveta festival promovira kulturno izmenjavo s profesionalci iz EU držav in promocijo regionalne (ne samo nacionalne) umetnosti v tujini. Festival Lent preko izmenjave umetnikov z drugimi evropskimi festivali podpira trans-nacionalno mobilnost in kroženje umetnikov ter drugih delavcev v kulturi. Umetniki, ki prihajajo v Maribor, imajo priložnost delati skupaj s svojimi kolegi, izmenjati izkušnje, se učiti drug od drugega in se tudi družiti s prebivalci Maribora – **medkulturni dialog skoraj brez primere na evropski in globalni ravni. Doslej je Festival Lent gostil umetnike in skupine zelo različnih umetniških zvrsti iz kar 111 držav**. Veliko mladih glasbenikov je na odrih Festivala Lent dobilo priložnost biti del dogodka, ki je nenehno rasel – po številu prizorišč, dogodkov, nastopajočih in številu obiskovalcev. V svoji **dvaindvajsetletni zgodovini** je Festival Lent postal kreativni panj različnih kulturnih stilov, umetniških oblik in načinov interakcije z občinstvom. Organizatorji tako vidimo sebe in festival kot stičišče evropskega Vzhoda in Zahoda, starega in novega – kar že samo po sebi spodbuja veliko ustvarjalne energije.

Predvsem pa ne gre pozabiti vzgojno - izobraževalne funkcije festivala, saj na njem mnogo ljudi prvič sreča etno ali klasično glasbo, jazz, balet, ples ali spozna ljudsko izročilo iz vseh kontinentov ter ugotovi, da je kultura pravzaprav prijetna in potrebna dobrina v vsakdanjem življenju.

Kljub dejstvu, da nam je ob skrajno nenaklonjeni tako javnofinančni kot tudi tržni situaciji uspelo festival ob pomembni pomoči države in ustanoviteljice v letu 2014 praktično v zadnjem trenutku vendarle izvesti, želimo poudariti, da smo se znašli v času, ko pri nujnem zagotavljanju dodatnih javnih virov financiranja ne gre več samo za nadgradnjo programov. Zaradi recesije in pomanjkanja sponzorskih sredstev je pod vprašaj postavljen obstoj festivala nasploh. Delež lastnih sredstev je bistveno večji kot pri ostalih sofinanciranih programih, kar predstavlja visoko tveganje pri zaključevanju finančne konstrukcije. **Pomanjkljivo in nedorečeno sistemsko stabilno sofinanciranje predvsem iz javnih virov postavlja pod vprašaj izvedbo naslednjega festivala v letu 2015. Zato upamo, da bo ustanovitelj zavoda zagotovil stabilno osnovno financiranje in da bomo končno prišli do dogovora, kako bo z oblikovanjem programov in sofinanciranjem vnaprej, saj gre za pomembne skupne projekte, ki terjajo resno obravnavo ter skupno načrtovanje ustanovitelja in našega zavoda.**

Glavno področje, na katerem delujemo, so uprizoritvene umetnosti v kombinaciji z negovanjem nesnovne kulturne dediščine. CIOFF® folklorni festival Folkart je osnova, iz katere se je razvil Festival Lent. Leta 2013 je ob svoji 25. obletnici potekal pod visokim pokroviteljstvom **UNESCA** in njegove

generalne direktorice **Irine BOKOVE** kot prvi in edini tovrstni festival na svetu, ki je bil kadarkoli deležen takšnega priznanja. Folkart je doslej gostil folklorne skupine iz 61 držav sveta.

Festival Lent ob pričetku poletja mariborsko dravsko nabrežje in ožji center mesta spremeni v živahno kulturno in družabno središče, utripajoče v ritmih vsega sveta. Na številnih festivalskih prizoriščih se zvrsti žanrsko pisana, vendar usklajena paleta različnih prireditev. Festival obiskovalcem ponuja koncerte klasične, jazz, popularne in etno glasbe, kantavtorske večere in večere šansonov, gledališke in plesne predstave, predstave uličnega gledališča, folkloro, koncerte, dramske in lutkovne predstave ter kreativne delavnice za otroke, športne prireditve in mnoge druge spremljevalne dogodke. Festival Lent tako ne zanemari nobenega občinstva. Vsako leto ustvarjamo nove dogodke, vse več jih aktivno vključuje občinstvo.

Festival Lent in njegovi programi so rasli eksponentno. V 22 letih svojega obstoja je festival postopno privabil najboljše profesionalce z različnih kulturnih področij, da so se pridružili skupni programskih vodij in širili festivalski program, ki se odraža v naslednji strukturi:

- umetniški koncept/vizija
- razvoj občinstva in programi kulturne vzgoje
- programi za interakcijo in participacijo občinstva
- programi za spodbujanje ustvarjalnosti
- program trajnostnega razvoja
- profesionalni programi

V letu 2014 so se dejavnosti festivala odvijale na 49 prizoriščih, če naštejemo le nekatera: Glavni oder na Dravi, Letni oder Minoriti z JazzLent-om in Komedijski, Jurčkov oder, Večerov oder, Mladinin oder s Creative Undergroundom, Športni Lent, Park doživetij, Dvorana Union, mariborski trgi in ulice v mestnem jedru, Vetrinjski dvor idr.

Prireditve na **GLAVNEM ODRU – velikem plavajočem odru na Dravi** tvorijo prepoznavno jedro festivala. S približno 1700 sedeži je (kot domicilni oder festivala FOLKART) tudi letos gostil vrsto odličnih izvajalcev, med katerimi so Carmina Slovenica, Đorđe Balašević, Inner Circle, Siddharta, Rade Šerbedžija, Jinks in mnogi drugi.

VEČEROV ODER (umeščen na Vojašniški trg), ki ga mnogi poznajo zgolj kot »rokerski« oder, je skozi vsa leta pridobil na pomembnosti in prepoznavnosti. Postal je sinonim za odlično koncertno zabavo, izjemne koncerte rock glasbe in drugih mladostnih zvrsti. Med mladimi in tudi starejšimi obiskovalci ima poseben status, saj na tem odru nastopajo tako domači kot tuji izvajalci, zadnja leta pa so med njimi tudi nekatere velike zvezde svetovnega formata.

Načelo izbire nastopajočih v zastavljenih okvirih ostaja že vsa leta enako. Program poizkušamo sestaviti z iskanjem kompromisa med poslušljivostjo, kvaliteto, izvirnostjo, raznolikostjo zvrsti in ne nazadnje finančnimi možnostmi. Že nekaj let povabimo eno ali dve prepoznavni tuji skupini, ki sta nekakšen »vrhunec« programa na tem odru. Konceptualno je bil Večerov oder sestavljen po vzoru preteklih let, in sicer v želji, da zadovoljimo najrazličnejše glasbene okuse: od rocka, punka, hard rocka, bluesa, rock'n'rolla, pa vse do rapa ter hip hopa, ritma ska, latino glasbe, reggaeja in soula, vseh zvrsti glasbe sveta (samba, world music, ...) ter etno godbe.

V letu 2014 smo v programski sklop uvrstili prireditev »PIŠE SE LETO« s štirimi nastopajočimi skupinami. Zaradi slabega vremena smo prireditve prestavili v Festivalno dvorano Lent, saj bi bila izvedba ter seveda obisk na prizorišču Večerovega odra vprašljiva.

Novost je tudi ograditev prizorišča. Tako se je tudi ta oder priključil med »plačljiva« prizorišča. Zaradi tega je bilo kar nekaj nejevolje med obiskovalci in v prvem tednu je bil obisk nekoliko slabši, tudi zaradi slabega vremena. Navkljub temu smo izpeljali vse koncerte. Med nastopajoče smo dodali nekaj bolj znanih skupin (SKID ROW, TINKARA KOVAČ, GOBLINI, DIVLJE JAGODE, ELVIS JACKSON, S.A.R.S.,

ELEMENTAL, ZAKLONIŠČE PREPEVA, SOUFINGERS, PIPS CHIP & VIDEOCLIPS), seveda pa tudi skupine, ki postajajo čedalje pomembnejše na domači in tuji sceni; to so JAMARAM, SHUTKA ROMA RAP, MUFF, HELLCATS, BAD COPY in CARPE DIEM. Nismo pa pozabili na lokalne, mariborske skupine; nastopile so skupine HAPPY OL'MCWEASEL, BILBI z bendom, BRO in TEKOCHEE KRU. Slednji so se še posebej angažirali in z našim sodelovanjem poskrbeli za presežek in snemanje nastopa preko streama RTV SLO, posneli pa so tudi nastop srbskih BAD COPY. Za starejšo publiko smo pripeljali MEFA z narodnoosvobodilnim bendom ter temnopoltega LORD BISHOP ROCKS. Največjega odziva s strani občinstva so bili deležni MUFF, TINKARA KOVAČ, BAD COPY in TEKOCHEE KRU ter SKID ROW in TIDE, kjer je dež preprečil, da bi se prizorišče napolnilo. Dobro so bili obiskani tudi koncerti DIVLJIH JAGOD, GOBLINOV in prireditve PIŠE SE LETO. Presežek in prijetno presenečenje so bili gotovo nemški JAMARAM, SKID ROW pa so potrdili vlogo zvezde Večerovega odra. Izkazalo se je, da je publika podprla tiste, ki so bolj znani in morda tudi pri promociji bolj angažirani, čeprav je usodo obiska koncertov zlasti na začetku krojilo vreme. Uvedba plačljivega dostopa je med obiskovalci sprožila določen revolt, še posebej zato, ker te poteze nismo imeli časa primerno medijsko obrazložiti in nam tudi medijski sponzor (Večer) ni bil v pomoč. Po drugi strani pa je ta odločitev brez dvoma pripomogla k nakupu več dnevnik vstopnic ter festivalskih vstopnic Lent, kar je prispevalo k višji prodaji od načrtovane. Z določenimi korekcijami ter boljšo komunikacijo in več posameznimi akcijami pa bo v bodoče mogoče doseči še boljše rezultate.

JURČKOV ODER (umeščen v lentovsko uličico tik pod starim mostom) je prizorišče za nastope majhnih zasedb in predvsem solistične in kantavtorske koncerte. Skozi leta se je na tem odru zvrstila vsa smetana slovenske tovrstne glasbene scene, prav tako pa so nastopali glasbeni gostje iz tujine. Vsako leto je ulica ob slehernem koncertu skozi vse festivalske dni dobesedno zatrpna, kar znova dokazuje, da ni vedno dobro vnašati pridiha novega in modernega tja, kjer je »staro« še vedno enako žlahtno in zaželeno, kot ob svojem nastanku.

V letu 2014 smo prvič preselili nekaj stalno nastopajočih v Vetrinjski dvor, kjer so bili nastopi plačljivi. Negodovanja publike proti pričakovanju ni bilo. Dejstvo je, da za nastopajoče, kot so Kreslin, Smolar in drugi, Jurčkov oder ni več primeren, saj je bila gneča prevelika. Opažamo, da je obisk že nekaj let konstantno dober, tudi pri manj znanih nastopajočih. Seveda pa vreme močno vpliva na obisk. Nekatere nastope smo ob slabem vremenu preselili kar v sosednji lokal, kar je poenostavilo problem glede obveščanja, saj smo se lahko za tak korak odločili tako rekoč »tik pred zdajci«.

MLADININ ODER – njegov koncept in poslanstvo se po skoraj desetih letih nista spreminjala. Še vedno na osnovi razpisa, ki ga objavimo na spletu in v tedniku Mladina, sestavimo program ki ga predstavimo zelo široki publiko Festivala Lent in s tem mladim in še neveljavljenim umetnikom pomagamo pri preboju na širšo sceno.

Z leti je Mladinin oder postal sinonim za kvalitetni glasbeni izbor ter dobro zabavo pozno v noč. Zatorej nameravamo v prihodnje program preseliti še globlje v nočne ure, saj se tako dogajanja na Festivalu Lent ne bodo več prekrivala med seboj. Mladinin oder se bo tako časovno vključil v sklop zabav, ki se dogajajo po zaključku večine dogodkov na festivalu.

Programski manjko vidimo v odsotnosti umetnikov, ki so v svetovni *underground* sceni že uveljavljeni, saj jih potrebujemo za ustvarjanje kulturne konotacije imena odra, s katerim bi ustvariti povpraševanje po celotnem programu odra in ne zgolj po posameznih umetnikih, ki na njem nastopajo. Pomanjkanje *headlinerjev* je bilo vidno predvsem v letu 2014, ko smo celotni festival ustvarjali ob minimalnih finančnih pogojih.

Med nastopajočimi velja posebej izpostaviti: M.O.R.T., MOTHER'S CHAINSAW, JUNESHELEN, BOWRAIN, RUSH HOUR LIVE, HAIN TENY, BARBARI, PRISMOJENE PROFESORJE BLUESA, KLEEMAR ter odlično vizualno umetnico PERIKLEA VISUALS.

ODER VETRINJSKI DVOR – PROGRAM ZA OTROKE – koncept gledališkega programa za otroke je bil v letu 2014 zaradi skrajne racionalizacije stroškov radikalno spremenjen. S selitvijo prizorišča tega programa iz mestnega parka smo sicer stroške znižali, a smo s tem izgubili tudi neposredno povezavo

z ostalim programom za družine in otroke – Art kampom. Po drugi strani pa smo z umestitvijo prizorišča v Vetrinjski dvor dodatno oživili mestno središče. Program je bil prilagojen prostorski omejenosti manjšega odra (ni bilo scensko bogatejših predstav). V primerjavi s prejšnjimi leti je bilo obiskovalcev manj zaradi manjše kapacitete dvorišča Vetrinjskega dvora in tudi zato, ker na tem prizorišču ni strehe, kar zmanjšuje obisk v primeru dežja. V danih okoliščinah sta bila tako obisk kot tudi odzivi gledalcev na program zadovoljivi.

LETNI ODER MINORITI – KOMEDIJA – sinergija dveh žanrov (komedija in jazz), ki smo jo uvedli že leta 2013, se je tudi v letu 2014 izkazala kod zelo uspešna in takšen način združevanja v prihodnjih letih velja nadaljevati. Letni oder Minoriti, novi amfiteater na dvorišču Lutkovnega gledališča Maribor, je zelo dobro tehnično opremljen in je za izvedbo programa komedije tudi dovolj velik. Žal pa je pri projektu amfiteatra kar nekaj pomanjkljivosti. Največja pomanjkljivost je, da ni strehe nad gledalci, kar otežuje izvedbo predstav in koncertov v slabem vremenu, onemogoča predprodajo vstopnic (v primeru dežja je potrebno seliti predstave v notranjo dvorano Lutkovnega gledališča, ki ima kapaciteto 200 sedežev, zunanje prizorišče pa 550 sedežev), torej lahko vstopnice prodajamo le na dan predstave. Pomanjkljivo so speljani tudi dostopi do tribun, ki niso optimalno varni za gledalce. Prav tako ni sanitarij za gledalce. Vse naštetu onemogoča normalno delovanje amfiteatra, ne le v času Festivala Lent, ampak tudi ob ostalih prireditvah. Tudi vsi drugi prireditelji, ki bi želeli izkoristiti obstoječi objekt, imajo enake težave. Tako bi težko rekli, da je kljub relativno visokem finančnem vložku v izgradnjo amfiteater sodoben in popolnoma ustrezen prireditveni prostor.

Z obiskom predstav komedije smo glede na zgoraj zapisana dejstva lahko resnično zadovoljni.

ODPRTA PLESNA SCENA

Skozi 23 letno obdobje obstoja Odprte plesne scene se je njen koncept spreminjal z razvojem sodobnega plesnega ustvarjanja pri nas in povezovanja s tujimi plesalci ter koreografi. V najboljših časih smo na odru Lutkovnega gledališča Maribor doživeli celo sedem plesnih večerov. V letu 2014 smo iz ekonomskih razlogov morali program skrčiti le na dva dni in brez tujih plesnih umetnikov, kar ni spodbudno. Prvi večer je bil sestavljen iz nastopov od najmlajših plesnih upov do zrelih ustvarjalcev kot je JAN ROZMAN, ki so pripravljali lastne plesne kreacije. Vsako leto je za mednarodno tekmovanje razpisana tema, tokrat je bila Želim si...! Naslednji večer je bil mozaik treh projektov domačih koreografov in soustvarjalcev, ki so vsak v svojem gibalnem jeziku in različnim gibalno-plesnim konceptom navdušili številno publiko. Med njimi je bilo nekaj takih, ki so končali študij plesa na akademijah in se počasi uveljavljajo na profesionalni plesni sceni ter sodelujejo s profiliranimi plesnimi zavodi in teatri. Zagotovo je dogodkom na odru Lutkovnega gledališča manjkalo še mednarodni pridih, ki bi tako kot že mnogokrat v preteklosti dodal žlahtnost plesni sceni. Odprta plesna scena je zrasla v programu JSKD in stekla še kako pomembne vezi med vrhunskim društvenim in profesionalnim nivojem. Že 10. leto jo dopolnjuje tudi ulični uprizoritveni dogodek. Skupina koreografov in pedagogov ZAVODA FEDERACIJA je s projektom Neavtorizirano pritegnila mimoidoče, ki so se kar aktivno odzivali na njihove gibalne utripe, tudi zabavne provokacije, in sledili njihovim korakom. V danem trenutku gibalnih inspiracij so kar vsi prisotni postali soustvarjalci skupinskega dogajanja na Trgu Leona Štuklja in ker ni bilo vnaprej določenih avtorjev, je bil ulični plesni dogodek dejansko neavtoriziran in dovolj zabavno atraktiven v svojem novodobnem stilu uličnih gledališč.

Kot vrhunec plesnih predstavitev pa je bil zagotovo večer na Glavnem odru, kjer sta najbolj navdušila fenomenalna plesalca GREGOR LUŠTEK in ROSANA HRIBAR. Letošnji koncept je želel predstaviti še nekaj mednarodno uveljavljenih slovenskih izvajalcev, vendar zaradi finančnih težav to ni bilo mogoče. Potreben bo temeljit premislek, koga izmed široke tuje ponudbe lahko sploh gostimo na plavajočem odru glede na tehnične in ostale pogoje, ki jih ta oder ponuja.

SLADOLENT – FESTIVAL ULIČNE PREHRANE je prva tovrstna prireditev v Sloveniji. V pripravi na evropsko prestolnico kulture se je posledično in pričakovano umestila tja, kjer se na ulici največ dogaja, torej na Festival Lent. Če je bila na Sladolentu kulinarična ponudba včasih zgolj servis, so (dobra) hrana, kuharji in chefi postali sestavni del kreativne in (multi) kulturne ponudbe festivala. Festival Lent se je v

letu 2014 že četrto leto zapored spremenil v največjo promenado slovenskih chefov! Na 4. SladoLentu se jih je zbralo kar 37, predstavili pa so skupaj 79 avtorskih jedi ulične prehrane. Street food jedi slovenskih chefov je dopolnjevalo tudi 32 vrhunskih vin šestnajstih slovenskih vinarjev. Kljub nekaj deževnim večerom je bil festival ulične prehrane na Festivalu Lent ponovno rekorden tudi po obisku. V šestnajstih dneh se je namreč spremenil v največjo slovensko gostilno, saj je bilo obiskovalcev skupno kar okrog 10 000. Posamezno jed je v živo pripravil ter postregel chef osebno. Vsak večer so se predstavili po trije, z dvema ali tremi avtorskimi jedmi. Nič čudnega, da je bilo obiskovalcev – jedcev vsak večer več, saj so se stari vračali, novi pa prihajali. SladoLent je tako enkratna priložnost, da obiskovalci v tako kratkem času in cenovno ugodno preizkusijo vrhunsko slovensko kulinarično ustvarjalnost.

V letu 2014 je bil še večji poudarek na vrhunskih in lokalnih sestavinah, nekatere so predstavili in pripravili kar pridelovalci sami (Fonda, Cigoj, Kodila), več je bilo tudi vegetarijanskih jedi, ob nekaterih stalnih chefih (Bratovž, Kavčič, Kuhar, Pintarič, Mahorčič, Jagodic, Štefelin, Vračko) pa je prvič na Lentu nastopilo še veliko novih (Košir, Potočnik, Gregorinčič, Vovko). Seveda niso manjkali tudi znani obrazi s TV zaslonov (Volčič, Pavčnik, Fakuč, Gregorčič, Potočnik), svoje znanje pa so ob najboljših preizkusili tudi dijaki mariborske Srednje gostinske šole in študentje Višje stroškovne šole za gostinstvo in turizem Maribor.

Edini očitek Festivalu Lent, češ, gostinska ponudba ne dohiteva kakovosti programa na številnih prizoriščih ob Dravi in po Mariboru, je torej že preteklost.

SODNI STOLP je eno najbolj intimnih festivalskih prizorišč v prekrasnem ambientu zaščitenega kulturnega spomenika. Programska vodila Sodnega stolpa ostajajo kvaliteta nastopajočih zasedb in raznolikost glasbenih žanrov, ki smo jih v letu 2014 še razširili in obogatili. To nam je po odzivih sodeč v veliki meri tudi uspelo. Morda sama imena zasedb ne povedo veliko, vendar so člani zasedb priznani vrhunski glasbeniki, poznani tako v Sloveniji kot tudi širše. Omeniti velja, da je bil program sestavljen v zadnjem trenutku in z najnižjimi finančnimi sredstvi od obstoja omenjenega odra. Zato smo lahko predvsem na osnovi odziva publike in kvalitete programa več kot zadovoljni. Gre za popolnoma nekomercialne glasbene zvrsti, katere niso primerne za širše množice, od poslušalca namreč zahtevajo večjo pozornost. Pomembno je tudi sprejemanje drugačnosti, ki se odraža skozi izvajano glasbo. Sodni stolp je pridobil veliko število stalnih poslušalcev, značilno pa je, da mnogi izmed njih že premorejo določeno glasbeno predznanje.

Število poslušalcev je bilo največje do sedaj in na prav vseh izvedenih koncertih se je ob vratih Sodnega stolpa pojavila množica ljudi, ki je zaradi prenapoljenosti prostora ostala brez možnosti vstopa. Zato lahko brez zadržkov sklepamo, da delamo v pravi smeri, saj so ljudje kljub pojavi drugih organizatorjev tovrstnih dogodkov v Mariboru in okolici kot prioriteten dogodek še vedno izbrali koncertno prizorišče Sodni stolp.

Najbolj zveneča glasbena imena, ki so v letu 2014 nastopila na odru Sodnega stolpa so Ibrica Jusić, Kapobanda z Markom Hatlakom, iranska glasbena zasedba Choopan, Neca Falk, John Lee Sanders s svojo spremljevalno zasedbo Rad Gumbo in hči velikega John Lee Hookerja, Zakiya Hooker.

ŠPORTNI LENT je namenjen športnim navdušencem. V 16 dnevih lahko ti najdejo nekaj zase na enem od številnih športnih terenov v mestu – bodisi stalnih ali improviziranih. V različnih športnih aktivnostih lahko sodelujejo ali jih opazujejo in navijajo. Najbolj atraktivna prireditve so bili ponovno zagotovo skoki v vodo s starega mostu v reko Dravo. Zvrstile pa so se še druge različne športne prireditve, tekmovanja, vadbe in tečaji – od nogometa na mivki, ulične košarke, tenisa, jet ski-ja, bowlinga, šaha pa do plezanja, tekaških in kolesarskih maratonov, športnega sabljanja, badmintona, ultimat frisbixa, mini golfa, žemarjenja, padalskih skokov v vodo in veslaške regate.

Mariborski mestni park se v času Festivala Lent spremeni v **PARK DOŽIVETIJ**, ki je edinstven evropski projekt na področju medgeneracijskega kulturnega izobraževanja. Edinstven je zaradi časovnega obsega festivala (16 dni), števila delavnic, števila sodelujočih mentorjev, prostovoljcev, nastopajočih, mednarodnih sodelovanj, velikega števila obiskovalcev, brezplačnega programa in predvsem zaradi

prijetnega vzdušja ter zelenega ambienta mestnega parka. Tukaj je kultura na aktiven in prijeten način dostopna prav vsem. Različni kulturni dogodki, gledališke, lutkovne predstave, koncertne in plesne produkcije se odvijajo na velikem odru, velik poudarek pa je z delavnicami ter sejmom umetnosti in obrti namenjen prikazu in učenju pozabljenih ročnih spretnosti, zburanju ter ohranjanju kreativnosti. Koncept dogajanja je naravno trajnostno in ekološko ozaveščeno. V okviru Parka doživetij se je odvil »festival v festivalu« ART KAMP (o katerem podrobneje pišemo v posebnem poglavju).

Poleg programa na že uveljavljenih prizoriščih je **Festival Lent sestavljen tudi iz štirih tematsko zaokroženih festivalov (JazzLent z JazzPodijem, Folkart, Festival uličnega gledališča Ana Desetnica na Lentu in družinski festival Art Kamp)**, ki jih posebej predstavljamo v nadaljevanju poročila.

Festival Lent je bil eden od temeljnih programov Evropske prestolnice kulture Maribor 2012

Zato smo tudi v letu 2014 program festivala zastavili v duhu nadgradnje, dogovorjene skozi kandidaturu Maribora za EPK 2012. Ta nadgradnja obsega predvsem tematske zaokrožitve skozi svetovno kulturno povezovanje s soočanjem in z zrcaljenjem kultur kontinentov:

- Evropa v ogledalu: Afrika (Mirroring Africa)
- Evropa v ogledalu: Azija (Mirroring Asia)
- Evropa v ogledalu: Amerika (Mirroring America)
- Evropa v ogledalu: Avstralija (Mirroring Australia)

Natančnejši pregled prireditev in dogodkov Festivala Lent 2014 je razviden iz tabelarnega prikaza programa, ki je naveden v poglavju »Statistika prireditev in obiskovalcev«.

Podrobnejše o programu in izvajalcih: <http://www.festival-lent.si/>

1.2.5.1 OSNOVNI STATISTIČNI PODATKI

Statistični podatki se nanašajo na čas izvedbe Festivala Lent od 20. junija do 5. julija 2014. V podatkih niso zajeti dogodki, ki so se odvijali v času izvedbe PoLentnega Art kampa med 22. avgustom in 21. septembrom 2014.

Število prireditev: 486

Glavni oder: 16, Oder Minoriti: 17 (Jazzlent: 9, komedija: 7, otroški program: 1), Večerov oder: 15, Festivalna dvorana Lent: 1, Jurčkov oder: 16, Sodni stolp: 16, Mladinin oder: 16, Dvorana Union: 16, Oder Art Kamp: 44, Vetrinjski dvor: 32 (stand up: 14, otroški program: 16, koncerti: 2), Ulično gledališče: 44, Sladolent: 16, Športni Lent: 81, Živa dvorišča: 148, Lutkovno gledališče: 2, ostala prizorišča: 6.

Število dogodkov: 721 (Art kamp - delavnice)

in **197** predstavitev organizacij, založb ter posameznih dogodkov.

Spremljevalni program: 83 prireditev

After na Minoritih: 8 koncertov; KGB: 12 koncertov; Poštna ulica: 9 koncertov; Kulturni Klub Dvorec: 32 koncertov; Centralna postaja: 3 koncerti; UGM, B. Šinkovič, Dom Lizike Jančar: 4 razstave; FOLKART: 15 povork, koncertov in animacij.

Število nastopajočih: 5343

Domači nastopajoči: 4608, tuji nastopajoči: 735

(Glavni oder na Dravi: 561, 26. Folkart: 289, Oder Minoriti Jazzlent: 42, Oder Minoriti komedije: 12, Večerov oder: 181, Jurčkov oder: 43, Sodni stolp: 69, Vetrinjski dvor Stand-up: 53, Vetrinjski dvor otroški program: 51, Mladinin oder: 102, Oder Art kamp: 1202, Salon glasbenih umetnikov: 55, Ulično gledališče: 97, Živa dvorišča: 349, Sladolent: 121, Športni Lent: 2056, After na Minoritih: 12, Odprta plesna scena: 42, ostalo: 6.)

Število obiskovalcev: okoli 500 000

Število prizorišč: 49

Barvarska ulica, Benetke, Dom krajanov Kamnica, Dvorana Ljudski vrt, Dvorana Union, E. Leclerc, Europark, Glavni oder na Dravi, Glavni trg, Gosposka ulica, Gosposka ulica 11, Gosposka ulica 28, Grajski trg, Gregorčičeva 22, Javna stranišča v Mariboru, Jurčkov oder, Kneza Koclja 6, Kolosej, Koroška cesta 6, Koroški most, Lekarniška ulica 3, Lutkovno gledališče Maribor, Maksimilijana Držečnika 7, Mariborska dvorišča, Mestni park, Miklavž, Mladinin oder, Oder Art kamp, Oder Marprom, Oder Minoriti, Oreško nabrežje, Poštna ulica 1, Pristan, Promenada, Ribiška ulica 13, Rotovski trg, Slovenska ulica 13, Sodni stolp, Stari most, ŠC Marinko Galič, ŠRC Ra-ta-ta, Taborka, Teniški park Branik, Tkalski prehod, Trg Leona Štuklja, Trg svobode, Ulice Maribora, Večerov oder, Vetrinjski dvor in Železniška postaja Maribor.

Število dogodkov po zvrsteh:

Koncerti: 137, športne prireditve: 82, razstave: 48, ulične predstave: 44, instalacije: 24, glasbeno-gledališke predstave: 19, delavnice živa dvorišča: 17, festival ulične prehrane: 16, tržnica: 15, plesne predstave: 14, stand-up: 13, igre: 11, folklorni festival: 7, komedija: 7, DJ večer: 6, lutkovne predstave: 5, pogovor: 5, kulinarčna predstava: 3, muzikali: 3, ognjemet: 2, film: 3, balet: 1 itd.

Države nastopajočih (34):

Argentina, Avstralija, Avstrija, Bolgarija, Bosna in Hercegovina, Brazilija, Češka, Estonija, Kanada, Francija, Guam, Hrvaška, Iran, Italija, Jamajka, Japonska, Madžarska, Makedonija, Mehika, Nemčija, Niger, Poljska, Portoriko, Portugalska, Romunija, Rusija, Slovenija, Srbija, Španija, Švica, Turčija, Ukrajina, ZDA, Združeno kraljestvo Velike Britanije in Severne Irske.

PRESS:

Število akreditiranih: **220 (77 medijev iz 4 držav)**

- Tiskani mediji: 25 (s 50 sodelavci)
- Radio: 12 (z 42 sodelavci)
- TV: 10 (s 60 sodelavci)
- Internetni mediji: 24 (s 54 sodelavci)
- Ostalo: 6 – fotografi, svobodni novinarji idr. (14 sodelavcev)

V obdobju od 2. 5. do 7. 7. 2014 smo geslo Festival Lent zasledili v 1621 objavah.

Obiskanost festivalske spletne strani in Facebook strani

V letu 2014 smo na spletni strani www.festival-lent.si zabeležili:

- 98.060 sej oz. obiskov (18 % več kot v letu 2013),
- le 45 % vseh sej je ustvarjenih iz Maribora,
- število edinstvenih obiskovalcev je bilo 44 259,
- 61 % vseh obiskov je bilo narejenih s strani obiskovalcev, starih med 18 in 34 let, 28 % jih je bilo starih med 35 in 54 let, 11 % pa jih je starih nad 55 let,

- spletno stran so si uporabniki največkrat ogledali preko računalnika (50,8 %), preko mobilnih telefonov je delež sej dosegel 42,2 %, preostalih 7 % sej je bilo ustvarjenih preko tabličnih računalnikov.

Opomba: statistika narejena samo za obiskovalce, ki so potrdili uporabo piškotkov na spletni strani.

V letu 2014 je Festival Lent na svoji uradni Facebook strani www.facebook.com/festivalLent:

- pridobil 4.334 novih oboževalcev (od tega jih je bilo le 8 % s pomočjo oglasov),
- konec leta 2014 je imela stran 21 539 oboževalcev (25,3 % več kot leto prej),
- dnevno smo v času festivala z našimi objavami dosegli tudi do 299.600 uporabnikov,
- v času festivala je v povprečju kar 693 uporabnikov na dan všečkalo, komentiralo ali delilo naše objave, všečkalo našo stran, označilo našo stran v objavah, objavljalo na naši strani itd. (daily people talking about this).

ORGANIZACIJA:

Festival Lent 2014 je pripravilo 37 zaposlenih v Narodnem domu Maribor in okoli 940 sodelavcev (od tega 583 Art kamp), 120 članov tehničnih ekip, 55 prostovoljcev, dnevno ga je varovalo 17 varnostnikov in 25 rediteljev.

VESEBINE FESTIVALA LENT Z UMETNIŠKO ZAHTEVNEJŠIMI PROGRAMI V LETU 2014

1.2.5.2 JAZZLENT IN JAZZPODIJ

JAZZLENT 2014

JazzLent je prireditelj, ki je v letu 2014 potekala že dvaindvajsetič, pri čemer je vsa leta naravno in postopno rasla. V letu 2008 je JazzLent dobil novo podobo, novo vsebino in po petnajstih letih odprl vrata novim, mladim kreativnim in ustvarjalnim strujam v jazzovski glasbi. Približal se je nekaterim drugim sorodnim glasbenim smerem in odtlej pričel predstavljati predvsem najbolj aktualne glasbene izdelke, dosežke, zasedbe in avtorje z vsega sveta. Pri tem se je JazzLent bistveno tesneje povezal s sorodnimi prireditvami v okolici in se vtikal v mrežo mednarodnih festivalov. Pri tem je poseben poudarek namenjen slovenski jazzovski ustvarjalnosti, ki pa je od leta 2008 predstavljena drugače: po eni strani v rednem programu JazzLenta (z več zasedbami/avtorji), po drugi strani pa z uvedbo povsem novega programa JazzPodij, ki vsako leto namenja najmanj tri programske večere enemu izbranemu slovenskemu glasbeniku oz. glasbenici, ki samostojno oblikujejo programe večerov in se tako intenzivneje predstavijo. Posebna pozornost v programu je bila v letu 2014 namenjena slovenskim premieram ob uravnoveženi predstavitvi izvajalcev z vsega sveta ter s posebnim poudarkom na avtohtonosti v evropskem jazzu.

JazzLent enakovredno predstavlja manj znane glasbenike ter ključne zgodovinske osebnosti jazza, ne glede na njihovo starost, kar kaže na enakovreden pristop k jazzovski zgodovini in njeni sodobnosti. Slednje je nadvse pomembno predvsem v dolgoročni perspektivi festivala, saj je potrebno upoštevati dejstvo, da je jazz svetovno razširjena glasbena smer, da pa »zgodovinske osebnosti« izhajajo pretežno iz temnopolte tradicije v ZDA, ki zlagoma usiha in jo nadomeščajo moderni ali »klasicistični« pristopi. Pri tem se JazzLent zavzema tudi za enakopravno zastopanost vseh aktualnih jazzovskih smeri.

Cilj tako zastavljene programske vizije je ponuditi reprezentativen program dosedanjim obiskovalcem JazzLenta, z zmernim pristopom pa ga postopno odpiramo tudi mlajšemu občinstvu. Z zadovoljstvom ugotavljamo, da smo zastavljeni cilj tudi uspešno dosegli; v letu 2014 smo na koncertih v programu JazzLent beležili rekorden obisk (povečanje za več kot 30% v primerjavi z letom 2013), saj se je program

odvijal na novem, veliko večjem prizorišču. Zaradi racionalizacije programa smo bili sicer prisiljeni skrčiti program iz 16 na 9 programskih večerov. JazzLent je tako tudi v letu 2014 znova prepričal z odličnim izborom mednarodnih jazz zvezd, hkrati pa je dal priložnost tudi izvrstnim slovenskim jazz ustvarjalcem. Med nastopajočimi so še posebej navduševali: **Maria Joao OGRE (premiera zasedbe v Sloveniji), Bombino, Winston McAnuff & Fixi.**

Trajanje: 25. 6. – 4. 7. 2014

Lokacija: Oder Minoriti - JazzLent, Maribor

Število nastopajočih: 28 (od tega en domač in 27 tujih izvajalcev)

Skupaj obiskovalcev: 3500

Predstavitve koncertov – JazzLent 2014:

Sreda, 25. 6. 2014

BOMBINO (NIG)

Bombino (glas, kitare)

Avi Salloway (kitare)

Dia Djakrave (el. bas, glas)

Corey Wilhelm (bobni)

Bombino velja za tuareško svetovno senzacijo, nov glas Sahare, ki zadnji dve leti zaradi odličnih koncertov niza uspeh za uspehom. O njem obsežno pišejo največje glasbene revije in časopisi kot so Rolling Stone, The New York Times in drugi. Zadnji Bombinov album Nomad (2013), ki ga je v Nashvillu posnel in produciral sloviti Dan Aurbach (The Black Keys), je postal velika svetovna uspešnica.

Izrazna moč Bombinove glasbe, ki združuje tradicionalne berberske ritme z energijo rokenrola in miroljubnimi pesmimi, odraža tisočletno zgodovino tuareškega boja za preživetje in dostojanstvo, ki je sčasoma postalo močnejše od zunanje ogroženosti.

Nedelja, 29. 6. 2014

WINSTON McANUFF & FIXI (JAM, FRA)

Winston McAnuff (glas, akustična kitara)

Fixi (François-Xavier Bossard) (harmonika, klavir, klaviature, glas)

Markus (Marc Ruchmann) (beatbox, klaviature, činele)

Senzacionalno druženje jamajškega veterana Winstona McAnuffa in francoskega harmonikarja Fixija je rodilo eno največjih atrakcij poletnih odrov v letu 2014. Čudovito sveže in iskreno sta se lotila afrobeat, brazilske sambe, soul in blues »štiklcvov« ter jamaškega »vajba«. Magično druženje na koncertu je bilo izrazito plesno, z opletajočimi dreadlocksi, a vendar tako edinstveno, kot so ga sposobni le najbolj rutinirani vizionarji z velikim srcem.

Ponedeljek, 30. 6. 2014

MARKO ČRNČEC 4TET (USA, FRA, SLO)

Marko Črnčec (klavir, Fender Rhodes)

Mark Shim (saksofoni, EWC)

Chris Jennings (el. bas, kontrabas)

Ludwig Afonso (bobni, tolkala)

Pravijo, da ima Marko Črnčec čudežne prste in res je, da pod njimi klavir včasih zveni električno kot Herbie Hancock ali pa intimno, kot bi ga igral Keith Jarrett. In čeprav je mladi up slovenske scene šele nedavno diplomiral v avstrijskem Gradcu, je medtem – poleg rednega dela v popularni glasbi – nabral bogate izkušnje v jazzovskih klubih širom sveta, predvsem v ZDA. Tam nastajajo »jami«, glasbena

znanstva, naključni špili, a tudi festivalske ponudbe, ki rodijo edinstvene mednarodne zasedbe kot je bila pričujoča.

Sreda, 2. 7. 2014

TROKER (MEX)

Arturo Santillanes (saksofoni)

Gilberto Cervantes (trubenta)

Christian Jimenez (klaviature)

Samo Gonzalez (el. bas)

Frankie Mares (bobni)

Zero Lopez (gramofoni)

Poleg tekile je skupina Troker zadnje čase eden izmed bolj pomembnih mehiških izvoznih artiklov. Doslej so neutrudno odigrali vrsto turnej, se leta 2013 celo uvrstili na legendarni Glastonbury Festival in navdušili občinstvo s hrupnim, divjim in energičnim pristopom k vsemu, kar leži med jazzom in rock glasbo. Zahtevno, neutrudno in kaotično se lotevajo jazz, rocka, funka in hip-hopa, seveda z značilnim mehiškim pridihom.

Četrtek, 3. 7. 2014

MARIA JOÃO OGRE (POR)

Maria João (glas)

João Farinha (Fender Rhoder, klaviature)

André Nascimento (elektronika, klaviature)

Júlio Resende (klavir)

Joel Silva (bobni)

Portugalska diva Maria João je ponosno predstavila svoj popolnoma nov, svež in docela senzacionalen elektronski projekt OGRE. Drum'n'bass, dub, »8-bit music« in nasploh izjemno posrečena in okusna kombinacija elektronskih in akustičnih zvokov ene najpomembnejših pevk našega časa na široko odpira doživljanje jazz, saj vključuje elemente portugalske, brazilske, afriške in celo japonske kulture. OGRE je skupina, ki resnično ne pozna meja in zveni sodobno, progresivno, ob vokalnih akrobacijah in teatraličnem nastopu Marie João pa bi se lahko celo legendarna Björk počutila kot mala mačka.

Petek, 4. 7. 2014

THE SOULJAZZ ORCHESTRA (CAN)

Steve Patterson (saksofoni, tolkala, glas)

Ray Murray (saksofoni, tolkala, glas)

Zakari Frantz (saksofoni, flavte, tolkala, glas)

Pierre Chrétien (klaviature, tolkala, glas)

Marielle Rivard (tolkala, glas)

Philippe Lafrenière (bobni, tolkala, glas)

Kanadski miniaturni big band je gibko in večče prepletal angažirano in živo pisano godbo iz Afrike (afrobeat, highlife, etiopski »groove«) in Južne Amerike (rumba, samba, salsa, mambo), ki ji je pritraknil ravno pravšnje odmerke spiritualnega jazz, soula in funka.

Zasedba deluje od leta 2002, širšo prepoznavnost pa je dosegla, ko je leta 2006 cenjeni angleški didžej Gilles Peterson njeno skladbo Mista President uvrstil na deveto mesto svoje lestvice najboljših tridesetih svetovnih skladb za tisto leto. Album iz leta 2014 *Inner Fire* je zasedel vrhove tako neodvisnih kot osrednjih lestvic v Kanadi in drugod, vročekrvni koncerti pa so praviloma razprodani.

JAZZPODIJ 2014

Slovenska jazzovska produkcija že leta ni deležna primerne pozornosti, čeprav njena kvaliteta neprenehoma raste. Iz tujine se vračajo mladi jazzovski umetniki, starejši so postali izrazno polnejši in prepoznavni, veliko najmlajših se ogreva za tradicijo, najboljši so še boljši. Jazzovska in improvizirana glasba v Sloveniji že dolgo ni več produkt smelosti peščice zanesenjakov temveč gibanje, ki posega v vse glasbene zvrsti na naših tleh. Iz raziskave, ki je bila izvedena v letu 2007, je razvidno stališče večine slovenskih glasbenikov, da v Sloveniji obstaja premalo možnosti za njihovo kreativno delo: premalo je jazzovskih klubov, festivalov in premajhno je število nastopov. Iz navedenih razlogov je zraslo spoznanje, da naj jazzovski oder Festivala Lent vsako leto ponudi možnost in nameni posebno pozornost enemu slovenskemu glasbeniku ter ga z vabilom na festival spodbudi, da svoje dosedanje delo predstavi v prav posebni luči, z nekajdnevni nastopom. Produkcija slovenskih glasbenih umetnikov je v letu 2014 presegla meje pričakovanega. Najbolj spodbudno pa je dejstvo, da je med izvajalci vedno več mladih, ki že danes presegajo meje lokalnega in pomembno vplivajo na slovensko glasbo.

JazzPodij je glasbeni projekt posebnega pomena za slovensko jazzovsko glasbo, ki od leta 2008 naprej vsako leto izbere po enega slovenskega glasbenika oz. glasbenico iz jazzovske smeri, za katerega je prepričan, da predstavlja najbolj kreativno, raznovrstno in kvalitetno glasbeno osebnost jazzovske glasbe v Republiki Sloveniji. JazzPodij je v letu 2014 tako izbranemu izvajalcu ponudil 3-dnevni nastop v okviru Festivala Lent (JazzLent), pri čemer mu je zastavil jasna pravila, sicer pa mu dovolil vso umetniško svobodo.

V letu 2014 je bil umetniški vodja programa JazzPodij priznani slovenski skladatelj, saksofonist, flautist in pevec Vasko Atanasovski, ki je predstavil večdnevni program, vodil tudi delavnice z mladimi mariborskimi ustvarjalci, predvsem pa premierno predstavil nekatere novosti v svoji glasbi, med drugim tudi premierne zasedbe. Koncerti so bili posneti ter izjemno dobro obiskani. Snemanje ekskluzivnih nastopov slovenskih glasbenikov v okviru programa JazzPodij ter post-produkcija posnetkov, vključno z izdajo posnetkov pri mednarodno priznanih založbah, bodo pomembna prioriteta programa tudi v bodoče, saj menimo da gre za krepitev mednarodne prepoznavnosti programa JazzPodij, obenem pa gre za mednarodno promocijo slovenskih glasbenikov.

Trajanje: 28. 6. – 5. 7. 2014

Lokacija: Oder Minoriti - JazzLent, Maribor

Število nastopajočih: 14 (od tega 9 domačih in 5 tujih izvajalcev)

Skupaj obiskovalcev: 1200

Predstavitve koncertov – JazzPodij 2014:

Sobota, 28. 6. 2014

JazzPodij 1: VASKO ATANASOVSKI BALKAN FLOWERS (CRO, SRB, SLO)

Vasko Atanasovski (saksofoni, flavte)

Vasil Hađimanov (klavir)

Jošt Drašler (kontrabas)

Krunoslav Levačić (bobni, tolkala)

Letošnji vodja JazzPodija je bil priznani slovenski multiinstrumentalist in avtor glasbe, Vasko Atanasovski. Balkansko cvetje, s katerim je pričel 3-dnevni angažma, je cvetober treh dežel – duhovitega hrvaškega bobnarja, vse bolj priljubljenega srbskega pianista oz. klavirista Vasila Hađimanova ter progresivnega slovenskega basista. Ob Atanasovskem kot vodji zasedbe, ki se mu izpod peresa redno zlivajo ritmi in melodije Balkana, smo doživeli kongenialno druženje (skoraj) od Vardara pa do Triglava.

Torek, 1. 7. 2014

JazzPodij 2: VASKO ATANASOVSKI ADRABESA ENSEMBLE (CRO, ITA, SLO)

Vasko Atanasovski (saksofoni, flavte)

Simone Zanchini (harmonika)

Žiga Golob (kontrabas)

Krunoslav Levačič (bobni)

Adrabesa je zasedba, v kateri Atanasovski predstavlja sodoben pogled na evropsko klasiko, flamenko, čardaš, jazz in druge folklorne tradicije Evrope. Glasba je tako polna navideznih nasprotij, bolje rečeno občutij: je lepa in boleča, sofisticirana in preprosta, rdeča in bela ... skratka, doživeli smo ekspresivno druženje balkanskega oz. vzhodnjaškega in sodobnega evropskega zvoka.

Sobota, 5. 7. 2014

JazzPodij 3: VASKO ATANASOVSKI TRIO & GOSTJE (HUN, SLO)

Vasko Atanasovski (saksofoni, vokal)

Dejan Lapajna (kitara, vokal)

Marjan Stanič (bobni, tolkala, vokal)

Gostje:

Zoltan Lantos (violina)

Aphra Tesla (vokal)

Denis Horvat (klaviature)

Zasedba treh mednarodno uveljavljenih slovenskih glasbenikov z Vaskom Atanasovskim na čelu je spomladi 2012 izdala znameniti album *Come To Me*, nato pa še naslednika *Feel*. Obe plošči sta prejeli izjemne kritike in močno zaznamovali slovenski in tudi tuji glasbeni prostor. Poleg številnih gostovanj na Hrvaškem je zasedba izpeljala kar dve koncertni turneji v oddaljeni Kitajski. Trio je ekstatičen, živahen in poln eklektičnega mešanja glasbenih stilov, zato ne preseneča, da je tudi ta nastop s priznanimi gosti ohranil značilno brezkompromisnost in energičnost tria.

1.2.5.3 SALON GLASBENIH UMETNIKOV

Koncerti klasične glasbe se na Festivalu Lent odvijajo v dvorani Union. **Osnovni namen Salona glasbenih umetnikov je spodbujanje komornega muziciranja pri domačih komornikih, poudarek pa je predvsem na sodelovanju mladih obetavnih in nagrajevanih slovenskih glasbenikov, ki poleg skladb svetovnih skladateljev izvajajo tudi dela iz bogate slovenske glasbene literature.**

Na odru Salona smo v preteklih letih gostili številne priznane slovenske glasbenike, posebno mesto pa imajo tudi mladi glasbeniki, ki sicer nimajo veliko možnosti za izvajanje koncertov in so tovrstne izkušnje za njih še posebej dragocene. Tudi v prihodnje želimo tem mladim glasbenikom dati možnost, da se predstavijo, pri čemer tradicionalno sodelujemo z državnim tekmovanjem glasbenikov TEMSIG. Prav tako pa z velikim veseljem sodelujemo s srednjimi glasbenimi šolami iz vse Slovenije (med drugimi smo že sodelovali s Konservatorijem za glasbo in balet Maribor, Glasbeno šolo Frana Koruna Koželjskega iz Velenja, Glasbeno šolo iz Raven na Koroškem, Glasbeno šolo iz Celja in drugimi). Redno sodelujemo tudi z Glasbeno mladino Slovenije, ki vsako leto prispeva svoje koncerte za program Salona glasbenih umetnikov, sodelovali smo še z Glasbenim julijem na Obali, Imagom Sloveniae, Glasbeno-teatrskim kolektivom Paramundus ter drugimi glasbenimi institucijami in društvi, ki spodbujajo komorno glasbo.

Program za leto 2014 je bil sestavljen na osnovi do sedaj uveljavljene prakse:

- razpis za prijavo komornikov iz Slovenije (prednost imajo mladi, obetavni in nagrajevani slovenski glasbeniki)

- sodelovanje z glasbenimi institucijami po Sloveniji (Srednje glasbene šole, Glasbena mladina Slovenije, Slovenska filharmonija, Akademija za glasbo, Imago Sloveniae, Glasbeni julij na Obali ...)
- koncert osmih nagrajencev tekmovanja TEMSIG

Kriteriji za izbor so zanimiv, svež in tehten program, v kamor so uvrščeni tudi slovenski skladatelji, kvalitetne glasbene priredbe in čim bolj raznolike zasedbe.

Programsko smo se sprehodili od popularne filmske glasbe do lahkotne komorne in zahtevne klasične glasbe, o pestrosti in zastopanosti vseh večjih glasbenih zgodovinskih obdobjih pa priča natančnejši program, ki je dostopen na <http://www.festival-lent.si/>.

Velja pa posebej omeniti, da so poleg izvedb del številnih tujih skladateljev bila izvedena tudi dela naslednjih domačih skladateljev in avtorjev:

- Urška Orešič Šantavec, Feri Lainšček
- Jure Robežnik, Gregor Strniša
- Mojmir Sepe, Gregor Strniša
- Nenad Firšt
- Miha Kosec
- Marjan Peternel

Na Salonu glasbenih umetnikov je nastopilo skupno 55 glasbenikov, od tega štirje tuji (iz Hrvaške, Romunije in Italije).

Vsi, razen dveh koncertov, so bili izvedeni po načrtovanem programu; zaradi nenadnih službenih obveznosti so odpovedali nastop Trio Aeternum, ki jih je zamenjala skupina Vox Arsana (21. junij 2014), zaradi bolezni pa je pianistko Sašo Gerželj Donaldson zamenjal Vladimir Mlinarič, klavir (5. julij 2014).

Koncerte je v dvorani Union, ki smo jih pričenjali vsak večer ob 19.30, je spremljalo med 140 do 250 obiskovalcev. Vstop na koncert je bil možen s festivalsko vstopnico Lento, z dnevno festivalsko vstopnico ali abonmajsko kartico pretekle sezone Orkestrskega, Komornega ali Cikla za mlade.

Glede na kvaliteto izvajalcev, raznolikost programov in dobro obiskanost koncertov lahko ocenimo, da smo zadane cilje uresničili v polni meri. Nenazadnje to potrjujejo tudi odzivi občinstva, ki je s koncertov odhajalo s čudovitimi vtisi, glasbeniki pa so izrazili željo po ponovnem sodelovanju tudi v prihodnjih letih.

V nadaljevanju navajamo izvedene koncerte:

Petek, 20. junij 2014, ob 19.30, Dvorana Union Maribor

Urška Orešič, glas, klavir

Barbara Upej, violina

Sobota, 21. junij 2014, ob 19.30, Dvorana Union Maribor

Vox Arsana (Teja Letonja, sopran, Ana Delin, mezzosopran, Mladen Delin, tenor, Samo Ivačič, bariton)

Nedelja, 22. junij 2014, ob 19.30, Dvorana Union Maribor

Iz malega raste veliko 2

Vid Homšak, klavir

Anastazija Vezonik, klavir

Žan Milošič Dundek, klavir

Ponedeljek, 23. junij 2014, ob 19.30, Dvorana Union Maribor

Metod Sironić, flavta

Damjan Bučič, kitara

Torek, 24. junij 2014, ob 19.30, Dvorana Union Maribor

Veronika Brecelj, violina

Danijel Brecelj, klavir

Sreda, 25. junij 2014, ob 19.30, Dvorana Union Maribor

Prvonagrajenci tekmovanja TEMSIG 2014

Ana Vajngerl, evfonij (Klavir: Mirjana Kostić, mentor: Nejc Merc)

Duo violin Katarina in Ana Viher (Mentor: Alenka Firšt)

Četrtek, 26. junij 2014, ob 19.30, Dvorana Union Maribor

Ansambel rogov HoRORn (Franci Šuštar, Marko Arh, Blaž Ogrič, Marko Pirc, Timotej Šnofl, Miha Lončar, Jožek Rošar, Boštjan Lipovšek)

Petek, 27. junij 2014, ob 19.30, Dvorana Union Maribor

Prvonagrajenci tekmovanja TEMSIG 2014

Franci Šuštar, rog (Klavir: Tilen Bajec, mentor: Boštjan Lipovšek)

Rok Fišer, harmonika

Timotej Rešetič, harmonika (Mentor: Slavko Magdič)

Sobota, 28. junij 2014, ob 19.30, Dvorana Union Maribor

Prvonagrajenci tekmovanja TEMSIG 2014

Kitarski duo Katja Veronika in Valentin Novak (Mentor: Zdravko Rumpf)

Jure Medvešek, pozavna (Klavir: Ivan Ferčič, mentor: Mihael Švagan)

Nedelja, 29. junij 2014, ob 19.30, Dvorana Union Maribor

Vita Benko, flavta

Miha Kosec, klarinet

Maja Gombač, klavir

Ponedeljek, 30. junij 2014, ob 19.30, Dvorana Union Maribor

Prvonagrajenci tekmovanja TEMSIG 2014

Nejc Zahrastrnik, trobenta (Klavir: Karine Gishyan, mentor: Stanko Arnold)

Klavirski duo Scaramouche (Neža Koželj in Nadja Rus, mentor: Miha Haas)

Torek, 1. julij 2014, ob 19.30, Dvorana Union Maribor

Žan Trobas, harmonika

Sandra Čepin, klavir

Sreda, 2. julij 2014, ob 19.30, Dvorana Union Maribor

Duo Leskovar Činč (Katarina Leskovar, violončelo, Tanja Činč, klavir, gost: Nejc Grm, harmonika)

Četrtek, 3. julij 2014, ob 19.30, Dvorana Union Maribor

Sanja Plohl, kitara

Petek, 4. julij 2014, ob 19.30, Dvorana Union Maribor

Godalni kvartet Furiant

(Stefano Mesaglio, violina, Vlad Popescu, violina, Gregor Hrabar, viola, Nika Švarc, violončelo)

Sobota, 5. julij 2014, ob 19.30, Dvorana Union Maribor
Vladimir Mlinarič, klavir

1.2.5.4 26. MEDNARODNI CIOFF FOLKLORNI FESTIVAL FOLKART

RAZNOLIKOST FOLKLORE POD ČASTNIM POKROVITELJSTVOM UNESCA

Pred 26-timi leti so se mladi, ki so svoje veselje do plesa ter petja združili pod isto folklorno streho v Kulturno-umetniškem društvu Študent v Mariboru, lotili velikega izziva – ustvarili so svoj festival! Poimenovali so ga Folkart. Skozi leta je postal največji slovenski folklorni festival in eden izmed najbolj prepoznavnih festivalov na folklornem zemljevidu sveta.

V tem dolgem in plodnem obdobju, ko se je Folkart iz festivala pod taktirko peščice entuziastov razvil v enega največjih tovrstnih svetovnih festivalov, so v Mariboru nastopile folklorne skupine z vsega sveta. Folkart je temelj mednarodnega Festivala Lent. Je ognjemet barv in ohranja vez med različnimi kulturami sveta. Še posebej pa je ponosni glasnik prijateljstva med narodi sveta.

Leta 2013 je ob svoji 25. obletnici potekal pod visokim pokroviteljstvom UNESCA in njegove generalne direktorice Irine BOKOVE kot prvi in edini tovrstni festival na svetu, ki je bil kadarkoli deležen takšnega priznanja.

Folkart 2014 je trajal 5 dni, in sicer od 24. 6. 2014, do vključno 28. 6. 2014.

Nastopajoči: 6 tujih folklornih skupin in 3 slovenske folklorne skupine.

Skupno število nastopajočih je bilo 335, od tega tujcev 251, slovenskih pa 84.

Tuje skupine so prihajale iz Argentine, Guamskih Otokov, Japonske, Portugalske, Srbije in Turčije.

Slovenske skupine: AFS Študent iz Maribora, FD Rožmarin iz Dolene ter AFS Ozara iz Kranja.

Prizorišča folklornega dogajanja so vključevala center mesta, mestne trge, mestni park, posamezne ploščadi in ulice ter širše okolje centra mesta, kjer smo priredili dve veliki povorki, z udeležbo vseh nastopajočih skupin.

Osrednje prizorišče celovečernih nastopov domačih in tujih skupin je bil Glavni plavajoči oder na reki Dravi, kjer sta se odvijali obe slavnostni prireditvi, otvoritev in zaključek z ognjemetom.

V Mariboru so skupine nastopile tudi v Marprom Areni in na območju UKC Maribor. Kot rezultat dobrega programskega sodelovanja znotraj Festivala Lent pa se Folkart že nekaj let zapored odvija na prizorišču Art kampa v Mestnem parku v Mariboru. S tem povezujemo prizorišča festivala in poskrbimo za barvito ter živahno dogajanje, na ta način pa še posebej spodbujamo povezovanje prebivalcev mesta in obiskovalcev od drugod z nastopajočimi. Druženje, prepleteno s plesom, pesmijo in učenjem načina izražanja tujih kultur je izjemno pomemben prispevek Folkarta za živahnejši utrip mesta.

Zaradi velikih nevšečnosti s slabim vremenom in močnim deževjem je bilo število obiskovalcev razumljivo manjše, vendar še vedno zelo zadovoljivo. Folkart ima svoje zvesto občinstvo, ki vsako leto dobiva nove in nove privrženice. Privlačnost spoznavanja oddaljenih, še ne videnih kultur z močno pozitivno energijo, prežeta s skrivnostno davnino, je pravi magnet za občinstvo.

Število obiskovalcev v Mariboru: 9500

Vse tuje skupine so gostovale po drugih krajih Slovenije, in sicer v Dravogradu, Zg. Velki, Lenartu, Miklavžu, Izoli in Trzinu.

Število obiskovalcev v krajih gostovanj: 4200

Program 26. CIOFF® folklornega festivala Folkart v Mariboru

Načrti so bili kot vsako leto smeli in ambiciozni. Načrtovanje programa za vsak festival posebej se prične že dve ali tri leta pred samo izvedbo, saj je zahtevno in nepredvidljivo. Odvisno je od mnogih dejavnikov; težavna situacija po svetu, težka kriza globalnega kulturnega področja, vremenski

dejavniki, socialno-družbeni faktor in večni finančni problemi, ki nemalokrat predstavljajo nepremagljive ovire.

Za leto 2014 smo načrtovali udeležbo naslednjih držav:

ARGENTINA, GUAMSKI OTOKI, GRUZIJA, SRBIJA, POLJSKA, EGIPT in SLOVENIJA.

Spremembe so vedno prisotne pri kompleksnem in dolgoročnem organizacijskem procesu festivala. Naš cilj je doseči največjo možno kvaliteto raven in raznolikost programa, kar nam je tudi uspelo.

Gruzija: folklorna skupina je bila že izbrana, potekali so že prvi dogovori, vendar se je zapletlo pri vizah, saj skupina ni bila odzivna, zmanjkalo nam je časa.

Egipt: pri dogovorih z birokrati v Egiptu vztrajamo že tretje leto, upamo, da nam bo v prihodnosti uspelo.

Na Folkartu 2014 so tako v Mariboru sodelovale folklorne skupine iz naslednjih držav: **ARGENTINE, GUAMSKIH OTOKOV, JAPONSKE, PORTUGALSKE, SRBIJE, TURČIJE** in **SLOVENIJE**.

Programski poudarki: vsaka izmed nastopajočih folklornih skupin na vrhunski ravni predstavlja kulturo svoje dežele, ki je zaradi oddaljenosti posameznih držav popolnoma različna od ostalih.

Kljub temu so bile prekoocenske skupine bolj opažene, kar pa ne pomeni razlike v kvaliteti. Evropske folklorne skupine so izvedbeno mnogokrat na višji ravni kot tiste bolj »eksotične«. V letu 2014 smo imeli srečno roko pri izbiri; tako Argentina, Guamski otoki in Japonska so dosegali izjemno kvaliteto raven. Argentinci so navdušili s tradicionalnim programom, še posebej pa s predstavitvijo tanga, ki je trden člen v njihovi kulturi. Izpostaviti moramo Japonce – na odru Folkarta smo prvič gostili japonske bobnarje, redko pa je moč doživeti takšno perfekcijo, predanost in strast. Ob vseh ostalih so mladi Japonci popolnoma navdušili Folkartovo občinstvo.

Predstavitev gostujočih skupin:

ARGENTINA

Ballet Folklórico Latinoamericano Santiago del Estero, Santiago del Estero

Vse od svoje ustanovitve dalje je ta folklorna skupina igrala pomembno vlogo pri širitvi priljubljenih plesnih izrazov iz Latinske Amerike. So pravi kulturni ambasadorji v provinci Santiago del Estero, v celotni Argentini kot tudi v svetu. Za svoje neumorno delo so od argentinskega ministrstva za kulturo prejeli mnoga državna odlikovanja. Skupina je sodelovala na mnogih mednarodnih festivalih po Združenih državah, Kanadi, Mehiki, Italiji, Belgiji, na Nizozemskem, Braziliji, Čilu, Peruju, Kolumbiji, Boliviji, Venezueli, Turčiji in Bolgariji .

GUAMSKI OTOKI

National Folk Dance Ensemble of Guam – Inetnon GefPa'go, Merizo

Inetnon GEF Pa'go je večkrat nagrajen program v okviru ministrstva za šolstvo Guam, katerega poslanstvo je spodbujanje zavesti in ponosa Chamorro dediščine prek uprizoritvenih umetnosti. Pripadniki ljudstva Chamorro so bili izurjeni pomorščaki in spretni obrtniki. Domnevno izhajajo iz jugovzhodne Azije, iz obdobja 2000 p.n.š. So tesno povezani z domačini na zahodu Filipinov in Tajvana, vsi pa spadajo med avstronezijsko govoreča ljudstva. Člani skupine dandanes z veliko zvestobo ohranjajo tradicijo in svojo skupnost predstavljajo s pomočjo sodelovanja s tradicionalnimi mojstri.

JAPONSKA

SANYO Daiko Dan, Hirošima

Pod tradicionalno japonsko umetnostjo si predstavljamo gledališče kabuki, obrede pitja čaja, pesnitve haiku in umetnost ličenja gejš. Pomemben del japonske tradicije pa so tudi tradicionalni taiko bobni, ki so jih Japonci uporabljali ob posebnih priložnostih; ob rojstvu in ob smrti, ob raznih slavjih in podobno. Z bobni je treba lepo ravnati, saj so zatočišče nadnaravnih bitij in zato niso namenjeni izpovedovanju slabih čustev. Notranje uravnoteženo in pravilno bobnanje je izjemno pomembno, saj le tako lahko sprošča močno energijo.

Skupina mladih, izjemnih umetnikov je pričarala bistvo sporočilnosti, ki jo ohranja tradicionalno bobnanje, kar je edinstveno izražanje povezanosti z naravo in duhovnim iz davnine.

PORTUGALSKA

Grupo Folclórico de Faro, Faro

Skupina je bila ustanovljena v zgodnjih tridesetih letih in je najstarejša folklorna skupina v znani portugalski regiji Algarve ter ena izmed najstarejših folklornih skupin na Portugalskem. Po ljudskem izročilu je bil ravno v času začetkov skupine v regiji na višku priljubljenosti ples imenovan »Corridinho«, kar v grobem prevodu pomeni »tekati z drobnim korakom«. Razen stalnega nastopanja na festivalih po svetu dejavnost skupine zajema tudi organizacijo številnih mednarodnih festivalov in srečanj. Organizirajo zelo znan festival Folkfaro, potrjen s strani nevladne svetovne organizacije CIOFF®.

SRBIJA

Akud Ivo Lola Ribar, Beograd

Skupina je bila ustanovljena leta 1944 v Beogradu. Nekaj let po osvoboditvi Beograda pa so se preimenovali v Mladinsko kulturno društvo Ivo Lola Ribar. Skozi obdobja je društvo pridobilo naziv »akademsko«, saj je večina članov študentov. So vodilno amatersko-kulturno društvo v Srbiji. S ponosom so ravno to leto praznovali 70 let obstoja.

Skozi bogato tradicijo akademskega društva Lola so se vrstile generacije mladih ljudi, ki jih štejejo v številkah nad nekaj deset tisoč. Odplesali in odigrali so na tisoče koncertov.

TURČIJA

Chansu Folk Dance Group, Ankara

Folklorna skupina Chansu je bila ustanovljena leta 2003 z namenom ohraniti in negovati umetnost izvajanja turških ljudskih plesov in pesmi. Mladi ljudje, ki jih ta skupina združuje, želijo ohranjati kulturne vrednote in spodbujati ostale mlade k ljubezni do ljudskega izročila. Vrednote prenašajo iz generacije v generacijo, nenehno aktivno sodelujejo na domačih kulturnih prireditvah in nastopajo po mnogih evropskih in svetovnih festivalih.

Skupina namenja posebno pozornost severni črnomorski regiji, kjer najdemo poseben ples, imenovan »horon«. To je eden izmed tradicionalnih plesov, ki je znan po izjemno hitri izvedbi.

SLOVENIJA

Akademska folklorna skupina Študent, Maribor

V letu 2014 je mariborska folklorna skupina, ena najboljših akademskih folklornih skupin v Sloveniji, praznovala častljiv jubilej – 50 let ustvarjanja. Kudovcev, kot jih imenujemo Mariborčani, ni potrebno posebej predstavljati. Vsako leto, tokrat že 26-ič zapored, sodelujejo kot soorganizatorji mednarodnega folklornega festivala Folkart v Mariboru, ki je tudi z njihovo pomočjo postal eden najboljših folklornih festivalov Evrope in ostalega folklornega sveta. Z roko v roki z Narodnim domom Maribor skrbijo zato, da se udeleženci Folkarta v našem mestu odlično počutijo in s seboj odnesejo nepozabne vtise.

Folklorno društvo Rožmarin, Dolena

Folklorno društvo je pričelo delovati leta 1980 in bo v letu 2015 praznovalo 35 let aktivnega in plodnega delovanja. V društvu delujejo sekcija aktiv kmečkih žena, ljudski pevci, otroška in odrasla folklorna skupina, etnografska sekcija in ljudski godci.

Folklorna skupina posveča pozornost plesom iz različnih področij Slovenije, najbolj pa so ponosni na plesno izročilo osrednjih Haloz, torej krajev, od koder prihajajo.

Akademska folklorna skupina Ozara, Kranj

Akademska folklorna skupina Ozara prihaja iz Kranja, natančneje Primskovega pri Kranju in deluje vse od leta 1952. Danes skupina šteje preko 80 aktivnih članov, razdeljenih v 5 sekcij: mladinsko in vodilno

plesno sekcijo, pevce ljudskih pesmi Kranjski furmani, pevke ljudskih pesmi Bodeče neže in godčevski sestav.

1.2.5.5 FESTIVAL ULIČNEGA GLEDALIŠČA "ANA DESETNICA NA LENTU" Z "ŽIVIMI DVORIŠČI"

Ana Desetnica na Lentu, mednarodni festival uličnih gledališč, se je tokrat iz običajnega petdnevna uličnega dogajanja razlila v 10 dni in zapolnila prostore na Glavnem trgu, Slomškovem trgu, Rotovškem trgu in Grajskem trgu, Trgu Leona Štuklja ter po ulicah v centru mesta. Koncept Ane Desetnice na Lentu je bil torej v letu 2014 radikalno spremenjen. Deloma zaradi ekonomskih razlogov, deloma pa zaradi spremenjenega pristopa v okviru celotnega Festivala Lent. Tako je program potekal dlje časa, a z manj dogodki dnevno, med 14.00 in 20.00. Lokacijsko smo se osredotočili na nekaj najbolj značilnih mariborskih trgov – Slomškov trg, Glavni trg, Grajski trg, Rotovski trg in Trg Leona Štuklja.

Programska zasnova v letu 2014 je pozornost namenila maskam, klovnom in smehu. Glavne zvezde smeha so tako bile **skupine španski La Tal s predstavo Neverjetna skrinja, francoski Maboul Distorsion s Kuhinjo, avstralsko-švicarski Oskar in Štrudel s svojo burlesko, Dan le Man s spretnostjo, italijanski žigolo McFois, neverjetne maske Ole Muchin in ruski Teatr Miniatur s huronskim smehom**. Za resnejše obraze pa so poskrbeli **ukrajinski Barvniki** z zelo aktualno politično tematiko Ukrajine in njene usode.

Rdeča nit letošnje Ane Desetnice je **bilo tkanje Tkanine mesta – spletnje programa z mestom**, zato je program vseboval kar **nekaj pohodnih predstav**, kot so bili neverjetni **italijanski Faber Teater** ali pa **slovensko nemški Narobov teatr**. Prav tako smo poskušali spodbuditi komunikacijo z **instalacijo ExterNet**, neke vrste analognim Facebookom **španskih avtorjev**.

Enakovredno so se ob bok tujim postavile **slovenske predstave** – od nežnosti **Dua AllaTea** do ognjene divjosti zaključne predstave tandema **Kud Priden Možic in Čupakabre**, od igrive **Poti v tadam** do **vertikalnih akrobacij Vertiga**.

Posebej gre izpostaviti **skupino Maršugla**. V sodelovanju društva Hiša! in Gledališča Ane Monroe oz. programa ŠUGLA drugje, je v Mariboru nastala prva skupina uličnega gledališča za katero upamo, da bo obstala tudi na dolgoročni bazi in postala seme, iz katerega se bo v naslednjih letih stabilno razvijalo ulično gledališče in gledališče za posebne prizorišča.

Pokazalo se je, da **ima ulično gledališče oz. Ana Desetnica na Lentu vrsto zvestih gledalcev**, saj je bilo jasno videti, da se od predstave do predstave premikajo skupine gledalcev s katalogi v rokah. Finančne omejitve so bile razlog, da je večina nastopajočih izvedla le en nastop, do sedaj sta bili običajni dve ali celo več predstav. Zato pa so bile te predstave bolj polne in skupno število gledalcev je bilo podobno kot prejšnja leta, kar razumemo kot uspeh in dober pokazatelj tega, da **je ulično gledališče integralen in potreben sestavni del poletnega dogajanja v štajerski prestolnici**.

Skrita posebnost letošnjega programa, ki pa že najavlja nadaljnji razvoj v prihajajočih letih, je bil **obisk udeležencev Mednarodne poletne šole uličnega gledališča, ki so s svojimi delavnicami tudi neformalno pričeli s programom Ane Desetnice v Mariboru**.

Tkanina mesta se je v Mariboru tkala v okviru Živih dvorišč, programa, ki je tesno povezan z Ano Desetnico; tako idejno kot tudi prostorsko in organizacijsko.

Statistika:

- 10 dni,
- 8 prizorišč,
- 44 predstav,
- 102 nastopajočih in
- 13 sodelavcev.

PoLENTna Živa dvorišča so bila letos živa vseh 16 dni festivala in poleg 9 dvorišč oživela še 2 trga, nekaj ulic v centru mesta in celo tri javna stranišča.

Program je kot zmeraj tudi v letu 2014 vseboval glasbo, gledališče in likovno umetnost, po novem pa tudi filmsko umetnost – gostili smo namreč **slovenski festival Migracijskega filma in Revijo dokumentarnega filma**.

Glasbeni program je predstavljal starejše in mlajše potenciale Maribora ter s pomočjo poletnega koledovanja oživil tudi ulice mesta. S tem smo nakazali predviden razvoj v smeri mini festivala poulične glasbe. Gledalci so lahko z Luninim medom (glasbeno popotovanje s slovensko ljudsko pesmijo in zvočili ter glasbili sveta) tudi sami preizkusili različne enostavne ljudske instrumente in skupaj poustvarili pesmi. V sodelovanju z ArtMarjem smo z glasbo in predstavami zapolnili dneve na velikem Glavnem trgu.

Gledališče je prikazalo priznana mlada gledališča, kot so Prvi oder in manj znana, kot so Medvedki upanja, Okvir spomina z zgodbami mesta ali pa Rastem do tebe v produkciji Cezama, Kluba KUKU in OŠ Prežihov Voranc.

Močno je bila zastopana **likovna umetnost** s predstavitvijo razstav tako študentov likovne pedagogike kot Slikarskega tečaja Maribor ali KUD Pošte. Mariborske karikature v kuratorstvu Igorja Unuka so krasile izložbe Gosposke ulice, sodobne likovne instalacije pa zbujale radovednost na javnih straniščih železniške postaje in mestnega parka. Tiporenesansa je obiskovalcem ponudila vpogled v novosti grafičnega tiska.

O teh in drugačnih zgodbah mesta so se obiskovalci lahko pogovarjali v **Živi knjižnici**, ki smo jo znova organizirali v sodelovanju z MKC Maribor.

Ponudili smo **kulinarične dogodke** – zajtrke s Carol. V sodelovanju z ArtMarjem smo na Glavnem trgu organizirali tržnico unikatnih izdelkov, ki je trajala 15 dni festivala.

Predstavili smo dosežke **Akterjev urbanih sprememb** – idejne zasnove študentov arhitekture za nizkocenovne spremembe, popravke dveh dvorišč in hkrati sprožili nekaj pogovorov na temo urbanih sprememb v mestu z akterji, ki v mestu spodbujajo nov, svež veter.

Svež veter pa je prineslo tudi sodelovanje s študenti FERlja in Zavodom za turizem, s pomočjo katerih smo realizirali **instalacije Zaživi** – igra na Rotovškem trgu in svetlobno instalacijo Zgodbe na stenah, ki so oživele Tkalski prehod.

Program je v letu 2014 znova poudaril pomen sodelovanja med različnimi akterji in tako nakazal mnoge potenciale, ki jih mesto skriva. Najpomembnejše pa je, da smo uspeli na dvorišča privabiti mnoge stanovalce, ki se sicer skrivajo v svojih stanovanjih, še več! Naš zgled je spodbudil prebivalce dvorišča na Maistrovi ulici, da so samoiniciativno organizirali privatni dogodek Pridi Malo Dol in tako sami oživili svoje dvorišče.

Statistika:

- 16 dni,
- 8 dvorišč, 2 trga, nekaj ulic,
- 122 dogodkov,
- 349 nastopajočih/sodelujočih in
- 24 članov organizacijske ekipe.

Podrobni pregled izvedenega programa festivala uličnih gledališč Ana Desetnica na Lentu in PoLENTnih živih dvorišč je dostopen na <http://www.festival-lent.si/>.

1.2.5.6 ART KAMP – FESTIVAL ZA OTROKE, MLADE IN DRUŽINE

ART KAMP - spremljevalni festival in dnevno prizorišče Festivala Lent, ki je namenjen predvsem mladim in družinam, je v letu 2014 oživil mestni park Maribora že sedmič zaporedoma. V tem času se je v programskem in vsebinskem konceptu razvijal in prilagajal vsem dejavnikom, povezanim z izvedbo tako

obsežnega festivala (naravovarstveni in kulturnovarstveni pogoji, logistične in tehnične zmožnosti organizatorja, finančni pogoji) ter svoj programski višek dosegel v letu 2012, v letu 2014 pa optimalno obliko glede na omejitve, zahteve ter dane in pričakovane pogoje. Tako kot že prejšnja leta je **s svojim ustvarjalnim in umetniškim duhom pod zelenimi krošnjami, odmaknjen od mestnega vrveža, začaral vse generacije z mavrično paletno zabave, športa, ustvarjanja, znanosti, kulture ali ponudil zgolj lenarjenje in sanjarjenje**. Ustvarjalci Art kampa smo **kvalitetno povezali različne generacije v brezplačno predajanje znanja ter uživanja zdravega načina življenja in preživljanja prostega časa**. Pri izvedbi programov so nam bili v veliko pomoč posamezniki, ki so se vključili s prostovoljnimi delom.

Letos je bil Art kamp predvsem zaradi naravovarstvenih pogojev ter optimizacije tehničnih zahtev umeščen na novo lokacijo: vse večje objekte z zahtevo po dostopu do elektrike in vode smo umestili okoli promenade Mestnega parka Maribor, oder smo prestavili na vrh promenade, glavno jaso parka pa smo sprostili in je tako nudila prostor umetniškim instalacijam in drugim za ta prostor primernim vsebinam. Obremenitev naravnega okolja smo s tem zmanjšali na minimum, saj so bili vsi objekti vključno s skladiščnimi prostori postavljeni na utrjenih površinah, elektrika je bila speljana preko drogov, delavnice pa so bile prilagojene delu z orodji, ki ne potrebujejo elektrike. Postavitev odra je omogočala izvedbo produkcij tako med in po deževnih obdobjih, v primerih dežja pa smo delavnice izvajali samo na izbranih lokacijah in v prostorih Muzeja narodne osvoboditve.

Prvotno je Art kamp namenjen ustvarjalnemu druženju otrok in mladostnikov ter predvsem družin, a je bogat z vsebinami, ki zadovoljujejo tudi potrebe drugih ciljnih skupin, ki v programu aktivno sodelujejo in ga soustvarjajo. Za obiskovalce je program brezplačen in omogoča najširšo socialno dostopnost, diferenciacija ustvarjalnih delavnic in produkcij na odru ter vključevanje spremljevalnega programa pa pokrivata potrebe vseh starostnih skupin.

Art kamp je dnevni program, ki se odvija v času Festivala Lent, saj gosti obiskovalce vsak dan v času od 10.00 do 20.30 (v letu 2014 od 20. junija do 5. julija). Art kamp s svojim dnevnim programom privablja tudi vedno večjo množico domačih in tujih turistov, v letu 2014 je bil najbolj opazen porast števila obiskovalcev iz drugih delov Slovenije (Kranj, Ljubljana, Celje, Velenje) ter tudi mednarodnih obiskovalcev (Rusija, Madžarska, Hrvaška, Francija, Španija, Avstrija).

V letu 2014 je bilo v izvedbo delavnic vključenih 17 javnih zavodov, 73 nevladnih organizacij in posameznikov s področja kulture ter 30 prostovoljcev, ki so opravili okoli 1000 ur prostovoljnega dela, ki ga za potrebe festivala koordinira in izvaja Zavod MARS Maribor. Posebej je potrebno omeniti sodelovanje z Muzejem narodne osvoboditve, kjer smo izvajali delavnice, ki so za izvedbo potrebovale elektriko, streho in multimedijska orodja, in kjer so nam omogočili nemoteno izvajanje tega dela vsebin v vsakem vremenu.

V letu 2014 smo v šestnajstih dneh izvedli več kot 1200 posameznih delavnic in dogodkov, pri katerih je sodelovalo preko 500 sodelavcev, mentorjev in prostovoljcev. Obiskalo nas je več kot 3000 obiskovalcev na dan, ob udarnih terminih (vikendi in drugi teden festivala) tudi do 5000 dnevno. Skupaj smo našli 42000 aktivno sodelujočih oseb, število vseh obiskovalcev po naši oceni pa znaša okoli 65000. **Art kamp še vedno ostaja eden največjih tovrstnih festivalov v Evropi in eden redkih, ki je za obiskovalce brezplačen.**

Na **ODRU ART KAMP** gostimo raznovrstne šolske, amaterske in profesionalne produkcije iz Slovenije in tujine, ki obiskovalcem vseh generacij odpirajo kar najširši pogled v svet umetnosti (jazz, komorne zasedbe, rock, pop, instrumentalna glasba, balet, moderni ples, ljudski plesi in petje, gledališke in lutkovne predstave, animacije, muzikali ...). Ob dopoldnevnih ob 11.00 in popoldnevnih ob 17.00 so bili dogodki na odru namenjeni predvsem najmlajši publiki, zvečer ob 19.00 pa smo gostili zasedbe in projekte, ki nagovarjajo starejšo populacijo.

Pomembno je izpostaviti projekt ŠUM – Šolska umetnost mladih (produkcije osnovnih, srednjih, glasbenih in plesnih šol). Projekt izvajamo z namenom, da se kulturnim produkcijam, ki nastajajo v okviru šolskih predstav ali praznovanj, nudi možnost predstavitve širši javnosti.

V sklopu Odra Art kamp so bile izvedene tudi vsakodnevne plesne delavnice, ki so jih vodili plesni pedagogi. Izvajali pa smo tudi bobnarske delavnice z Markom Soršakom. Program odra smo tradicionalno zaključili s Karnevalko, ki je na Odru Art kamp potekala zadnji dan festivala, nato pa smo iz parka skupaj z glasbeniki, umetniki, žonglerji, plesalci in ostalimi udeleženci, mladimi po duhu ter koraku, ponesli radostni duh še v mesto.

V 16 dneh smo v 48 različnih produkcijah na Odru Art kamp gostili preko 1200 nastopajočih, nastope pa si je ogledalo okoli 14000 gledalcev/poslušalcev. Odr Art kamp s svojim kulturno-izobraževalnim poslanstvom in kvalitetnimi produkcijami ostaja osrednji sklop Art kampa ter zaokrožuje tudi sicer bogat ustvarjalni program.

PROGRAMSKI SKLOP KULTURNO-IZOBRAŽEVALNIH USTVARJALNIH DELAVNIC in spremljevalnih aktivnosti:

UTRIP KULTUR – festival družboslovja in kultur

V utripu kultur je v ospredju spoznavanje kultur (slovenske in drugih narodov sveta) – iger, jezika, običajev, starih obrti, glasbe, zgodovine, folklore, prikaz dela mojstrov starih obrti, spoznavanje kulturnih ustanov in njihovega dela, učenje novih obrtniških spretnosti, veščin in rokovanja z različnimi instrumenti, orodji in materiali, predajanje in oživljanje pozabljenih znanj, ustvarjalno preživljanje prostega časa in igranje. Za doseganje teh ciljev je skrbelo 140 izvajalcev (od tega 50 mentorjev) in dnevno 6 prostovoljcev.

V sklopu Utrip kultur so potekale delavnice IGRE IN IGRAČE SVETA, LESENE IGRAČE IN MISELNE IGRE, POT ROKODELCEV – sejem, prikazi in delavnice starih obrti, ZAKLADI SLOVENIJE – predstavitev ustanov, muzejske in etnološke delavnice, SVET JE PISAN PLANET – predstavitve kultur drugih narodov sveta z delavnicami, FOLKART KAMP, GLASBA JE POVSOD DOMA – delavnice spoznavanja in izdelovanja glasbil, igranje na glasbila.

LJUBEZEN NA KROŽNIKU – kuhinja z dušo

Kulture pripravljanja hrane in zdravega ter etičnega prehranjevanja smo se lotili v kuharskih delavnicah z Danilom Ivanušo – Okuspokus! Kulinarične čarovnije. Seznanili smo se s kulinariko različnih kultur, na stojnicah pa so se predstavili ponudniki najrazličnejših specialitet pod imenom SLOVENSKE DOBROTE – predstavitve, degustacije in delavnice dvanajstih slovenskih proizvajalcev in pridelovalcev hrane. Vse predstavitve in prodaja so bile namenjene vsem obiskovalcem (otrokom, mladim, staršem, starejšim, meščanom, turistom ...), z njimi pa smo želeli omogočiti spoznavanje pridelovalcev in predelovalcev slovenske hrane in osveščati obiskovalce o pomembnosti pridelovanja in predelovanja slovenske hrane.

UMETNOST ZORI – festival likovnih umetnosti

Umetnost je zorela in dozorela. Mlade po srcu je prebudila v svet vizualne umetnosti. V umetniškem sklopu smo obiskovalcem nudili vsebine, ki se dotikajo ciljev: bogatitve jezika umetnosti in kulture, ustvarjalnega preživljanja prostega časa, povezovanja umetnikov iz različnih področij in pridobivanja novih veščin za umetniško ustvarjanje. Za doseg teh je skrbelo 39 mentorjev in prostovoljci. Izvajali smo vsebine, kot so mala LIKOVNA – delavnica likovnih in oblikovnih tehnik, VELIKA likovna – risarsko-slikarska delavnica, GRAFIKA, SMRDOKAVRA – zvočno-kiparska inštalacija, ARHITEKTURNA delavnica, LES, KAMEN, WALDORFSKE DELAVNICE, SITOTISK, PTIČJI PIKNIK – delavnica ponovno uporabnega, ŠIVALNICA, MASKE, KAJTIPAČPAŠE, PLASTENKA in OBREDNO OKRASJE.

BRALNA PLAŽA – literarna zabava

V Bralni plaži, ki je v letu 2014 naseljevala območje okoli glasbenega paviljona na začetku promenade, smo dosegali cilje promocije bralne kulture in povezovanja literarnih vsebin z drugimi vejami ustvarjalnosti. Izvajali smo proste bralne aktivnosti, med katerimi so bile izredno dobro sprejete menjalnica knjig »Knjižna Bolha« in potujoče knjige »Bookcrossing« ter ustvarjalne delavnice (lutkovne, stripovske, likovno-literarne, gibalno-kreativne, jezikovne ter literarne in likovne delavnice), aktivnosti Založbe Izložba, literarni pogovori, striparsko-risarski natečaj »Svobodni kot ptice« in pravljичne urice. Za izvedbo je skrbelo 40 mentorjev in 6 prostovoljcev.

IZZIV – IZUM – festival naravoslovja

... nas je tudi v letu 2014 popeljal od neznatnih, a zanimivih stvari onstran leč mikroskopov vse do zvezd. V skladu z okrnjenimi tehničnimi in logističnimi zmožnostmi (brez električnega toka ter šotorov) smo se posvetili bolj ustvarjalnim kot prikazovalnim vsebinam, odziv pa je bil odličen. Za vsebine EKSPERIMENTALNI KOTIČEK in ZABAVNA UČILNICA - SPOZNAVANJE NARAVOSLOVNIH VED, MODELARSTVO IN TEHNIKA in MAKEDO, VERIŽNI EKSPERIMENT, KOLESARSKO DELAVNICO, KLEPET Z ŽIVALICAMI, IGRE, ČUTENJE IN DRUŽENJE V NARAVI je skrbelo 32 mentorjev. Za izjemno velik obisk je v sklopu naravoslovja poskrbel vsakodnevni dopoldanski program za najmlajše v izvedbi Zveze prijateljev mladine.

NARAVOLJUBJE – festival vsebin s področja ekologije in dela z rastlinami

V sklopu, osredotočenem na ekologijo, naravo in delo z njo, so potekale naslednje vsebine: EKOLOŠKI ODDELEK, RECIKLAŽNI ODDELEK, VRTNARSKI ODDELEK, POHODI OPAZOVANJA IN SPOZNAVANJA PARKA, za katere je skrbelo 16 mentorjev.

KORENINE SRCA – socialno-humanitarni sklop

V tradicionalnem socialno-humanitarnem sklopu so bile izvedene aktivnosti: ustvarjalne delavnice, igralne, glasbene in promocijske aktivnosti sodelujočih ustanov, praktični prikazi uporabe invalidskih pripomočkov in pravljичne urice. Z njimi smo poskrbeli za povezovanje in mreženje 35 sodelujočih humanitarnih organizacij, vključevanje teh v lokalno okolje, za prikaz veščin in spretnosti, ki jih uporabljajo invalidni ljudje, s tem pa tudi možnost dožemanja in življenja v njihov svet.

GIBKI, PROŽNI, VSEGA ZMOŽNI – festival športnih aktivnosti

V športnem sklopu Art kampa je sodelovalo 28 mentorjev, ki so izvajali naslednje vsebine: SPRETNOSTNI POLIGON, izposoja in prikaz pravilne uporabe ŠPORTNIH REKVIZITOV, PREDSTAVITVE ŠPORTNIH ORGANIZACIJ, OTROŠKI TEK, ORINTACIJSKI TEK ter prikaz aktualnih športnih vsebin, kot so NORDIJSKA HOJA in ROLANJE ter postavitve motoričnih LESENIH IGRAL.

ZNANOST, TEHNOLOGIJA IN AV v Muzeju narodne osvoboditve

Novo staro prizorišče Art kampa je v letu 2014 nudilo streho vsebinam, ki so potrebovale zaprte prostore in tehnične pogoje (električni tok, internet ...), ki jih v parku niso mogle dobiti, njihova vrednost pa je za obiskovalce bistvenega pomena. 22 mentorjev in prostovoljcev so izvajali delavnice optičnih igrač, delavnice animiranega filma: stop-motion in risana animacija, delavnice izdelave digitalnega dokumenta, delavnico "pinehole" fotoaparata, delavnico »Moj prvi robožuhi«, delavnico astronomije, izvedli smo tudi pet predavanj o filmu in srečanja z avtorji.

Poleg tega je potekal poseben sklop sedmih predavanj Mini Univerze Filozofske fakultete, 15 filmskih projekcij, razstava optičnih iluzij ter "pojoče flance" – interaktivno-glasbeni razstavní eksponat.

RAZVAJALNICE

Izkušeni maserji in terapevti so z raznovrstnimi tehnikami masaž in meditacij (shiatsu, klasična, tajska masaža, gong meditacije, om meditacije, prenos bioenergije) obiskovalcem predstavili oziroma nudili klasične in alternativne načine sproščanja ter regeneracijo telesa in duha.

Poskrbljeno je bilo tudi za štirinožne prijatelje v sklopu **PASJEGA KOTIČKA**.

PROSTOVOLJSTVO

Prostovoljstvo na Art kampu je svojevrstna izkušnja prav za vsakega. Posameznikom je bila ponujena priložnost sodelovanja v okviru številnih delavnic, aktivnosti in prireditev, ki dajejo prostovoljcu Art kampa izkušnjo dela z ljudmi, izkušnjo timskega dela, medsebojnega sodelovanja, pridobivanja novih poznanstev in priložnost krepitve ustvarjalnega duha. Kot prostovoljec se je lahko vključil prav vsak, ki je že imel prostovoljske izkušnje ali jih je želel šele pridobiti. 30 prostovoljcev je v Art kampu 2014 opravilo približno 1000 ur prostovoljnega dela.

POLENTNI ART KAMP

PoLentni Art kamp je letošnja novost. Gre za podaljšek vsebin Art kampa v obdobje po Festivalu Lent/Art kampu in po tradicionalnih terminih dopustov Mariborčanov. Program je odgovor na s strani obiskovalcev in Mestne občine Maribor izraženo željo in potrebo, da bi aktivnosti, ki so izvajane v sklopu običajnega termina Art kampa, časovno razširili čez obdobje celih šolskih počitnic. S tem namenom smo pripravili festival, ki se je odvijal od konca avgusta do konca septembra, v času, ko se družine večinoma že vrnejo z dopustov. Program smo izvajali 5 vikendov (petek, sobota, nedelja) v Mestnem parku Maribor med 22. avgustom in 21. septembrom (med 10.00 in 20.00).

Z namenom čim manjšega obremenjevanja narave v parku je bilo težišče vsebin locirano na območju glasbenega paviljona, na utrjenih površinah, na promenadi in delu travnatih površin, kjer so bile izvedene produkcije in del delavnic. V primeru slabega vremena (12. - 14. 9. in koncert 23. 8.) smo vsebine predstavili in izvajali v Vetrinjskem dvoru.

Koncept vsebin je bil podoben konceptu Art kampa. Sestavljen je bil iz ustvarjalnih delavnic za mlade in družine ter ostale ciljne skupine, gledaliških in glasbenih produkcij na odru ter sprostitvenih in razvedrilnih dejavnosti.

Na odru v paviljonu Mestnega parka Maribor so gostovale predstave, koncerti, pravljичne urice in delavnice, ki so bile namenjene vsem generacijam. Ob petkih zvečer so se odvijale lutkovne, gledališke in artistične predstave za otroke, vsako soboto dopoldan smo brali pravljice, ob nedeljah pa so se obiskovalci sami preizkusili v različnih plesnih veščinah. Za odrasle so bili izvedeni sobotni večerni koncerti različnih zvrsti, ob nedeljah v paviljonu pa že tradicionalni nedeljski promenadni koncerti.

S tem je koncept Art kampa celostno zaokrožil ponudbo kulturnega in ustvarjalnega programa za družine in mlade ter posameznike v mestu, ki so želeli svoj prosti čas v počitnicah preživljati ustvarjalno in aktivno.

Vsebine smo izvajali v dveh programskih sklopih.

Paviljonski dogodki:

- Predstave za otroke (gledališke, lutkovne in artistične predstave) - vsak petek ob 18.00 (septembra uro prej)
- Sedi k meni, povem ti eno pravljico (zgodbice, bajke in povesti) - vsako soboto ob 11.00 (potovanje po domišljajskem svetu zgodbic, bajk in povesti, ob poslušanju mojstrov pravljicarjev)
- Koncerti - vsako soboto ob 19.00 (septembra uro prej) in vsako nedeljo ob 11.00
- Plesne delavnice (delavnice različnih plesnih zvrsti) - vsako nedeljo med 17.00 in 19.00.

Delavnice, ustvarjalnice, predstavitve:

Bralna plaža – literarna zabava: knjižna bolha – menjalnica knjig; čas kratke zgodbe - lutkovne delavnice; bookcrossing - potujoče knjige; stripoteka - striparske delavnice, prebiranje stripov; bralne dejavnosti in knjige so bile obiskovalcem na voljo ves čas izvedbe programa.

Ustvarjalne delavnice so potekale dopoldne in popoldne, vsak dan tri različne, ki smo jih koncipirali iz naslednjih vsebinskih sklopov:

- etnološke in rokodelske delavnice;
- ekološke ustvarjalnice: grafika, sitotisk, arhitekturna delavnica;
- šivalnica, les, kamen, velika likovna - risarsko slikarska delavnica;
- delavnice družboslovja in kultur: igre in igrače sveta, mala muzikalnica - izdelam si glasbilo;
- delavnice s področja ekologije in dela z rastlinami.

S pomočjo Mariborske kolesarske mreže so potekale **kolesarske delavnice**, ki so poleg osveščanja obiskovalcev o pomenu kolesarjenja in zdravega načina življenja omogočale tudi manjša popravila na njihovih kolesih.

Ob ustvarjalnih vsebinah smo poskrbeli tudi za **gibalne vsebine** s pomočjo različnih športnih pedagogov, s postavitvami poligonov in izposajo športnih rekvizitov ter organizacijo različnih tekmovanj (lov na skriti zaklad, tek in drugo).

V 15 dneh PoLetnega Art kampa smo izvedli 22 dogodkov v paviljonu in 112 delavnic (skupaj 134 dogodkov), ki se jih je udeležilo ocenjeno skupno 4000 obiskovalcev (1000 obiskovalcev paviljonskih dogodkov, 1500 aktivnih otrok glede na število izdelkov v delavnicah in 1500 ostalih obiskovalcev delavnic – starši in drugi). Ocenjujemo, da je obisk za prvo izvedbo projekta zelo dober.

ZAKLJUČEK

Art kamp je skupaj s podaljšano izvedbo (PoLentni Art kamp) tudi v letu 2014 ponudil široko paleto kulturnih vsebin ogromni množici obiskovalcev, katerih odziv je bil znova zelo pozitiven. Ugotovljamo, da so tovrstne vsebine v mestu zelo potrebne in zaželeni, Art kamp pa te potrebe uspešno zadovoljuje. Čeprav se je lokacijsko obseg Art kampa zmanjšal in se z redukcijo tehnične obremenitve prizorišča še bolj prilagodil naravnemu okolju Mestnega parka Maribor, to ni vplivalo na pozitivne odzive obiskovalcev ali obseg obiska. Poudariti je potrebno, da sodelujoči in nastopajoči ne prihajajo le iz mesta Maribor, temveč vsako leto znova in v večjem številu tudi iz širše okolice. V program konstantno vključujemo tudi akterje s področja mladinskega dela, kulture ter drugih področij, večkrat celo kot prostovoljce. Celoten projekt prevzema zelo močna pozitivna ustvarjalna energija, kar se poleg prostovoljnega sodelovanja in visokega števila obiskovalcev vidi tudi v količini donatorskega prispevka k projektu v obliki brezplačnega materiala.

1.2.6 FESTIVAL MARIBOR 2014

Programski projekt Festival Maribor smo v Narodnem domu Maribor razvili v letu 2008 kot enega od najbolj eminentnih programov bodoče Evropske prestolnice kulture Maribor 2012. Nadgradil je festival Glasbeni september in 50-letno tradicijo prirejanja festivala komorne glasbe v Mariboru. Projekt se je že takrat v pretežni meri financiral iz sredstev proračuna MOM (proračunska postavka: Evropska prestolnica kulture).

Zaradi organizacijskih, tehničnih, zlasti pa finančnih vidikov izvedbe Festivala Maribor, je svet zavoda Narodni dom Maribor dne 4. 11. 2009 sprejel sklep, da se realizacija Festivala Maribor začasno prenese na Društvo Komorni godalni orkester Slovenske filharmonije, ki je v uporabo prevzel tudi blagovno znamko »Festival Maribor«. Zaradi objektivnih razlogov je to društvo 1. 2. 2013 na Narodni dom Maribor naslovilo predlog za sporazumno prekinitve pogodbe o začasnem prenosu izvajanja projekta Festival Maribor na to društvo. Narodni dom Maribor se je s prekinitvijo pogodbe strinjal ter podal soglasje, da v letu 2013 začasno prevzame izvajanje tega projekta Glasbeno društvo Festival Maribor. Skladno z določili pogodbe o začasnem prenosu izvedbe projekta Festival Maribor na Glasbeno društvo Festival Maribor je bila na društvo prenesena tudi začasna uporaba zaščitene blagovne znamke

»Festival Maribor«, katere lastnik je Narodni dom Maribor. Dne 4. 2. 2013 je bila sklenjena pogodba med Narodnim domom Maribor in Glasbenim društvom Festival Maribor, s katero sta se pogodbeni stranki dogovorili za začasni prenos izvedbe programa Festivala Maribor na Glasbeno društvo Festival Maribor v obdobju od 2013 do vključno 2015, pri čemer sta se pogodbeni stranki dogovorili, da bosta za vsakokratno sodelovanje pri projektu izvedbe programa Festivala Maribor sklenili posebno pogodbo, s katero bosta uredili medsebojne pravice in obveznosti vsake od pogodbenih strank.

Projekt Festival Maribor je bil po izvedbi Evropske prestolnice kulture Maribor 2012 pripoznan kot trajnostni program EPK, zato je bil v letu 2013 ponovno financiran in izveden preko koprodukcijske pogodbe med javnim zavodom Narodni dom Maribor (kot koproducentom) in Glasbenim društvom Festival Maribor (kot glavnim producentom). Narodni dom Maribor je v tem letu na enak način s koprodukcijskimi pogodbami na osnovi odredbe ustanovitelja sofinanciral tudi ostale izbrane trajnostne programe EPK.

V letu 2014 je Mestna občina Maribor program Festival Maribor vrnila Narodnemu domu Maribor v okviru izvajanja rednih programov javne službe in ga tako ponovno umestila v sistem, iz katerega je tudi izšel. Glasbeno društvo Festival Maribor je že od jeseni leta 2013 aktivno izvajalo vse vsebinske in operativne priprave za izvedbo projekta v letu 2014 in je projekt že prijavilo tudi na razpis za pridobitev EU sredstev, kar je pomenilo, da je v primeru uspešne kandidature potrebno izvesti projekt tako kot je bil prijavljen ter tudi v finančnem obsegu in finančnem toku, ki se mora izkazati pri prijavitelju projekta za sredstva EU, torej pri Glasbenem društvu Festival Maribor.

Zaradi finančne optimizacije in zagotavljanja kontinuitete vodenja ter izvajanja projekta z dosedanjim producentom, prav tako pa tudi na osnovi jasno izkazanega javnega interesa, je Narodni dom Maribor za izvedbo projekta Festival Maribor v letu 2014 s producentom Glasbenim društvom Festival Maribor sklenil koprodukcijsko pogodbo. Predmet te pogodbe je bila koprodukcija realizacije (predprodukcije, produkcije in postprodukcije) projekta FESTIVAL MARIBOR 2014, ki je vključevala osrednjo prireditev »Festival Maribor« (izvedena v času od 5. do 11. septembra 2014) in letošnji programski sklop »Festival za Maribor«. Producent se je zavezal, da bo projekt pripravil, produkcijsko vodil, organiziral in realiziral ter izpolnil vse obveznosti po pogodbi najkasneje do 31. 12. 2014; svoje obveze je tudi v celoti izpolnil.

Ocenjena vrednost stroškov celotnega projekta (v denarnem toku) je znašala 260.000 EUR in je bila izkazana v finančnem načrtu, ki ga je predložil producent. Narodni dom Maribor (kot koproducent) je po pogodbi zagotovil koprodukcijski vložek v denarnih sredstvih v višini do 190.000 EUR. To je bil znesek, ki ga je s Pogodbo o financiranju redne dejavnosti javnega zavoda Narodni dom Maribor za leto 2014 zagotovila ustanoviteljica zavoda, Mestna občina Maribor. Razliko do končne vrednosti projekta bi moral kriti producent sam iz lastnih prihodkov (Ministrstvo za kulturo RS, sponzorji in donatorji, prodaja vstopnic in drugi lastni prihodki). Narodni dom Maribor ni jamčil za obveznosti producenta, ki bi presegle s pogodbo zagotovljen znesek denarnega vložka.

Producent nam je dne 7. 11. 2014 predložil vmesno vsebinsko poročilo o izvedbi projekta ter vmesno finančno poročilo s projekcijo stroškov do konca leta 2014. Ugotovili smo, da producent projekt z vsebinskega vidika izvaja skladno z dogovorom. Iz predloženega vmesnega finančnega poročila pa je bilo razvidno, da so pri producentu nastali nepredvideni višji stroški izvedbe celotnega projekta, ki so vključno z oceno stroškov (v finančnem toku) do konca leta 2014 znašali ocenjeno 299.300 EUR, predvidena realizirana vrednost vseh prihodkov (v finančnem toku), vključno z oceno do konca leta pa je bila tudi višja od načrtovane, in sicer v ocenjeni višini 284.000 EUR. V vmesnem finančnem poročilu je producent kljub temu izkazal primanjkljaj sredstev v predvideni višini 15.300 EUR. Producent je v prilogi k vmesnemu finančnemu poročilu obrazložil vire primanjkljaja. Vodstvo zavoda je ocenilo, da so razlogi za primanjkljaj upravičeni in istočasno ugotovilo, da lahko iz izrednega presežka tekočih ustvarjenih lastnih prihodkov zaradi pomembnosti projekta producentu izjemoma zagotovi pokritje

dela primanjkljaja v višini 15.000 EUR. Dodatno financiranje projekta iz lastnih prihodkov zavoda je bilo dogovorjeno z aneksom k osnovni pogodbi in v mesecu decembru tudi realizirano.

Poleg denarnega vložka je zavod producentu za izvedbo projekta zagotovil še:

- vzajemno promocijo po komunikacijskih kanalih in plakatna mesta Nigrad (10. julij do 12. september 2014) za program »Festival Maribor«; za dogodke programa »Festival za Maribor« pa od podpisa pogodbe do konca leta po potrebi in v skladu z razpoložljivostjo;
- uporabo dvorane Union z vso razpoložljivo potrebno opremo (klavir, pianino, notna stojala, basovski stoli, orkestrski stoli, osvetljava) za program »Festival Maribor« v času od 1. do 12. septembra 2014, za program »Festival za Maribor« pa po potrebi in v skladu z razpoložljivostjo;
- uporabo ostalih prireditvenih prostorov in opreme v upravljanju (dvorana Vetrinjskega dvora, Velika dvorana ND, Sodni stolp) za program »Festival Maribor« v času od 1. do 12. septembra 2014, za program »Festival za Maribor« pa po potrebi in v skladu z razpoložljivostjo;
- vso tehnično ekipo in voznike - receptorje za izvedbo programa »Festival Maribor« v času od 1. do 12. septembra 2014, za program »Festival za Maribor« pa po potrebi in v skladu z razpoložljivostjo.

V nadaljevanju navajamo zaključno vsebinsko poročilo o izvedbi projekta, ki ga je pripravil producent Glasbeno društvo Festival Maribor pod vodstvom direktorice festivala Brigitte PAVLIČ.

FESTIVAL MARIBOR 2014 – ZAKLJUČNO VSEBINSKO POROČILO

Festival Maribor je festival klasične glasbe, za katerim je več kot pol stoletja zgodovine, od baročnih izvorov do postmodernih preobrazb. Festival Maribor, ki si je v zadnjih letih prislužil celo zbirko laskavih ocen v domačih in tujih medijih, je **v letu 2014 ponovno idejno soustvarjal Richard Tognetti**. Festival Maribor je s svojo pojavnostjo in identiteto zaznamoval glasbeno podobo Maribora ter ga umestil ob bok najvidnejšim evropskim glasbenim prestolnicam. Tako so v svoji oceni posebej izpostavili tudi **uredniki uglednega spletnega portala CultureTrip, ki so Festival Maribor v letu 2014 uvrstili med deset najboljših evropskih festivalov**. Izbor je potekal na podlagi preteklih festivalskih edicij – njihove uspešnosti, odmevnosti in strokovnih ocen – med kriteriji za ocenjevanje pa so bili ob programu, mednarodni zastopanosti sodelujočih umetnikov, komunikaciji in celostni podobi festivala tudi povezovanje kulture in turizma. **Pri oceni Festivala Maribor so ob kvaliteti programa, koncertnih izvedb ter izboru sodelujočih umetnikov posebej izpostavili njegovo izvirnost**. Opisali so jo kot "chop-and-change" (razreži in predružači) pristop, "kakršnega doslej pri klasičnih festivalih še nismo zasledili". Gre za izjemen poklon organizacijski posebnosti mariborskega festivala, kjer se **glasbeniki iz različnih orkestrrov in držav na podlagi programa združujejo v nove, sveže, unikatne festivalske zasedbe**. Po besedah ocenjevalcev Festival Maribor s takšnim pristopom "v formalizirani svet klasične glasbe vnaša svežino in klasično-glasbeni izkušnji daje novo energijo".

Še posebej nas veseli, da so **kvaliteto Festivala Maribor prepoznali pri portalu, ki je eden najpomembnejših ambasadorjev kulturnega turizma na svetu**. Prav povezovanje umetnosti s turistično in kulinarčno ponudbo je namreč že vse od ustanovitve ena temeljnih usmeritev Festivala Maribor, s katero skušamo mesto in regijo kot turistično destinacijo uspešno ponuditi tudi najzahtevnejšim obiskovalcem. Ob tem pa je laskavi naziv enega desetih najboljših evropskih festivalov tudi dokaz, da lahko s kvaliteto, izvirnostjo ter pravočasnim prepoznavanjem razmer in prilagajanju letem rastemo in napredujemo tudi v času in trenutku, ki zaradi gospodarske krize kulturi ni prav naklonjen.

Festival Maribor na mednarodnem področju predstavlja lastno glasbeno produkcijo kot kulturno identiteto mesta in države ter jo promovira v globalnem kulturnem in turističnem prostoru, podpira vzajemno mednarodno sodelovanje in ustvarjalnost ter mobilnost umetnikov, spodbuja turistični

razvoj, v lastni stroki spodbuja inovativnost in ustvarjalnost, predstavlja vrhunske umetnike iz Evrope in zunaj nje, daje poseben poudarek udeležbi slovenskih umetnikov na samem festivalu, omogoča kasnejša gostovanja domačih umetnikov v širšem evropskem in svetovnem prostoru, podpira mlade talentirane umetnike ter izboljšuje dostopnost in udeležnost v kulturi vsem državljanom.

Tako se Festival Maribor pojavlja v mednarodnem kontekstu kot strateški prispevek k trajnostnemu razvoju družbenih in kulturnih vrednot ter promocije mesta Maribor, ki gradi na mednarodni promociji in uspešno izpolnjuje svoj cilj v smislu uvrstitve festivala na svetovni zemljevid najbolj prepoznavnih tovrstnih prireditev.

PROGRAMSKI KONCEPT FESTIVALA MARIBOR

Osnovna programska vodila Festivala Maribor so:

- specifična, prepoznavna in za festival značilna, samosvoja programska ponudba
- visoko kakovostna in reprezentativna izvedba
- razvijanje festivalu lastne identitete, vzdušja in unikatnosti

USTVARJANJE V PRAVEM POMENU BESEDE

Festival razen redkih izjem tudi v pretekli ediciji ni vabil zasedb z že pripravljenimi koncertnimi programi, temveč posamezne vrhunske glasbenike, ki so glede na programski izbor umetniškega vodje nato na festivalu samem tvorili različne zasedbe – od komornih do orkestrskih. Šlo je torej za nekakšen glasbeni laboratorij, v katerem smo se organizatorji trudili umetnikom zagotoviti kar najboljše pogoje za ustvarjalnost. Za programski koncept so bila tudi tokrat značilna posebej za festival pisana dela domačih in tujih skladateljev, nove priredbe in širjenje repertoarja za različne orkestrske zasedbe, slovenske praizvedbe del tujih skladateljev, obenem pa je za festival značilno preseganje meja tako imenovane klasično-glasbene tradicije. Tako se je festival predstavil tudi z multimedijskimi projekti in predstavitev prvinske jazz glasbe kot bistvenimi elementi svojega vsebinsko bogatega programa.

Koncept in osrednja tema Festivala Maribor 2014 nosi naslov UKRADENO?

Kdo si lahko lasti glasbo? In pod kakšnimi pogoji se lahko neko glasbeno temo ali delo ukrade? To so temeljna vprašanja, ki se porajajo, ko govorimo o izposojanju, prilagajanju, vplivanju, iskanju navdiha ali pa kar o kraji glasbe od baroka do 21. stoletja, od klasične glasbe pa do jazz, rock, pop in elektronske glasbe. Danes se soočamo z neskončnim, nepreglednim in pogosto prikritim in zabrisanim procesom, ki proizvede ogromne količine glasbe, pri čemer ni glasbenika, ki bi zanikal povezave in vplive iz različnih zvrsti glasbe. Vse oblike glasbe vsebujejo vzorce in zato tudi izmenjava glasbenih idej poteka neprenehoma.

Pri ustvarjalnosti je najpomembnejši kaos in pri vodilni temi festivala z naslovom UKRADENO? se je ustvarjalni kaos prepletal skozi različne oblike in zvrsti glasbe v kulturni produkciji. Tako je dramaturški lok glasbenega kalejdoskopa zajemal vse od izposojanja v klasični glasbi do postmodernih glasbenih predelav in elektronske glasbe. Zajemali smo iz svetovne glasbene literature, posebno pozornost pa smo namenili tudi slovenski ustvarjalnosti.

V okviru Festivala Maribor 2014 smo skupaj s koproducenti in partnerji **Narodnim domom Maribor, Camerato Serbico iz Beograda** in **Musikabende iz Gradca** priredili 8 koncertov osrednjega programa in 4 dogodke spremljevalnega programa.

Koncerti so se odvijali na že uveljavljenih festivalskih prizoriščih: dvorani Union, dvorcu Dornava in Komorni dvorani Congress v Gradcu.

Programski spored:

<p>SLAVNOSTNA OTVORITEV: Podobnosti in različnosti Petek, 5. september 2014</p>	<p>Spored: Joseph Haydn: Koncert za violino in orkester v C-duru, Hob.VIIa:1 (1760) Ludwig van Beethoven: Romanca za violino in orkester v G-duru op. 40 (1802) Ludwig van Beethoven: Romanca za violino in orkester v F-duru, op. 50 (1806) Wolfgang Amadeus Mozart: Simfonija št. 41 v C-duru K 551 (Jupiter) (1788)</p>
<p>MULTIMEDIJSKI PROJEKT: Ukradeno? Sobota, 6. september 2014</p>	<p>Odlomki iz del Mozarta, Beethovna, R. Straussa, J. S. Bacha, Wagnerja, Stravinskega, Vivaldija, Ligetija, K. Weilla, Dvořáka, Berga, J. Williama, Šostakoviča, J. Hornerja in številnih drugih skladateljev klasične glasbe.</p>
<p>JUTRANJE REFLEKSIJE: Ukradeni spanec? Pomislite znova. Nedelja, 7. september 2014</p>	<p>Sergej Prokofjev: Pet melodij za violino in klavir op. 35bis (1925) Arvo Pärt: Fratres za violino in klavir (1980) *** Claude Debussy: Sonata v g-molu, L 140, za violino in klavir (1917) Ludwig van Beethoven: Sonata za violino in klavir št. 10 v g-molu op. 96 (1812)</p>
<p>GYPSY DEVILS: Ukradeno? Vrnjeno! Nedelja, 7. september 2014</p>	<p>Ernest Šarközi: Znelka (uvodne Fanfare) Emmerich Kálmán / Ernest Šarközi: 'Komm Zigan' (arija iz operete Grofica Marica) Johannes Brahms: Madžarski ples št. 5 v g-molu (1858–1869) Ernest Šarközi: 'Oči čierne' Georges Bizet / Ernest Šarközi: Uvertura k operi Carmen (1874) Franz Liszt / Zoltán Grunza / Ernest Šarközi: Parafraza na Madžarsko rapsodijo št. 6 v Des-duru, S 244/6 – Fantazija in Variacije za tarogato solo (1847) Franz Liszt / Ernest Šarközi: Madžarska rapsodija št. 2, S.244/2 (1847) *** Emil Hasala: Ruski cigani John Williams / Emil Šarközi: 'Schindler's list' (Šindlerjev seznam) (1993) Joseph Kosma / Ernest Šarközi: 'Autumn leaves' (Jesensko listje) (1945) Ernest Šarközi: Ciganska violina Niccolò Paganini / Ernest Šarközi: Caprice št. 24 za solo violino op. 1 (1819) Emil Hasala: 'Jewish Medley' (Židovski venček) Vittorio Monti: Čardaš (1904)</p>
<p>KONCERT: RUTHENIA, Retrospektiva velikih ruskih skladateljev Ponedeljek, 8. september 2014</p>	<p>Marko Črnčec: Ruthenia, Retrospektiva velikih ruskih skladateljev.</p>
<p>KONCERT: NAVDAHNJENO Torek, 9. september 2014</p>	<p>Ludwig van Beethoven: Sonata za violončelo in klavir št. 2 v g-molu op. 5/2 (1796) Alberto Ginastera: Sonata za violončelo in klavir op. 49 (1979) *** Ludwig van Beethoven: Sedem variacij za violončelo in klavir na temo "Bei Männern, welche Liebe fühlen (Za moške, ki čutijo ljubezen)" iz Mozartove opere Čarobna piščal v Es-Duru, WoO 46 (1801) Johannes Brahms: Sonata za violončelo in klavir v e-molu op. 38 (1862)</p>

<p>KONCERT: ALEGORIJE Sreda, 10. september 2014</p>	<p>Arvo Pärt: Mozart – Adagio za violino, violončelo in klavir (1992) Dmitrij Šostakovič: Trio za klavir, violino in violončelo v e-molu, št. 2 op. 67 (1944) *** Franz Schubert: Trio za klavir, violino in violončelo v Es-duru op 100 št. 2, D 929 (1827)</p>
<p>ZAKLJUČNI KONCERT: Ukradeno? Le naša srca. Četrtek, 11. september 2014</p>	<p>Ottorino Respighi: Stari plesi in arije: Suita št. 3 (1932) Luigi Boccherini: Koncert za violončelo in orkester v G-duru, G.480 (1770) *** Giovanni Sollima: Folktales (Ljudske pripovedke) za violončelo in orkester (2009)</p>

Festivalski orkester in zbor

Orkester Festivala Maribor so tudi tokrat sestavljali izbrani domači in tuji glasbeniki ter člani slovenskih, pa tudi nekaterih tujih orkestrrov (Slovenska filharmonija, Simfonični orkester RTV Slovenija, Simfonični orkester SNG Maribor, Camerata Serbica, Beograjska filharmonija, Izraelska filharmonija, Zagrebška filharmonija ...). Na festivalu je sodeloval tudi Komorni pevski zbor Hugo Wolf.

Med vidnejšimi solisti in komornimi glasbeniki so nastopili violončelisti **Giovanni Sollima, Jaka Stadler, Andrej Petrač, Rudolf Leopold**, pianisti **Per Rundberg, Marko Črnčec, Christian Schmidt**, violinisti **Richard Tognetti, Božena Angelova, Janez Podlessek, Irina Kevorkova**, dirigent **Bojan Sudjić**, kontrabasist **Chris Jennings**, bobnar **Rudy Royston**, oboist **Dudu Carmel** in skladatelj **Nejc Bečan**.

Med programske vrhunce letošnjega festivala štejemo glasbeno-gledališki-multimedijski Projekt Ukradeno?, ki so ga po Tognettijevi idejni zasnovi sooblikovali Robert Murray, Joseph Nizeti, Aljaž Zupančič, Jure Ivanušič in Nejc Bečan; projekt je med drugim zajemal odlomke iz del Mozarta, Beethovna, R. Straussa, J. S. Bacha, Wagnerja, Stravinskega, Vivaldija, Ligetija, K. Weilla, Dvořáka, Berga, J. Williamsa, Šostakoviča, J. Hornerja in številnih drugih skladateljev klasične glasbe, prav tako koncert Ruthenia, kjer je Marko Črnčec posebej za festival komponiral jazz suito na temo ruskih skladateljev ter zaključni koncertom z virtuozom na violončelu Giovannijem Sollimo.

S programiranjem koncertnih sporedov smo pod vodstvom idejnega vodje festivala Richarda Tognettija pričeli oktobra 2013, ko smo postavili programsko ogrodje in definirali izbor izvajanih skladb, ki zahtevajo največje (orkestrske) zasedbe. Spored smo nadgrajevali s koordinacijo razpoložljivih glasbenikov za posamezne programe in skladbe, ki so se v programskem smislu ujemale z nosilnimi skladbami posameznih programov.

Pri sestavi tako komornih kot orkestrskih zasedb smo upoštevali visok in stilsko primerljiv izvedbeni nivo vseh sodelujočih glasbenikov. Izbira solističnih glasbenikov je potekala na osnovi predvidenih koncertnih sporedov; v tem smislu smo iskali najprimernejše razpoložljive soliste za skladbe, ki smo jih želeli uvrstiti v koncertni program.

Z omenjenim načinom programiranja smo maksimalno zasedli vse izbrane glasbenike in kar se da racionalno izrabili terminsko razpoložljivost glasbenikov v času Festivala Maribor.

Do meseca julija 2014 smo glasbenike oskrbeli s potrebnim notnim materialom za študij skladb, ki so zahtevale večje število vaj. Preostale notne materiale, vključno s posebej za letošnji festival pisanimi, prirejenimi oz. adaptiranimi skladbami, so glasbeniki prejeli naknadno.

Pred-produkcija vseh koncertov z vajami Orkestra Festivala Maribor in komornih zasedb je potekala v Mariboru. Vaje so potekale v Vetrinjskem dvoru, Dvorani Union ter na Glasbenem konservatoriju Maribor. Glasbeniki so bili nameščeni v hotelih Orel, Piramida in City, kakor tudi v nekaterih zasebnih stanovanjih; prehrana je bila organizirana v restavracijah Štajerc, Ancora, Rožmarin, Isabella, Leon, Florjan in Rotovž. Skupno so glasbeniki in sodelavci festivala uporabili 2000 bonov za festivalske restavracije.

ODMEVNI CITATI O OSREDNJEM PROGRAMU FESTIVALA MARIBOR 2014

»Festival Maribor je v letu 2014 uvrščen med 10 najboljših evropskih glasbenih festivalov.«
The Culture Trip, (globalni spletni portal)

»Dnevnik najlepših dana u životu.«
Ljubiša Jovanović, Novi magazin (2014)

»Festival Maribor je eden bolj nenavadnih festivalov, prav tako ima nenavadnega umetniškega direktorja. Richard Tognetti je virtuozen violinist in dirigent, ki natančno ve, kaj hoče, vendar obenem izrazito neortodoksen, in to tako na odru kot zunaj njega.«
Peter Rak, Delo (2014)

»Festival Maribor je idealen za vrhunsko poustvarjalnost v »klasičnem slogu«, saj je mednarodni festivalski orkester sestavljen iz odličnih glasbenikov, obenem je izvrsten poligon za preizkušanje drugačnih principov. Programska izhodišča so vedno provokativna.«
Peter Rak (Richard Tognetti), Delo (2014)

»Festival Maribor je posvečen resni glasbi oz. zares fantastični, vendar s precej bolj odprtim pristopom kot večina klasičnih festivalov.«
Darinko Kores Jacks Večer (2014)

»Že dlje časa sem želel ustvariti nekaj, kar bi bilo povezano z delom velikih ruskih skladateljev 19. in 20. stoletja. Tukaj je bila priložnost. Nastala je suitna skladba z naslovom Ruthenia.«
Marko Črnčec, Dnevnik (2014)

»Ta festival je super! V primerjavi z mnogimi meni znanimi je tole bistveno boljše pripravljeno.«
Darinko Kores Jacks (Marko Črnčec), Večer (2014)

»Tognetti je zelo kooperativen človek mnogih originalnih idej. Lahko bi rekel, da je moja »krvna skupina«, ker v svojem delu v fazi koncipiranja idej izhaja iz stališča »sky is the limit«, ko pa se dela pa je zelo resen in natančen.«
Petra Zemljič (Jure Ivanušič), Večer (2014)

SPREMLJEVALNI PROGRAM - Projektni sklop Festival Za Maribor

V letu 2014 smo že tretje leto nadaljevali z družbeno odgovornim projektnim sklopom, ki smo ga zaradi gospodarske situacije v državi in še posebej v našem mestu začeli v letu 2012. **Namen sklopa je ciljno vključevanje občinstva, ki je sicer iz kulturnega dogajanja iz različnih razlogov izključeno.**

Mesec maj je bil v znamenju Utrinkov iz mariborske glasbene in kulinarčne zgodovine. S pestrim dogajanjem in predstavami na različnih lokacijah v Mariboru smo privabljali naključne mimoidoče. Zgodba nas je popeljala v bogato glasbeno zgodovino Maribora. Skozi paleto različnih glasbenih žanrov, scenske postavitve in kostumov animatorjev smo predstavili dogodke in ljudi, ki so nas zaznamovali in jih obarvali z glasbo. V ta namen smo se spomnili glasbenih uspehov od sredine 19. stoletja pa vse do 60-ih in 70-ih let, manjkalo pa ni tudi nostalgичnega kulinarčno gastronomskega pridiha.

Tudi v letošnjem letu smo nadaljevali z lastno zasnovanimi predstavami iz področja glasbenega gledališča (Festival na ulici), ki smo jih izvedli 12. julija 2014 na različnih lokacijah po Mariboru, nato pa še 13. julija 2014 v Ljubljani. Tokrat smo se tematsko navezovali na vodilno temo osrednjega programa Festivala Maribor z naslovom UKRADENO?. Avtor projekta je bil Jure Ivanušič. Skupaj z različnimi mladimi umetniki je pripravil niz glasbeno-scenskih utrinkov, ki so se vpeti v siceršnje dogajanje v mestu

odvijali nenapovedano in privabili naključne mimoidoče. V programskem smislu smo doživeli zanimivo in presenetljivo izpeljavo klasične glasbe v različnih sodobnih glasbenih zvrsteh.

Med načrtovanimi prireditvami smo izvedli tudi krajši koncert v **Domu Danice Vogrinec** za starostnike, z aktivno udeležbo stanovalcev, pri čemer so sodelovali tudi strokovni sodelavci doma (**Festival med starejšimi**). 29. avgusta 2014 so Boštjan Korošec – bariton, Miha Haas – klavir, Miladin Batalović – violina, Levent Gidró – viola, Nikolaj Sajko – violončelo in Uroš Lečnik – kontrabas, izvedli Variacije – Mozart in Beethovnov poklon Mozartu z variacijami na njegove priljubljene operne teme.

Krajši koncert s predkoncertnim pogovorom smo nato izvedli še v sklopu festivala v **Univerzitetnem kliničnem centru v Mariboru**. Pri pričujočem dogodku, v parku pred UKC, so aktivno sodelovali tako glasbeniki kot občinstvo.

V času festivala smo v okviru spremljevalnega programa izvedli tudi **Avtodidaktične delavnice glasbene teorije – UKRADENO? pod vodstvom Bojana Cvetrežnika** (avtor metode, Godalkanje, Waldorfska šola). Glasbenik je uporabil Kodalyjevo metodo poučevanja, pri čemer je v skladu z načeli Zoltana Kodalyja izhajal iz ljudske glasbe. Delavnice smo izvajali v Gledališki dvorani Vetrinjskega dvora več dni zaporedoma, skupno je bilo izvedenih 8 delavnic. Osrednji namen delavnic je bil spodbujanje ustvarjalnosti in aktivno vključevanje ciljnega občinstva v glasbeno dogajanje v Mariboru. Udeleženci so bili učenci osnovnih šol, dijaki srednjih šol ter vsa ostala zainteresirana širša javnost.

Širši javnosti je bila namenjena tudi **predstavitve knjige Marka Koširja: Matačić v Sloveniji**, kjer je 10. septembra 2014 Marko Košir v Svečani dvorani Mestne hiše Rotovž predstavil življenje in delovanje dirigenta Lovra Matačića v Sloveniji.

25. novembra 2014 smo izvedli **koncert v zaporu (Festival za zidovi)** z aktivno udeležbo zapornikov. V prireditveni dvorani Zavoda za prestajanje kazni Maribor so Gorazd Strlič, Nikolaj Sajko, Božo Šulič in Zsofi Klacsmann izvedli skladbe za 2 do 4 violončela. Kot vsi ostali je bil tudi ta dogodek sklopa Festival za Maribor brezplačen. Namen Festivala za zidovi, ki ga prirejamo v sodelovanju z Zavodom za prestajanje kazni zapora Maribor, je pozitiven učinek na emocionalni razvoj in zavest oseb, ki dolgoročno vpliva na vzpostavljanje stikov v družbi, po prihodu na prostost.

Decembar je bil tudi tokrat v znamenju priljubljenega **zaključnega koncerta sklopa Festival za Maribor**, ki po tradiciji privablja širok in raznolik krog obiskovalcev. Gostje v letu 2014 so bili mladi glasbeniki, člani komornega godalnega orkestra in solisti Akademije za glasbo iz Ljubljane. Koncert je bil na sporedu 21. decembra 2014 v Dvorani Union.

NEKAJ STATISTIČNIH PODATKOV

Na Festivalu Maribor 2014 je sodelovalo 87 glasbenikov iz 11-ih različnih držav.

Izvedli smo 8 koncertov osrednjega programa, tri dni delavnice in after party z DJ-em.

Med 1. 9. in 11. 9. 2014 so imeli glasbeniki 60 vaj, tehnična ekipa pa ob običajnih še 4 tehnično zahtevnejše priprave.

Skupaj smo na festivalu izvedli 73 del. Festival je v povprečju zabeležil 85% zasedenost dvoran. Lokacije koncertov so bile naslednje: dvorana Union (kapaciteta 620), Dvorec Dornava (kapaciteta 160) in Komorna dvorana Grazer Kongress, Gradec (kapaciteta 410).

Festival je v letu 2014 obiskalo okoli 7000 poslušalcev.

ZASNOVA DELOVANJA IN ORGANIZACIJSKA IZVEDBA FESTIVALA MARIBOR

Pri izvedbi Festivala Maribor so sodelovali stalni in občasni sodelavci: 3 redno zaposlene stalne sodelavke (od tega 2 preko javnih del) in 1 redna pogodbeni sodelavka. Med redne zunanje sodelavce festivala štejemo tudi računovodski servis, saj pri projektu nastaja obsežna finančna dokumentacija, ki sicer ni običajna za kulturna društva. Stalni sodelavci so v tem letu opravili dela in naloge s področja izbora programov, vsebin in sodelujočih umetnikov, vodenja, koordinacije programov z idejnim vodjem in sodelujočimi glasbeniki ter koproducenti in partnerji, operative (izdelava stroškovnikov, prijave in argumentacija programov v skladu z aktualnimi razpisi – EU, MIK, MOM, Zavarovalnica Triglav, NVO Norveški sklad, Henkel ...), organizacije notnih materialov, letalskih vozovnic, transferjev, hotelov,

urejanja avtorskih, izvedbenih in izvajalskih pravic ter priprave pogodb o sodelovanju, logistike, kulturnega turizma, mednarodne promocije in predstavitev festivala v okviru partnerskih festivalov, marketinga, odnosov z javnostmi (pisanje in prevajanje ang./nem. promocijskih in strokovnih tekstov za tiskovine in spletne promocijske materiale), računovodstva in knjigovodstva, administracije in urejanja spletnih vsebin.

Občasno in po potrebi je s festivalom skozi vse leto sodelovala še komunikacijska agencija, zadolžena za celostno podobo in implementacijo le-te (CGP, oblikovanje, grafično oblikovanje, spletna stran, spletni marketing...); dodatno in po potrebi so sodelovali zunanji sodelavci, zadolženi za koordinacijo festivalskega orkestra, sestavo in koordinacijo urnika vaj, prevajalci, pisci strokovnih in promocijskih tekstov ter lektorji za vse tri jezikovne inačice objav o Festivalu Maribor.

V okviru neposrednih priprav (vaje) in samega festivala je pri Festivalu Maribor sodelovalo skupno 25 zunanjih sodelavcev. Od tega je tehnična dela opravljalo 15 sodelavcev. Poprečno je na koncert opravljalo hostesna dela 6 hostes. Festivalski fotograf je opravil približno 30 ur dela. Posnel je vse koncerte, delavnice, after partyje ter druženje v festivalskem klubu.

Skupno 5 voznikov je opravljalo prevoze umetnikov z dvema sponzorskima voziloma ter kombijem in osebnim avtomobilom, ki ju je dal na razpolago Narodni dom Maribor. Skupno so opravili 33 prevozov glasbenikov ter tehnične prevoze instrumentov, kar je skupaj znašalo 10.500 km.

Festival Maribor je za prevoz umetnikov najel 6 avtobusnih prevozov: od tega avtobusni prevoz za srbske glasbenike iz Beograda do hotela v Mariboru in nazaj; avtobusne prevoze za gledalce iz Maribora na Dornavo in nazaj ter iz Maribora v Gradec in nazaj.

IZVEDBA FESTIVALA MARIBOR – predprodukcija

Financiranje Festivala Maribor je bilo do meseca maja 2014 nedorečeno, posledično je bila okrnjena tudi predprodukcija festivala. Za del operativnih in materialnih stroškov, pisarniški material, stroške poštne in potne stroške smo zalagali zasebna denarna sredstva. Kljub temu, da je šlo v finančnem smislu za tveganje, so bile priprave na festival v polnem teku, saj festivala zaradi narave dela, povezanega z lastno produkcijo, v nasprotnem primeru ne bi mogli realizirati.

V mesecu januarju in februarju je tako potekalo **usklajevanje programov z idejnim vodjem** Festivala Maribor Richardom Tognettijem. Maja smo pričeli z oblikovanjem festivalskega orkestra ter naborom glasbenikov in komunikacijo z njimi.

Neodvisno od osrednjega festivalskega programa smo v prvih mesecih leta **izdelali koncept sklopa 'Festival za Maribor'**, ki pomeni celoletno dejavnost organizatorjev festivala v smislu prirejanja prireditev, ki temeljijo na družbeni odgovornosti. Na področju **promocijskih aktivnosti** je od marca do maja potekala grafična in vsebinska realizacija spletne strani Festivala Maribor 2014, zbiranje in urejanje fotografskega gradiva ter ustvarjanje, prevajanje in urejanje pisnega promocijskega gradiva za FM 2014. V marcu smo pričeli z informiranjem javnosti v skladu z media planom ter s pisanjem tekstov za oglaševanje festivala, s pospeševanjem prodaje in direktnim marketingom s pomočjo pridobivanja ter informiranja domačih in tujih ciljnih skupin festivala. Ponovno smo vzpostavili tudi sodelovanje in skrb za vzajemno informiranje s podobnimi institucijami, „prijatelji festivala“. Nadaljevali smo s pripravo vsebin za spletno stran, ki smo jo obenem sproti ažurirali v treh jezikih (slo/ang/nem).

Julija smo pričeli tudi s pripravo tekstov za tiskane materiale (zloženke, vabila, knjižice, koledarji) – slo/ang/nem, nadaljevali smo s pripravo PR tekstov za informiranje medijev in drugih javnosti, s pripravo in ažuriranjem adrem medijev in ciljnih skupin za direktni marketing.

V sodelovanju s podjetjem TAM-TAM je v poletnih mesecih potekalo sponzorsko plakatiranje na frekventnih točkah Ljubljane in v Mariboru, v slednjem tudi na plakatnih mestih partnerskega podjetja Nigrad ter Mestne občine Maribor.

Skladno z marketinškim načrtom smo v poletnih mesecih izvajali oglaševanje v sklopu medijskih pokroviteljstev oziroma kompenzacij na RTV Slovenija, Radiu Maribor, Radiu SI in Radiu City. Organizacija oglaševanja v spletnem mediju portal 24ur.com je delno potekala v okviru medijskega pokroviteljstva. V mesecih pred pričetkom festivala smo k sodelovanju povabili različne pisce

strokovnih tekstov in pripravili, prevedli in uredili tekstovne in foto materiale za programsko knjigo Festivala Maribor 2014.

Septembra smo izvedli tiskovno konferenco (2. september), obenem smo izvedli več akcij gverila marketinga – flash-mob (Ljubljana, Koper, Piran – 12. junij in Maribor – 13. junij).

PROMOCIJA FESTIVALA MARIBOR

Ob iz leta v leto nadgrajeni promociji v okviru spletnih medijev (Facebook, Twitter, YouTube, Google +, Instagram ...) sodi med spletna marketinška orodja tudi vsebinsko bogata spletna stran v treh jezikih (slo/ang/nem). Vsebino strani dopolnjujemo z objavami novic, fotografij s posameznih dogodkov in videov, pripravljamo nagradne igre in objavljamo odzive medijev.

S spletnih strani partnerskih, sponzorskih in prijateljskih organizacij smo na svojo domačo stran obiskovalce privabljali tudi s pasicami in spletnimi povezavami z različnih spletnih portalov <http://www.24ur.com>, <http://www.napovednik.com>, <http://www.dogaja.se>, <http://www.maribor-pohorje.si>, <http://www.dj-slovenija.si> ...

Prve tiskovine je festival izdal v mesecu juliju za predstavitev dodatnega sklopa festivala z naslovom Festival za Maribor. Z njimi in nastopajočimi smo se podali na mariborske in ljubljanske ulice, kjer smo pripravili flash-mobe in tako promovirali prihajajoči festival.

Promocijske koledarje z vsebino programa Festivala Maribor 2014 smo izdali v nakladi 3000 koledarjev, v treh jezikih (slo/ang/nem) in jih skupaj z letaki ter festivalskimi baloni delili po ulicah Maribora in Ljubljane v okviru projektne sklopa Festival na ulici. Promocijske koledarje z vsebino programa Festivala Maribor 2014 smo obenem razdelili po hotelih, knjižnicah, restavracijah in kavarnah, v mariborskih in ljubljanskih kulturnih ustanovah ter fakultetah, poslali smo jih na vsa festivalska prizorišča in partnerske institucije izven Maribora (Gradec, Dornava, Ljubljana, Beograd) ter na izobraževalne ustanove in Zavode za turizem v Mariboru z okolico, Celju, Ptuj in Ljubljani.

Za doseganje čim večje učinkovitosti marketinškega komuniciranja in podporo ostalim promocijskim akcijam in orodjem smo natisnili 240 festivalskih majic z vsebino osrednje teme festivala 2014 - Ukradeno?.

Na ulicah v centru mesta Maribor so pešci lahko po svoji poti spremljali tudi festivalske stopinje, ki so s svojo vsebino napovedovale bližajoči se festival. Izdelali smo jih več kot 150.

S promocijskimi obeškami smo v zadnjih dneh pred pričetkom Festivala Maribor 2014 popestrili festivalsko dogajanje v centru mesta in jih izobesili na avtomobilske kljuke in vrata partnerskih institucij ter stanovanjskih poslopij. Naklada obešenk je bila 200 izvodov, ki so vsebinsko in oblikovno odražale osrednji koncept Festivala Maribor 2014.

V sodelovanju z agencijo TAM-TAM je v poletnih mesecih potekalo sponzorsko plakatiranje na 60-ih plakatnih mestih v Ljubljani in Mariboru. Pri objavi plakatov v lokalnem okolju smo sodelovali s partnerjema Nigrad d.o. o. in Mestno občino Maribor.

Skladno z marketinškim načrtom smo v poletnih mesecih izvajali oglaševanje v sklopu medijskih pokroviteljstev oz. kompenzacij na RTV Slovenija, Radiu Maribor, Radiu SI in Radiu City. Organizacija oglaševanja v spletnem mediju portal 24ur.com je delno potekala v okviru medijskega pokroviteljstva. Oglaševali smo tudi s pomočjo tiskanih medijskih pokroviteljev (Večer, Deloskop).

Prav tako smo pripravili mash transparent, ki je bil izobešen na Narodnem domu ter veliki jumbo plakat pred Unionsko dvorano. V mesecu avgustu smo izdali obsežnejšo programsko knjižico z vsebino programa in s strokovnimi besedili na osrednjo festivalsko temo z naslovom - Ukradeno? in biografijami izvajalcev ter sodelujočih na festivalu. Knjižice so bile tako s strani obiskovalcev kot tudi strokovne javnosti zelo dobro sprejete. Izšle so v slovenskem in angleškem jeziku v nakladi 700 izvodov.

Vabila za odprtje Festivala Maribor 2014 so bila poslana po običajni pošti. Skupno je bilo poslanih 600 vabil.

Pred začetkom festivala smo pripravili javno predstavitev Festivala Maribor in novinarsko konferenco, kjer smo podrobneje predstavili festivalski program. Novinarske konference so se udeležili novinarji tiskanih (Dela, Večera, Dnevnika, STA), radijskih (Radio SLO, Radio Maribor, Radio Center) in

televizijskih medijev (TV Maribor, RTS). Skupaj z novinarji, fotografi in snemalci se je tiskovne konference udeležilo več kot 40 obiskovalcev.

Festival je bil deležen velike medijske pozornosti. V tiskanih medijih so se članki o festivalu pojavljali v dnevniku Delo (Peter Rak, Marijan Zlobec), Večer (Petra Zemlič, Igor Napast, Darinko Kores Jacks, Marko Vanovšek), v tiskani izdaji revije Novi magazin (RS) – dnevnik Ljubiše Jovanovića ter na televizijskih ekranih na RTV Slovenija, TV Maribor, RTS in radiu – Radio Maribor, Radio VAL 202, Radio ARS (Tjaša Krajnc) in Radio City.

OBISKANOST FESTIVALA

Skupno je vse dogodke Festivala Maribor in Festivala za Maribor v letošnjem letu obiskalo 7000 obiskovalcev, pri čemer ocenjujemo, da je osrednji program Festivala Maribor obiskalo približno 3500 obiskovalcev iz Slovenije in tujine (Avstralije, Avstrije, Belgije, Nemčije, Italije, Amerike, Velike Britanije, Malte, Slovaške, Hrvaške, Srbije ...). Razmerje občinstva je bilo 90 % slovenske in 10 % tuje publike. Okoli 40 tujcev je bivalo v Mariboru cel čas festivala, medtem ko je večina ostala v mestu le nekaj dni oz. se je udeležila posameznih koncertnih dogodkov. Med njimi jih je bila večina osredotočena na prve tri festivalske dni.

V primerjavi z letom prej sta število prodanih vstopnic in posledično izkupiček od prodaje, kljub trenutni ekonomski situaciji, posledici krize in zmanjšanju kupne moči narasla, kar pripisujemo predvsem aktivnostim, ki so bile izpeljane v okviru tako imenovanega »gverila« marketinga in prizadevanjem zvestih ambasadorjev festivala, ki so s promocijo »od ust do ust« širili dober glas o festivalu. S posebnimi ugodnostmi, ki smo jih poimenovali »ambadorske vstopnice« – vstopnice po polovični ceni, smo pridobivali novo festivalsko publiko. Domače mariborsko občinstvo je kot po navadi koristilo veliko število brezplačnih vstopnic, ki smo jih v letošnjem letu namenili predvsem brezposelnim. V okviru dela v prid lokalni skupnosti smo namreč tudi v letu 2014 določeno kvoto brezplačnih vstopnic namenili prav njim.

Cene vstopnic smo, glede na gospodarsko situacijo nekoliko znižali in poenotili, hkrati pa ponudili mnogo popustov in ugodnosti, kamor spadata tudi festivalska abonmaja. Osnovna cena vstopnice za posamezni koncert je bila 20 EUR, za matinejo 15 EUR, cena abonmaja (vključeval je vstopnice za ogled vseh osmih plačljivih koncertov, tudi koncerta v sosednjem Gradcu) je bila 120 EUR, cena izbirnega abonmaja (5 koncertov po izbiri) pa 80 EUR.

Prodajo vstopnic smo ponovno vodili preko sistema Eventim. Dodatno smo vzpostavili prodajo na informacijski blagajni Narodnega doma Maribor ter prodajo vstopnic na prizoriščih koncertov. Po odtegljaju zaračunanih provizij in stroškov znaša prihodek od prodanih vstopnic 9.700 EUR. Glede na dodatno porast zasedenosti dvoran v primerjavi s preteklim letom in dobri obiskanosti koncertov gre kljub porasti v primerjavi z letom 2013 še vedno za nizki izkupiček od prodanih vstopnic predvsem zaradi znižanja cen in mnogih popustov ter ugodnosti, ki smo jih dodatno nudili.

KULTURNI TURIZEM

V strateškem načrtu smo v okviru Festivala Maribor izpostavili razvoj kulturnega turizma kot enega najpomembnejših dejavnikov, in sicer iz dveh razlogov. Prvi razlog je razmeroma majhen krog ciljnega občinstva, pogojen s številom prebivalstva v matičnem okolju, drugi razlog pa je vedno bolj nezanemarljiv dejavnik materialnih učinkov festivala.

Zaradi specifičnosti programov, ki jih ponujamo in posledično v želji po usmeritvi v 'butični' kulturni turizem, ki ne sklepa kompromisov v obliki množično dopadljivih programov, smo se razvoja kulturnega turizma lotili v lastni organizaciji. Tako smo v preteklih letih neposredno nagovarjali izključno ciljno skupino kulturnih turistov, ki jim potovanja z namenom obiska festivalov klasične glasbe pomenijo osrednji motiv in vzrok potovanja. V prvih petih letih Festivala Maribor, ko je festival deloval pod okriljem kulturne prestolnice in bil produkcijsko vsaj enkrat obsežnejši, smo vsako leto v času Festivala Maribor v mesto privabili cca. 200 tujih stacionarnih gostov (Avstralija, Nizozemska, Švica, Nemčija, Avstrija, Finska ...), ki so prihajali izključno zaradi prireditve. Z letom 2013, ko smo izgubili dobrih 60

odstotkov javnih sredstev, sta se produkcija in posledično tudi število tujih stacionarnih obiskovalcev festivala primerljivo zmanjšala. Izhodišča festivala v zvezi s kulturnim turizmom so ostala nespremenjena.

Ob stacionarnih pridobivamo tudi dnevne tuje in domače goste od drugod (zasluga gre predvsem partnerskemu sodelovanju z Musikabende iz Gradca), ker pa Festival Maribor ni del obče turistične strategije in ni integriran v splošno ali segmentno turistično ponudbo, in ker po drugi strani festival kot kulturna organizacija ne ponuja celostne turistične ponudbe, je delež splošnih turistov, ki jim obisk kulturne prireditve pomeni le eno od dejavnosti v sklopu počitnikovanja, neznaten.

Zaradi finančne negotovosti, občutno reduciranega in šele v poletnih mesecih dokončanega in objavljenega programa, dejavnosti v zvezi s kulturnim turizmom v letu 2014 nismo mogli načrtno izvajati, posledično pa smo seveda beležili znaten padec obiska tujih stacionarnih gostov.

IZHODIŠČA ZA RAZVOJ KULTURNEGA TURIZMA V ZVEZI S FESTIVALOM MARIBOR

Tako kot večina uveljavljenih evropskih festivalov tudi Festival Maribor išče svojo pot razvoja v povezavi z dejavnostmi, s katerimi najde skupne interese. To je predvsem turizem. Ob vzajemni koristi bi morala postati simbioza turističnih interesov in festivalskih ambicij v marsikaterem pogledu osrednje menedžersko vodilo nadaljnje razvojne strategije Festivala Maribor.

Ob naraščajočem zanimanju potencialnih obiskovalcev festivala v letih do 2012 in negativni s finančnimi problemi pogojeni izkušnji v letu 2013 in 2014 je tudi na tem področju bistvenega pomena osnovna finančna stabilnost festivala.

MARKETING – OPIS OPRAVLJENEGA DELA

Na področju marketinga smo pričeli delovati že v začetku leta 2014. Vplivna dejavnika ozaveščanja in utrditve blagovne znamke Festival Maribor sta se v primerjavi s preteklimi leti še povečala. Dopolnili smo bazo podatkov potencialnih pokroviteljev ter v skladu s korporativnimi vrednotami ciljnih podjetij oblikovali ponudbe o sodelovanju. Razposlali smo 450 ponudb potencialnim partnerjem – sponzorjem. Primarni razlog za zavrnitev sponzorskih sredstev podjetij je bil zmanjšanje sponzorskih sredstev zaradi ekonomske recesije oz. ukinitve ali močno zmanjšanje sponzorskih sredstev namenjenih sponzorirancem, ki delujejo v prid visoke kulture in/ali družbene odgovornosti in prerazporeditev sponzorskih sredstev v dobro sponzorirancev, ki prinašajo večjo vizibilnost in prepoznavnost (predvsem s področja športa).

Odločilnega pomena pri potrditvi sodelovanja s partnerji, pokrovitelji in donatorji Festivala Maribor je bilo ustvarjanje dolgoročnih odnosov in razvoj lastne unikatne, nevsakdanje in netipične festivalske produkcije, kakor tudi sponzorskega sodelovanja v obliki družabnih dogodkov, ki ne nazadnje nudijo tudi možnost ustvarjanja in poglobljanja poslovnih odnosov. V letošnjem letu smo pridobili lepo število novih pokroviteljev in na ta način znatno povečali delež lastnih sredstev festivala. Iz povedanega sledi, da festival nedvomno pridobiva na prepoznavnosti, pojavnosti in identiteti, kar predstavlja potencial pridobivanja pokroviteljev v prihodnjih letih.

FINANCIRANJE FESTIVALA MARIBOR

Finančna negotovost festivala se je po tradiciji preteklega leta, nadaljevala tudi v leto 2014. Načrt za krizni management je ponovno zajemal številne ukrepe, od zmanjšanja števila prireditev, hotelskih in potnih stroškov, stroška notnih materialov, izvedbenih pravic, najema instrumentov, do zmanjšanja števila stalnih sodelavcev festivala in pridobitve javnih delavcev, redukcije promocijskih sredstev in prehoda na gverila marketing. Pri zmanjševanju tehničnih stroškov festivala je sodeloval koproducent Narodni dom Maribor, ki je zagotovil svojo tehnično ekipo in soferje ter brezplačno uporabo glavnega festivalskega prizorišča Dvorane Union, kakor tudi Gledališke dvorane, Vetrinjskega dvora ter kleti Narodnega doma, kjer smo organizirali Festivalni klub.

Osrednji vir financiranja Festivala so v letu 2014 predstavljala koprodukcijška sredstva javnega zavoda Narodni dom Maribor v znesku 190.000 EUR (kolikor je znašalo namensko financiranje s strani Mestne občine Maribor), konec leta pa je prispeval tudi lastna sredstva v dodatnem znesku 15.000 EUR.

Ministrstvo za kulturo je Glasbenemu društvu Festival Maribor na programskem razpisu 2014 - 2017 (neposredno financiranje festivala) za izvedbo festivala namenilo 18.000 EUR, na projektnem razpisu za leto 2014 pa je za namene sklopa Festivala za Maribor namenilo še dodatnih 1.500 EUR. Skupna pridobljena javna sredstva predstavljajo 61% sofinanciranje. Skupni strošek festivala znaša 352.000 EUR (z vključenimi in-kind vložki sponzorjev in donatorjev), kar je najnižji možni skupni strošek za delovanje festivala na nivoju in po obsegu programa v lastni produkciji, ki ga predstavljamo. Mestna občina Maribor v letu 2014 samemu festivalu ni namenila sredstev v obliki neposrednega financiranja Glasbenega društva Festival Maribor.

Kljub izjemno težki gospodarski situaciji v Mariboru smo uspeli zagotoviti velik delež lastnih sredstev. Lastna sredstva so v letu 2014 predstavljala 41 % celotnega proračuna Festivala Maribor. Sem prištevamo finančna sredstva sponzorjev in donatorjev (pogodbeno določene zneske in-kind sponzorska sredstva), prodajo vstopnic in prejeta sredstva Zavoda za zaposlovanje, kar skupaj znaša 136.000 EUR; od tega so avstralski donatorji prispevali sredstva v višini 20.000 EUR (bruto), ki so bila nakazana direktno Avstralskemu komornemu orkestru, ta pa je iz teh sredstev po dogovoru s Festivalom Maribor in v skladu z aneksom k pogodbi izvedel neposredna plačila honorarja Richardu Tognettiju ter nekaterih drugih stroškov in honorarjev, ki so nastali pri projektu UKRADENO?.

1.3 UPRAVLJANJE Z JAVNO KULTURNO INFRASTRUKTURO

Mestna občina Maribor in Narodni dom Maribor sta 10. 11. 2009 podpisala Pogodbo o programskem upravljanju z javno kulturno infrastrukturo; 29. 08. 2011 Pogodbo o prenosu sredstev v upravljanje in 23. 8. 2013 Pogodbo o upravljanju Vetrinjskega dvora. S temi dokumenti in kasneje podpisanimi pripadajočimi aneksi Narodni dom Maribor upravlja naslednje objekte:

- »Karantena«, Pobreška cesta 20, Maribor,
- »Narodni dom«, Ulica kneza Koclja 9, Maribor,
- »Vodni stolp«, Usnjarska ulica 10, Maribor,
- »Sodni stolp«, Pristan, Maribor,
- »Union«, Partizanska cesta 5, Maribor in
- »Vetrinjski dvor«, Vetrinjska ulica 39, Maribor.

Mestna občina Maribor je javni zavod Narodni dom Maribor z omenjenimi pogodbami pooblastila za izvajanje programskih in organizacijskih nalog vezanih na upravljanje objektov, s Pogodbo o prenosu sredstev v upravljanje pa so objekti tudi vrednostno zavedeni v poslovne knjige zavoda. Na ta način je tudi finančno poslovanje na področju upravljanja omenjenih objektov v celoti preneseno na Narodni dom Maribor.

Osnovni programski nameni objektov so naslednji:

- objekt **Narodni dom** je namenjen kulturnim programom v produkciji in organizaciji Narodnega doma Maribor, tehnično-administrativnim prostorom za izvajanje poslovnih funkcij javnega zavoda Narodnega doma Maribor ter v manjšem delu kulturnim dejavnostim drugih kulturnih organizacij,
- objekt **Union** je v delu koncertne dvorane in spremljevalnih prostorov primarno namenjen izvajanju koncertnih dejavnosti v produkciji Narodnega doma Maribor, mestnim protokolarnim in drugim prireditvam ter v preostalih terminih kulturnim prireditvam drugih kulturnih organizacij; ostali prostori v dvorani Union so namenjeni dejavnostim drugih kulturnih organizacij,
- objekt **Karantena** je namenjen kulturnim dejavnostim kulturnih organizacij, ki niso javni zavodi, dejavnostim upravne in strokovne pomoči ljubiteljski kulturi, ki jih izvaja Javni sklad RS za kulturne dejavnosti – območna izpostava Maribor (v nadaljevanju: JSKD), ter za regionalno pomembne raziskovalne strokovne dejavnosti s področja kulturoloških raziskav in humanistike, ki jih izvaja Znanstveni raziskovalni center Slovenske akademije znanosti in Umetnosti (v nadaljevanju: ZRC SAZU),
- objekta **Vodni stolp** in **Sodni stolp** sta primarno namenjena kulturnim programom in spremljevalnim ter organizacijskim dejavnostim Narodnega doma Maribor v času poteka festivalov v organizaciji Narodnega doma Maribor, v preostalem času pa tudi kulturnim programom v produkciji drugih kulturnih organizacij; upošteva prioritete programov Narodnega doma Maribor se lahko v objektih izvajajo tudi kulturna spomenikoma primerne druge dejavnosti, in sicer za oživljanje starega mestnega jedra, povezane s kulturno dediščino Maribora,
- **Vetrinjski dvor** je namenjen kulturnim vsebinam, ki se nanašajo predvsem na dejavnost ateljejskega in ateljejsko-rezidenčnega področja ter kulturnim dejavnostim kulturnih in drugih organizacij, ki so v javnem interesu.

V **objektu KARANTENA** trenutno uporablja prostore 21 društev in javnih institucij:

1.	Kulturno društvo ženski pevski zbor Glasbena matica Maribor
2.	Kulturno umetniško društvo POT
3.	Plesno kulturno umetniško društvo Sveti Nikola
4.	Srpsko kulturno društvo Maribor
5.	Kulturno društvo Allegria
6.	Glasbeno kulturno društvo AD LIBITUM
7.	KUD Študent Maribor – AFS Študent
8.	Društvo Vokalna skupina Urban
9.	Kulturno društvo Mariborska literarna družba
10.	Kulturno društvo Moški pevski zbor Slava Klavora
11.	Mariborski oktet Maribor
12.	Makedonsko kulturno društvo Biljana Maribor
13.	Društvo za kulturno vzgojo Krog Maribor
14.	Kulturno društvo Plesna izba Maribor
15.	Zgodovinsko društvo dr. Frana Kovačiča v Mariboru
16.	Zveza kulturnih društev Maribor
17.	Javni sklad Republike Slovenije za kulturne dejavnosti, Območna izpostava Maribor
18.	Znanstvenoraziskovalni center Slovenske akademije znanosti in umetnosti
19.	Kulturno društvo Moški vokalni ansambel Pavel Kernjak Maribor
20.	Kulturno umetniško društvo Kresnik Maribor
21.	Kulturno društvo nemško govorečih žena Mostovi - Komorni zbor »Hugo Wolf«

V objektu Karantena je na razpolago (v m²):

- klet - 338,4 m² (od tega za kulturne dejavnosti – 105 m²)
- pritličje - 390,75 m² (od tega za kulturne dejavnosti – 261 m², pisarne – 24 m²)
- 1. nadstropje - 387,3 m² (od tega za kulturne dejavnosti – 160 m², pisarne – 27 m²)
- 2. nadstropje - 326,8 m² (od tega pisarne – 225 m²)

Prostori v Karanteni so zasedeni v deležu 65,98%, razliko do 100% je potrebno pripisati dejstvu, da kulturna društva večinoma delujejo le popoldan in med vikendi.

Ob vselitvi društev v Karanteno so se pri vsakdanjem delovanju pojavili določeni problemi, ki jih tudi v preteklih letih nismo uspeli razrešiti, saj ustanovitelj ni zagotovil finančnih sredstev. Nujno je, da se v vadbah namestijo akustične obloge, saj so prostori preveč akustični, prav tako je določene prostore potrebno zvočno izolirati, saj so vaje v sosednjih vadbah zaradi hrupa motene. V veliki vadbici v 1. nadstropju, kjer se odvijajo vaje folklornih in drugih plesnih skupin, je treba namestiti ogledala. V letu 2014 smo s pomočjo ustanovitelja uspeli na fasado namestiti reflektorje. Smiselno je razmisliti o skladiščnih prostorih, saj za arhiv in skladiščenje opreme društev v Karanteni ni bil načrtovan noben prostor. Predlagamo, da bi kletni prostor, kjer bi se naj odvijala gospodarska dejavnost, predelali v srednje veliko vadbico, malo vadbico poleg tega prostora pa bi lahko uporabljali kot skladišče oz. arhiv.

Poleg rednih dejavnosti uporabnikov so bile v Karanteni v letu 2014 izvedene tudi naslednje prireditve oz. dogodki:

24. januar	Seminar	Zgodovinsko društvo
25. januar	Trance dance	Plesna izba Maribor
15. februar	Trance dance	Plesna izba Maribor
21. februar	Zimska plesna šola	JSKD
22. februar	Zimska plesna šola	JSKD
23. februar	Zimska plesna šola	JSKD
24. februar	Zimska plesna šola	JSKD
22. marec	Trance dance	Plesna izba Maribor
7. april	Lutkovna delavnica	JSKD
8. april	Lutkovna delavnica	JSKD
12. april	Trance dance	Plesna izba Maribor
14. april	Lutkovna delavnica	JSKD
15. april	Lutkovna delavnica	JSKD
22. april	Lutkovna delavnica	JSKD
23. april	Lutkovna delavnica	JSKD
28. april	Lutkovna delavnica	JSKD
10. maj	Trance dance	Plesna izba Maribor
14. junij	Trance dance	Plesna izba Maribor
17. junij – 1. september	Na Mariborskem Pohorju (razstava)	JSKD
1. avgust	Poletna orientalska šola	Plesna izba Maribor
2. avgust	Poletna orientalska šola	Plesna izba Maribor
3. avgust	Poletna orientalska šola	Plesna izba Maribor
26. september	Plesni seminar	JSKD
27. september	Plesni seminar	JSKD
6. oktober	Gledališka delavnica	JSKD
7. oktober	Gledališka delavnica	JSKD
8. oktober	Gledališka delavnica	JSKD
13. oktober	Lutkovna delavnica	JSKD
14. oktober	Lutkovna delavnica	JSKD
15. oktober	Lutkovna delavnica	JSKD
17. oktober	Lutkovna delavnica	JSKD
18. oktober	Trance dance	Plesna izba Maribor
20. oktober	Klub koroških Slovencev (predavanje)	JSKD
25. oktober	Plesna alkimija	Kud POT
7. november	Plesni seminar	JSKD
8. november	Plesni seminar	JSKD
15. november	Trance dance	Plesna izba Maribor
5. december	Plesni seminar	JSKD
6. december	Plesni seminar	JSKD
6. december	Izdelava okraskov	Plesna izba Maribor
6. december	Folklor in plesnost (plesni seminar)	JSKD
7. december	Plesni seminar	JSKD
20. december	Trance dance	JSKD

V **objektu UNION** deluje društvo Zbor Carmina Slovenica Maribor, ki zaseda prostore v 2. in 3. nadstropju objekta. Žal so po obnovi velike dvorane Union (leta 2005) prostori v 1. nadstropju objekta v času odvijanja aktivnosti v veliki dvorani neuporabni, saj vaje v teh prostorih motijo prireditve v veliki dvorani. **Velika dvorana Union** je bila z različnimi aktivnostmi in prireditvami v letu 2014 zasedena **148 dni**. To pomeni, da v ostalih prostorih nobeno kulturno društvo ne more kontinuirano delovati. Ugotavljamo tudi, da so prostori v celoti v katastrofalnem stanju, zato je nujno potrebno opraviti naslednja dela:

- oplesk vseh prostorov,
- zamenjava talnih oblog, ki so v večini prostorov dotrajane,
- nujna zamenjava električne napeljave in namestitev svetil, kjer je to potrebno,
- temeljita obnova sanitarij v 1., 2. in 3. nadstropju,
- dvigalo za invalide,
- dokončna sanacija ploščadi in stopnic pri službenem vhodu, ker zamaka v kletne prostore,
- sanacija skladiščnih prostorov v kleti zaradi vdora vode (vzrok ja naveden v prejšnji alineji),
- predelava dosedanje elektro omare s tristorso omaro (dimerji) za obstoječo luč in reflektorje,
- vzpostavitev protivlomnega varnostnega sistema,
- oplesk, brušenje in lakiranje sten ter parketa v pisarnah in ostalih prostorih v stavbi,
- ureditev računalniške mreže in telefonije in namestitev interneta v pisarne, kjer to še ni urejeno,
- ureditev dovoza na parkirni prostor pri službenem vhodu,
- obnovitev fasade in zamenjava žlebov na delih stavbe, kjer to ob zadnji obnovi ni bilo urejeno,
- obnovitev ravne strehe in izolacija objekta,
- ureditev okolice objekta (zelene površine, grmovnice, cvetlična korita, klopi, koši za smeti s pepelniki ...).

Zaradi pripomb glasbenikov in obiskovalcev, da oder med koncerti škripa, pa smo oder pregledali in ugotovili naslednje:

- pri obremenitvi škripa kovinsko ogrodje,
- parketna plošča se podaja,
- hidravlika pripomore, da element ni stabilen,
- tla pod odrom so neravna, tako da se elementi ne uležejo v celoti na podlago,
- kakovost odra ni profesionalna, saj njegove statične karakteristike ne zadoščajo vrhunskim standardom.

Oder je potrebno zamenjati v celoti. Zaradi enakih pripomb je potrebno zamenjati tudi stole za publiko.

Že od leta 2008 kot enega izmed pogojev za izvedbo upravljanja z objektom Union navajamo, da je za nemoteno delovanje ter zagotavljanje reda v celotnem kompleksu Uniona v pritličje službenega vhoda v Union nujno potrebno namestiti receptorsko ložo (nujna investicija), saj je objekt nevarovan in se ob prireditvah v veliki dvorani pogosto dogajajo tatvine. Menimo, da je nujno potrebno izdelati projekt za obnovo prostorov v Unionu in seveda čim prej pričeti z izvedbo obnove. Ob tem pa velja razmisliti tudi o odkupu prostorov za režijo, ki je nujno potrebna za izvedbo prireditev, prostori pa so last podjetja TELE 59 d.o.o.

V **objektu NARODNI DOM** so že od ustanovitve zavoda v uporabi njegovi poslovni in prireditveni prostori. **Velika dvorana** je bila v letu 2014 zasedena **102 dni**. Ostale manjše dvorane pa so bile v letu 2014 zasedene 276 dni.

V Narodnem domu je nujno potrebna obnova odra, zaodrja, garderob za nastopajoče, zamenjava zaves v veliki dvorani, zamenjava glavne pomične zaves in njenega pogona, zamenjava odrskih zaves, ki še niso bile zamenjane, obnova oz. zamenjava gledaliških vlakov, zamenjava starih lesenih tal na balkonu, zamenjava miz za izvedbo prireditev, obnova severnega stopnišča in fasade na severni in vzhodni strani ter ureditev dvigala za invalide in tovornega dvigala. Smo pa v letu 2014 uredili prostor za arhiv v mansardi objekta.

Narodni dom Maribor je na Mestno občino Maribor, Urad za kulturo in mladino, nadalje na Urad za komunalo, okolje in prostor, kakor tudi neposredno na vodstvo Mestne občine Maribor naslovil več dopisov s predlogom, da se uredijo stvarne pravice na dvorišču zgradbe Narodni dom. Iz zemljiškoknjižnega izpiska je povzeti, da je celotno dvorišče v solastništvu stanovalcev zgradb, ki obkrožajo dvorišče, Mestni občini Maribor kot lastniku nepremičnine, v kateri opravlja dejavnost Narodni dom Maribor, pa ni bila vpisana niti služnost. Kje je razlog, da služnost ni vpisana oziroma da se v postopek vpisa lastništva Mestna občina Maribor ni dovolj aktivno vključila, nam ni znano. V letu 2010 smo namreč na Mestno občino Maribor posredovali naš predlog izjave o vpisu služnosti na zemljišču 1764/4 k.o. Maribor Grad, po katerem se bi naj vpisala brezplačna trajna služnost hoje, nujnih vzdrževalnih poti in požarnih poti za stavbo, ki leži na zemljišču 1762/1 k.o. Maribor Grad, ter brezplačna trajna služnost postavitve posod za odpadke pod obstoječim nadstreškom.

Predlagana služnost ni bila predlagana za vpis v zemljiško knjigo, zaradi česar smo na zahtevo stanovalcev, ki so solastniki dvorišča, morali odstraniti posode za odpadke in demontirati nadstrešek, kjer so bile postavljene.

Problematika primerne umestitve posod za odpadke je za izvajanje dejavnosti v Kulturno-prireditvenem centru Narodni dom Maribor izredno pereča in nanjo sprotno opozarjamo ter pozivamo ustanovitelja, da nekako reši ta problem. Posode za odpadke smo bili prisiljeni začasno umakniti v objekt Narodni dom, za potrebe praznjenja pa jih s soglasjem Urada za komunalo, okolje in prostor MOM postavljamo na javno površino. Seveda trenutna lokacija posod za odpadke nikakor ni trajna rešitev (smrad, morebitno iztekanje tekočin), ker so posode v prostoru, ki služi tudi kot vhod v prostore Multimedijskega centra Kibla.

Za primerno ureditev služnosti dvorišča si bomo še naprej prizadevali, vendar so pri tem naše možnosti omejene, saj nismo lastniki nepremičnine 1762/1 in torej nismo aktivno legitimirani za sprožitev kakršnihkoli pravnih postopkov za vpis služnostne pravice oziroma za tožbeni zahtevek na pripoznanje solastništva na spornem dvorišču.

Že v letu 2012 smo pravni službi Mestne občine Maribor na skupnem sestanku podrobno predstavili vso problematiko. Prejeli smo obljubo, da se bodo stvari pričele urejati, vendar doslej po našem vedenju MOM še ni pričela z nikakršnimi aktivnostmi v tej smeri.

V **objektu VODNI STOLP** je odprta Vinoteka Lent. V njej Gostinstvo, Dušan Kelbič s.p. (g. Dušan Kelbič je vinski svetovalec II. stopnje ter že 11 let v vodstvu vinskih svetovalcev Slovenije) ponuja vina članov Vinarske zadruge Maribor. Ob tem je Maribor v 1. nadstropju Vodnega stolpa pridobil dodaten prireditveni prostor za komorne koncerte, manjše gledališke predstave, predavanja, seminarje in podobno. V letu 2014 so se v Vodnem stolpu tako odvijali naslednji dogodki:

13. 1. sestanek članov Častivrednega vinskega konventa Sv. Urban
22. 1. literarni večer Mariborske knjižnice, gostja Erika Vouk
17. 2. sestanek članov Častivrednega vinskega konventa Sv. Urban
14. 2. srečanje vinskih svetovalcev Sommelier Slovenije, tema arhivska vina 1998—1960
7. 3. srečanje Evropskega reda Vitezov vina konzulata za Slovenijo

8. 3. rez prve potomke najstarejše trte
18. 3. literarni večer Mariborske knjižnice, gosta Andrej Brvar, Tone Partljič
22. 3. ekološka čistilna akcija Potapljaškega društva Maribor
8. 4. srečanje vinskih svetovalcev Sommelier Slovenije, tema rdeča vina v gastronomiji
14. 4. razstava likovnih delavnic Maribora
23. 5. koncert ob 850-letnici Maribora — Samo Šalamun z gosti
19. 8. pogovorni večer Mariborske knjižnice, gosta Rok Vilčnik in Matjaž Latin
9. 9. festival Vilenica, Mariborska knjižnica, gostji Gabrijela Babnik in Linda Spajling
23. 9. Mariborska razvojna agencija predstavlja pomen povezovanja in združevanja v turizmu, (turistične kmetije, vinarji, sadjarji ...)
26. 9. trgatev prve potomke najstarejše trte
7. 10. srečanje vinskih svetovalcev Sommelier Slovenije, tema Šiponi
21. 11. glasbena šola Sama Šalamuna predstavlja kitarske duete
15. 11. spust 850 svečk v jajčni lupini po Dravi in likovna razstava Stojana Grajfa ob 850-letnici Maribora
5. 12. večer Maje Rupnik, Zoisove nagrajenke za življenjsko delo
19. 12. javna vaja Igorja Fekonje — Fekija, Start Me UP
28. 12. srečanje mednarodnih študentov AEGEE

Objekt SODNI STOLP je namenjen kulturnim programom in spremljevalnim ter organizacijskim dejavnostim v času potekanja festivalov v organizaciji Narodnega doma Maribor. Tudi za Sodni stolp je nujno potrebno izdelati projekt za izvedbo obnove, seveda pa je pred tem nujno izbrati razumen koncept, čemu naj bi bil ta objekt sploh namenjen. Trenutno je pritličje Sodnega stolpa v funkciji prireditvenega prostora za izvedbe manjših koncertov in predstav.

Objekt VETRINJSKI DVOR

23. 8. 2013 je bila med Mestno občino Maribor in Narodnim domom Maribor podpisana Pogodba o upravljanju Vetrinjskega dvora.

V skladu z elaboratom obnove je bil Vetrinjski dvor namenjen kulturnim vsebinam, ki se nanašajo predvsem na dejavnost ateljejskega in ateljejsko-rezidenčnega področja v skladu z Državnim razvojnim programom, ki v svoji točki 7.4.1.3 govori o »Povezovanju naravnih in kulturnih potencialov«, saj so pomembni za razvoj turizma in turizmu komplementarnih dejavnosti.

Vsebine, ki se bodo odvijale v Vetrinjskem dvoru, določa Narodni dom Maribor skupaj z ustanoviteljem preko javnega razpisa za programsko rabo prostorov. Osnovne naloge so kljub temu jasne. Narodni dom Maribor skrbi za programsko zapolnjevanje prostorov Vetrinjskega dvora z vsebinami drugih producentov, koordinacijo programov in urejanje razmerij z uporabniki nepremičnine. Dolžan je zagotavljati polno izkoriščenost nepremičnine:

- s programi (programskimi vsebinami) v javnem interesu drugih producentov (oddaja za daljše časovno obdobje na podlagi izvedenega javnega razpisa oz. poziva),
- z vsebinami takšne narave, ki omogočajo terminsko oddajo.

Dne 12. 12. 2013 je bil s strani MOM potrjen Elaborat prostorsko-programskega koncepta, ki določa osnovne načine rabe prostorov. **Programska raba prostorov** (stalna raba od 1 do 3 let) se izvaja preko uporabnikov, ki so bili izbrani na javnem razpisu. **Projektne rabe prostorov** (neprekinjeno največ 1 mesec) se terminsko koordinira preko pisarne Vetrinjskega dvora na podlagi stalnega javnega poziva za uporabo.

Na podlagi javnega programskega razpisa, ki je bil objavljen 13. 12. 2013, je komisija v sestavi Andrej Borko, Žiga Brdnik, Marko Brumen, Borut Osonkar in Daniel Sajko dne 3. 2. 2014 končala z delom in s sklepom določila programske (rezidenčne) uporabnike Vetrinjskega dvora, in sicer za obdobje od 19. 2. 2014 do 19. 2. 2015 oz. 19. 2. 2017.

Programski (rezidenčni) uporabniki na podlagi predloženih programov in v skladu z odločitvijo komisije so:

Zap. št.	Prijavitelj/Program	Prostor	Čas	Točke
1.	Hiša! društvo za ljudi in prostore »Center grafičnih umetnosti Maribor«	P.03 U (P.04 S)	1 leto z možnostjo podaljšanja	54,4
2.	Glasbeno društvo Glas podzemlja: »Glas podzemlja«	P.05 U P.06 U	3 leta	52,7
3.	Zavod Pekarna Magdalenske mreže »Sobazagoste Maribor«	M.01 U M.02 U	3 leta	59,6
4.	Zavod Mars Maribor »Art šola MARS«	P.04 U	1 leto z možnostjo podaljšanja	50,3

Natančnejša evaluacija prijavljenih in izvedenih programov ter izkoriščenosti prostorov v programski rabi se izvaja interno na letni ravni (19. 2. 2015).

V Vetrinjskem dvoru se tako odvijajo vsebine, kot so odprte ustvarjalne delavnice, razstaviščna dejavnost, rezidenčni projekti, umetnostno in ljubiteljsko delovanje ter delovanje nevladnih institucij, kot tudi mnoge druge oblike aktivnosti s ciljem maksimalne izkoriščenosti prostorov.

Pri **projektni uporabi** pisarniških prostorov smo uvedli v svetu že uveljavljeno obliko souporabe pisarniških prostorov, kjer si uporabo prostora deli več posameznikov različnih organizacij (open office oz. desk and time sharing). Na ta način na enem prostoru združujemo in povezujemo več raznolikih uporabnikov iz polja kulture in kulturnih industrij, ki se lahko ravno skozi tovrstno interakcijo lažje povezujejo in razvijajo nove ideje in projekte.

Za delovanje Odprte pisarne oz. coworkingu so namenjeni prostori N.02 in N.03. Omogočajo skupni pisarniški delovni prostor in določene storitve, kot so tiskanje, internet, čajna kuhinja, projektne prostori, produkcijsko svetovanje in drugo. V letu 2014 si je 12 pisarniških delovnih mest v 10 mesecih delovanja delilo 21 ustvarjalcev.

Zasedenost ostalih prostorov z aktivnostmi projektne uporabnikov v letu 2014:

- Večnamenska dvorana 156 dni,
- Preddvorana 97 dni,
- Razstavišče Vetrinjski 222 dni,
- Projektna soba Grajski in/ali Freske: 206 dni in
- Atrij 68 dni.

Dogodki so bili tako javnega značaja oz. namenjeni javnosti kot tudi posameznim skupnostim in specifičnim javnostim – vaje, delavnice, predstavitve in drugo.

Za namene iz prejšnjega odstavka v skladu s pogodbo Narodni dom Maribor zagotavlja vsa potrebna administrativna, organizacijska, tehnična ter druga dela in storitve, potrebna za odgovorno

gospodarjenje s premoženjem MOM, s katerim bo programsko upravljal, MOM pa za te namene zagotavlja Narodnemu domu Maribor potrebna sredstva.

Žal je treba opozoriti, da je objekt za načrtovano rabo obnovljen nekvalitetno in pogosto tudi nefunkcionalno. Prostori bivše Semenarne ne omogočajo namestitve informacijske točke, hkrati pa kot prostori razstavišča nimajo potrebne galerijske osvetlitve in sistemov obešanja. Zaradi slabe izdelave je počil tudi stik mostovža na prehodu. Zaradi varnosti na večernih dogodkih in preprečevanja vandalizma bi bilo nujno potrebno osvetliti dvorišče, nujno potrebno sanirati vlago v pritličju, popraviti poškodovane žlebove in s tem povezan del napušča, poškodovane snegobrane, potrebna bodo dela na prezračevalni cevi kurilnice zaradi nabiranja kondenza, prav tako na dimniku, saj zamaka v kurilnico. Potrebno bi bilo tudi izdelati servisne jaške prezračevalnega sistema in temeljito servisirati sistem prezračevanja prostorov, ki v poletnem času ni deloval. V podstrešnem ateljeju je zaradi toplotnih izgub nujno potrebna dodatna izolacija sten in ostrešja ter frčad, zamenjava stavbnega pohišstva (oken) v frčadah, potrebna je sanacija zunanjega stopnišča, popravilo ali pa celo zamenjava premičnih akustičnih sten (panojev) v Gledališki dvorani, ki so slabo skonstruirane – snemajo se s talnih vodil. V primeru morebitne dodatne obremenitve bi popustilo še stropno vodilo oz. stropni nosilec, kar bi lahko poškodovalo ljudi v prostoru. Prav tako je nezadostna zvočna izoliranost dvorane, ki v primeru dogodkov v njej ne dopušča vzporedne uporabe sosednjih, pritličnih ali dvoriščnih površin. Zaradi nekvalitetne izvedbe in vožnje osebnih vozil po dvorišču (služnostna pot) je poškodovan tudi tlak. Zaradi strmega naklona strehe objekta bi bilo potrebno namestiti dodatne snegolove na vseh delih strešine, saj je izvedba prireditev na dvorišču Vetrinjskega dvora v zimskem času zaradi možnosti zdrsa snega nevarna. Nevarnost za poškodbe na rokah predstavljajo tudi slabo skonstruirane kljuge na vhodnih vratih v pritlična razstavišča. Zamenjave so potrebni tudi reflektorji v razstaviščnih prostorih. Objekt in prostori prav tako še nimajo izvedenega sistema označevanja prostorov oz. vsebin, ki bi pripomogle k ustrezni javni podobi Vetrinjskega dvora glede na njegovo lokacijo.

Seveda so vsi ti posegi in obnove v celoti odvisni od določitve prioritet v okviru razpoložljivih finančnih sredstev proračuna Mestne občine Maribor.

Uporabnine, ki jih zaračunavamo skladno s pogoji, navedenimi v Pogodbi o programskem upravljanju z javno infrastrukturo, so bile od septembra 2011 dalje prihodki iz naslova upravljanja objektov, ki smo jih po določilih Pogodbe o prenosu sredstev v upravljanje prikazovali kot povečanje dolgoročnih obveznosti našega zavoda do Mestne občine Maribor, in sicer za sredstva v upravljanju. Ti prihodki so predstavljali dodaten vir za investicije, razporejene skladno s soglasji Mestne občine Maribor. S sklenitvijo aneksa št. 1 k Pogodbi o prenosu sredstev v upravljanje, ki je bil dodan 17. 12. 2012, pa so bila prej omenjena določila razveljavljena. Tako je tudi v letu 2014 veljalo, da so bile uporabnine, pridobljene od nekomercialne rabe prostorov, prihodek zavoda, najemnine za komercialno rabo pa prihodek proračuna Mestne občine Maribor kot ustanovitelja in lastnika sredstev, ki jih ima Narodni dom Maribor v upravljanju.

1.4 OPIS POSAMEZNIH DOGODKOV

1.4.1 ORKESTRSKI CIKEL

Sobota, 11. 1. 2014, ob 19.30, dvorana Union, Maribor

KOMORNI ORKESTER FRANZA LISZTA

Gabor Boldoczki, trobenta

Aleksander Romanovski, klavir

Spored:

Igor Stravinski: *Koncert v D*

Dmitrij Šostakovič: *Koncert za klavir, trobento in godalni orkester v c-molu, op. 35*

Béla Bartók: *Divertimento za godalni orkester, Sz. 113*

Franz Liszt (prir. Peter Wolf): *Madžarska rapsodija št. 2* (za komorni orkester)

Jedro **Komornega orkestra Franza Liszta** tvori šestnajst godalcev, ki tako kot ustanovitveni glasbeniki orkestra (leta 1963) stremijo k plemenitenju madžarske godalne tradicije. Mlado generacijo nadarjenih glasbenikov dopolnjujejo starejši člani, oboje pa povezuje vodja in koncertni mojster János Rolla. Glasbeniki redno nastopajo v domači Budimpešti in se podajajo na evropske in svetovne turneje, praviloma z vrhunskimi solističnimi gosti. Od svojih začetkov do danes so posneli več kot 200 plošč in ob tem gojili raznovrstnost delovanja ter sodelovali z najrazličnejšimi partnerji, kot so klezmer glasbeniki, jazzisti, opera in balet. Jedro njihovega poustvarjanja pa ostaja klasična glasba, še posebno madžarska, do katere ohranjajo zelo pozoren odnos.

Enega najslovitejših svetovnih **trobentačev**, **Gaborja Boldozkega**, povezuje z glasbeniki Komornega orkestra F. Liszta sorodno ozadje, saj tako kot oni izhaja iz vrst budimpeštanske Akademije F. Liszta. Po končanem študiju se je nato kot mlad zmagovalec vodilnih svetovnih tekmovanj za trobentače kmalu izstrelil med najbolj čislane svetovne instrumentalne soliste klasične glasbe. Kot solist redno nastopa s Simfoničnim orkestrom Bavarskega radia, Festivalnim orkestrom iz Budimpešte, Orkestrom Marijinega gledališča iz Sankt Peterburga, Dunajskimi simfoniki, z vodilnimi svetovnimi komornimi orkestri ali kot spremljevalec gala koncertov dive Edite Gruberove.

Mladi ukrajinski **pianist Aleksander Romanovski** je koncertno prepoznavnost pridobil že z enajstimi leti, ko je nastopil s slovitimi Moskovskimi virtuozii pod vodstvom Vladimirja Spivakova. S sedemnajstimi leti je osvojil prvo nagrado mednarodnega pianističnega tekmovanja Ferruccio Busonija, danes še ne tridesetletni glasbenik pa ima za seboj tudi že dve solistični plošči za založbo Decca. Na našem koncertu so glasbeniki izvedli z barokom navdahnjen Koncert za klavir s trobento Dmitrija Šostakoviča. Ob tem smo slišali tudi specialnosti orkestra – interpretacijo *Divertimenta* B. Bartóka, ki ga je, tako kot *Koncert v D* I. Stravinskega, za svoj orkester naročil napredni švicarski dirigent in glasbeni pokrovitelj Paul Sacher; slišali pa smo tudi najbolj priljubljeno Lisztovo *Madžarsko rapsodijo*, ki jo je posebej za orkester F. Liszta priredil sodobni madžarski skladatelj Peter Wolf.

Četrtek, 13. 2. 2014, ob 19.30, dvorana Union, Maribor

ACADEMY OF ST MARTIN IN THE FIELDS

Xavier de Maistre, harfa

Spored:

Edward Elgar: *Uvod in Allegro za godalni orkester, op. 47*

Wolfgang Amadeus Mozart (prir. X. de Maistre): *Koncert za harfo in orkester* (pripredba Koncerta za klavir in orkester št. 19 v F-duru, KV 459)

Elias Parish Alvars: *Concertino za harfo in orkester v e-molu, op. 34*

Wolfgang Amadeus Mozart: *Simfonija št. 17 v G-duru, KV 129*

Glasbeniki londonskega komorno-orkestrskega ansambla **Academy of St Martin in the Fields** so kmalu po svojem prvem nastopu v cerkvi sv. Martina v poljih leta 1959 postali eden od zaščitnih znakov britanske glasbe in ponos kraljice, ki jim je kot edinemu orkestru podelila svojo, kot jo imenuje, nagrado za izvozne dosežke. Akademija se tako vse od svojega nastanka podaja na dolge turneje po celem svetu. S svojim ustanoviteljem, sirom Nevillom Marrinerjem, ki je kot violinist orkester sprva vodil izza pulta koncertnega mojstra, je Akademija postala ne le eden najbolj prepoznavnih komornih orkestrów sveta, temveč se je v desetletja dolgem intenzivnem sodelovanju s svojim vodjo uvrstila med orkestre, katerih umetniška vez z istim dirigentom predstavlja pomemben mejnik v zgodovini glasbenega poustvarjanja (skupaj so posneli čez 500 plošč). Nov muzikalni zamah danes vnaša Akademiji slavni ameriški violinist Joshua Bell, ki kot glasbeni direktor nadaljuje tradicijo vodenja orkestra izza pulta koncertnega mojstra. Posebnost pričujoče turneje **Academy of St Martin in the Fields** je bila v tem, da je bilo prvič v središču sporeda izpostavljeno redko solistično glasbilo – harfa. Ta je bila v rokah glasbenika, ki je usodno spremenil predstave o tem, kaj zmoreta harfist in njegov inštrument. Francoski virtuoz **Xavier de Maistre** (sicer nekdanji solist Dunajskih filharmonikov) je bil namreč prvi, ki je z neverjetno preciznostjo in lahkoto izvajal tudi precej kompleksna orkestrska dela, ki izvirno niso namenjena harfi, denimo cikel Moja domovina B. Smetane. Zdaj predvsem koncertni harfist redno nastopa z dirigenti, kot so Bertrand de Billy, Daniele Gatti, Kristjan Järvi, Philippe Jordan, Riccardo Muti, Andrés Orozco-Estrada, Andrés Previn, Simon Rattle ali Heinrich Schiff ter na uglednih festivalih, kot so Schleswig-Holstein, Salzburg, Rheingau ali Verbier. Redno sodeluje tudi z uglednimi komorno-glasbenimi partnerji, kot so Diana Damrau, Mojca Erdmann, Daniel Müller-Schott, Baiba Skride ali Arabella Steinbacher. De Maistre je v Mariboru izvedel Mozartov klavirski koncert v lastni priredbi za harfo ter vratolomni *Concertino* slovitega angleškega harfista 19. stoletja Eliasa Parisha Alvarsa, ki ga je Berlioz počastil z nazivom »Liszt harfe«.

Petek, 28. 3. 2014, ob 19.30, dvorana Union, Maribor

ESTONSKI FILHARMONIČNI KOMORNI ZBOR

KOMORNI ORKESTER IZ TALINA

Risto Joost, dirigent

Spored:

Erkki-Sven Tüür: *Prebujenje*

Arvo Pärt: *Adamova tožba*

Med evropskimi državami, ki izstopajo s svojo glasbeno kulturo, je presenetljivo tudi zelo majhna baltska država Estonija. Na koncertu marca 2014 smo gostili dve izmed vodilnih talinskih zasedb, Estonski filharmonični komorni zbor in Komorni orkester iz Talina, ki se še posebno predano posvečata izvajanju estonske sodobne glasbe. S posnetkom svoje izvedbe pričujočega Tüürovega dela so glasbeniki prepričali tudi kritika ugledne glasbene revije Gramophone, ki je med drugim zapisal: »Ko drzne, stilno bolj emancipirane perspektive njegove poznejše glasbe srečajo neposredno zvočnost Estonskega filharmoničnega komornega zbora, so rezultati več kot glasbeno impresivni: so duhovno razburljivi.«

Estonski filharmonični komorni zbor je verjetno eden najbolj uglednih estonskih ansamblov v mednarodnem merilu. Leta 1981 ga je ustanovil dirigent Tõnu Kaljuste, ki je bil dvajset let umetniški vodja ansambla. Med letoma 2001 in 2007 je njegovo funkcijo prevzel Paul Hillier, njega je pa nasledil Daniel Reuss. Zbor izvaja širok repertoar, s posebnim težiščem na delu estonskih skladateljev (kot so Pärt, Tormis, Tüür, Grigoryeva, Tulev, Kõrvits, Tulve). Zbor je sodeloval s številnimi uglednimi dirigenti in orkestri, kot so Claudio Abbado, Eric Ericson, Neeme Järvi, Paavo Järvi, Marc Minkowski ali Sir Colin Davis ter norveški, avstralski, litovski, praški in stuttgartski komorni orkestri, Londonski simfonični orkester, ansambel Philipa Glassa, Komorni orkester Gustava Mahlerja, Berlinski radijski orkester, Camerata Salzburg, Les Musiciens du Louvre-Grenoble idr. Gostoval je na številnih mednarodnih festivalih, kot so BBC Proms, Edinburgh, Salzburški festival, Aix-en-Provence, Schleswig-Holstein itd. Redno snema za založbe ECM, Virgin Classics, Carus, Harmonia Mundi in Ondine. Zbor je prejel 2

nagradi grammy za plošči z glasbo A. Pärta, in sicer leta 2006 za ploščo Da Pacem ter leta 2014 za ploščo Adamova tožba.

Komorni orkester iz Talina je prišel z delovanjem leta 1993, ko je dirigent Tõnu Kaljuste združil moči tega orkestra in Estonskega komornega zbora. Odtlej sta ansambla nerazdružljiva in se skupaj odlikujeta s svojimi izvedbami del nordijskih skladateljev.

Ansambla sta izvedla deli dveh svetovno prepoznanih estonskih sodobnih skladateljev. Arvo Pärt je svoje delo *Adamova tožba* napisal leta 2010 po naročilu dveh evropskih prestolnic kulture, Istanbula leta 2010 in Talina leta 2011. Pesnitev ruskega redovnika Silouhana, ki je razmišljal o nadčasnem tragičnem pomenu Adamovega izгона iz raja, je Pärt uglasbil z zanj značilno slogovno mešanico spevov po navdihu pravoslavnega korala, eterične teksture godal in zvenceh zborovskih blokov.

Pärtov mlajši rojak Erkki-Sven Tüür se je v svojih ustvarjalnih začetkih manj ubadal z religioznimi temami. Začel je v progresivnem rocku in se šele pozneje posvetil izključno kompoziciji. Kljub temu duhovni svet njegovega aktualnega ustvarjanja zaznamuje iskanje humanosti in odrešenja, kar ga zbližuje s Pärtom.

Ponedeljek, 12. 5. 2014, ob 19.30, dvorana Union, Maribor

KOMORNI ORKESTER IZ MANTOVE

Alexander Lonquich, klavir in vodja

Spored:

Ludwig van Beethoven: *Uvertura za god v C-duru, op. 115*

Ludwig van Beethoven: *Koncert za klavir in orkester št. 1 v C-duru, op. 15*

Ludwig van Beethoven: *Uvertura Atenske ruševine, op. 113*

Zoltán Kodály: *Plesi iz Galante*

Dmitrij Šostakovič: *Koncert za klavir in orkester št. 2 v F-duru, op. 102*

Partnerstvo glasbenikov **Komornega orkestra iz Mantove** in v Italiji živečega nemškega pianista in dirigenta Alexandra Lonquicha zaznamuje prvinska muzikalnost, ki se prepleta in dopolnjuje s poglobljeno raziskavo glasbe in izvornih načinov njenega izvajanja. Orkester, ki je s koncertiranjem prišel leta 1981 v gledališču Bibiena v Mantovi, pomemben poudarek namenja slogovnemu razumevanju glasbe. Glasbeniki so v želji, da se sistematično poglobijo v glasbeni jezik skladateljev, zastavili posebne projekte, s katerimi v žarišče postavljajo dela različnih skladateljev. Pričeli so z Beethovnom, nadaljevali z Mozartom in se nazadnje posvetili Haydnu. Na svojih nastopih doma in na turnejah je orkester sodeloval z uglednimi glasbeniki, kot so Umberto Benedetti Michelangeli, Salvatore Accardo, Miša Majski, Gidon Kremer, Uto Ughi, Šlomo Mintz, Bruno Canino, Michele Campanella, Giuliano Carmignola, Alexander Lonquich, Maria Tipo, Katia in Marielle Labeque in Astor Piazzolla ter posnel plošče za založbe italijanske radiotelevizije RAI, Bavarskega radia in švicarske RSTI.

Alexander Lonquich je reden gost pomembnih festivalov, kot so Salzburški festival, klavirski festival Ruhr, Schleswig-Holstein, Luzern, Edinburgh, Schubertiade itd. Kot solist je nastopil z dirigenti, kot so Claudio Abbado, Philippe Herreweghe, Ton Koopman, Emmanuel Krivine, Mark Minkowski, Kurt Sanderling, Sándor Végh ter z orkestri, kot so Dunajski filharmoniki, londonski Kraljevi filharmonični orkester, Tonhalle iz Züricha in drugi. Kot solist in dirigent pa redno nastopa s Camerato Salzburg, Mahlerjevim komornim orkestrom, Komornim orkestrom iz Münchna, Basla in Stuttgarta, z Nemško komorno filharmonijo iz Bremna, frankfurtskim radijskim simfoničnim orkestrom in drugimi. Nenazadnje je izjemno dejaven tudi kot komorni glasbenik, njegovi partnerji so Nicolas Altstaedt, Renaud in Gautier Capuçon, Veronika Hagen, Heinz Holliger, Steven Isserlis, Leonidas Kavakos, Isabelle van Keulen, Sabine Meyer, Heinrich Schiff, Christian Tetzlaff, Carolin Widmann, Jörg Widmann, Tabea Zimmermann in še mnogi drugi. Za svoje posnetke del Mozarta in Schuberta za založbo EMI je prejel več nagrad, tudi ugledno francosko nagrado diapason d'or.

Z izkušnjami intenzivnega ukvarjanja glasbenikov z glasbo L. van Beethovna smo bili seznanjeni tudi na našem koncertu, na katerem so glasbeniki izvedli dve skladateljevi uverturi, in sicer *Uverturo* k scenski glasbi *Atenske ruševine* za istoimensko dramo Augusta von Kotzebueja in prvo izmed štirih uvertur, ki

jih je za svojo opero *Fidelio* ustvaril moreče samokritični skladatelj. Lonquich je nastopil kot solist z iskrivima koncertoma za klavir in orkester Beethovna in Šostakoviča ter dirigiral zvočno barvite in temperamentne plese, ki jih je madžarski skladatelj Zoltán Kodály posvetil mestu, v katerem je odraščal.

Četrtek, 13. 11. 2014, ob 19.30, dvorana Union, Maribor

CAMERATA SALZBURG

Sir Roger Norrington, dirigent

Spored:

Benjamin Britten: *Preprosta simfonija, op. 4*

Joseph Haydn: *Simfonija št. 22 v Es-duru, Hob. I:22, »Filozof«*

Edward Elgar: *Serenada za godala v e-molu, op. 20*

Ludwig van Beethoven: *Simfonija št. 8 v F-duru, op. 93*

Leta 2012 je ob 60. obletnici orkestra salzburški časopis strnil vtise o **Camerati Salzburg** in sklenil, da gre za skupino glasbenikov, ki so »polni revolucionarne energije in utopičnega potenciala, brezkompromisno individualni, drzni in moderni – a ob tem vedno tudi klasično dosledni«. V desetletjih svojega delovanja so se glasbeniki, ki so se izmenjavali za pultom v orkestru, zagnano lotevali najrazličnejše glasbe. K temu so jih spodbujali tudi vplivni vodje, kot so ustanovitelj Bernhard Paumgartner, Antonio Janigro, nato Geza Anda, Sandor Vegh, sir Roger Norrington, Andras Schiff in Leonidas Kavakos ter številni izjemni gostujoči glasbeniki. Camerata z enako resnostjo izvaja tako priredbe komorne glasbe, v kateri se vsak član osebno še posebno angažira, kot tudi Mozartove opere, simfonije 19. in 20. stoletja ter sodobno glasbo v razširjenih zasedbah.

Camerati je dal poseben pečat **sir Roger Norrington**, ki je v letu 2014 praznoval osemdesetletnico. Norrington, eden najpomembnejših pionirjev raziskovanja izvirnih načinov izvajanja starejše glasbe, je Camerato Salzburg vodil v letih 1997–2006 ter v intenzivnem sodelovanju glasbenikom vlil globoko razumevanje in čut za zgodovinsko ustrezne izvedbe. O vitalnosti dirigenta in tesnega salzburškega glasbenega partnerstva smo se prepričali tudi na mariborskem koncertu, ki je z izbranim sporedom povezal značilna glasbena svetova Avstrije in Anglije.

1.4.2 KOMORNI CIKEL

Ponedeljek, 20. 1. 2014, ob 19.30, dvorana Union, Maribor

DUO TAL IN GROETHUYSEN

Spored:

Richard Wagner: Uvertura k operi *Večni mornar*, *WWV 63* (transkripcija za dva klavirja: Claude Debussy)

Claude Debussy: *Jezno* iz suite za dva klavirja *Črno-belo*

Richard Wagner: *Siegfriedova smrt* iz glasbene drame *Somrak bogov*, *WWV 86 D* (transkripcija za dva klavirja: Alfred Pringsheim)

Claude Debussy: Počasi. Temno iz suite za dva klavirja *Črno-belo*

Claude Debussy: Scherzando iz suite za dva klavirja *Črno-belo*

Richard Wagner: *Bakanale* iz opere *Tannhäuser*, *WWV 70* (priredba za dva klavirja: Paul Dukas)

Claude Debussy: *Preludij k favnovemu popoldnevu* za dva klavirja

Richard Wagner: Zaključni prizor iz glasbene drame *Somrak bogov* (priredba za dva klavirja: Alfred Pringsheim)

Izraelska pianistka **Yaara Tal** in njen nemški partner **Andreas Groethuysen** sta s skupnim igranjem pričela leta 1985, kmalu pa sta si ustvarila ime, ki je postalo sinonim za vrhunsko igro in repertoarno inovativnost zasedbe klavirskega dua. Igra na dveh klavirjih jima omogoča, da lahko izvajata tudi

najzapletenejše glasbene stavke, zato ne preseneča, da so pogosto v žarišču njenega zanimanja klavirske transkripcije ali inačice skladb za orkester, kot so nenazadnje tudi transkripcije Wagnerjeve glasbe, ki sta jih izvedla na koncertu v Mariboru. Za svojo matično založbo Sonny Classical sta posnela zajetno zbirko glasbe za klavirski duo, med drugim tudi številne praižvedbe. Za svoj diskografski opus sta devetkrat prejela ugledno nagrado nemške diskografske kritike in pet nagrad echo. Glasbenika redno nastopata v vodilnih svetovnih dvoranah, kot so Concertgebouw v Amsterdamu, dunajsko Glasbeno združenje, Tonhalle v Zürichu, berlinska Filharmonija, Stara opera v Frankfurtu, Laeiszhalle v Hamburgu, Kölnska filharmonija, Gewandhaus Leipzig, londonska dvorana Wigmore, milanska Scala, Münchenska Filharmonija in na festivalih Ruhr, Salzburg, Luzern in drugih.

Duo se je leta 2013 na svojstven način poklonil Wagnerjevi obletnici rojstva. Glasbenika sta v ta namen sestavila izviren spored, ki se suče okoli dveh osi: ena predstavlja dotlej praktično neznanega skladatelja Alfreda Pringsheima (sicer tasta Thomasa Manna) in njegove še neobjavljene priredbe Wagnerjeve glasbe, druga pa osvetljuje fenomen Wagnerjevega vpliva v francoski glasbi. Kljub pogosto obravnavani problematiki ambivalentnega vpliva Wagnerja na francoske skladatelje ostajajo Debussyjeve in Dukasove transkripcije njegovih del za klavir razmeroma neznane. Še posebno nazorno francosko razdvojenost uteleša Claude Debussy, ki bi se v mladih letih lahko štel za enega najzvestejših Wagnerjevih občudovalcev, kot zreli umetnik pa se je močni Wagnerjevi karizmi načrtno upiral. Zato je zanimivo opazovati izjemno raznolikost Debussyjeve zgodnje in pozne glasbe. Prav to je osvetlil naš koncert. Medtem ko se *Preludij k favnovemu popoldnevu* še spogleduje s čutnostjo Wagnerjeve opere *Tristan in Izolda*, izpričuje suita za dva klavirja *Črno-belo*, ki je nastala med prvo svetovno vojno, skladateljev nezamenljivi lastni jezik in se že povsem odmika od neposrednih wagnerjanskih vzorov.

Torek, 18. 3. 2014, ob 19.30, dvorana Union, Maribor

TRIO ALBA

Spored:

Franz Schubert: *Nokturno v Es-duru, D. 897*

Edouard Lalo: *Trio št. 1 v c-molu, op. 7*

Robert Schumann: *Klavirski trio št. 1 v d-molu, op. 63*

Trio Alba sestavljajo nemška violinistka **Livia Sellin**, avstrijsko-italijanski violončelist **Philipp Comploi** in kitajska pianistka **Čenhčeng Žao**, ki so se spoznali med študijem na graški Univerzi za umetnost in leta 2008 ustanovili trio. Že leto po ustanovitvi so glasbeniki z velikim uspehom nastopili v Šanghaju in Pekingu ter nato na koncertih v Italiji, Avstriji, Nemčiji in Južni Afriki ter na obsežni turneji po Argentini. Uspeh na tekmovanju Schubert in glasba moderne jim je odprl vrata za nadaljnje izzive, zlasti nastope v koncertnih ciklih Glasbenega združenja Štajerske v Gradcu in dunajske Koncertne hiše. Leta 2013 je izšla njihova prva zgoščanka, za katero so prejeli nagrado pasticcio avstrijskega radia.

Spored, ki ga je trio izvedel pri nas, vključuje izpričane mojstrovine repertoarja za klavirski trio in pa delo skladatelja, ki je v tem žanru manj poznan. Edouard Lalo namreč slovi predvsem kot avtor *Španske simfonije*, manj pa je znano, da se je ta francoski skladatelj tako kot mnogi njegovi sovrstniki sprva navduševal za opero in pisal drzna dela po navdihu Wagnerjevih prelomnih glasbeno-gledaliških idej. Ker takšna dela niso bila po godu francoski duhovni klimi sredi 19. stoletja, je Lalojeva operna vnema sčasoma pošla, skladatelj pa se je posvetil inštrumentalni glasbi. A tudi tu je ostal s svojimi izrazitimi melodijami in prodorno zvočnostjo netipično francoski. Lalojev trio bosta uokvirili deli mojstrov »romantičnega« stoletja v glasbi, Schubertov prečiščeni *Nokturno*, ki povzema vse značilnosti skladateljevega izjemnega komornega opusa in Schumannov prvi klavirski trio, ki je nastal kmalu po dolgo pričakovani poroki z ljubljeno Claro in ki verjetno tudi zato prekipeva od obilice navdiha skladatelja, ki je bil tedaj nasploh na vrhuncu svojih moči.

Petek, 16. 5. 2014, ob. 19.30, dvorana Union, Maribor

DUO CLARIPIANO

Spored:

Robert Schumann: *Pet skladb v ljudskem tonu, op. 102*

Camille Saint-Saëns: *Sonata op. 167 za klarinet in klavir*

Claude Debussy: *Prva rapsodija za klarinet in klavir*

Črt Sojar Voglar: *Alterum Tantum, sonatina za klarinet in klavir* (posvečeno Duo Claripiano)

Joseph Horovitz: *Sonatina za klarinet in klavir*

Klarinetist **Dušan Sodja** in pianistka **Tatjana Kaučič** sta Duo Claripiano ustanovila leta 1994 in s tem skupno življenjsko pot okronala še z glasbenim partnerstvom. Oba sta diplomanta ljubljanske Akademije za glasbo in magistra salzburškega Mozarteuma. Odtlej se nenehno izpopolnjujeta, med drugim pri pianistu Anthonyju Spiriju, ki jima je odpiral nove poglede na interpretacije velikih del literature za njuni glasbili, ter pri skladatelju in dirigentu Ivu Petriću, ki je vanju zasejal globoko navezanost na slovensko glasbeno ustvarjalnost. Oba glasbenika sta zaposlena pri Slovenski filharmoniji in se poleg tega posvečata še skupni igri. Nastopila sta na različnih koncih sveta, denimo na festivalu Fringe v Edinburghu, na Koroškem poletju v Avstriji, na Festivalu Ljubljana itd. Njuna predanost domači glasbi je vseskozi prisotna, saj na sporede svojih koncertov in zgoščenk redno uvrščata vsaj eno delo slovenskega skladatelja ter spodbujata domače skladatelje, naj ustvarijo nova dela. Njune tri zgoščenske so naletete na izjemen odziv strokovne kritike. Bistvo njunega glasbenega sožitja je morda še najbolje zadel kritik revije BBC Music Magazine, ko je zapisal: »Skozi ves recital sta oba izvajalca bleščeče nenarejena, kar kaže na njuno pristno strast do glasbe.«

Na koncertu ob 20. obletnici skupnega delovanja sta glasbenika izvedla spored, ki ponuja prerez repertoarne pokrajine, v kateri sta povsem domača. Ta obsega ustvarjalnost sodobnih skladateljev, tako tujih (angleškega skladatelja Josepha Horovitzja) kot domačih (posebej za to priložnost je nastalo novo delo izpod peresa slovenskega skladatelja Črta Sojarja Voglarja), in utrinka iz bogate zakladnice 19. in zgodnjega 20. stoletja.

Ponedeljek, 13. 10. 2014, ob. 19.30, dvorana Union, Maribor

NICOLAS ALTSTAEDT, violončelo

ILJA GRINGOLTS, violina

BENJAMIN SCHMID, violina

ALEKSANDAR MADŽAR, klavir

Spored:

Ludwig van Beethoven: *Klavirski trio v Es-duru, op. 70, št. 2*

Zoltán Kodály: *Duo za violino in violončelo, op. 7*

Erich Wolfgang Korngold: *Suita za dve violini, violončelo in klavir za levo roko, op. 23*

Štirje glasbeniki so k nam prinesli utrinek s festivala komorne glasbe v majhnem avstrijskem gradiščanskem mestecu Lockenhaus, ki ga je leta 1981 ustanovil violinist Gidon Kremer. Kremer je v umirjenem zatočišču iskal nasprotje komercializiranega glasbenega sveta in uspešno pritegnil zanimanje glasbenikov, kot so Oleg Maisenberg, Elisabet Leonskaja, David Geringas, Andrej Gavrilov in sčasoma še mnogih drugih uglednih imen. Leta 2012 je Gidon Kremer predal umetniško vodstvo mlademu violončelistu Nicolasu Altstaedtu, ki nadaljuje osnovno poslanstvo festivala in k sodelovanju vabi izjemne glasbenike, ki tvorijo enkratne festivalske komorno-glasbene zasedbe, katerih značilnost sta entuziazem in želja po skupnem muziciranju in ne marketing ter komercialni interes velikih založb. Sadove njihovega ustvarjanja lahko podoživijo poslušalci tudi drugod, saj se izbrana zasedba glasbenikov s festivala vsako leto poda na kratko evropsko turnejo in svoje programe izvede na prizoriščih, kot so dunajska Koncertna hiša, salzburški Mozarteum in amsterdamska dvorana Concertgebouw.

Leta 2014 je festivalski duh zavel tudi pri nas, in sicer z izbrano mednarodno zasedbo štirih glasbenikov, ki jo ob Nicolasu Altstaedtu sestavljajo še Altstaedtov vrstnik, ruski violinist Ilja Gringolts (sicer zelo iskan koncertni solist, ki med drugim snema za založbi Deutsche Grammophon in Hyperion), nam dobro znani avstrijski violinist Benjamin Schmid in srbski pianist Aleksandar Madžar.

Sreda, 5. 11. 2014, ob 19:30, dvorana Union, Maribor

MARTIN BELIČ, FLAVTA, IVAN FERČIČ, klavir

Spored:

Giulio Briccialdi: *Beneški karneval*, op. 78

Georges Enescu: *Cantabile in Presto*

Theobald Boehm: *Velika poloneza*, op. 16

Otar Taktakišvili: *Sonata za flavto in klavir*

Theobald Boehm: *Spomin na Alpe*, op. 31

Antonio Bazzini: *Ples škratov*, op. 25

Flavtist **Martin Belič** in pianist **Ivan Ferčič** izstopata v družbi najuspešnejših mariborskih glasbenikov mlajše generacije. Martin Belič je po diplomu na mariborski srednji glasbeni šoli študiral pri Ireni Grafenauer na Mozarteumu ter nato pri Michaelu Martinu Koflerju. V času študija je osvojil več pomembnih nagrad, nato pa se je začel uveljavljati kot orkestrski in solistični glasbenik. Deloval je v Dunajskem komornem orkestru in Simfoničnem orkestru Bavarskega radia, leta 2007 pa je postal 2. flavtist enega najboljših evropskih orkestrrov, Münchenske filharmonije.

Ivan Ferčič je glasbeno izobraževanje prav tako začel v Mariboru in nato študij nadaljeval pri Tatjani Ognjanovič na Akademiji za glasbo v Ljubljani. Udeležil se je mednarodnih klavirskih šol in že zgodaj pričel z rednimi solističnimi in komorno-glasbenimi nastopi. V času šolanja se je udeležil nekaterih mednarodnih in večine državnih tekmovanj. Prejel je nekaj zlatih plaket, konec junija 2009 pa je v Pragi zastopal Slovenijo na prvem mednarodnem tekmovanju pianistov iz držav članic EU v organizaciji klavirskih pedagogov EPTA.

Tudi po zaključenem izobraževanju Martin Belič in Ivan Ferčič ohranjata radoveden glasbeni duh, ki ju žene k iskanju novih glasbenih svetov in navdihujočih novih partnerstev. O tem smo se lahko prepričali na koncertu, ki ga je zaznamoval žlahtni izbor virtuoznih skladb, kjer je osrednje mesto pripadalo flavti.

DODATNI KONCERT ZA IZVEN:

5. 5. 2014, dvorana Union, Maribor

PETAR MILIČ, klavir

Spored:

Ludwig van Beethoven: *Sonata za klavir št. 8 v c-molu*, op. 13, "Patetična"

Lucijan Marija Škerjanc: *Sedem nokturnov za klavir*

Felix Mendelssohn-Bartholdy: *Variations serieuses*, op. 54

Johannes Brahms: *Sedem fantazij za klavir*, op. 116

Aleksander Skrjabin: *Sonata za klavir št. 5 v Fis-duru*, op. 53

Petra Milića strokovna javnost uvršča med najboljše slovenske pianiste v mednarodnem merilu. Študiral je v Ljubljani in v Berlinu, še za časa študija pa je bil med drugim zmagovalec mednarodnega tekmovanja Nikolaja Rubinsteina v Parizu ter dobitnik študentske Prešernove nagrade.

Petar Milić se je rodil v Kranju, kjer se je s sedmimi leti pričel učiti klavir. Diplomiral je na Akademiji za glasbo v Ljubljani pod mentorstvom prof. J. Lovšeta. Dodatno se je izobraževal pri priznanih mednarodnih mojstrih, kot so Arbo Valdma, Igor Lazko, Daniele Alberto, Pascal Devoyon in Elena Lapitskaja. Podiplomski študij je končal na Visoki šoli za umetnost v Berlinu, v razredu prof. Klaus Hellwiga.

Kot solist je Petar Milić med drugim nastopal že z orkestrom Slovenske filharmonije, Simfoniki RTV Slovenija, orkestrom Akademije za glasbo Ljubljana in Komornim orkestrom Carnium pod taktirko Marka Letonje, Antona Nanuta, Marka Muniha, Marka Hribernika in Petra Škerjanca. Petar Milić ima za seboj številne samostojne solistične koncerte v tujini in domovini. V tujini je nastopil že v Parizu, Berlinu, Hannoveru, Bruslju, Bratislavi in Ženevi, v Sloveniji pa se je z recitali predstavil že v Veliki dvorani Slovenske filharmonije v Ljubljani (Cankarjev dom Ljubljana), Unionski dvorani v Mariboru (Narodni dom Maribor), v okviru Piranskih glasbenih večerov (Avditorij Portorož), v Kulturnem domu Nova Gorica, okviru Poletnih koncertov v Mestnem muzeju Ljubljana, v okviru Glasbenega poletja v Bohinju ter v okviru konferenc EPTA. V sezoni 2013/14 se je s solističnimi recitali predstavil v glasbenih abonmajih v Celju, Tolminu, v Unionski dvorani v Mariboru ter v Brunecku v Italiji.

Januarja 2014 je kot solist zelo uspešno nastopil s priznanim avstrijskim Komornim orkestrom Academia Allegro Vivo v abonmaju Kulturnega doma Nova Gorica s Haydnovim koncertom v D-duru. Spomladi 2014 je pričel s snemanjem nove zgoščenke za ZKP RTV Slovenija. Konec leta 2012 pa je pri založbi ZKP RTV Slovenija izšla njegova prva zgoščenka izključno z deli F. Chopina, za katero je prejel odlične kritike.

»Pianistova igra je zbudila vsesplošno občudovanje, saj je njegova tehnična pripravljenost sijajna, igra pa žgoče doživeta. S skladbami, ki so blizu njegovi naravi, s tehniko, ki mu očitno ne povzroča težav, lahko že danes doseže velik uspeh. Petar Milić izpolnjuje veliko predpostavk vrhunske klavirske igre, zato smo prepričani, da se mu na stežaj odpirajo vrata koncertnih dvoran.« Janko Šetinc, Večer

1.4.3 JAZZ V NARODNEM DOMU

17. 1. 2014, ob 20.30, Mali oder Narodnega doma

IVA BITTOVÁ (CZE)

Iva Bittová, violina, vokal, kalimba

Iva Bittová, glasbeni biser iz Brna, je gotovo ena najbolj samosvojih in žanrsko neulovljivih svetovno uglednih glasbenic zadnjih trideset let. Njen sanjski glas, ki ga nenehno spaja z zvokom violine, je na meji med izmišljeno folkloro, rockovsko energijo in jazzovsko avantgardo. Vsestranska glasbenica izvaja dela priznanih skladateljev, od Mozarta, Janačka in Schnittkeja, svoj edinstven glas in violino spaja s plesno elektroniko, bogati jazzovsko delo Dona Byrona, Davida Krakauerja in ustvarja s samosvojimi jazzerji, kot so Fred Frith, Marc Ribot in številni drugi. Nedavno je izdala svoj trideseti album pri legendarni založbi ECM, ki ga je predstavila na svojem prvem koncertu v Mariboru.

»Iva Bittová je obdarjena s sposobnostjo spontane ustvarjalnosti, ki je večja, kot bi bilo pošteno za eno samo osebo. Pridite in verjemite lastnim ušesom.« (Ken Hunt)

8. 2. 2014, ob 20.30, Mali oder Narodnega doma

SHANIR BLUMENKRANZ' ABRAXAS PLAYS JOHN ZORN (USA)

Shanir Blumenkranz, gimbri, el. bas

Aram Bajakian, el. kitara

Eyal Maoz, el. kitara

Kenny Grohowski, bobni

Abraxas ni le sijajen album Santane iz leta 1970, temveč tudi naslov zasedbe, v kateri Shanir Ezra Blumenkranz igra glasbo ključnega glasbenika newyorškega downtowna, Johna Zorna. Izvirni zvok skupine sestavljajo bobni, dve električni kitari ter lutnja severozahodnega afriškega ljudstva Gnawa, znana pod imenom gimbri ali sintir. Abraxas je ena najbolj energičnih plošč založbe Tzadik, ki jo napajajo divji in temačni rituali, sefardska tradicija in prvine težkokategornega rocka, zahvaljujoč pirotehniko dveh kitaristov, še posebej izvrstnega Arama Bajakiana (sicer člana zadnje zasedbe Louja

Reeda) ter vratolomnemu bobnanju Kennyja Grohowskega (Lonnie Plaxico, Felix Pastorious, Secret chiefs 3).

Ta neumoren kvartet uspe Zornovim skladbam iz kolekcije Masada vdahnuti novo življenje in jih preizkusiti na doslej še nedoživet način. Psihedelični židovski rock za 21. stoletje.

»Jimi Hendrix na počitnicah v Izraelu, s fezom na glavi.« (Bill Millkowski, Downbeat)

3. 3. 2014, ob 20.30, Mali oder Narodnega doma

SAMO ŠALAMON BASSLESS TRIO (GBR, USA, SLO)

Samo Šalamon, el. kitara

Julian Arguelles, tenorski saksofon

John Hollenbeck, bobni

Mednarodne revije Šalamona umeščajo med 10 najboljših kitaristov zadnjih let, z lastnimi avtorskimi skladbami pa se izkazuje tudi kot izviren skladatelj, ki piše posebej za vsakokratno zasedbo. Albume izdaja kot za stavo, nastopa na domačih in tujih festivalih in drugih jazzovskih odrih, piše za raznorodne zasedbe in glasbenike, zadnje čase preseneča celo s skladbami za filharmonijo. Za tokratnega trojčka brez basa je Šalamon izbral nadvse izvirno zasedbo: saksofonist Julian Arguelles je snemal in spremljal Carlo Bley, Steva Swallowa, Davea Hollanda in številne druge. Bobnar John Hollenbeck ima kar štiri nominacije za nagrado grammy, priznanje za »rising star« big-band, za »rising star« majhno zasedbo in je s svojim Claudia kvintetom edinstven v bobnarskem svetu.

»Šalamon nenehno širi meje glasbe in ustvarja izraz, ki je absolutno njegov.« All About Jazz

18. 3. 2014, ob 20.30, Mali oder Narodnega doma Maribor

GET THE BLESSING (GBR)

Jake McMurchie, saksofoni

Pete Judge, trobenta

Jim Barr, el. bas

Clive Deamer, bobni, vokal

Po dveh letih je pri nas ponovno nastopila ena najbolj vročih skupin jazz-rocka. Bobnar Clive Deamer in basist Jim Barr sta člana legendarne triphopovske družine Portishead, pri kateri občasno igra tudi trobentač Pete Judge. Band, poimenovan po skladbi Ornetta Colemana, katerega člani nosijo sive obleke in bele srajce, deluje od leta 2000.

Brezkompromisni in enkratni fuziji njihove glasbe težko najdemo para, čeprav jih zaradi združevanja jazzu in rocku primerjajo z bendi, kot so Esbjörn Svensson Trio, Polar Bear, Acoustic Ladyland ali The Thing. Prvenec je prejel jazzovsko nagrado BBC za najboljši album leta 2008, pred dvema letoma so pri nas predstavili odličen album OC:DC, tokrat pa so nas obiskali s še svežim Lope and antilope, ki je požel same hvalospeve. Težkokategorniki sodobnega jazzu na delu.

"Cool ... stylish ... irresistible!" (The Telegraph)

12. 4. 2014, ob 20.30, Mali oder Narodnega doma

BRÖTZMANN & NOBLE (GER, GBR)

Peter Brötzmann, saksofoni, klarineti

Steve Noble, bobni

Po več kot 40-letni glasbeni karieri, sodelovanju z ikonami kot so Herbie Hancock, Carla Bley, Don Cherry in Bill Laswell ter več kot 200 albumih, so za Petra Brötzmanna v resnici šele devetdeseta leta pomenila preboj k širokemu občinstvu. Danes, pri svojih sedemdesetih letih, nesporno sodi med ključne glasbenike jazzu, saj v svoji spontani igri zmore obenem biti lirično melodičen ter zažgati

peklenski ogenj, na način kot ga zmore edino Brötzmann. Duet saksofonov in bobnov je njegova stalnica in hkrati osnova za vse ostale skupine (legendarni so dueti s Hanom Benninkom in Hamidom Drakeom). Aktualni duet z britanskim tolkalcem Stevom Nobleom je Brötzmann prikazal v nenavadno popolni luči, saj zmore koncertni lok razpeti med baladno, bluesovsko občutenje in nezaustavljiv orkanski drnec.

Od Brötzmannove prve plošče (»For Adulph Sax«) mineva skoraj 50 let in vse do danes glasbena scena ni našla besed, ki bi opisale njegovo prvinskost, neposrednost in intenzivnost, zato za koncert v živo ni zamenjave.

»Njegova glasba je odigrana z elementarno silo, kot izbruh, ki daje vtis, kot da bi lahko mrzle jazzovske kleti s saksofonom zažgal v divjem ognju. Brötzmann se ne čuva – polovičarstva niso njegova stvar. Na koncertih gori, se razdaja - in to tako zelo, da človek pomisli, da bi moral vsak čas omedleti in pasti. A ne pade. Brötzmann stoji!« (Bert Noglik)

19. 5. 2014, ob 20.30, Mali oder Narodnega doma

UNIFIED PRESENCE (USA)

David Gilmore, kitare

Brad Jones, bas

Gene Lake, bobni

Unified presence je srečanje treh izjemnih glasbenikov našega časa. Kitarist David Gilmore je bil v osemdesetih letih član legendarne zasedbe »Five Elements« Stevea Colemana, sicer pa je sodeloval z glasbeniki kot so Wayne Shorter, Cassandra Wilson, David Sanborn in Joss Stone.

Basist Brad Jones je, ne glede ali igra akustični ali električni bas, eden vodilnih strunarjev zadnjih 20 let; igral je z glasbeniki kot so Elvis Costello, David Byrne, Elvin Jones, Sheryl Crow, Ornette Coleman, Deborah Harry, John Zorn in The Jazz Passengers, katerih član je še zmeraj. Bobnar Gene Lake je vrelec energije za bobni in je igral z zvezdniki kot so Tricky, Maxwell, De Angelo, Marcus Miller, Joe Zawinul in številnimi drugimi. Unified presence igrajo v povsem svojem razredu, na meji med rock, funk in jazz glasbo in le redko se zgodi, da skupino takšnega ranga slišimo v majhnem klubu.

23. 10. 2014, ob 20.30, Mali oder Narodnega doma

SAINKHO NAMTCHYLAK & NED ROTHENBERG (RUS, USA)

Sainkho Namtchylak (glas)

Ned Rothenberg (alt saksofon, bas klarinet, japonska flavta)

Sainkho uvrščajo med najpomembnejše pevke 20. in 21. stoletja, med Mario Callas in Jamesa Browna. V resnici prihaja iz nomadske družine iz južno-sibirske republike Tuve, študij klasične glasbe pa je združila z različnimi šamanističnimi in lamanističnimi vokalnimi tehnikami Sibirije ter s tuvanskim in mongolskim »khöömei« grlenim in alikvotnim petjem, ki ji omogoča čudežno hkratno žongliranje z usti, jezikom in grlom. »Zahod« je očaran z njeno skrajno eksotično pojavo in tehniko, ki je kondenzat ekspresije, vitalnosti, energije, senzibilnosti ter čustev na meji transa in ekstaze.

Njen kongenialni partner je Ned Rothenberg, pihalec, ki je od poznih sedemdesetih aktiven v New Yorku in ki do popolnosti obvladuje tehniko krožnega dihanja ter ima sposobnost hkratnega kontroliranja dveh, včasih treh melodij. Sainkho v živo nastopa silno redko (v Sloveniji nazadnje leta 2001), zato je bil to ekskluziven slovenski nastop.

19. 11. 2014, ob 20.30, Mali oder Narodnega doma

TAPE (SWE)

Tomas Hallonsten, klaviature, trobenta

Andras Berthling, elektronika

Johan Berthling, bas, kitara

Na slovenski premieri se je predstavil dolgo pričakovani švedski trojec Tape. Skupino sta leta 2000 ustanovila brata Andreas in Johan Berthling (slednji je pri nas že nastopil kot basist v triu Fire! Matsa Gustafssona). Tretji član je multi-instrumentalist Thomas Hallonsten, ki smo ga pri nas slišali v odličnem kvartetu Exploding customer).

Atomiziran minimalni pop-rock, ustvarjen z zavestno omejenim zvočnim materialom, je vir povsem lastnega zvočnega izraza, primerljivega kvečjemu z Jimom O. Rourkom ali Davidom Grubbsom, klasikoma alternativnega indie-rocka. Glasba skupine Tape je lepota v počasnem posnetku, prav radikalna askeza pa daje njihovim minimalnim, reduktivnim verzijam pop-rock pesmi prepričljivo intenziteto in moč.

22. 12. 2014, ob 20.30, Mali oder Narodnega doma

HARMELOGIC DUO

Damir Mazrek, tolkala

Kristijan Korat, klavir

Harmelagic je projekt, ki sta ga formirala pianist Kristijan Korat in tolkalec Damir Mazrek. Glasbenika prihajata iz različnih glasbenih sredin, zato njuno srečanje predstavlja mešanico različnih zvrsti, kot so jazz, etno, klasika, pop in svetovna glasba, ki jo pri svojem delu tudi poudarjata. Izvajata avtorske ritmično razgibane kompozicije s spevnimi melodijami, podkrepjene z bogatimi harmonskimi barvami, ki v trenutkih zaidejo v melodične motive, ki nudijo občutek brezčasja.

V raziskovanju zapuščin različnih glasbenih kultur stremita k inovativnosti in iskanju lastnega zvoka, kar je v preplavljenem glasbenem svetu velik izziv. Skozi glasbo pa optimistično delita sporočilo o harmoniji življenja in tako je bilo tudi na našem koncertu.

1.4.4 NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA

nedelja, 18. 5. 2014, ob 11. uri

KD pihalni orkester Svoboda Maribor in Dupleške mažoretke, dirigent Srečko Kovačič

nedelja, 25. 5. 2014, ob 11. uri

Dupleški tamburaši, dirigent Marjan Golob

nedelja, 8. 6. 2014, ob 11. uri

Učenci Ljubiteljske glasbene šole Raišter, umetniški vodja Branka Raišter Krunič

nedelja, 15. 6. 2014, ob 11. uri

Godba veteranov Štajerske pri KUD Pošta, dirigent Ervin Hartman

nedelja, 13. 7. 2014, ob 11. uri

Bistriški tamburaši in Ruški frajtonarji KUD Svoboda Bistrica ob Dravi

nedelja, 20. 7. 2014, ob 11. uri

Godba na pihala KUD Janko Živko Poljčane, dirigent in strokovni vodja: Matjaž Lorenci

nedelja, 3. 8. 2014, ob 11. uri

Frajhajska godba na pihala KUD Šmartno na Pohorju, dirigent Matjaž Fifer

nedelja, 10. 8. 2014, ob 11. uri

Mala pihalna godba Neuvirtovi Štajerci, umetniški vodja Maksimilijan Vaingerl

nedelja, 17. 8. 2014, ob 11. uri

KD PO Gornja Radgona, dirigent Rudi Vulc

nedelja, 24. 8. 2014, ob 11. uri

Kontra kvartet (Daliborka Ancel, harmonika, Vesna Čobal, violina, Petar Marić, kitara, Branko Smrtnik, kontrabas)

nedelja, 7. 9. 2014, ob 11. uri

Pihalni orkester KUD Pošta, dirigent Ervin Hartman

Zaradi slabega vremena so odpadli naslednji koncerti:

nedelja, 1. 6. 2014, ob 11. uri

Pihalni orkester Podlehnik, dirigent Milan Feguš

nedelja, 27. 7. 2014, ob 11. uri

Tamburaški orkester PD Cirkovce, dirigent Drago Klein

nedelja, 31. 8. 2014, ob 11. uri

Godba Ruše, dirigent Dejan Rakovič

nedelja, 14. 9. 2014, ob 11. uri

Pihalni orkester občine Šentilj Paloma, dirigent Janez Kopše

1.4.5 ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«

UDAR PO MOŠKO 2!

Špas teater

petek, 24. 1. 2014, ob 20.00, za red PETEK in IZVEN

sobota, 25. 1. 2014, ob 20.00, za red SOBOTA in IZVEN

Igrata: Vid Valič, Denis Avdić

Vid Valič & Denis Avdić sta v preteklih dveh sezonah resnično nasmejala celo Slovenijo. Občinstvo je dvournu predstavo pospremlilo z nasmehi, smehljaji in tudi gromkim smehom. Aplavz ob koncu predstave je vsakokrat pričal, da so se vsi odlično zabavali. Po odigranih 223 predstavah, ko sta nasmejala več kot 106.000 gledalcev, sta prišla na oder z novimi duhovitimi šalami. Tako sta se Valič in Avdić odločila, da nam povesta še drugo poglavje njunega moškega udara. Ugotavljala sta: » ... le kaj se zgodi, ko se srečata slovenska in bosanska kultura, kako brezmadežno spočeti, kdaj bomo zares prilezli iz krize in kdaj se ne »štela« radia? Udar po moško 2! Pripeljite še enkrat iste otroke, novih raje ne... !«

A. Nicolaj: PAROLE, PAROLE

Gledališče Koper

nedelja, 19. 1. 2014, ob 20.00, za red POPOLDANSKI in IZVEN
nedelja, 19. 1. 2014, ob 20.00, za red NEDELJA in IZVEN
ponedeljek, 24. 3. 2014, ob 20.00, za red KOMEDIJA in IZVEN
torek, 25. 3. 2014, ob 20.00, za red ZELENi in IZVEN
sobota, 29. 3. 2014, ob 20.00, za red SOBOTA in IZVEN
petek, 28. 3. 2014, ob 20.00, za red PETEK in IZVEN

Režiser, scenograf: Jaka Ivanc

Igrajo: Igor Štamulak, Lara Jankovič, Rok Matek

Parole, parole je komedija o nenavadnih premenah sovraštva in ljubezni, v kateri si samoljubna in nesrečno poročena tovarnarjeva žena Eva prizadeva vzpostaviti ljubezensko zvezo z moškim, Brunom, ki ga po naključnem in nič kaj prijetnem srečanju potisne najprej v ječo in nato v norišnico le zato, da sama sebi reši kožo. Ko se nesrečnik – po njeni zaslugi obdolžen, da je zakrivil hudo prometno nesrečo – večno zasledujoče in ljubezenskih izlivov polne Eve že skorajda otrese, tudi sam spozna, da se je vanjo zaljubil. Toda ker je Eva poročena in ju na poti do popolne sreče loči le še dobrodušni in simpatični Evin mož Mario, se Eva odloči, da ga je treba ubiti. Delo italijanskega komediografa Alda Nicolaja (1920–2004) v izvorniku nosi naslov Ni bila peta, bila je deveta. Številki označujeta Beethovnovi simfoniji, ki naj bi po avtorjevem mnenju ves čas odzvanjali v ozadju, komične zaplete podlagali z resnobnimi toni, hkrati pa napovedovali nenavaden, v bistvu kar pretresljiv konec. Toda ker je uprizoritev postavljena v milje zlate dobe italijanske popevke, ker je glavna junakinja ljubezenskega trikotnika ženska, ki ogromno govori in ker sta njena soigralca prav tako nagnjena k intenzivnemu trošenju besed, ker se v uprizoritvi veliko poje ... potem je jasno, da je Parole, parole, sicer velik hit pevke Mine v zgodnjih sedemdesetih prejšnjega stoletja, več kot primeren naslov. Kakorkoli, Parole, parole je bila predstava, ki je pripovedovala zgodbo o ljubezenskem trikotniku, polnem nepričakovanih dogodkov, strasti, želja, tudi solz in smeha, predvsem pa presenetljivih obratov, ki so zmagovalca v trenutku naredili poraženca, nasprotnika pa sta postala najboljša prijatelja. Pa čeprav v zločinu.

B. Kobal, B. Završan: PO MOJEM SLOVENCII...

KUD Pod Topoli, Ljubljana

ponedeljek, 13. 1. 2014, ob 20.00, za red KOMEDIJA in IZVEN
torek, 14. 1. 2014, ob 20.00, za red ZELENi in IZVEN
petek, 14. 2. 2014, ob 20.00, za red PETEK in IZVEN
sobota, 15. 2. 2014, ob 20.00, za red SOBOTA in IZVEN
nedelja, 6. 4. 2014, ob 17.00, za red POPOLDANSKI in IZVEN
nedelja, 6. 4. 2014, ob 20.00, za red NEDELJA in IZVEN

Igra: Boris Kobal

Glasbena spremljava: Polona Janežič (klavir)

»Slovenci in Slovenija ... ni nujno, da se ta dva pojma vedno ujemata. Med njima je vedno prihajalo do konfliktnih situacij. In to ne po krivdi Slovenije. Ona je tam od vedno, uradno šele dobrih dvajset let, nič hudega sluteč in ni Slovenija kriva, da je fasala Slovence. Ta narod, ki si želi biti po nemško discipliniran, po drugi strani pa balkansko razposajen. Ta narod zdaj ne ve, kaj bi sam s sabo. Po mojem Slovencii...: Slovenci ne marajo Hrvatov, razen julija in avgusta!«

Predstava Po mojem Slovencii... je pripoved o človeku, ki trči v najrazličnejše situacije današnje stvarnosti. Skušja razmisliti o našem vsakdanu in si ustvariti svoje mnenje, a se izkaže, da je to presneto težko delo, saj se znajde v labirintu kontradikcij in hudomušnih rezultatov. V letu 2014 je bila ena izmed uspešnic na našem odru.

E. Lubitsch: KO SEM BIL MRTEV

Drama SNG Ljubljana

ponedeljek, 10. 2. 2014, ob 20.00, za red KOMEDIJA in IZVEN

torek, 11. 2. 2014, ob 20.00, za red ZELENI in IZVEN

nedelja, 16. 3. 2014, ob 17.00, za red POPOLDANSKI in IZVEN

nedelja, 16. 3. 2014, ob 20.00, za red NEDELJA in IZVEN

Režiser, scenograf: Diego de Brea

Igrajo: Alojz Svete, Janez Škof, Jernej Šugman, Boris Mihalj, Jože Šalej k.g.

Odkritje Lubitscheve burleske *Ko sem bil mrtev* je bil velik dosežek na novo ustanovljene Slovenske kinoteke, s katerim je svoj profesionalni ugled utrdila tudi pred mednarodno filmsko javnostjo. Gre za enega prvih filmov slovitega nemškega režiserja Ernsta Lubitscha (med njegovimi najslavnejšimi filmi je med drugimi *Ninočka z Greto Garbo* iz leta 1939), ki je veljal za izgubljenega. Samo nekaj zgodovinskih virov je pričalo, da je veliki avtor leta 1916 posnel uspešno komedijo o bonvivanu, v kateri je sam tudi igral glavno vlogo. Leta 1994 pa sta Silvan Furlan in Lilijana Nedič v zapuščini Štefana Štekarja našla dotlej pozabljene filmske kolute, ki so se na Primorskem menda znašli v času soške fronte. Med njimi sta identificirala malo mojstrovino iz obdobja nemega filma. Rekonstruiran film so prvič predstavili v naslednjem letu na filmskem festivalu v Pordenonu. *Ko sem bil mrtev* je zasnovan na motivu moža, ki napove svojo smrt, potem pa izgine in se ponovno pojavi z lažno identiteto. V burleskni izpeljavi se zgodba seveda zasuče drugače kot v Pirandellovem slovitem romanu *Ranjki Matija Pascal*. Lubitschev junak je lahkoživ bonvivan, ki se ob večerih rad izmuzne od doma in predaja veselju s šahiranjem v radoživi moški družbi. Bolj kot ženo to moti njegovo taščo, ki mu lepega dne (pravzaprav sredi noči) zaklene vrata, nesrečni mož pa mora prespati na neudobnem stopnišču. Naslednjega dne napove samomor in izgine. Namesto v smrt se odpravi v svobodo samskega življenja. Domnevna vdova žaluje, mož pa se tudi kmalu naveliča postopanja. V svoj nekdanji dom in k ženi, ki jo vendar ljubi, se vrne v vlogi služabnika. A tašča že išče novega ženina za užaloščeno hčer. In ji ga tudi privede na dom. Obiskovalci so uživali o vseh zapletih, ki jih je povzročil lažni služabnik, da je osmešil snubca, ponovno osvojil ženo in se končno tudi znebil tečne tašče!

G. Voinović: TAK SI

SiTi Teater

nedelja, 2. 2. 2014, ob 17.00, za red POPOLDANSKI in IZVEN

nedelja, 2. 2. 2014, ob 20.00, za red NEDELJA in IZVEN

ponedeljek, 7. 4. 2014, ob 20.00, za red KOMEDIJA in IZVEN

sobota, 19. 4. 2014, ob 20.00, za red SOBOTA in IZVEN

torek, 20. 5. 2014, ob 20.00, za red ZELENI in IZVEN

petek, 30. 5. 2014, ob 20.00, za red PETEK in IZVEN

Režiser: Aleksander Popovski

Igrata: Tadej Toš, Klemen Slakonja

Taksist Roman je nezadovoljen s svojim življenjem, ki ga je zapeljalo v slepo ulico. Ko je zaradi finančne krize ogrožena tudi njegova eksistenca, se potlačene frustracije začnejo dvigovati, na plan pa jih povleče prav drugačnost njegovih naključnih sopotnikov. Konceptualni umetnik, vstajniški čefur, transvestit, brezposelni kravatar, neizkušen duhovnik, italijanski turist in drugi potniki v Romanovem taksiju iz njega izvablajo nestrpnost, a tudi vso jezo, žalost, ogorčenje in obup, ki se za to nestrpnostjo skrivajo. Mesto se je dvignilo na noge, na ulicah so protestniki, Roman pa brezciljno kroži naokoli in nima moči, da bi se jim pridruži. Kakor bi že opustil misel na boljše življenje. A nato mu je eden njegovih sopotnikov zaupal, da pozna njegovo veliko skrivnost in Roman se je zbudil.

Rok Vilčnik, Bojan Emeršič: MULC...VAS GLEDA

SiTi Teater

nedelja, 16. 11. 2014, ob 17.00, za red POPOLDANSKI in IZVEN
nedelja, 16. 11. 2014, ob 20.00, za red NEDELJA in IZVEN
ponedeljek, 24. 11. 2014, ob 20.00, za red KOMEDIJA in IZVEN
sobota, 6. 12. 2014, ob 20.00, za red SOBOTA in IZVEN
torek, 25. 11. 2014, ob 20.00, za red ZELENI in IZVEN
petek, 19. 11. 2014, ob 20.00, za red PETEK in IZVEN

Režiser: Jaša Jamnik

Igra: Bojan Emeršič

V SiTi Teatru smo že slišali izpoved sveže pečenega fotra in se smejali tegobam starega fotra, zato je zdaj čas, da besedo dobi mulc. O svetu odraslih, pasteh sodobne vzgoje, odnosih v družini in prvi ljubezni nam je skozi otroške oči z vrhano mero navihanega humorja kot Mulc spregovoril Bojan Emeršič. Mulc...vas gleda je monokomedija, v kateri nastopajo vse ključne osebe, ki navihanemu mulcu poskušajo razložiti pravila sveta. Vendar pa pogled na odrasle razkriva vrsto nasprotujočih si zglede, ki dajejo misliti, da vse le ni tako črno-belo.

Paula Vogel: NAJSTAREJŠA OBRT

Mestno gledališče Ptuj

petek, 14. 11. 2014, ob 20.00, za red PETEK in IZVEN
sobota, 15. 11. 2014, ob 20.00, za red SOBOTA in IZVEN
nedelja, 14. 12. 2014, ob 17.00, za red POPOLDANSKI in IZVEN
nedelja, 14. 12. 2014, ob 20.00, za red NEDELJA in IZVEN

Režiser, dramaturg: Peter Srpčič

Igrajo: Zvezdana Mlakar, Anica Kumer, Marijana Breclj, Alenka Cilenšek, Marinka Štern

V ozadju te nenavadne, a izjemno zabavne zgodbe se kaže zgodba o odhajanju nekega časa in prihodu novega, ki počasi, a vztrajno briše prostor za dekleta stare šole. Seveda se skozi pripoved tudi spominjajo dobrih starih časov, v katerih so bile one tiste glavne in so se skozi preizkušnje prebijale do sedanjosti. Vsaka od njih ima svojo zgodbo in svoje sanje. Zgodbe teh dam stare šole, preizkušenih obrtnic najstarejše obrti, nam slikajo zelo človeško in s tem kljub humornosti pripovedi tudi pretresljivo sliko teh žensk. Na tak način ima zgodba svojo težo in govori o človeškem ozadju tega notoričnega poklica. V predstavi so nastopile dame stare šole, najboljše izmed igralk generacije žlahtnih zvezd slovenskega gledališča.

Gašper Tič, Jure Karas: KO KO KOMEDIJA

Špas teater

ponedeljek, 15. 12. 2014, ob 20.00, za red KOMEDIJA in IZVEN
torek, 16. 12. 2014, ob 20.00, za red ZELENI in IZVEN

Režiser: Lado Bizovičar

Igrata: Katarina Čas, Ana Marija Mitić

V predstavi smo se prepoznali prav vsi, saj se je lotevala tisoč in enega nesmisla, ki se nam v današnjem svetu zdi nepogrešljiv. Opozarjala nas je na stvari, brez katerih ne znamo in ne moremo več živeti, na številne »rešitve« za neštete »težave«, ki nam jih nastavlja družba in si jih drug drugemu nastavljamo sami.

1.4.6 OTROŠKI ABONMA »KEKEC«

POGUMNA MOLLY

Mini teater

nedelja, 12. 1. 2014, ob 17.00

Režija, priredba besedila, dramaturgija: Marek Bečka

Igrata: Jose, Robert Korošec

Nekoč so živeli starši, ki so imeli kopico otrok. Otrok, ki so si jih želeli, vendar jih niso mogli vzdrževati. Da bi se najedli vsaj gozdnih jagod, jih je oče nekega dne odpeljal v gozd. A ko so se vračali, jih je pozabil prešteti – in zjutraj je ugotovil, da so v gozdu ostale njegove tri hčerke: Polly, Dolly in najmlajša Molly! Toda Molly ni bila le najmlajša, bila je tudi najspretnejša in najpogumnejša. V iskanju poti domov so sestre našle prenočišče pri ženi in možu, Velikanki in Velikanu. Velikan je bil »ves kosmat in neumit pa lačen za vola ubit« in iz njegovih ust je kar grmelo: »Grah in leča, žgancev sklečka, jaz pa jedel bi človečka!« Toda bistra Molly ga je ukanila ter sestrici in sebe rešila pred tem, da bi postale njegov zajtrk.

Vrata jim je odprl sam kralj Francije. Kralj je imel veliko skrbi. Prav zaradi Velikana! Zato je poprosil Molly, naj mu pomaga. Bistra in najbolj junaška deklica v celi Angliji je morala (še) vedno lačnega velikana kar trikrat prelisičiti, kot nagrado za vsak uspeh pa ji je kralj obljubil ženina najprej za njeni sestri, na koncu pa še zanjo. Poguma Molly ni čakala. Takoj je odšla, da bi videla, kaj lahko stori!

ZLATA PTICA

Šentjacobsko gledališče Ljubljana

nedelja, 16. 2. 2014, ob 17.00

Režija: Žiga Sedmak

Igrajo: David Čeh, Marko Skok/Ivan Čanžek, Tomaž Urgl, Bojan Vister, Maja Eržen

Predstava Zlata ptica temelji na tematiki slovenskih ljudskih pravljic Zlata ptica in Zlato jabolko. Kljub temu, da se posamezne verzije omenjenih ljudskih pravljic glede na geografski izvor nekoliko razlikujejo, se osnovna motiva obeh pravljic tematsko ujemata in dopolnjujeta, prav tako tudi liki oziroma karakterji v njih. Tako smo skozi zgodbo treh bratov, kraljevih sinov, ki se vsak na svoj način (bolj ali manj) trudijo najti tatinsko ptico, ki vsak večer s kraljeve jablane ukrade zlato jabolko, na otrokom prijazen in razumljiv način spoznavali in odpirali večno aktualne teme o pohlepu in skromnosti, dobrem in zlem, materialnem in duhovnem ter o človeških vrlinah, vrednotah in slabostih nasploh.

OTROŠKO PUSTNO RAJANJE Z ROMANO KRAJNČAN IN GOSTI

Produkcija: Narodni dom Maribor

nedelja, 2. 3. 2014, ob 11.00 in 15.00

Nastopajo: Romana Krajnčan, Žigan Krajnčan, Lutkovno gledališče FRU FRU

Le kdo ne pozna veselega otroškega pustovanja v Narodnem domu? Poskočno rajanje, majhne in velike šeme, čarodej s svojimi norimi spretnostmi, slastni krofi, poslikave obraza – in še marsikaj se je dogajalo na pustno nedeljo, v naši veliki našemljeni dvorani.

Za plesne ritme in rime je poskrbela Romana Krajnčan. Njena igrivost in topel nasmeh sta že prav nalezljiva, ob njenih pesmih pa je bilo plesišče v trenutku polno. Med vsemi klovni, mucami, čebelicami,

Pikami Nogavičkami in vitezi smo lahko videli tudi pravega čarodeja Sama Sebastiana. Njegov hokus-pokus in čira-čara je presenečal vse majhne radovedneže.

A. Lindgren: PIKA NOGAVIČKA

SLG Celje

nedelja, 20. 4. 2014, ob 17.00

Režiserka: Anđelka Nikolić

Igrajo: Liza Marija Grašič, Vid Klemenc/Blaž Setnikar, Tanja Potočnik, Minca Lorenci, Tarek Rashid, Branko Završan, Renato Jenček

Pika je nenavadna deklica. Živi sama, saj je oče Kapitan Nogavička izgubljen nekje na morju, mama pa je v nebesih. Sosedova otroka Tomaž in Anica sta nad Piko navdušena, odrasle pa Pikina drugačnost moti. Odločili so se, da bodo Piko namestili v otroško zavetišče. Seveda se navihana Pika s tem ni strinjala in je odraslim povzročila številne preglavice.

Dóra Gimesi: KAKO UJETI ZVEZDO

Mini teater

nedelja, 9. 11. 2014, ob 11.00 in 17.00

Režija: Ágnes Kuthy

Igrajo: Saša Pavlin Stošič, Tadej Pišek, Robert Korošec

Naša zgodba je pripovedovala o majhnem angelu Theu. Theo ni ne prijazen ne moder, ne zna igrati na trobento, ob popolnih oblakih se dolgočasi ter ni sposoben skrbeti za nič in nikogar. V tem, da bi bil dober, pravzaprav ni zelo dober. Theo je nekega dne po nesreči izgubil zvezdo in da bi jo našel, se je moral spustiti na Zemljo, kjer je zvezda pristala v velikem mestu, kjer se hrup poleže šele, ko se znoči. In tako so se Theove dogodivščine začele ...

Maja Aduša Vidmar: MODRO PIŠČE

Gledališče Koper

nedelja, 7. 12. 2014, ob 11.00 in 17.00

Režiserka: Katja Pegan

Igrajo: Mojca Fatur, Maja Aduša Vidmar, Tjaša Hrovat, Igor Štamulak

Zgodba Modro pišče je pripovedovala o nesrečni kokoši, ki izvali pametnega piščančka. Dogodek razburi ves kokošnjak, saj se še nikoli ni zgodilo, da bi pišče vedelo več od koklje. Pišče ni podobno nikomur in ker se tudi nenavadno oglašča, petelin zahteva, da se ga znebijo. Vsi se strinjajo, razen koklje, ki je pripravljena trpeti, samo da bo pišče imelo mamo. Takrat pa se je pojavila sova, ki je iskala svojega mladiča. Seveda ga je prepoznala v modrem piščetu.

1.4.7 CIKEL ZA MLADE

SPOZNAVAJMO SLOVENSKO LJUDSKO IZROČILO

Akademski folklorna skupina Študent Maribor

Člani Akademski folklorne skupine Študent iz Maribora so v predstavi prikazali ljudski ples naših prednikov in predstavili oblačilno kulturo (noše). Na preprost način so skozi igro in preprost ples prikazali, na kakšen način so nekoč plesali in igrali ter kakšne običaje so imeli, med drugim tudi kožuhanje, trgatev ter košnjo. V praktičnem delu so otroci najprej spoznali ljudske igre, kot so Rdeče češnje rada jem, Ali je kaj trden ta vaš most, Potujemo v Rakitnico, Abraham in Bela, Bela lilija; iz iger pa so prešli na plesni del, kjer so osvajali plesne korake Rašple, Točaka, Zibenšrita, Šotiša, Čindare, Špic polke, Mlinčka, Plesa s klobuki in še nekaterih drugih. Ker je ples za otroke vedno zelo zanimiv, so se aktivno in z veseljem vključevali v dogajanje na odru.

SPOZNAVAJMO GLASBILA: FLAVTA

PREPIH: PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE

Mateja Kremljak, pihalka

Boštjan Gombač, pihalec

Spored: Koncert za pihalko, pihalca in veliko pihal
(Vse skladbe v priredbi M. Kremljak in B. Gombač)

Neandertalska piščal – Improvizacija

Nosne piščali – Improvizacija

Fujara – Improvizacija

Okarine – Otroška ljudska: Fse kaj lazi

Blokflavte – Johann Pachelbel: Kanon v D-duru

Lesena prečna flavta – Johann Sebastian Bach: Badinerie, 7. stavek iz Orkestrske suite št. 2 v h-molu, BWV 1067

Prečna flavta – Nikolaj Rimski-Korsakov : Čmrljev let

Tutti Flutti – Venček popularnih skladb za piščali in flavte (W. L. Aguilar, Harold Arlen, Henry Mancini, François Borne)

Dva slovenska glasbenika, oba preverjena in izkušena flautista in še več, sta pripravila mladim zabavno, hudomušno in poučno glasbeno urico, ki je marsikomu zanesljivo ostala v spominu. Flavto, slovensko imenovano tudi piščal, je človek odkril, ko je pihnil v votlo kost ali palico. Spada med najstarejše glasbene instrumente, saj so najpreprostejši primerki obstajali že v mlajši kameni dobi. Kaj vse se je dogajalo s tem glasbilom odtlej do današnjih dni, je bila torej snov naše glasbene predstave.

Po predstavi, ki je bila zaradi humornih vložkov obeh izvajalcev pospremljena z veliko smeha, so si otroci ogledali številne piščali, ki sta jih umetnika uporabila za svoj nastop.

GLASBENA PRAVLJICA ZLATOLASKA IN GODALCI

Glasbeno gledališče Trubadur

Ana Prek, violina

Djorđe Berak, violina

Natalija Š. Cilenšek, viola

Katja Meljnikov, violončelo

in Zlatolaska

Spored:

W. A. Mozart: Mala nočna glasba, Serenada št. 13 za godala v G-duru KV 525

Allegro

Romanca: Andante

Menuetto: Allegretto

Rondo: Allegro

Glasbena pravljica o Zlatolaski, kjer so tokrat namesto medvedov nastopali godalci, se je lepo prepletala z Mozartovo Malo nočno muziko. Otroci so med stavki sledili pripovedi in igri, ki jih je pritegnila do te mere, da so pozorno poslušali tudi celotno komorno delo. Gre za zgodbo o Zlatolaski, ki se izgubi v gozdu in se zateče v majhno kočo ter utrujena zaspi. Prebudi se ob zvokih glasbe in ugotovi, da se je zatekla v prebivališče godalcev. Ti jo poučijo o glasbilih, skupaj muzicirajo, naslednji dan pa ji pomagajo najti pot iz gozda, da se lahko vrne domov. Didaktični cilji predstave so bili spoznavanje glasbil in literature za godalni kvartet ter adaptacija pravljice o Zlatolaski (primerjava). Predstavi so otroci pozorno sledili in se na nevsiljiv način seznanili z enim od Mozartovih najbolj znanih del.

SPOZNAVAJMO NAČINE PETJA: A CAPELLA

Vokalna skupina A-Kamela

Barbara Grabar – sopran, beatbox (trobenta, violina, jazzy kitara, bobni)

Kristina Strašek – alt, beatbox (klaviature, funky kitara, bobni)

Samo Vovk – tenor, beatbox (klaviature, el. kitara, bobni, efekti)

Jan Šilec – bariton, beatbox (funky kitara, pozavna, bobni)

Matej Vrtič – bas, beatbox (bobni, drum'n'bass, efekti)

Spored:

Slovenska ljudska/prir. Samo Vovk: Lepa Anka

Tomaž Domicelj/prir. Matej Vrtič: Življenje je lepo

Slovenska ljudska/prir. Samo Vovk: Sem šu, sem šu čez gmajnico

Billy Joel/Bruno Mars/prir. Samo Vovk, Matej Vrtič: Just the way you are

The Real Group/Margareta Jalkeus: Walking down the street

Samuel Stevenson, Roger Thomas/prir. A-Kamela: Jericho

Tabu – Tabu – Samo Vovk: Hvala za ribe

Mojmir Sepe, Fran Milčinski-Ježek/prir. Samo Vovk: Ko gre tvoja pot od tod

Imogen Heap/Pentatonix/prir. Matej Vrtič: Aha!

Slovenska ljudska/prir. Matej Vrtič: Mož poseje repo

Slovenska ljudska/prir. Samo Vovk: Zeleni Jurij

Petje je najelementarnejši način glasbenega izražanja in pogosto povezano z besedilom, kar mu omogoča neposredno izražanje misli. Človeški glasovi se razlikujejo po barvi, višini in jakosti. Odvisni so od dednih zasnov, oblike in delovanja govornega oziroma pevskega aparata in načina življenja. Slovenija ima zelo bogato pevsko kulturo, pravijo pa tudi, da je pri nas glede na število prebivalcev zborovsko petje med najbolj zastopanimi v svetu. V zadnjem času vedno bolj priljubljeno a cappella petje, ki je petje brez spremljave glasbil in ki se v sodobni glasbi pogosto pojavlja v priredbah znanih vokalno-instrumentalnih skladb, smo tokrat v naši učni uri spoznavali s priljubljeno slovensko a cappella skupino A-Kamela.

SPOZNAVAJMO GLASBILA IN GLASBENE ZASEDBE

Orkester Mandolina Ljubljana

Andrej Zupan: dirigent

Spored:

Johannes Brahms: *Madžarski ples št. 5*

Elliot Goldenthal: *Lebdeča postelja*

Kerry Livgren: *Prah v vetru*

Pietro Mascagni: *Intermezzo* iz opere *Cavalleria rusticana*

Viktor Parma: *Intermezzo* iz opere *Ksenija*

Aram Hačaturjan: *Ples s sabljami* iz baleta *Gayanne*

V koncertni sezoni 2013/2014 smo spoznali še eno brenkalo. Po zgodovini in značilnostih mandoline, katere zametki segajo v 18. stoletje, so nas vodili člani Orkestra Mandolina Ljubljana z dirigentom Andrejem Zupanom na čelu. S svojim klasičnim in popularnim programom so našim abonentom pripravili zabavno učno uro o mandolini in dokazali, da je to glasbilo primerno tudi za povsem sodobno glasbo.

GLASBENA PREDSTAVA KOREPETITOR

Glasbeno gledališče Trubadur

Spored:

Frane Milčinski Ježek, Jože Privšek: *Kako sva si različna*

Elza Budau, Jože Privšek: *Samo nasmeh je bolj grenak*

Dušan Velkavrh, Mojmir Sepe: *Med iskrenimi ljudmi*

Dušan Velkavrh, Tadej Hrušovar: *Vsak je sam*

Dušan Velkavrh, Jure Robežnik: *Mlade oči*

Tomaž Domicelj: *Življenje je lepo*

Miroslav Košuta, Jože Privšek: *Zlati prah*

Izkušeni mentor in korepetitor številnim pop zvezdicam in zvezdam naleti na ambiciozno pevko, ki na vsak način želi izstrelitev med pevske zvezde. Korepetitor oblikuje pevkin nastop, pristop in izgled ter zraven obuja spomine na zvezdnice zlate dobe slovenske popevke. Pevka napreduje in skozi neuspehe in uspehe odrašča, popevke s svojo umirjeno estetiko in besedili pa ji končno prinesejo tudi odgovor na njena iskanja. Predstava je mlado občinstvo pritegnila z aktualno realnostjo sodobnih televizijskih oddaj, v dialogu med korepetitorjem in pevko so se pojavila vprašanja vrednot, ki oblikujejo sodobni čas (slava, denar, želja po prepoznavnosti ...), hkrati pa jih je poučila o glasbi in besedilih, ki so bila napisana s čudovito lirično in izpovedno poetiko, značilno za obdobje 60. in 70. let 20. stoletja.

1.5 STATISTIKA PRIREDITEV IN OBISKOVALCEV PROGRAMOV V LETU 2014

ZAP. ŠT.	PROGRAMSKO PODROČJE	LETO 2010		LETO 2011		LETO 2012		LETO 2013		LETO 2014	
		ŠT. PRIRED.	ŠT. OBISKOVI.	ŠT. PRIRED.	ŠT. OBISKOVI.	ŠT. PRIRED.	ŠT. OBISKOVI.	ŠT. PRIRED.	ŠT. OBISKOVI.	ŠT. PRIRED.	ŠT. OBISKOVI.
1	SIMFONIČNI KONCERTI		6 3425		7 4057		7 3878		5 2280		5 2464
2	KOMORNI KONCERTI		6 1556		6 1408		6 1153		7 1029		6 713
3	KULTURNO IZOBRAŽEVANJE MLADIH- CIKEL ZA MLADE		21 3978		30 4903		27 4559		17 4863		11 3651
4	KULTURNO IZOBRAŽEVANJE MLADIH - KULTURNI DNEVNIK		38 5085		53 4769		44 4075		21 2048		38 2991
5	JAZZ KONCERTI		7 390		6 288		7 402		10 514		9 580
6	PROMENADNI KONCERTI		9 780		15 1500		13 2400		10 1620		11 1890
7	OTROŠKI ABONMA »KEKEC«		7 2033		6 2031		6 1727		6 1623		9 2861
8	ABONMA »KOMEDIJA«		42 16736		48 14126		44 11227		36 10267		36 11375
9	GLEDALIŠKE PREDSTAVE ZA IZVEN		50 10181		40 3994		20 3947		18 6187		8 2313
10	GLEDALIŠKE PREDSTAVE LASTNE PRODUKCIJE IN KOPRODUKCIJE		49 16228		33 10573		14 4395		11 2468		2 525
11	FESTIVAL LENT IN ART KAMP	1200	640000	1200	650000	1200	700000	1302	600000	1341	505000
12	FESTIVAL IZZVEN	0	0	4	924	5	1342	0	0	0	0
13	FESTIVAL MARIBOR	0	0	0	0	0	0	0	0	28	7115
14	PROGRAMI VETRINJSKEGA DVORA							65	11745	158	15453
14a	LASTNI PROGRAMI VETRINJSKEGA DVORA							44	6070	110	7898
14b	KOPRODUKCIJSKI PROGRAMI							21	5675	48	7555
15	OSTALE PRIREDITVE	77	15358	140	34906	148	43321	188	45537	240	50458
15a	DRUGI KONCERTI			9	906	1	83	2	166	7	984
15b	DRUGE PRIREDITVE V ORG. IN SOORG. NARODNEGA DOMA			27	7240	27	6120	90	14628	133	21137
15c	UPORABA PROSTOROV			104	26760	120	37118	96	30743	100	28337
SKUPAJ		1.512	715.750	1.588	733.479	1.541	782.426	1.696	690.181	1.902	607.389
indeksi glede na preteklo leto		115,33	102,19	105,03	102,48	97,04	106,67	110,06	88,21	112,15	88,00

1.5.1 ORKESTRSKI CIKEL

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	ABONMAJSKI KONCERT	11.1.2014	KOMORNI ORKESTER FRANZA LISZTA	KOMORNI ORKESTER FRANZA LISZTA	DVORANA UNION	465
2.	ABONMAJSKI KONCERT	13.2.2014	ACADEMY OF ST MARTIN IN THE FIELDS	ACADEMY OF ST MARTIN IN THE FIELDS	DVORANA UNION	610
3.	ABONMAJSKI KONCERT	28.3.2014	ESTONSKI FILHARMONIČNI KOMORNI ZBOR IN KOMORNI ORKESTER IZ TALINA	ESTONSKI FILHARMONIČNI KOMORNI ZBOR IN KOMORNI ORKESTER IZ TALINA	DVORANA UNION	490
4.	ABONMAJSKI KONCERT	12.5.2014	KOMORNI ORKESTER IZ MANTOVE	KOMORNI ORKESTER IZ MANTOVE	DVORANA UNION	441
5.	ABONMAJSKI KONCERT	13.11.2014	CAMERATA SALZBURG	CAMERATA SALZBURG	DVORANA UNION	458
SKUPAJ						2464

1.5.2 KOMORNI CIKEL

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	ABONMAJSKI KONCERT	20.1.2014	DUO TAL & GROETHUYSEN	DUO TAL & GROETHUYSEN	DVORANA UNION	116
2.	ABONMAJSKI KONCERT	18.3.2014	TRIO ALBA	TRIO ALBA	DVORANA UNION	80
3.	KONCERT	5.5.2014	PETAR MILIĆ	PETAR MILIĆ	DVORANA UNION	33
4.	ABONMAJSKI KONCERT	16.5.2014	DUO CLARIPIANO	DUO CLARIPIANO	DVORANA UNION	110
5.	ABONMAJSKI KONCERT	13.10.2014	NICOLAS ALTSTAEDT, ILJA GRINGOLTS, BENJAMIN SCHMID, ALEKSANDAR MADŽAR	KOMORNI ANSAMBEL	DVORANA UNION	218
6.	ABONMAJSKI KONCERT	5.11.2014	2. KC: MARTIN BELIČ, IVAN FERČIČ	MARTIN BELIČ, IVAN FERČIČ	DVORANA UNION	156
SKUPAJ						713

1.5.3 JAZZ V NARODNEM DOMU

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	KONCERT	17.1.2014	IVA BITTOVÁ	IVA BITTOVÁ	MALI ODER ND	83
2.	KONCERT	8.2.2014	SHANIR BLUMENKRANZ ABRAXAS PLAYS JOHN ZORN	SHANIR BLUMENKRANZ ABRAXAS PLAYS JOHN ZORN	MALI ODER ND	80
3.	KONCERT	3.3.2014	SAMO ŠALAMON BASSLESS TRIO	SAMO ŠALAMON BASSLESS TRIO	MALI ODER ND	54
4.	KONCERT	18.3.2014	GET THE BLESSING	GET THE BLESSING	MALI ODER ND	83
5.	KONCERT	12.4.2014	BRÖTZMANN & NOBLE	BRÖTZMANN & NOBLE	MALI ODER ND	54
6.	KONCERT	19.5.2014	UNIFIED PRESENCE	UNIFIED PRESENCE	MALI ODER ND	75
7.	KONCERT	23.10.2014	SAINKHO NAMTCHYLAK & NED ROTHENBERG	SAINKHO NAMTCHYLAK, NED ROTHENBERG	MALI ODER ND	47
8.	KONCERT	19.11.2014	TAPE	TAPE	MALI ODER ND	27
9.	KONCERT	22.12.2014	HARMELOGIC DUO	DAMIR MAZREK, KRISTIJAN KORAT	MALI ODER ND	77
SKUPAJ						580

1.5.4 NEDELJSKI KONCERTI V PAVILJONU MESTNEGA PARKA

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	KONCERT	18.5.2014	KD PIHALNI ORKESTER SVOBODA MARIBOR	KD PIHALNI ORKESTER SVOBODA MARIBOR	PAVILJON V MESTNEM PARKU	150
2.	KONCERT	25.5.2014	DUPLEŠKI TAMBURAŠI	DUPLEŠKI TAMBURAŠI	PAVILJON V MESTNEM PARKU	180
3.	KONCERT	8.6.2014	GŠ RAJŠTER, ANSAMBEL VOZEMBACH	UČENCI LJUBITELJSKE GLASBENE ŠOLE RAJŠTER	PAVILJON V MESTNEM PARKU	200
4.	KONCERT	15.6.2014	GODBA VETERANOV ŠTAJERSKE PRI KUD POŠTA	GODBA VETERANOV ŠTAJERSKE	PAVILJON V MESTNEM PARKU	150
5.	KONCERT	13.7.2014	BISTRišKI TAMBURAŠI	BISTRišKI TAMBURAŠI IN RUŠKI FRAJTONARJI KUD SVOBODA BISTRICA OB DRAVI	PAVILJON V MESTNEM PARKU	150
6.	KONCERT	20.7.2014	GODBA NA PIHALA KUD J.Ž. POLIČANE	GODBA NA PIHALA KUD J.Ž. POLIČANE	PAVILJON V MESTNEM PARKU	180
7.	KONCERT	3.8.2014	FRAJHAJMSKA GODBAQ NA PIHALA	FRAJHAJMSKA GODBAQ NA PIHALA KUD ŠMARTNO NA POHORJU	PAVILJON V MESTNEM PARKU	180
8.	KONCERT	10.8.2014	NEUVIRTOVI ŠTAJERC	MALA PIHALNA GODBA NEUVIRTOVI ŠTAJERC	PAVILJON V MESTNEM PARKU	180
9.	KONCERT	17.8.2014	PIHALNI ORKESTER GORNJA RADGONA	PIHALNI ORKESTER GORNJA RADGONA	PAVILJON V MESTNEM PARKU	150
10.	KONCERT	24.8.2014	KONTRA KVARTET	KONTRA KVARTET	PAVILJON V MESTNEM PARKU	150
11.	KONCERT	7.9.2014	PIHALNI ORKESTER KUD POŠTA	PIHALNI ORKESTER KUD POŠTA	PAVILJON V MESTNEM PARKU	220
SKUPAJ						1890

1.5.5 GLEDALIŠKA DEJAVNOST

1.5.5.1 ABONMAJSKI CIKEL »KOMEDIJA V NARODNEM DOMU«

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	13.1.2014	PO MOJEM SLOVENC	KUD POD TOPOLI	VELIKA DVORANA ND	334
2.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	14.1.2014	PO MOJEM SLOVENC	KUD POD TOPOLI	VELIKA DVORANA ND	320
3.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	19.1.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	223
4.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	19.1.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	271
5.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	24.1.2014	UDAR PO MOŠKO 2!	ŠPAS TEATER	VELIKA DVORANA ND	382
6.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	25.1.2014	UDAR PO MOŠKO 2!	ŠPAS TEATER	VELIKA DVORANA ND	388

7.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	2.2.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	365
8.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	2.2.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	368
9.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	10.2.2014	KO SEM BIL MRTEV	DRAMA SNG LJUBLJANA	VELIKA DVORANA ND	284
10.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	11.2.2014	KO SEM BIL MRTEV	DRAMA SNG LJUBLJANA	VELIKA DVORANA ND	306
11.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	14.2.2014	PO MOJEM SLOVENC ...	SITI TEATER	VELIKA DVORANA ND	292
12.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	15.2.2014	PO MOJEM SLOVENC ...	SITI TEATER	VELIKA DVORANA ND	305
13.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.3.2014	KO SEM BIL MRTEV	DRAMA SNG LJUBLJANA	VELIKA DVORANA ND	279
14.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.3.2014	KO SEM BIL MRTEV	DRAMA SNG LJUBLJANA	VELIKA DVORANA ND	269
15.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	24.3.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	288
16.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	25.3.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	289
17.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	28.3.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	248
18.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	29.3.2014	PAROLE, PAROLE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	257
19.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	6.4.2014	PO MOJEM SLOVENC ...	KUD POD TOPOLI	VELIKA DVORANA ND	268
20.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	6.4.2014	PO MOJEM SLOVENC ...	KUD POD TOPOLI	VELIKA DVORANA ND	227
21.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	7.4.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	390
22.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	19.4.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	390
23.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	20.5.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	396
24.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	30.5.2014	TAK SI	SITI TEATER	VELIKA DVORANA ND	394
25.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	14.11.2014	1. KOM.: NAJSTAREJŠA OBRT	MESTNO GLEDALIŠČE PTUJ	VELIKA DVORANA ND	330
26.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	15.11.2014	1. KOM.: NAJSTAREJŠA OBRT	MESTNO GLEDALIŠČE PTUJ	VELIKA DVORANA ND	275
27.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.11.2014	2. KOM.: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	308
28.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.11.2014	2. KOM.: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	226
29.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	24.11.2014	2. KOM.: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	348

30.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	25.11.2014	2. KOM.: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	290
31.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	6.12.2014	2. KOM.: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	372
32.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	14.12.2014	1. KOM: NAJSTAREJŠA OBRT	MESTNO GLEDALIŠČE PTUJ	VELIKA DVORANA ND	350
33.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	14.12.2014	1. KOM: NAJSTAREJŠA OBRT	MESTNO GLEDALIŠČE PTUJ	VELIKA DVORANA ND	241
34.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	15.12.2014	3. KOM: KO KO KOMEDIJA	ŠPAS TEATER	VELIKA DVORANA ND	387
35.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.12.2014	3. KOM: KO KO KOMEDIJA	ŠPAS TEATER	VELIKA DVORANA ND	377
36.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	19.12.2014	2. KOM: MULC ... VAS GLEDA	SITI TEATER	VELIKA DVORANA ND	338
SKUPAJ						11375

1.5.5.2 OTROŠKI ABONMA »KEKEC«

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	12.1.2014	3. KEKEC: POGUMNA MOLLY	MINI TEATER	VELIKA DVORANA ND	337
2.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	16.2.2014	4. KEKEC: ZLATA PTICA	ŠENTJAKOBSKO GLEDALIŠČE LJUBLJANA	VELIKA DVORANA ND	335
3.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	2.3.2014	OTROŠKO PUSTNO RAJANJE	ROMANA KRAJNČAN IN ŽIGAN KRAJNČAN	VELIKA DVORANA ND	285
4.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	2.3.2014	OTROŠKO PUSTNO RAJANJE	ROMANA KRAJNČAN IN ŽIGAN KRAJNČAN	VELIKA DVORANA ND	597
5.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	20.4.2014	PIKA NOGAVIČKA	SLG CELJE	VELIKA DVORANA ND	335
6.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	9.11.2014	1. KEKEC: KAKO UJETI ZVEZDO	MINI TEATER	VELIKA DVORANA ND	302
7.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	9.11.2014	1. KEKEC: KAKO UJETI ZVEZDO	MINI TEATER	VELIKA DVORANA ND	153
8.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	7.12.2014	5. KEKEC: MODRO PIŠČE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	199
9.	ABONMAJSKA GLEDALIŠKA PREDSTAVA	7.12.2014	5. KEKEC: MODRO PIŠČE	GLEDALIŠČE KOPER	VELIKA DVORANA ND	318
SKUPAJ						2861

1.5.5.3 PREDSTAVE ZA IZVEN

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	GLEDALIŠKA PREDSTAVA	12.2.2014	UDAR PO MOŠKO 2!	ŠPAS TEATER	VELIKA DVORANA ND	312
2.	GLEDALIŠKA PREDSTAVA	10.4.2014	POŠTAR JAKEC	KUD VESELI ODER PTUJ	VELIKA DVORANA ND	350
3.	GLEDALIŠKA PREDSTAVA	10.4.2014	POŠTAR JAKEC	KUD VESELI ODER PTUJ	VELIKA DVORANA ND	350
4.	GLEDALIŠKA PREDSTAVA	9.5.2014	50 ODTENKOV NIJVE	BOŠTJAN GORENC - PIŽAMA	VELIKA DVORANA ND	166
5.	KONCERT	7.11.2014	OD TIŠINE DO GLASBE	JURE IVANUŠIČ, MARKO VEZOVIŠEK	DVORANA UNION	316
6.	GLEDALIŠKA PREDSTAVA	18.11.2014	MOŠKA COPATA	ŠPAS TEATER	VELIKA DVORANA ND	308
7.	GLEDALIŠKA PREDSTAVA	20.12.2014	NATAKARICA PEPCA	ARSSEA, TAJA ŠKUFCA, S.P.	VELIKA DVORANA ND	108

8.	GLEDALIŠKA PREDSTAVA	31.12.2014	ONA, BIVŠI IN DŽONI	REPORTER MILAN	VELIKA DVORANA ND	403
SKUPAJ						2313

1.5.5.4 PREDSTAVE LASTNE GLEDALIŠKE PRODUKCIJE

UBEŽNICI

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	GLEDALIŠKA PREDSTAVA	31.1.2014	UBEŽNICI	NARODNI DOM MARIBOR	AVDITORIJ PORTOROŽ	280
2.	GLEDALIŠKA PREDSTAVA	31.3.2014	UBEŽNICI	NARODNI DOM MARIBOR	KOSOVELOV DOM SEŽANA	245
SKUPAJ						525

1.5.6 CIKEL ZA MLADE

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	ABONMAJSKI KONCERT CIKLA ZA MLADE RED FURIOSO IN IZVEN	30.1.2014	SPOZNAVAJMO LJUDSKO IZROČILO: FOLKLORNI PLES IN FOLKLORNO PETJE	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT MARIBOR	DVORANA UNION	398
2.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA ZELENI, RUMENI, PIZZICATO IN IZVEN	4.2.2014	SPOZNAVAJMO SLOVENSKO LJUDSKO IZROČILO	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT MARIBOR	DVORANA UNION	256
3.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA MODRI, RDEČI, CRESCENDO IN IZVEN	6.2.2014	SPOZNAVAJMO SLOVENSKO LJUDSKO IZROČILO	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT MARIBOR	DVORANA UNION	246
4.	ABONMAJSKI KONCERT CIKLA ZA MLADE RED FURIOSO IN IZVEN	13.3.2014	SPOZNAVAJMO NAČINE PETJA: A CAPELLA	VOKALNA SKUPINA A- KAMELA	DVORANA UNION	462
5.	ABONMAJSKI KONCERT CIKLA ZA MLADE RED FURIOSO IN IZVEN	3.4.2014	SPOZNAVAJMO GLASBILA IN GLASBENE ZASEDBE	ORKESTER MANDOLINA LJUBLJANA	DVORANA UNION	402
6.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA RUMENI, ZELENI, PIZZICATO IN IZVEN	14.10.2014	PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE	MATEJA KREMLJAK IN BOŠTJAN GOMBAČ	DVORANA UNION	330
7.	ABONMAJSKI KONCERT CIKLA ZA MLADE RED FURIOSO IN IZVEN	16.10.2014	PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE	MATEJA KREMLJAK IN BOŠTJAN GOMBAČ	DVORANA UNION	417
8.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA MODRI, RDEČI, CRESCENDO IN IZVEN	16.10.2014	PIHALNA EKSPEDICIJA OD PIŠČALI DO FLAVTE	MATEJA KREMLJAK IN BOŠTJAN GOMBAČ	DVORANA UNION	223
9.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA ZELENI, RUMENI, PIZZICATO IN IZVEN	11.11.2014	ZLATOLASKA IN GODALCI	GLASBENO GLEDALIŠČE TRUBADUR	DVORANA UNION	312
10.	ABONMAJSKI KONCERT CIKLA ZA MLADE RED FURIOSO IN IZVEN	13.11.2014	GLASBENA PREDSTAVA KOREPETITOR	GLASBENO GLEDALIŠČE TRUBADUR	DVORANA UNION	386
11.	ABONMAJSKI KONCERT CIKLA ZA MLADE REDA MODRI, RDEČI, CRESCENDO IN IZVEN	20.11.2014	ZLATOLASKA IN GODALCI	GLASBENO GLEDALIŠČE TRUBADUR	DVORANA UNION	219
SKUPAJ						3651

1.5.7 KULTURNI DNEVNIK

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	FILM-ANIMIRAN	14.1.2014 OB 10:00	SLON PO ANIMATEKI - RUMENI SLON ZELENI RED	DRUŠTVO ZA OŽIVLJANJE ZGODBE 2 KOLUTA	KINO UDARNIK	92
2.	FILM-ANIMIRAN	14.1.2014 OB 11:00	SLON PO ANIMATEKI - RUMENI SLON RUMENI RED	DRUŠTVO ZA OŽIVLJANJE ZGODBE 2 KOLUTA	KINO UDARNIK	138
3.	FILM-ANIMIRAN	16.1.2014 OB 10:00	SLON PO ANIMATEKI - RDEČI SLON MODRI RED	DRUŠTVO ZA OŽIVLJANJE ZGODBE 2 KOLUTA	KINO UDARNIK	146
4.	FILM-ANIMIRAN	16.1.2014 OB 11:00	SLON PO ANIMATEKI - RDEČI SLON RDEČI RED	DRUŠTVO ZA OŽIVLJANJE ZGODBE 2 KOLUTA	KINO UDARNIK	142
5.	RAZSTAVA	11.3.2014	OGLED ZBIRKE- ARHEOLOŠKA DELAVNICA ZELENI RED	POKRAJINSKI MUZEJ MARIBOR	1.SK- POKRAJINSKI MUZEJ MARIBOR	52
6.	OTROŠKE DELAVNICE	11.3.2014	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA ZELENI RED	PIONIRSKA KNJIŽNICA MARIBOR	2.SK-PIONIRSKA KNJIŽNICA MARIBOR	44
7.	RAZSTAVA	11.3.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE ZELENI RED	UMETNOSTNA GALERIJA MARIBOR	3.SK- UMETNOSTNA GALERIJA MARIBOR	63
8.	RAZSTAVA	13.3.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE MODRI RED	UMETNOSTNA GALERIJA MARIBOR	1.SK- UMETNOSTNA GALERIJA MARIBOR	34
9.	OTROŠKE DELAVNICE	13.3.2014	OGLED MB VEDUT- RESTAVRATORSKA DELAVNICA MODRI RED	ZAVOD ZA VARSTVO KULT. DEDIŠČINE	3.SK-ZAVOD ZA VARSTVO KULT. DEDIŠČINE	42
10.	LUTKOVNA PREDSTAVA	18.3.2014	ZMRDICA IN ZMRDEK RUMENI RED	TAMARA KUČINOVIČ IN AJA KOBE	LUTKOVNO GLEDALIŠČE MARIBOR	139
11.	OTROŠKE DELAVNICE	20.3.2014	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA RDEČI RED	ZAVOD ZA VARSTVO KULT. DEDIŠČINE	1.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	51
12.	RAZSTAVA	20.3.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE RDEČI RED	UMETNOSTNA GALERIJA MARIBOR	2.SK- UMETNOSTNA GALERIJA MARIBOR	38
13.	RAZSTAVA	20.3.2014	OGLED RAZSTAVE- TEHNIČNA DELAVNICA RDEČI RED	MUZEJ NO MARIBOR	3.SK- MUZEJ NO MARIBOR	57
14.	OTROŠKE DELAVNICE	8.4.2014	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA ZELENI RED	PIONIRSKA KNJIŽNICA MARIBOR	1.SK-PIONIRSKA KNJIŽNICA MARIBOR	54
15.	RAZSTAVA	8.4.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE ZELENI RED	UMETNOSTNA GALERIJA MARIBOR	2.SK- UMETNOSTNA GALERIJA MARIBOR	45
16.	OTROŠKE DELAVNICE	8.4.2014	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA ZELENI RED	POKRAJINSKI MUZEJ MARIBOR	3.SK- POKRAJINSKI MUZEJ MARIBOR	62
17.	RAZSTAVA	10.4.2014	OGLED RAZSTAVE - TEHNIČNA DELAVNICA MODRI RED	MUZEJ NO MARIBOR	1.SK- MUZEJ NO MARIBOR	32
18.	RAZSTAVA	10.4.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE MODRI RED	UMETNOSTNA GALERIJA MARIBOR	3.SK- UMETNOSTNA GALERIJA MARIBOR	35
19.	RAZSTAVA	15.4.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE RUMENI RED	UMETNOSTNA GALERIJA MARIBOR	1.SK- UMETNOSTNA GALERIJA MARIBOR	47
20.	OTROŠKE DELAVNICE	15.4.2014	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA RUMENI RED	POKRAJINSKI MUZEJ MARIBOR	2.SK- POKRAJINSKI MUZEJ MARIBOR	54

21.	OTROŠKE DELAVNICE	15.4.2014	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA RUMENI RED	PIONIRSKA KNJIŽNICA MARIBOR	3.SK-PIONIRSKA KNJIŽNICA MARIBOR	23
22.	RAZSTAVA	17.4.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE RDEČI RED	UMETNOSTNA GALERIJA MARIBOR	1.SK-UMETNOSTNA GALERIJA MARIBOR	50
23.	RAZSTAVA	17.4.2014	OGLED RAZSTAVE - TEHNIČNA DELAVNICA RDEČI RED	MUZEJ NO MARIBOR	2.SK-MUZEJ NO MARIBOR	37
24.	OTROŠKE DELAVNICE	17.4.2014	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA RDEČI RED	ZAVOD ZA VARSTVO KULT. DEDIŠČINE	3.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	52
25.	OTROŠKE DELAVNICE	13.5.2014	OGLED ZBIRKE - ARHEOLOŠKA DELAVNICA RUMENI RED	POKRAJINSKI MUZEJ MARIBOR	1.SK- POKRAJINSKI MUZEJ MARIBOR	48
26.	OTROŠKE DELAVNICE	13.5.2014	SPOZNAVANJE AVTORJA - LITERARNA DELAVNICA RUMENI RED	PIONIRSKA KNJIŽNICA MARIBOR	2.SK-PIONIRSKA KNJIŽNICA MARIBOR	40
27.	RAZSTAVA	13.5.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE RUMENI RED	UMETNOSTNA GALERIJA MARIBOR	3.SK-UMETNOSTNA GALERIJA MARIBOR	40
28.	RAZSTAVA	15.5.2014	OGLED RAZSTAVE - TEHNIČNA DELAVNICA MODRI RED	MUZEJ NO MARIBOR	3.SK- MUZEJ NO MARIBOR	45
29.	LUTKOVNA PREDSTAVA	20.5.2014	ZLATA PTICA ZELENI RED	LUTKOVNO GLEDALIŠČE MARIBOR	LUTKOVNO GLEDALIŠČE MARIBOR	169
30.	RAZSTAVA	22.5.2014	OGLED RAZSTAVE - TEHNIČNA DELAVNICA RDEČI RED	MUZEJ NO MARIBOR	1.SK- MUZEJ NO MARIBOR	50
31.	OTROŠKE DELAVNICE	22.5.2014	OGLED MB VEDUT - RESTAVRATORSKA DELAVNICA RDEČI RED	ZAVOD ZA VARSTVO KULT. DEDIŠČINE	2.SK- ZAVOD ZA VARSTVO KULT. DEDIŠČINE	20
32.	RAZSTAVA	22.5.2014	OGLED RAZSTAVE - LIKOVNO POUSTVARJANJE RDEČI RED	UMETNOSTNA GALERIJA MARIBOR	3.SK-UMETNOSTNA GALERIJA MARIBOR	47
33.	PROSLAVA	20.6.2014 OB 10:00	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ ZA RUMENI IN ZELENI RED	NARODNI DOM MARIBOR	NARODNI DOM MARIBOR	293
34.	PROSLAVA	20.6.2014 OB 12:00	ZAKLJUČEK – PODELITEV ZNAČK IN PRIZNANJ ZA MODRI IN RDEČI RED	NARODNI DOM MARIBOR	NARODNI DOM MARIBOR	200
35.	FILM-ANIMIRAN	9.12.2014 OB 10:00	SLON PO ANIMATEKI - RUMENI SLON ZELENI RED	ANIMATEKA	KINO UDARNIK	167
36.	FILM-ANIMIRAN	9.12.2014 OB 11:00	SLON PO ANIMATEKI - RUMENI SLON RUMENI RED	ANIMATEKA	KINO UDARNIK	131
37.	FILM-ANIMIRAN	11.12.2014 OB 10:00	SLON PO ANIMATEKI - RDEČI SLON MODRI RED	ANIMATEKA	KINO UDARNIK	98
38.	FILM-ANIMIRAN	11.12.2014 OB 11:00	SLON PO ANIMATEKI - RDEČI SLON RDEČI RED	ANIMATEKA	KINO UDARNIK	114
SKUPAJ						2991

1.5.8 PROGRAMI VETRINJSKEGA DVORA

1.5.8.1 LASTNI PROGRAMI VETRINJSKEGA DVORA

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	SEMINAR	4.2.2014	PREDSTAVITEV RAZPISA CREATIVE EUROPE DESK	CENTER USTVARJALNA EVROPA	VEČNAMENSKA DVORANA	70
2.	SREČANJE	13.2.2014	PREDSTAVITEV KOOPERATIVE ZA SVOBODNE DELAVCE LILITH	NETTA NORRO, HEIKKI MASALIN	PROJEKTNI PROSTOR FRESKE	7

3.	SREČANJE	10.5.2014	DAN ODPRTIH VRAT	ZAVOD MARS, DRUŠTVO HIŠA!, GD GLAS PODZEMLJA, ZAVOD PEKARNA MAGDALENSKE MREŽE	ATRIJ	180
4.	SEMINAR	20.9.2014	CULTURE JAM MARIBOR	ANA BEKŠ, ANA OSREDKAR, JOSEF WINKLER	VEČNAMENSKA DVORANA	20
5.	SEMINAR	21.9.2014	CULTURE JAM MARIBOR	ANA BEKŠ, ANA OSREDKAR, JOSEF WINKLER	VEČNAMENSKA DVORANA	20
6.	SREČANJE	21.10.2014	PODOBA IN KULTURA: NENAD CIZL	NENAD CIZL	STUDIO	27
7.	SREČANJE	12.11.2014	PODOBA IN KULTURA: MATEJ KOREN	MATEJ KOREN	STUDIO	43
8.	SREČANJE	20.11.2014	PODOBA IN KULTURA: UROŠ LEHNER	UROŠ LEHNER	STUDIO	27
9.	KONCERT	12.12.2014	BOBNARSKI IN OGNJENI ŠOV IN POLI!	ZDRUŽENJE CIRKOKROG, PLESNA IZBA MARIBOR	ATRIJ	300
10.	KONCERT	12.12.2014	POLIRITEM SEKTA	POLIRITEM SEKTA	ATRIJ	120
11.	DELAVNICE	13.12.2014	VILINSKO MESTO	FUNDACIJA SON:DA, ZAVOD MARS MARIBOR	PREDDVORANA	60
12.	DELAVNICE	13.12.2014	GRAFIČNA DARILNICA	CGU, DRUŠTVO HIŠA!	KABINET	32
13.	DELAVNICE	13.12.2014	PODARIMO DOBRE MISLI ALI KAR SEJEŠ TO ŽANJEŠ	DRUŠTVO HUMANITARČEK, ZAVOD MARS MARIBOR	IZBA	170
14.	DELAVNICE	13.12.2014	IZ DOMAČE PEČI PO KRuhu DIŠI	ZLATE MISLI EKOLOŠKA KMETIJA IN IZOBRAŽEVANJE MATJAŽ TURINEK S.P., ZAVOD MARS MARIBOR	IZBA	100
15.	DELAVNICE	13.12.2014	ZASNEŽENA POKRAJINA	ZAVOD MARS MARIBOR	STUDIO	85
16.	LUTKOVNA PREDSTAVA	13.12.2014	PETER IN VOLK	KD RADKO SMILJAN LENART, LUTKOVNO GLEDALIŠČE PIKA	ATRIJ	100
17.	KONCERT	13.12.2014	SEVERA IN GAL GJURIN	SEVERA IN GAL GJURIN	ATRIJ	250
18.	DELAVNICE	14.12.2014	VOLNENI LAMPION	ZAVOD MARS MARIBOR	PREDDVORANA	44
19.	DELAVNICE	14.12.2014	PEČENA JABOLKA	ZAVOD MARS MARIBOR	IZBA	67
20.	DELAVNICE	14.12.2014	SLAMNATA ZVEZDA	ZAVOD MARS MARIBOR	IZBA	100
21.	DELAVNICE	14.12.2014	VČASIH SO PISALI PISMA	ZAVOD MARS MARIBOR	STUDIO	30
22.	PRAVLJICA	14.12.2014	TA DAN, KO JE VSAK SPOŠTOVAN	ZAVOD ZA RAZISKOVANJE VIZUALNE IN UPRIZORITVENE UMETNOSTI MARIBOR	ATRIJ	150
23.	STAND-UP	14.12.2014	VILINSKI STAND-UP - TEŠKY AND CO.	TEŠKY & CO.	ATRIJ	85
24.	FILM	14.12.2014	VILINSKI KINO: BOŽIČKOV VAJENEC IN ČAROBNA SNEŽINKA	ART KINO MREŽA	KINO UDARNIK	180
25.	DELAVNICE	15.12.2014	MARMORIRANJE	ZAVOD MARS MARIBOR	PREDDVORANA	60
26.	DELAVNICE	15.12.2014	POLSTENKE VILINKE	ZAVOD MARS MARIBOR	IZBA	30
27.	DELAVNICE	15.12.2014	PISAN KROŽNIK ZDRAVJA	ZAVOD MARS MARIBOR	IZBA	30
28.	DELAVNICE	15.12.2014	KAZALKA BRALKA	ZAVOD MARS MARIBOR	STUDIO	25
29.	KONCERT	15.12.2014	GLASBENI POZDRAV VILINSKEMU MESTU IZ OŠ DRAGA KOBALA	OŠ DRAGA KOBALA	ATRIJ	200
30.	DELAVNICE	16.12.2014	PLASTIKART	ZAVOD MARS MARIBOR	PREDDVORANA	20
31.	DELAVNICE	16.12.2014	POLSTENE SLIKE	ZAVOD MARS MARIBOR	IZBA	20
32.	DELAVNICE	16.12.2014	1001 NOČ PERZIJE, SALAD OLIVIE	DRUŠTVO MITRA, PERZIJSKA PRAVLJICA	IZBA	30
33.	DELAVNICE	16.12.2014	RASTLA JE JELKA	ZAVOD MARS MARIBOR	STUDIO	45
34.	KONCERT	16.12.2014	POGLEJ IN PRISLUHNI	PEVSKA ŠOLA CS	ATRIJ	90
35.	DELAVNICE	17.12.2014	HIEROGLIFI	ZAVOD MARS MARIBOR	PREDDVORANA	40
36.	DELAVNICE	17.12.2014	MOZAIK JE ŠIK	NATALIJA ZABAV	IZBA	60
37.	DELAVNICE	17.12.2014	BABIČINI REZANCI	ZAVOD MARS MARIBOR	IZBA	30
38.	DELAVNICE	17.12.2014	PEŠČENE SLIKE	ZAVOD MARS MARIBOR	STUDIO	35

39.	PLES	17.12.2014	ZIMSKE PLESNE VRAGOLIJE	PLESNA IZBA MARIBOR	VEČNAMENSKA DVORANA	90
40.	KONCERT	17.12.2014	OB KONCU LETA	KUD DOLINA MIRU	ATRIJ	70
41.	DELAVNICE	18.12.2014	BATIK	ZAVOD MARS MARIBOR	PREDDVORANA	40
42.	DELAVNICE	18.12.2014	SKUHAJ ČAJ, SPOZNAJ ZELIŠČNI RAJ	ZAVOD MARS MARIBOR	IZBA	20
43.	DELAVNICE	18.12.2014	MAKRAME NI SAMO ZA GOSPE	JOŽICA KOZAR	IZBA	60
44.	DELAVNICE	18.12.2014	KOCKA NA KOCKO - PALAČA	ZAVOD MARS MARIBOR	STUDIO	45
45.	KONCERT	18.12.2014	OTROŠKI BOŽIČNI PROGRAM	LUBITELJSKA GLASBENA ŠOLA RAJŠTER, OŠ FRANCETA PREŠERNA, RAZVANJE	ATRIJ	80
46.	KONCERT	18.12.2014	KOLEDOVANJE: APZ MARIBOR	AKADEMSKI PEVSKI ZBOR MARIBOR	ULICE MARIBORA	120
47.	DELAVNICE	19.12.2014	MUCOCOPATARSKA	ZAVOD MARS MARIBOR	PREDDVORANA	25
48.	DELAVNICE	19.12.2014	SNEŽNA DEŽELA	ZAVOD MARS MARIBOR	IZBA	80
49.	DELAVNICE	19.12.2014	PRESNE(TE) KROGLICE	ZAVOD MARS MARIBOR	IZBA	7
50.	DELAVNICE	19.12.2014	VSAKA SNEŽINKA JE DRUGAČNA	ZAVOD MARS MARIBOR	STUDIO	60
51.	KONCERT	19.12.2014	WALDORFSKA ŠOLA PRAZNUJE	WALDORFSKA ŠOLA	ATRIJ	60
52.	DELAVNICE	20.12.2014	FOTOGRAM	MIŠNICA GT22	PREDDVORANA	60
53.	DELAVNICE	20.12.2014	GRAFIČNA DARILNICA	CGU, DRUŠTVO HIŠA!	KABINET	40
54.	DELAVNICE	20.12.2014	ANONIMNA ČESTITKA ALI PRIVOŠČI IN VOŠČI	DRUŠTVO HUMANITARČEK	IZBA	55
55.	DELAVNICE	20.12.2014	MEDENE HIŠKE	MEDENJAKI.SI	IZBA	100
56.	DELAVNICE	20.12.2014	DECEMBRSKI MOŽJE IMAJO DOLGE BRADE	ZAVOD MARS MARIBOR	STUDIO	52
57.	KONCERT	20.12.2014	ZATROBI NA GLAS	LESENI ROGISTI	ATRIJ	40
58.	LUTKOVNA PREDSTAVA	20.12.2014	DUHEC PUHEC	ZAVOD TALIJA	ATRIJ	140
59.	KONCERT	20.12.2014	NEOMI	NEOMI	ATRIJ	50
60.	DELAVNICE	21.12.2014	LESENI TALISMANI	ZAVOD MARS MARIBOR	PREDDVORANA	50
61.	DELAVNICE	21.12.2014	KRPANKA	NEVENKA ŽLENDER	IZBA	50
62.	DELAVNICE	21.12.2014	POLNJENE KOŠARICE	ZAVOD MARS MARIBOR	IZBA	71
63.	DELAVNICE	21.12.2014	VILINJE VOŠČILNICE	ZAVOD MARS MARIBOR	STUDIO	41
64.	PRAVLJICA	21.12.2014	PRAVLJIČNA NEDELJA: HANINA BOŽIČNA ŽELJA	ZAVOD VISTA	ATRIJ	120
65.	MONOKOMEDIJA	21.12.2014	ROK VILČNIK: MALI PRIROČNIK BIZNISA	NEŠO TOKALIČ	ATRIJ	60
66.	FILM	21.12.2014	VILINSKI KINO: NOČ KRATKEGA FILMA - ZA OTROKE	ART KINO MREŽA	KINO UDARNIK	70
67.	FILM	21.12.2014	VILINSKI KINO: NOČ KRATKEGA FILMA - ZA ODRASLE	ART KINO MREŽA	KINO UDARNIK	10
68.	DELAVNICE	22.12.2014	MARMORIRANJE	ZAVOD MARS MARIBOR	PREDDVORANA	50
69.	DELAVNICE	22.12.2014	DARILNA ŠKATLICA	ZAVOD DOGANA	IZBA	50
70.	DELAVNICE	22.12.2014	KEKSI TAKI IN DRUGAČNI	ZAVOD MARS MARIBOR	IZBA	50
71.	DELAVNICE	22.12.2014	HIP, HIP, STRAŠNI TRIK	ZAVOD MARS MARIBOR	STUDIO	25
72.	KONCERT	22.12.2014	CODIN VILINSKI VEČER	KUD CODA	ATRIJ	50
73.	DELAVNICE	23.12.2014	KOLEDAR ZA DAR	ZAVOD MARS MARIBOR	PREDDVORANA	30
74.	DELAVNICE	23.12.2014	CIN, CIN, PA NE CEKIN	ZAVOD MARS MARIBOR	IZBA	55
75.	DELAVNICE	23.12.2014	VEGANSKA TORTA	ZAVOD MARS MARIBOR	IZBA	30
76.	DELAVNICE	23.12.2014	S SRCEM OVITO	ZAVOD MARS MARIBOR	STUDIO	60
77.	LUTKOVNA PREDSTAVA	23.12.2014	O STARKI ZIMI IN NJENIH POMOČNIKIH	GLEDALIŠČE BIČIKLETA	ATRIJ	80
78.	DELAVNICE	25.12.2014	SITOTISK	ZAVOD MARS MARIBOR	PREDDVORANA	60
79.	DELAVNICE	25.12.2014	ŽEBLJICO NA GLAVICO	ZAVOD MARS MARIBOR	IZBA	60
80.	DELAVNICE	25.12.2014	DOMAČA GRANOLA	FRUŠTEK	IZBA	30
81.	DELAVNICE	25.12.2014	PRAZIČNI AVTOPORTRET	ZAVOD MARS MARIBOR	STUDIO	50
82.	LUTKOVNA PREDSTAVA	25.12.2014	STRAH	LUTKOVNO GLEDALIŠČE TRI, LUTKOVNA SKUPINA BOBEK	ATRIJ	90
83.	KONCERT	25.12.2014	INSESSION	INSESSION	ATRIJ	200
84.	DELAVNICE	26.12.2014	ŠKRATOVO GLASBILO	ZAVOD MARS MARIBOR	PREDDVORANA	50
85.	DELAVNICE	26.12.2014	PLETENE PTIČJE HIŠICE	KOLOMAN GOMBOC	IZBA	110
86.	DELAVNICE	26.12.2014	SVEČE SREČE	ZAVOD MARS MARIBOR	IZBA	110
87.	DELAVNICE	26.12.2014	PISMO DEDKU MRAZU	ZAVOD MARS MARIBOR	STUDIO	56

88.	GLEDALIŠKA PREDSTAVA	26.12.2014	ZAČARANI ČAJNIK (IZ ČUDEŽNEGA ZABOJA)	GLEDALIŠČE GOSPODIČNE BAZILIKE	ATRIJ	90
89.	PLES	26.12.2014	OD AFRIKE DO ORIENTA	PLESNA IZBA MARIBOR	VEČNAMENSKA DVORANA	100
90.	DELAVNICE	27.12.2014	DIŠEČI PAPIR	ZAVOD MARS MARIBOR	PREDDVORANA	60
91.	DELAVNICE	27.12.2014	GRAFIČNA DARILNICA	CGU, DRUŠTVO HIŠA!	KABINET	25
92.	DELAVNICE	27.12.2014	SVETLOBONOSNICA ALI DARILO IZ SRCA	DRUŠTVO HUMANITARČEK	IZBA	50
93.	DELAVNICE	27.12.2014	DRUGAČNE SOLI	TAJDA JAMŠEK	IZBA	60
94.	DELAVNICE	27.12.2014	FROTAŽ, KOLAŽ	ZAVOD MARS MARIBOR	STUDIO	63
95.	LUTKOVNA PREDSTAVA	27.12.2014	STRIGALICA	TEATRO PAPELITO	ATRIJ	90
96.	KONCERT	27.12.2014	MURAT & JOSE + DJ JAMIRKO	MURAT & JOSE, JAMIRKO	ATRIJ	150
97.	DELAVNICE	28.12.2014	PAPIRNATE SANJE	ZAVOD MARS MARIBOR	PREDDVORANA	25
98.	DELAVNICE	28.12.2014	KNJIGOVEZNICA	UNITED DREAM	IZBA	18
99.	DELAVNICE	28.12.2014	JABOLČNI ŠTRUDL	ZAVOD MARS MARIBOR	IZBA	18
100.	DELAVNICE	28.12.2014	MESTO POZIMI	ZAVOD MARS MARIBOR	STUDIO	15
101.	PRAVLJICA	28.12.2014	PRAVLJIČNA NEDELJA: SNEŽINKA ZINKA	ZAVOD VISTA	VEČNAMENSKA DVORANA	30
102.	KONCERT	28.12.2014	SOUNDS OF SLOVENIA TRIO	JANEZ DOVČ, BOŠTJAN GOMBAČ, GORAN KRMAC	ATRIJ	150
103.	FILM	28.12.2014	VILINSKI KINO: GAŠPER IN PETRA NAJBOLJŠA PRIJATELJA	ART KINO MREŽA	KINO UDARNIK	70
104.	DELAVNICE	29.12.2014	VILINSKA POSLIKAVA	ZAVOD MARS MARIBOR	PREDDVORANA	50
105.	DELAVNICE	29.12.2014	USNJENI NAKIT	LIJANA LEPEJ	IZBA	20
106.	DELAVNICE	29.12.2014	KEKSI IN KOMPOT	ZAVOD MARS MARIBOR	IZBA	20
107.	DELAVNICE	29.12.2014	SILVESTRSKO POKRIVALO	ZAVOD MARS MARIBOR	STUDIO	50
108.	LUTKOVNA PREDSTAVA	29.12.2014	SNEŽKINA SKRITA ŽELJA	GLEDALIŠČE PRAVLJIČARNA	ATRIJ	100
109.	KONCERT	29.12.2014	BALKAN BOYS	BAKLAN BOYS	ATRIJ	100
110.	KONCERT	30.12.2014	NECA FALK: MAČEK MURI IN MUCA MACA	NECA FALK, JERKO NOVAK, MIRO NOVAK	VELIKA DVORANA ND	500
SKUPAJ						7898

1.5.8.2 KOPRODUKCIJSKI PROGRAMI VETRINJSKEGA DVORA

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	FESTIVAL	13.6.2014	PREDDOGODEK STOP TRIK MFF 2014	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	VEČNAMENSKA DVORANA	45
2.	FESTIVAL	20.9.2014	PREDDOGODEK STOP TRIK MFF 2014	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	VEČNAMENSKA DVORANA	42
3.	FESTIVAL	OD 3.10.2014 DO 5.10.2014	FESTIVAL STOP TRIK MFF 2014	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	VETRINJSKI DVOR	600
4.	RAZSTAVA	OD 6.11.2014 DO 30.11.2014	ROGLAB - TOVARNA, KI DELA SAMO SEBE	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	RAZSTAVIŠČE	408
5.	DELAVNICE	11.11.2014	ROGLAB - PODOBE MARIBORA: VEZENE RAZGLEDNICE	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE, DRUŠTVO HIŠA	KABINET	7
6.	DELAVNICE	15.11.2014	ROGLAB - CGU PLESOCI RISARSKI ROBOTKI	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE, DRUŠTVO HIŠA	KABINET	10

7.	DELAVNICE	16.11.2014	ROGLAB - 3D TISK, OBLIKOVANJE IN NAKIT: OLGAFACESROK	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	VEČNAMENSKA DVORANA	15
8.	PREDAVANJE	19.11.2014	ROGLAB - RAZLOŽIHIŠO	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	VEČNAMENSKA DVORANA	70
9.	DELAVNICE	22.11.2014	ROGLAB - DELAVNICE 3D TISKA	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	PREDDVORANA	5

10.	DELAVNICE	26.11.2014	ROGLAB - DELAVNICE 3D TISKA	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	RAZSTAVIŠČE	8
11.	GLEDALIŠKA PREDSTAVA	27.11.2014	OBJEM GRANITNE KOCKE	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	VEČNAMENSKA DVORANA	25
12.	DELAVNICE	27.11.2014	ROGLAB - DELAVNICE 3D TISKA	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	RAZSTAVIŠČE	6
13.	POSTAVITEV	27.11.2014	ANA PLAMENITA	TOWERSPEL (BE), AKADEMIJA ZA LIKOVNO UMETNOST IN OBLIKOVANJE LJUBLJANA	SLOMŠKOV TRG	700
14.	GLEDALIŠKA PREDSTAVA	28.11.2014	OBJEM GRANITNE KOCKE	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	VEČNAMENSKA DVORANA	30
15.	DELAVNICE	28.11.2014	ROGLAB - DELAVNICE 3D TISKA	MUZEJ IN GALERIJE MESTA LJUBLJANE, DRUŠTVO ZA RAZVOJ NARAVOSLOVJA IN TEHNIKE	RAZSTAVIŠČE	5
16.	POSTAVITEV	28.11.2014	ANA PLAMENITA	TOWERSPEL (BE), AKADEMIJA ZA LIKOVNO UMETNOST IN OBLIKOVANJE LJUBLJANA	SLOMŠKOV TRG	2000
17.	PREDSTAVA	4.12.2014	UMETNOST BIVANJA ALI KAKO NAJTI STREHO NAD GLAVO	ZAVOD PEKARNA MAGDALENSKE MREŽE, DRUŠTVO HIŠA!	GOSPOSKA 28	30
18.	DELAVNICE	6.12.2014	AKINORI OISHI: KAKO USTVARITI LIK Z ZNAČAJEM (1. DEL)	AKINORI OISHI, DAVID KRANČAN	PROJEKTNI PROSTOR GRAJSKI	10
19.	LITERARNI DOGODEK	6.12.2014	PRAZNIČNA ŽIVA KNJIŽNICA	MKC MARIBOR	UGM STUDIO	65
20.	RAZSTAVA	OD 8.12.2014 DO 29.12.2014	FOTOKAMRA	GALERIJA UNUK	RAZSTAVIŠČE	640
21.	KONCERT	11.12.2014	VEČERNO DRUŽENJE NA GOSPOSKI ULICI	DRUŠTVO HIŠA!	GOSPOSKA ULICA	700
22.	KONCERT	12.12.2014	KOLEDNIKI NA DVORU: WALDORFSKA ŠOLA	WALDORFSKA ŠOLA MARIBOR	ATRIJ	65
23.	KONCERT	12.12.2014	KOLEDOVANJE: WALDORFSKA ŠOLA	WALDORFSKA ŠOLA MARIBOR	ULICE MARIBORA	70
24.	DELAVNICE	15.12.2014	AKINORI OISHI: KAKO USTVARITI LIK Z ZNAČAJEM (2. DEL)	AKINORI OISHI, DAVID KRANČAN	KINO UDARNIK	10
25.	KONCERT	17.12.2014	KOLEDOVANJE: AFS ŠTUDENT	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT	ULICE MARIBORA	100
26.	KONCERT	17.12.2014	KOLEDNIKI NA DVORU: AFS ŠTUDENT	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT	ATRIJ	50
27.	KONCERT	18.12.2014	KOLEDNIKINI DOVRU: APZ MARIBOR	AKADEMSKI PEVSKI ZBOR MARIBOR	ATRIJ	70
28.	RAZSTAVA	OD 18.12.2014 DO 31.12.2014	AKINORI OISHI: SREČNI AKIJEV NASMEH	STRIPBURGER/ FORUM LJUBLJANA, DRUŠTVO HIŠA!, DRUŠTVO ZA RAZVOJ FILMSKE KULTURE	KINO UDARNIK	20
29.	KONCERT	19.12.2014	KOLEDOVANJE: WALDORFSKA ŠOLA	WALDORFSKA ŠOLA MARIBOR	ATRIJ	70
30.	ULIČNO GLEDALIŠČE	19.12.2014	RAJZEFIBER PERFORMA Z BARBARO	DRUŠTVO HIŠA!	ULICE MARIBORA	5

31.	FILM	19.12.2014	AKINORI OISHI: ANIME PRESENEČENJA	STRIPBURGER/ FORUM LJUBLJANA, DRUŠTVO HIŠA!, DRUŠTVO ZA RAZVOJ FILMSKE KULTURE	KINO UDARNIK	15
32.	POGOVOR	19.12.2014	AKINORI OISHI: SREČNI AKIJEV NASMEH	RENE PUHAR, IGOR PRASSEL, AKINORI OISHI	GT22	15
		OD 20.12.2014 DO				
33.	RAZSTAVA	31.12.2014	VEČER ŽIVIH ZGODB	DRUŠTVO HIŠA!	GOSPOSKA ULICA 11	30
34.	KONCERT	22.12.2014	KOLEDNICI NA DVORU: AFS ŠTUDENT	AKADEMSKA FOLKLORNA SKUPINA ŠTUDENT	ATRIJ	70
35.	ULIČNO GLEDALIŠČE	23.12.2014	MAGIČNI RAJZEFIBER TOUR PO ZGODBAH MESTA	ŠUGLAMAR	ULICE MARIBORA	50
36.	KONCERT	23.12.2014	KOLEDOVANJE: APZ MARIBOR	AKADEMSKI PEVSKI ZBOR MARIBOR	ULICE MARIBORA	350
37.	KONCERT	23.12.2014	KOLEDNICI NA DVORU: APZ MARIBOR	AKADEMSKI PEVSKI ZBOR MARIBOR	ATRIJ	70
38.	ULIČNO GLEDALIŠČE	23.12.2014	MAGIČNI RAJZEFIBER TOUR PO ZGODBAH MESTA	ŠUGLAMAR	ULICE MARIBORA	50
39.	ULIČNO GLEDALIŠČE	26.12.2014	ANA MRZLA: KRIČEČI KUHINJSKI PRINC	BRAM GRAAFLAND (HOL)	GRAJSKI TRG	150
40.	ULIČNO GLEDALIŠČE	26.12.2014	ANA MRZLA: GO TANGO	ANDREJ & HRISTINA (SLO, SRB)	GRAJSKI TRG	150
41.	ULIČNO GLEDALIŠČE	26.12.2014	ANA MRZLA: NAPAD PLASTIČNE ZAVESE	LA PERLA! (BRA)	GRAJSKI TRG	150
42.	ULIČNO GLEDALIŠČE	26.12.2014	ANA MRZLA: KRIČEČI KUHINJSKI PRINC	BRAM GRAAFLAND (HOL)	GRAJSKI TRG	200
43.	ULIČNO GLEDALIŠČE	27.12.2014	ANA MRZLA: EQUILIBRIUM TREMENS	TOBIA CIRCUS (ITA)	GRAJSKI TRG	70
44.	ULIČNO GLEDALIŠČE	27.12.2014	ANA MRZLA: DEKLICA Z VŽIGALICAMI	GLEDALIŠČE ANE MONRO	GRAJSKI TRG	100
45.	ULIČNO GLEDALIŠČE	27.12.2014	ANA MRZLA: EQUILIBRIUM TREMENS	TOBIA CIRCUS (ITA)	GRAJSKI TRG	100
46.	ULIČNO GLEDALIŠČE	28.12.2014	ANA MRZLA: PAPIR 'N MUZIKA	PAPELITO IN BRENL BANDA	KINO UDARNIK	4
47.	ULIČNO GLEDALIŠČE	28.12.2014	ANA MRZLA: ZULU	KAMHRAM (CRO)	KINO UDARNIK	50
48.	ULIČNO GLEDALIŠČE	28.12.2014	ANA MRZLA: SPOMINI	ALLATEA (SLO, UKR)	KINO UDARNIK	50
SKUPAJ						7555

1.5.9 FESTIVAL LENT

URA	20. VI. PETEK	NASLOV PRIREDITVE	IZVAJALEC	ZVRST
10.00	ODER ART KAMP	KULTURNI DNEVNIK - ZAKLJUČNA PRIREDITEV	PRIMOŽ SUHODOLČAN	LITERARNA PRIREDITEV
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
12.00	ODER ART KAMP	KULTURNI DNEVNIK - ZAKLJUČNA PRIREDITEV	PLESNA IZBA MARIBOR	PLES
16.00	ODER ART KAMP	SREČANJE ŠKORENJKOV	DAMJANA GOLAVŠEK, ZAVOD VISTA	KONCERT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00-20.00	ŠPORTNI LENT (KOROŠKI MOST)	ROPE SWING	ŠD SLACKLIONS, MARIBOR	ŠPORT
17.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		KONCERT, INSTALACIJA, PREDSTAVA, RAZSTAVA, IGRE, TRŽNICA
17.30-18.30	ŠPORTNI LENT (DVORANA LJUDSKI VRT)	SABLJANJE - ELEGANTNI AMBASADOR ŠPORTA	SABLJAŠKI KLUB BRANIK	ŠPORT
18.00	ODER MINORITI - OTROŠKI PROGRAM	ROMANA KRAJNČAN: ROMANA, OTROCI IN POŠAST POZABAAA		GLASBENA PREDSTAVA
18.00-24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	ODER ART KAMP	PAPIR		KONCERT
19.00	ŠPORTNI LENT (PRISTAN)	VODNA KOŠARKA, FINALE POKALA AQUASYSTEMS, PREDSTAVITEV EKIP	DRUŠTVO VODNE KOŠARKE MARIBOR	ŠPORT
19.00-24.00	PROMENADA	SLADOLENT	TOMAŽ BOLKA (GOSTILNA KRIŠTOF, PREDOSLJE), ANA ŠUŠTERŠIČ (HIŠA KULINARIKE JEZERŠEK, ZG. BRNIK), PETER PATAJAC (OKREPČEVALNICA RUJ, DOL PRI VOGLIJAH)	FESTIVAL ULIČNE PREHRANE
19.30	PROMENADA	PIHALNI ORKESTER KUD POŠTA MARIBOR		KONCERT
19.30	DVORANA UNION	URŠKA OREŠIČ, GLAS, KLAVIR; BARBARA UPELI, VIOLINA		KONCERT
19.30	JURČKOV ODER	MILAN KAMNIK		KONCERT
21.00	SODNI STOLP	TZIGANO BRUTALLO		KONCERT
21.00	VEČEROV ODER	ZAKLONIŠČE PREPEVA • PIPS CHIPS & VIDEOCLIPS (CRO)		KONCERT
21.30	GLAVNI ODER NA DRAVI	CARMINA SLOVENICA: BALKANIKA	ZBOR CARMINA SLOVENICA Z GOSTI	KONCERT
22.00	ODER MINORITI - KOMEDIJA	TADEJ TOŠ V ŽIVO		KOMEDIJA
22.00	VETRINJSKI DVOR	LONDON CALLING: A NIGHT OF STAND UP COMEDY (GBR, CRO)	DANA ALEXANDER, MARCUS RYAN, PEDJA BAJOVIČ, YIANNI AGISILAOU	STAND-UP
23.00	MLADININ ODER	022 SIBINICUM MUNIMENTUM (CRO) • HAIN TENY (SRB)		KONCERT, DJ VEČER
URA	21. VI. SOBOTA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
9.00-19.00	ŠPORTNI LENT (PRISTAN)	VODNA KOŠARKA, FINALE POKALA AQUASYSTEMS	DRUŠTVO VODNE KOŠARKE MARIBOR	ŠPORT
sep.30	ŠPORTNI LENT (DOM KRAJANOV KAMNICA)	MLADINSKI ŠAHOVSKI TURNIR (U-18)	ŽŠK MARIBOR	ŠPORT
10.00-11.00	ŠPORTNI LENT (DVORANA LJUDSKI VRT)	SABLJANJE - ELEGANTNI AMBASADOR ŠPORTA	SABLJAŠKI KLUB BRANIK	ŠPORT
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT

10.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		RAZSTAVA, INSTALACIJA, DELAVNICA, PREDSTAVA, KONCERT, TRŽNICA
11.00	ODER ART KAMP	HALO!?, ČMR LJONAVTI	JUNIOR CS, PU	KONCERT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	FRAČA • ČLOVEŠKI NAMIZNI NOGOMET	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	OJ, TA ČUDOVITI SVET!	PLESNA IZBA MARIBOR	PLES
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	TONE PAVČEK: JURI MURI V AFRIKI	SNG MARIBOR	GLEDALIŠKA PREDSTAVA
18.00-24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	ODER ART KAMP	KRESNA NOČ	DUO NAJOUA & ARTICULACION ARTISTICA INTERNATIONAL	KONCERT
19.00-23.00	ŠPORTNI LENT (BENETKE)	BLAZING PREPARTY	DRUŠTVO BLAZING, MARIBOR	ŠPORT
19.00-24.00	PROMENADA	SLADOLENT	ANDREJ KUHAJ (MAXIM, LJUBLJANA), PETER PATAJAC (OKREPČEVALNICA RUJ, DOL PRI VOGLJAH), ROBERT ŽIBRAT (RESTAVRACIJA TERASA, MARIBOR)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	VOX ARSANA		KONCERT
19.30	JURČKOV ODER	TOMAŽ DOMICELJ		KONCERT
21.00	SODNI STOLP	VID JAMNIK QUARTET (AUT, SLO)		KONCERT
21.00	VEČEROV ODER	BILBI & DIREKTORJI • CARPE DIEM		KONCERT
21.30	GLAVNI ODER NA DRAVI	SIDDHARTA AKUSTIČNO		KONCERT
22.00	ODER MINORITI - KOMEDIJA	IZTOK VALIČ: SREČNO LOČENA	VALIČ TEATER	KOMEDIJA
22.00	VETRINJSKI DVOR	BOŠTJAN GORENC - PIŽAMA: 50 ODTENKOV NJIVE		STAND-UP
23.00	MLADININ ODER	THEE JAY • KONTRADIKSHN • DAIZZAH BADD • PERIKLEA VISUALS		KONCERT, DJ VEČER
URA	22. VI. NEDELJA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00	ODER ART KAMP	ORFFOMANIJA 2014	VRTECT. ČEČEVE, PAL'CA BAND OŠ A. ČERNEJEVE MAKOLE, OŠ POD GORO, SVŠG LJUBLJANA, BEATKA & BEATKABAND OŠ KAŠELJ, ORFFEKI GFM LJUTOMER & LASTNI ŠKG, ŠTUDENTI AG LJUBLJANA	KONCERT
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		KONCERT, INSTALACIJA, PREDSTAVA, RAZSTAVA, IGRE
12.00	ODER ART KAMP	SOUTHMINSTER RINGERS (USA)		KONCERT
17.00-20.00	ŠPORTNI LENT (TRG LEONA ŠTUKLJA)	SLOVENIA SLACK LINE OPEN 2014	ŠD SLACKLIONS, MARIBOR	ŠPORT
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
16.00-18.00	ŠPORTNI LENT (TRG SVOBODE)	ZZROLANO MESTO	ZDRAVA ZABAVA, UNIVERZITETNA ŠPORTNA ZVEZA MARIBOR	ŠPORT
17.00	ODER ART KAMP	B DAY	GALERIJA PLESA MARIBOR	PLES
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	JACOB, WILHELM GRIMM: RDEČA KAPICA	LG FRU FRU, LJUBLJANA	LUTKOVNA PREDSTAVA

19.00-24.00	PROMENADA	SLADOLENT	UROŠ FAKUČ (DAM RESTAVRACIJA, NOVA GORICA), DAVID VRAČKO (RESTAVRACIJA MAK, MARIBOR), ROBERT ŽIBRAT (RESTAVRACIJA TERASA, MARIBOR)	FESTIVAL ULIČNE PREHRANE
19.00	ODER ART KAMP	JAZZ PRODUKCIJA	KONSERVATORIJ ZA GLASBO IN BALET MARIBOR	KONCERT
19.30	DVORANA UNION	VID HOMŠAK, KLAVIR • ANASTAZIJA VEZONIK, KLAVIR • ŽAN MILOŠIČ DUNDEK, KLAVIR		KONCERT
19.30	JURČKOV ODER	TADEJ VESENJAK & BOŠTJAN IMENŠEK		KONCERT
21.00	SODNI STOLP	MICHAELA RABITSCH & ROBERT PAWLIK QUARTET (AUT)		KONCERT
21.00	VEČEROV ODER	BANDA BERIMBAU (ITA, BRA, SLO)		KONCERT
21.30	GLAVNI ODER NA DRAVI	ŠTIRINAJST • RAZPOTJA	PLESNI TEATER LJUBLJANA, KJARA'S DANCE PROJECT	PLES
22.00	ODER MINORITI - KOMEDIJA	JENS ROSELT: TROJČEK	NOVI ZATO.	KOMEDIJA
22.00	VETRINJSKI DVOR	MLADE NADE (SRB, SLO)	TIN VODOPIVEC, ANDREJ TOMŠIČ, JANOŠ PEČNIK, ALEŠ TRELČ, VIKTOR JOVANOSKI, SAŠO AVRAMOVIČ, IGOR KRIŠAN	STAND-UP
23.00	MLADININ ODER	FED HORSES		KONCERT
URA	23. VI. PONEDELJEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00-18.00	ODER ART KAMP	WALDORFSKI DAN	WALDORFSKA ŠOLA MARIBOR	KONCERT
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
15.30	TRG LEONA ŠTUKLIJA	FANFARA BRIGATA ALPINA JULIA • ORKESTER SLOVENSKE VOJSKE (ITA, SLO)		KONCERT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
16.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		KONCERT, TRŽNICA, DELAVNICA
17.30-18.30	ŠPORTNI LENT (DVORANA LJUDSKI VRT)	SABLJANJE - ELEGANTNI AMBASADOR ŠPORTA	SABLJAŠKI KLUB BRANIK	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	LUNOŽER	BIMBO TEATER	GLEDALIŠKA PREDSTAVA
19.00	ODER ART KAMP	MOVIE SHOW	CENTER PLESA, MARIBOR	PLES
19.00-24.00	PROMENADA	SLADOLENT	KSENIJA MAHORČIČ (GOSTILNA MAHORČIČ, RODIK), IGOR PERESSON (ETNA, DIVAČA), ROK VOVKO (GOSTILNA VOVKO, RATEŽ)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	METOD SIRONIČ, FLAVTA; DAMJAN BUČIČ, KITARA (CRO)		KONCERT
19.30	JURČKOV ODER	AYNEE		KONCERT
21.00	SODNI STOLP	IBRICA JUSIČ (CRO)		KONCERT
21.00	VEČEROV ODER	SKID ROW (USA) • TIDE		KONCERT
21.30	GLAVNI ODER NA DRAVI	RADE ŠERBEDŽIJA & ZAPADNI KOLODVOR & JURE IVANUŠIČ (CRO, SLO)		KONCERT
22.00	ODER MINORITI - KOMEDIJA	GORAN VOJNOVIČ: TAK SI	SITI TEATER	KOMEDIJA
22.00	VETRINJSKI DVOR	ŠILA – PRVA PROTI DRUGI	PRVA GIMNAZIJA MARIBOR, DRUGA GIMNAZIJA MARIBOR	IMPRO VEČER
23.00	MLADININ ODER	CUF KOLEKTIV		DJ VEČER
URA	24. VI. TOREK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE

10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	KO BOM VELIK, BOM ... POŠTAR	STEN VILAR, STUDIO ANIMA	GLEDALIŠKA PREDSTAVA
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
16.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		KONCERT, TRŽNICA, RAZSTAVA
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
17.30-18.30	ŠPORTNI LENT (DVORANA LJUDSKI VRT)	SABLJANJE - ELEGANTNI AMBASADOR ŠPORTA	SABLJAŠKI KLUB BRANIK	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	IVO ANDRIČ: ASKA IN VOLK	MGL PTUJ, GLEDALIŠČE LABIRINT, DRUŠTVO LUTKOVNIH USTVARJALCEV LJUBLJANA	PLESNO GLEDALIŠKA PREDSTAVA
19.00	ODER ART KAMP	KONCERT NA STREHI	THE BEATLES TRIBUTE BAND, III. GIMNAZIJA MARIBOR	KONCERT
19.00	FESTIVALNA DVORANA LENT	PIŠE SE LETO NA LENTU (SRB, SLO)	ELVIS JACKSON • S.A.R.S. • HAPPY OL' MCWEASEL • EYESBURN	KONCERT
19.00-24.00	PROMENADA	SLADOLENT	KSENIJA MAHORČIČ (GOSTILNA MAHORČIČ, RODIK), IGOR PERESSON (ETNA, DIVAČA), MATEJ TOMAŽIČ (MAJERIJA, SLAP PRI VIPAVI)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	VERONIKA BRECELI, VIOLINA; DANIJELE BRECELI, KLAVIR		KONCERT
19.30	JURČKOV ODER	BALLADERO	DOMINIK BAGOLA	KONCERT
21.00	SODNI STOLP	ANA KARNEŽA & AKUSTIČNA ZASEDBA		KONCERT
22.00	ODER MINORITI - KOMEDIJA	MATJAŽ JAVŠNIK: STRIPTIZ	ŠPAS TEATER	KOMEDIJA
22.00	VETRINJSKI DVOR	ZORAN PREDIN & DAMIR KUKURUZOVIČ DJANGO GROUP (CRO, SLO)		KONCERT
23.00	MLADININ ODER	LEA LIKAR & BAND • BARBARI (CRO)		KONCERT
URA	25. VI. SREDA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	DOGODIVŠČINA ZAJČKA BRANKA	TALIJA - USTVARJALNI LABORATORIJ, CELJE	LUTKOVNA PREDSTAVA
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	LOKOSTRELSTVO • LASERMAXX	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
16.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		TRŽNICA, DELAVNICA, RAZSTAVA, KONCERT, PREDAVANJE
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	JACOB, WILHELM GRIMM, VESSELIN BOIDEV: ŽABJI KRALJ	MINI TEATER	LUTKOVNA PREDSTAVA
19.00	ODER ART KAMP	ORKESTER SLOVENSKE VOJSKE		KONCERT
19.00-24.00	PROMENADA	SLADOLENT	TOMAŽ KAVČIČ (GOSTILNA PRI LOJZETU, ZEMONO), JURE TOMIČ (OŠTERIJA DEBELUH, BREŽICE), IRENA FONDA (RIBOGOJNICA FONDA, PIRAN)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	ANA VAJNGERL, EVFONIJA • DUO VIOLIN KATARINA IN ANA VIHER; TEMSIG 2014		KONCERT
19.30	JURČKOV ODER	JADRANKA JURAS		KONCERT
21.00	SODNI STOLP	POLONA VETRIH, SAŠA TABAKOVIČ: MI HA IŠ - KDO SI ČLOVEK?	CANKARJEV DOM LJUBLJANA	GLEDALIŠKO-GLASBENI VEČER
21.00	VEČEROV ODER	ELEMENTAL (CRO)		KONCERT

21.30	GLAVNI ODER NA DRAVI	26. FOLKART - OTVORITEV (ARG, GUM, JPN, POR, SRB, TUR, SLO)		FOLKLORNI FESTIVAL
22.00	ODER MINORITI - JAZZLENT	BOMBINO (NIG)		KONCERT
22.00	VETRINJSKI DVOR	ADI SMOLAR		KONCERT
23.00	MLADININ ODER	SKEEBEEP • ČUDNOREDE (CRO)		KONCERT
URA	26. VI. ČETRTEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	BABICA MARMELEDA	STUDIO GLEDALIŠČE MARIBOR	GLEDALIŠKA PREDSTAVA
12.00	ODER ART KAMP	INDIJSKA KLASIČNA GLASBA (IND, SLO)		KONCERT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	ZRAČNA PUŠKA • PIŠTOLA MK LR 22	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	16. OTROŠKI FOLKART (CRO, SLO)		FOLKLORNI FESTIVAL
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
17.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		TRŽNICA, DELAVNICA, RAZSTAVA, KONCERT, PREDAVANJE
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	ELA PEROCI: MUCA COPATARICA	LG FRU FRU, LJUBLJANA	LUTKOVNA PREDSTAVA
19.00	ODER ART KAMP	ELDA VILER		KONCERT
19.00	LUTKOVNO GLEDALIŠČE MARIBOR	23. ODPRTA PLESNA SCENA: MLADI PLESNI UPI • PTIČJA DEMENCA	PLESNA IZBA MARIBOR, KD CENTRA PLESA MARIBOR, PLESNI STUDIO ANA MARIBOR, II. GIMNAZIJA MARIBOR, QULENIUM KRANJ, FEDERACIJA LJUBLJANA	PLES
19.00-24.00	PROMENADA	SLADOLENT	ŠTUDENTI VSGT MARIBOR, MOJCA POLAK, DIJAKI SŠGT MARIBOR, SEBASTJAN ŽITNIK, JORDAN CIGOJ (TURISTIČNA KMETIJA ARKADE, ČRNICE)	FESTIVAL ULIČNE PREHRANE
19.30	MIKLAVŽ (ŠPORTNA DVORANA)	FOLKART (GUM)		FOLKLORNI FESTIVAL
19.30	DVORANA UNION	ANSAMBEL ROGOV HORORN		KONCERT
19.30	JURČKOV ODER	BOŠTJAN NARAT		KONCERT
20.00	GRAJSKI TRG	POT V TADAM	ENDVATRI	ULIČNO GLEDALIŠČE
21.00	SLOMŠKOV TRG	SPOMINI POLETI	DUO ALLATEA	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	MARKO GROBLER BAND		KONCERT
21.00	VEČEROV ODER	JAMARAM (GER, USA, PUR, GBR) • BRO		KONCERT
21.00	GLAVNI ODER NA DRAVI	26. FOLKART (ARG, GUM, JPN, POR, SRB, TUR, SLO)		FOLKLORNI FESTIVAL
22.00	ODER MINORITI - KOMEDIJA	VID VALIČ, DENIS AVDIČ: UDAR PO MOŠKO 2	ŠPAS TEATER	KOMEDIJA
22.00	VETRINJSKI DVOR	BANDA FERDAMANA		IMPRO VEČER
23.00	MLADININ ODER	SCOTTISH WIDOWS • CAN OF BEES		KONCERT
URA	27. VI. PETEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT

11.00	ODER ART KAMP	SVETLANA MAKAROVIČ: MALI KAKADU	OŠ A. INGOLIČA SP. POLSKAVA, PODRUŽNICA PRAGERSKO	MUZIKAL
12.00	GRAJSKI TRG	ULIČNA INTERVENCIJA	MARŠUGLA	ULIČNO GLEDALIŠČE
13.00- 18.00	ŠPORTNI LENT (DRAVA - PRISTAN)	RAFTING: ŠTUDENTSKO TEKMOVANJE	ŠTUDENTSKI SVET UNIVERZE V MARIBORU	ŠPORT
14.00- 19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
14.00- 22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		TRŽNICA, DELAVNICA, RAZSTAVA, KONCERT, PREDAVANJE
16.00- 18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	LASERSNIPIER • BUMPER BALL	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00- 20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	16. OTROŠKI FOLKART (HUN, SRB)		FOLKLORNI FESTIVAL
17.00- 20.00	ŠPORTNI LENT (KOROŠKI MOST)	ROPE SWING	ŠD SLACKLIONS, MARIBOR	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	MOJCA IN PRIJATELJI	MOJCA ROBIČ	KONCERT
18.00- 24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	ODER ART KAMP	GUŠTI & GOSTJE		KONCERT
19.00	LUTKOVNO GLEDALIŠČE MARIBOR	23. ODPRTA PLESNA SCENA: NO UNIFORM - TOVARISHIA DANCE COMPANY • DETERMINIRANI • KAJ ME PLEŠE	KD CENTER PLESA MARIBOR, PLESNA IZBA MARIBOR	PLES
19.00- 24.00	PROMENADA	SLADOLENT	TANJA PINTARIČ (GOSTILNA RAJH, BAKOVCI), GREGOR VRAČKO (HIŠA DENK, ZG. KUNGOTA), DAVID VRAČKO (RESTAVRACIJA MAK, MARIBOR)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	FRANCI ŠUŠTAR, ROG • ROK FIŠER, HARMONIKA • TIMOTEJ REŠETIČ, HARMONIKA; TEMSIG 2014		KONCERT
19.30	JURČKOV ODER	PETER ANDREJ & DEJAN BERDEN		KONCERT
20.00	SLOMŠKOV TRG	OBRAZBA	KATJUŠA KOVAČIČ, RADA KIKELJ	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	KAPOBANDA		KONCERT
21.00	VEČEROV ODER	ORLEK • SHUTKA ROMA RAP (MKD)		KONCERT
21.30	GLAVNI ODER NA DRAVI	ĐORĐE BALAŠEVIĆ (SRB)		KONCERT
22.00	ODER MINORITI - KOMEDIJA	ROK VILČNIK, BOJAN EMERŠIČ: MULC...VAS GLEDA	SITI TEATER	KOMEDIJA
22.00	VETRINJSKI DVOR	KLEMEN MAUHLER, PERICA JERKOVIČ, ADMIR BALTIČ		STAND-UP
23.00	MLADININ ODER	BURN FUSE • MOTHER'S CHAINSAW (BIH)		KONCERT
URA	28. VI. SOBOTA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
9.00- 15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	NOGOMET NA UMETNI TRAVI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
9.00- 16.00	ŠPORTNI LENT (TRG SVOBODE)	36. KOLESARSKI MARATON OKOLI POHORJA (150, 70, 50, 30 KM)	KD BRANIK MARIBOR	ŠPORT
10.00- 13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00- 15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
10.00- 16.00	TRG LEONA ŠTUKLJA	NEAVTORIZIRANO	KOLEKTIV FEDERACIJA LJUBLJANA	ULIČNI PLESNI DOGODEK
10.00- 22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, PREDSTAVA, KONCERT
10.00- 23.00	ŠPORTNI LENT (TRG LEONA ŠTUKLJA)	DP V KOŠARKI 3X3	EKSTREM, LJUBLJANA	ŠPORT

11.00	ODER ART KAMP	S KROGOM NAKROG V GLASBENI BRLOG	DKV KROG	KONCERT
12.00	GOSPOSKA ULICA 11	POČIVAJTE V MIRU	KDPM STREET THEATRE COMPANY	ULIČNO GLEDALIŠČE
14.00-18.00	ŠPORTNI LENT (DRAVA - OREŠKO NABREŽJE)	JET SKI ALPE-ADRIA TOUR 2014 & FREESTYLE	JET SKI KLUB MIKLAJŽ	ŠPORT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	PIHALNIK • LASERMAXX	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, AKROBATSKI SKOKI	DRUŠTVO BLAZING, MARIBOR, ŠD GARBIT MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	TV AVANTURA	PLESNI FORUM CELJE	PLES
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	UROŠ POTOČAN: IZGUBLJENI GLASEK	TEATER AD HOC	GLEDALIŠKO PLESNA PREDSTAVA
18.00-24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	GOSPOSKA ULICA 11	ULIČNA INTERVENCIJA	MARŠUGLA	ULIČNO GLEDALIŠČE
19.00	ODER ART KAMP	CHOOPAN (IRI)		KONCERT
19.00-24.00	PROMENADA	SLADOLENT	JANEZ BRATOVŽ (JB RESTAVRACIJA, LJUBLJANA), TANJA PINTARIČ (GOSTILNA RAJH, BAKOVCI), GREGOR VRAČKO (HIŠA DENK, ZG. KUNGOTA)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	JURE MEDVEŠEK, POZAVNA • KITARSKI DUO KATJA VERONIKA IN VALENTIN NOVAK; TEMSIG 2014		KONCERT
19.30	JURČKOV ODER	OMNIBUS KANTFEST	BOJAN DROBEŽ, VIKI BABA, DRAGO MISLEJ - MEF	KONCERT
20.00	GLAVNI TRG	NEVERJETNA SKRINJA (ESP)	LA TAL	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	MAJA ZALOŽNIK & PAPPAS		KONCERT
21.00	VEČEROV ODER	TINKARA KOVAČ & BAND • MUFF		KONCERT
21.30	GLAVNI ODER NA DRAVI	26. FOLKART - ZAKLUČEK (ARG, GUM, JPN, POR, SRB, TUR, SLO)		FOLKLORNI FESTIVAL
22.00	ODER MINORITI - JAZZLENT	JAZZ PODIJ 1: VASKO ATANASOVSKI BALKAN FLOWERS (CRO, SRB, SLO)		KONCERT
22.00	VETRINJSKI DVOR	STAND UP CANNABIS (CRO, SRB, SLO)	KLEMEN BUČAN, SRDJAN JOVANOVIČ, MARIANA ARANĐELOVIČ, DAPACH, RADOMIR NESTORVIČ	STAND-UP
23.00	MLADININ ODER	RUSH HOUR LIVE • PERIKLEA VISUALS		DJ VEČER
23.45	LENT	OGNJEMET		OGNJEMET
URA	29. VI. NEDELJA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
8.00	ŠPORTNI LENT (E. LECLERC)	TOTI PEČIKL: S KOLESOM OB DRAVI DO PTUJA IN NAZAJ (60 KM)	AGENCIJA MOPA, MARIBOR	ŠPORT
9.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	NOGOMET NA UMETNI TRAVI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	OTROCI RITMOV	GŠ ŠKOFJA LOKA	KONCERT
11.00-15.00	ŠPORTNI LENT (DRAVA - OREŠKO NABREŽJE)	JET SKI ALPE-ADRIA TOUR 2014	JET SKI KLUB MIKLAJŽ	ŠPORT
12.00	GLAVNI TRG	NEVERJETNA SKRINJA (ESP)	LA TAL	ULIČNO GLEDALIŠČE
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	MARGARITKI (BUL)		KONCERT
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT

17.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, PREDSTAVA, KONCERT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	EVA ŠKOFIČ MAURER: PROFESORICA SFRČKLJANA	EVA ŠKOFIČ MAURER	KLOVNSKA PREDSTAVA
19.00	GLAVNI TRG	NEVERJETNA SKRINJA (ESP)	LA TAL	ULIČNO GLEDALIŠČE
19.00	ODER ART KAMP	ZVOČNE SANJE	MOJCA MORYA MALEK Z GOSTI	KONCERT
19.00-24.00	PROMENADA	SLADOLENT	JANEZ JANKO KODILA (ŠUNKARNA KODILA, MARKIŠAVCI), DAMJAN FINK (GOSTILNA NA GRADU, LJUBLJANA), BORUT JOVAN (GALERIJA OKUSOV, PETROVČE)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	VITA BENKO, FLAVTA; MIHA KOSEC, KLARINET; MAJA GOMBAČ, KLAVIR		KONCERT
19.30	JURČKOV ODER	LOS HERMANOS MUJ SIMPATICOS		KONCERT
20.00	SLOMŠKOV TRG	KUHINJA (FRA)	MABOUL DISTORSION	ULIČNO GLEDALIŠČE
21.00	GRAJSKI TRG	DELFI POPULI	IMPROLIGA	ULIČNO GLEDALIŠČE
21.30	GLAVNI ODER NA DRAVI	BIG BAND KRŠKO: DEPECHED		KONCERT
21.00	SODNI STOLP	CHOOPAN (IRI)		KONCERT
21.00	VEČEROV ODER	GOBLINI (SRB)		KONCERT
22.00	ODER MINORITI - JAZZLENT	WINSTON MCANUFF & FIXI (JAM, FRA)		KONCERT
22.00	VETRINJSKI DVOR	SRDJAN JOVANOVIĆ, DAPACH, MARIANA ARANĐELOVIĆ, RADOMIR NESTOROVIĆ, ALEŠ NOVAK (SRB, CRO, SLO)		STAND-UP
23.00	MLADININ ODER	THE STICKY LICKS		KONCERT
URA	30. VI. PONEDELJEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	MISIJA NEMOGOČE	GŠ LOGATEC	KONCERT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	KO IZ IZBE ZABOBNI	PLESNA IZBA MARIBOR	PLES
17.00-18.30	ŠPORTNI LENT (TENIŠKI PARK BRANIK)	TENIŠKI TEČAJ ZA ODRASLE	TENIŠKI KLUB BRANIK MARIBOR	ŠPORT
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
17.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, PREDSTAVA, KONCERT
18.00	SLOMŠKOV TRG	KUHINJA (FRA)	MABOUL DISTORSION	ULIČNO GLEDALIŠČE
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	MATEJ ROTOVNIK: ČAROBNE ZGODBICE	ČAROBNA DEŽELA	ČAROVNIŠKA PREDSTAVA
19.00	ODER ART KAMP	ARGENTINSKI TANGO (ARG)		PLES
19.00	ROTOVŠKI TRG	HEIDI BLUMENFELD	ANDREJ TOMŠE	ULIČNO GLEDALIŠČE
19.00-24.00	PROMENADA	SLADOLENT	BORUT JOVAN (GALERIJA OKUSOV, PETROVČE), SEBASTIJAN KOVAČIČ (HIŠA TORKLA, KORTE), SIMO KOMEL (GOSTILNA KOBJEGLAVA, ŠTANJEL)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	NEJC ZAHRASTNIK, TROBENTA • KLAVIRSKI DUO SCARAMOUCHE; TEMSIG 2014		KONCERT
19.30	JURČKOV ODER	BAKALINA		KONCERT
20.00	GRAJSKI TRG	OSEBNO, PROSIM (USA, SLO)	ANJA BEZLOVA, KEVIN CASLEY	ULIČNO GLEDALIŠČE

21.00	GLAVNI TRG	OSKAR & STRUDEL SHOW (AUS, SUI)	TOM GREDER, TRENT ARKLEYSMITH	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	NECA FALK		KONCERT
21.00	VEČEROV ODER	LORD BISHOP ROCKS (USA)		KONCERT
21.30	GLAVNI ODER NA DRAVI	KUD ŠTUDENT: 50 LET	ČLANI KUD ŠTUDENT MARIBOR	FOLKLORA, PLES, KONCERT
22.00	ODER MINORITI - JAZZLENT	MARKO ČRNČEC 4TET (USA, FRA, SLO)		KONCERT
22.00	VETRINJSKI DVOR	... PO SPISKU (CRO)	ŽELJKO VUKMIRICA	STAND-UP
23.00	MLADININ ODER	KLEEMAR • JUNESHELEN • BOWRAIN		KONCERT, DJ VEČER
URA	1. VII. TOREK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP	SERGEJ PROKOFJEV: PETER IN VOLK	GŠ ORMOŽ	BALET
11.00	TRG LEONA ŠTUKLIJA	EXTERNET (ESP)	FADUNITO & BURROD DELS JOCS	ULIČNO GLEDALIŠČE
12.00	GOSPOSKA ULICA 11	BARVNIKI (UKR)	TEATR BROVI	ULIČNO GLEDALIŠČE
16.00	GOSPOSKA ULICA 11	VELIČASTNI VELIKI OGLED (S SIROM) (ESP, SLO)	KOLEKTIV NAROBOV	ULIČNO GLEDALIŠČE
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	GRAJSKI TRG	PARADA (ITA)	FABER TEATER	ULIČNO GLEDALIŠČE
17.00-18.30	ŠPORTNI LENT (TENIŠKI PARK BRANIK)	TENIŠKI TEČAJ ZA ODRASLE	TENIŠKI KLUB BRANIK MARIBOR	ŠPORT
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
17.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, PREDSTAVA, KONCERT
18.00	GLAVNI TRG	OSKAR & STRUDEL SHOW (AUS, SUI)	TOM GREDER, TRENT ARKLEYSMITH	ULIČNO GLEDALIŠČE
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	ALICE, KAJETAN ČOP: ZMAJČEK ANDREJČEK	BUREKTEATER	LUTKOVNA PREDSTAVA
19.00	GOSPOSKA ULICA 11	VELIČASTNI VELIKI OGLED (S SIROM) (ESP, SLO)	KOLEKTIV NAROBOV	ULIČNO GLEDALIŠČE
19.00	ODER ART KAMP	KONTRA KVARTET		KONCERT
19.00-24.00	PROMENADA	SLADOLENT	UROŠ ŠTEFELIN (VILA PODVIN, RADOVLJICA), BINE VOLČIČ (GOSTILNA PRI ŠEFU, MEDVODE), IGOR JAGODIČ (STRELEC, LJUBLJANA)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	ŽAN TROBAS, HARMONICA; SANDRA ČEPIN, KLAVIR		KONCERT
19.30	JURČKOV ODER	DITKA		KONCERT
20.00	SLOMŠKOV TRG	PODEŽELSKO ŽONGLIRANJE (FRA)	VINCENT DE LAVENÈRE	ULIČNO GLEDALIŠČE
20.00	ŠPORTNI LENT (BENETKE)	HIPER PLAVALNI MARATON (48 UR)	ALEKSANDER KAMENIK, ZDRUŽENJE VARNIH HIŠ NOVA SLOVENIJE, ŽIVALSKA POLICIJA	ŠPORT
21.00	GLAVNI TRG	DAN-LE MAN (EST)	DAN RENWICK	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	MIHAEL HRUSTELJ TRIO		KONCERT
21.00	VEČEROV ODER	MEF & NARODNOOSVOBODILNI BEND		KONCERT
20.30	GLAVNI ODER NA DRAVI	BIG BAND ORKESTRA SLOVENSKE VOJSKE		KONCERT
22.00	GLAVNI ODER NA DRAVI	RADE ŠERBEDŽIJA & ZAPADNI KOLODVOR & JURE IVANUŠIČ (CRO, SLO)		KONCERT
22.00	ODER MINORITI - JAZZLENT	JAZZ PODIJ 2: VASKO ATANASOVSKI ADRABESA ENSEMBLE (CRO, ITA, SLO)		KONCERT

22.00	SLOMŠKOV TRG	VERTIGO (FRA, SLO)	VERTIGO	ULIČNO GLEDALIŠČE
22.00	VETRINJSKI DVOR	APOKALIPSA - ZAKAJ NAS JE STRAH	ALEKSANDER ZADEL	STAND-UP
23.00	MLADININ ODER	THE PYRAMIDS • M.O.R.T. (CRO)		KONCERT
URA	2. VII. SREDA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
11.00	ODER ART KAMP TRG LEONA ŠTUKLJA	ZNAM? NE ZNAM? JAZZ IGRAM!	ŠOLA JAZZ RAVNE, KD DRUGI ZVOKI	KONCERT
11.00	TRG LEONA ŠTUKLJA	EXTERNET (ESP)	FADUNITO & BURROD DELS JOCS	ULIČNO GLEDALIŠČE
12.00	TRG LEONA ŠTUKLJA	LJUBIME! (ITA)	MCFOIS	ULIČNO GLEDALIŠČE
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	LASERSNIPER • ČLOVEŠKI NAMIZNI NOGOMET	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
16.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, KONCERT, PREDAVANJE
17.00	GOSPOSKA ULICA 11	VELIČASTNI VELIKI OGLED (S SIROM) (ESP, SLO)	KOLEKTIV NAROBOV	ULIČNO GLEDALIŠČE
17.00-18.30	ŠPORTNI LENT (TENIŠKI PARK BRANIK)	TENIŠKI TEČAJ ZA ODRASLE	TENIŠKI KLUB BRANIK MARIBOR	ŠPORT
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
18.00	SLOMŠKOV TRG	DAN-LE MAN (EST)	DAN RENWICK	ULIČNO GLEDALIŠČE
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	PAUL MAAR: OJ, ČUDEŽNI ZABOJ	MGL PTUJ	GLEDALIŠKA PREDSTAVA
19.00	GOSPOSKA ULICA 11	VELIČASTNI VELIKI OGLED (S SIROM) (ESP, SLO)	KOLEKTIV NAROBOV	ULIČNO GLEDALIŠČE
19.00	ODER ART KAMP	NANA MILČINSKI		KONCERT
19.00-24.00	PROMENADA	SLADOLENT	MIRIAM NOVAK (DOMAČIJA NOVAK, SADINJA VAS), MARKO PAVČNIK (PAVUS, GRAD TABOR LAŠKO), LUKA KOŠIR (GOSTIŠČE GRIČ, ŠENTJOŠT NAD HORJULOM)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	KLAVIRSKI DUO LESKOVAR ČINČ; NEJC GRM, HARMONIKA		KONCERT
19.30	JURČKOV ODER	ZMELKLASIKOOW		KONCERT
20.00	SLOMŠKOV TRG	PODEŽELSKO ŽONGLIRANJE (FRA)	VINCENT DE LAVENÈRE	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	MASCARA		KONCERT
21.00	VEČEROV ODER	BAD COPY (SRB) • TEKOCHEE KRU		KONCERT
21.30	GLAVNI ODER NA DRAVI	ROMEO + JULIJA	ENGLISH STUDENT THEATRE, II. GIMNAZIJA MARIBOR	MUZIKAL
22.00	ODER MINORITI - JAZZLENT	TROKER (MEX)		KONCERT
22.00	TRG LEONA ŠTUKLJA	LJUBEZENSKA BLESOLOGIJA (CRO)	KAM HRAM I	ULIČNO GLEDALIŠČE
22.00	VETRINJSKI DVOR	STARI, UMRL SEM!	PERICA JERKOVIČ, TADEJ TOŠ, BOŠTJAN GORENC – PIŽAMA, JERNEJ CELEC, GAŠPER BERGANT	STAND-UP
23.00	MLADININ ODER	FEDJA • HOUSEHOLICS		DJ VEČER
URA	3. VII. ČETRTEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODBOJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT

11.00	ODER ART KAMP	THE STORY ABOUT TILDA	DRUŠTVO EOS, MARIBOR	MUZIKAL
12.00	GRAJSKI TRG	KIKIRIKI (POL)	OLA MUCHIN	ULIČNO GLEDALIŠČE
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING, SKOKI V VODO	DRUŠTVO BLAZING, MARIBOR	ŠPORT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	LOKOSTRELSTVO • BUMPER BALL	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
16.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, PREDSTAVA, PREDAVANJE
17.00-18.30	ŠPORTNI LENT (TENIŠKI PARK BRANIK)	TENIŠKI TEČAJ ZA ODRASLE	TENIŠKI KLUB BRANIK MARIBOR	ŠPORT
17.00-22.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
18.00	SLOMŠKOV TRG	KIKIRIKI (POL)	OLA MUCHIN	ULIČNO GLEDALIŠČE
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	KATJA KÁHKÖNEN, KATJA POVŠE: GLAVO DOL - NOGE GOR!	AEIOU GLEDALIŠČE ZA DOJENČKE IN MALČKE	GLEDALIŠKA PREDSTAVA
19.00	ODER ART KAMP	MOST	HIŠA ZAHIR	PLES
19.00-24.00	PROMENADA	SLADOLENT	GREGA REPOVŽ (GOSTILNA REPOVŽ, ŠENTJANŽ), ROBERTO GREGORČIČ (OŠTARIJA, DOLENJSKE TOPLICE), GORAZD POTOČNIK (SLADKOZVOČJE)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	SANJA PLOHL, KITARA		KONCERT
19.30	JURČKOV ODER	JURE IVANUŠIČ		KONCERT
19.00	GLAVNI TRG	TITANIK (RUS)	TEATR MINIATYUR (SANKT PETERBURG)	ULIČNO GLEDALIŠČE
20.00	GLAVNI TRG	LJUBIME! (ITA)	MCFOIS	ULIČNO GLEDALIŠČE
21.00	SLOMŠKOV TRG	TITANIK (RUS)	TEATR MINIATYUR (SANKT PETERBURG)	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	TJAŠA FABJANČIČ TRIO		KONCERT
21.00	VEČEROV ODER	BIG MANDRAKE (VEN)		KONCERT
21.30	GLAVNI ODER NA DRAVI	NIGHT OF THE BLUES: JAZZ ORKESTAR HRT & GOSTJE (CRO, USA)	ZAKIYA HOOKER, CHRIS JAMES, JOHN LEE SANDERS, FRANK FOLGMANN, KREŠO OREMUŠ	KONCERT
22.00	ODER MINORITI - JAZZLENT	MARIA JOŽO OGRE (POR)		KONCERT
22.00	TRG LEONA ŠTUKLJA	OBLAČNO (UKR)	SAN-SAN THEATER	ULIČNO GLEDALIŠČE
22.00	VETRINJSKI DVOR	VLADO KRESLIN		KONCERT
23.00	MLADININ ODER	MEDUZALEM • ZIRCUS		KONCERT
URA	4. VII. PETEK	NASLOV PRIREDITVE	IZVAJALEC	KAJ
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
10.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		DELAVNICA, RAZSTAVA, KONCERT, PREDAVANJE
11.00	ODER ART KAMP	MY WAY	ZAVOD POSLUH, ZGORNJA POLSKAVA	KONCERT
12.00	GRAJSKI TRG	SANJE (AUT)	BELLE ETAGE	ULIČNO GLEDALIŠČE
14.00-19.00	ŠPORTNI LENT (BENETKE)	BLAZING NA VODI, TEKMA V SKOKIH	DRUŠTVO BLAZING, MARIBOR	ŠPORT
15.00-19.00	ŠPORTNI LENT (EUROPARK)	NOGOMER, NAJMOČNEJŠI STREL NA GOL	AGENCIJA MOPA, MARIBOR	ŠPORT
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	PIHALNIK • LASERMAXX	ŠRC RA-TA-TA, MARIBOR	ŠPORT

16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	ODER ART KAMP	ALEKSANDRA BLAGOJEVIČ, MIRJANA ŠAJINOVIČ: DARILO		GLASBENO GLEDALIŠČE
17.00-18.30	ŠPORTNI LENT (TENIŠKI PARK BRANIK)	TENIŠKI TEČAJ ZA ODRASLE	TENIŠKI KLUB BRANIK MARIBOR	ŠPORT
17.00-20.00	ŠPORTNI LENT (KOROŠKI MOST)	ROPE SWING	ŠD SLACKLIONS, MARIBOR	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	MELITA OSOJNIK: MAČEK KAZIMIR IN MIŠKA VALENTINA	MELITA OSOJNIK	GLASBENO LUTKOVNA PREDSTAVA
18.00-24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	ODER ART KAMP	POMLADNE SANJE	BRINA VOGELNIK & JANEZ DOVČ	KONCERT
19.00	GLAVNI TRG	PAPIR'N MUZIKA		ULIČNO GLEDALIŠČE
19.00-24.00	PROMENADA	SLADOLENT	GREGA BOŽIČNIK (SUSHIMAMA IN TOKYO PİKNIK, LJUBLJANA), TOMI GREGORINČIČ (ROŽMARIN, MARIBOR), SLAVIŠA AMIDŽIČ (HOTEL ARENA, MARIBOR)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	GODALNI QUARTET FURIANT (ITA, ROM, SLO)		KONCERT
19.30	JURČKOV ODER	DUO OBA		KONCERT
20.00	GLAVNI TRG	SANJE (AUT)	BELLE ETAGE	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	JOHN LEE SANDERS MEETS RAD GUMBO (GER, USA)		KONCERT
21.00	VEČEROV ODER	DIVLJE JAGODE (BIH, CRO) • HELLCATS		KONCERT
21.30	GLAVNI ODER NA DRAVI	INNER CIRCLE (JAM)		KONCERT
22.00	ODER MINORITI - JAZZLENT	THE SOULJAZZ ORCHESTRA (CAN)		KONCERT
22.00	VETRINJSKI DVOR	NOČ STAND UP KOMIKA (CRO, SRB, SLO)	MARINA ORSAG, JELENA RADANOVIČ, VLADKO ŠTAMPAR, NEJC ŠMIT, HUSEIN ŠAKANOVIČ, MLADEN PAHOVIČ, VINKO ŠIMEK	STAND-UP
23.00	MLADININ ODER	BLOODY TADI • RUFF ROGA • PERIKLEA VISUALS		DJ VEČER
URA	5. VII. SOBOTA	NASLOV PRIREDITVE	IZVAJALEC	KAJ
9.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	NOGOMET NA UMETNI TRAVI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
sep.30	ŠPORTNI LENT (TABORKA)	ODPRTI HITROPOTEZNI ŠAHOVSKI TURNIR	ŠAHOVSKA SEKCIJA DU MARIBOR TABOR	ŠPORT
10.00-13.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
10.00-15.00	ŠPORTNI LENT (ŠC MARINKO GALIČ)	BREZPLAČNA ODOBJKA NA MIVKI	ŠPORTNI CENTER MARINKO GALIČ	ŠPORT
10.00-22.00	MARIBORSKA DVORIŠČA	ŽIVA DVORIŠČA MARIBORA		TRŽNICA, KONCERT STAND-UP
11.00	ODER ART KAMP	KUD CODA		KONCERT
12.00	GRAJSKI TRG	HAMPRDANS	BUREKTEATER	ULIČNO GLEDALIŠČE
16.00-18.00	ŠPORTNI LENT (ŠRC RA-TA-TA)	FRAČA • ČLOVEŠKI NAMIZNI NOGOMET	ŠRC RA-TA-TA, MARIBOR	ŠPORT
16.00-20.00	MESTNI PARK	ART KAMP & PARK DOŽIVETIJ		DELAVNICE
17.00	GRAJSKI TRG	MARIJINO ŽIVLJENJE (CZE)	KALD DAMU	ULIČNO GLEDALIŠČE
17.00	ODER ART KAMP	CIRKUS	BRATA MALEK	ANIMACIJA
17.00-19.30	ŠPORTNI LENT (STARI MOST)	SKOKI V VODO	ŠK ADRENALIN KNOCK OUT	ŠPORT
18.00	VETRINJSKI DVOR - OTROŠKI PROGRAM	DAMJANA GOLAVŠEK		KONCERT

18.00-24.00	ŠPORTNI LENT (KOLOSEJ)	BREZPLAČNI BOWLING • BILJARD	AGENCIJA MOPA, MARIBOR	ŠPORT
19.00	ODER ART KAMP	KARNEVALKA	CIRKOKROG , SAMSON, ZAVOD MARS MARIBOR	KARNEVAL
19.00-24.00	PROMENADA	SLADOLENT	GREGA BOŽIČNIK (SUSHIMAMA IN TOKYO PİKNIK, LJUBLJANA), MIŠO KROJSL (ROŽMARIN, MARIBOR), SLAVIŠA AMIDŽIČ (HOTEL ARENA, MARIBOR)	FESTIVAL ULIČNE PREHRANE
19.30	DVORANA UNION	VLADIMIR MLINARIČ, KLAVIR		KONCERT
19.30	JURČKOV ODER	FAJRUND		KONCERT
21.00	SLOMŠKOV TRG	MAGIC SHOW	ČARODEJ SAM SEBASTIAN	ULIČNO GLEDALIŠČE
21.00	SODNI STOLP	BOOGIE WITH THE HOOK (USA, GER)		KONCERT
21.30	VEČEROV ODER	SOULFINGERS (CRO)		KONCERT
22.00	ODER MINORITI - JAZZLENT	JAZZ PODIJ 3: VASKO ATANASOVSKI TRIO & GOSTJE (HUN, SLO)		KONCERT
22.00	GLAVNI ODER NA DRAVI	JINX (CRO)		KONCERT
22.00	GLAVNI TRG	SODRGA	KDPM STREET THETRE COMPANY, ČUPAKABRA	ULIČNO GLEDALIŠČE
22.00	VETRINJSKI DVOR	REALNOST		FILM
23.00	MLADININ ODER	SAŠO SANDIČ TRIO • PRISMOJENI PROFESORJI BLUESA		KONCERT
23.45	LENT	OGNJEMET		OGNJEMET

POLENTNI ARTKAMP

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	CIRKUŠKA PREDSTAVA	22.8.2014	ČARODEJ SAM SEBASTIAN: ČAROBNI CIRKUS - CIRKUŠKA PREDSTAVA	SEBASTJAN ROŠKARIČ	MESTNI PARK V MARIBORU	80
2.	LITERARNI NATOP	23.8.2014	ZGODBICE TAKŠNE IN DRUGAČNE Z URŠULO GODEC	URŠULA GODEC	MESTNI PARK V MARIBORU	30
3.	KONCERT	23.8.2014	IGOR BEZGET: SINGULARITY, KONCERT	IGOR BEZGET	MESTNI PARK V MARIBORU	30
4.	PLESNE DELAVNICE	24.8.2014	PLESNE DELAVNICE S PLESNO IZBO MARIBOR	PLESNA IZBA MARIBOR	MESTNI PARK V MARIBORU	5
5.	LUTKOVNA PREDSTAVA	29.8.2014	DOGODIVŠČINE ZAJČKA BRANKA - LUTKOVNA PREDSTAVA: ZAVOD TALIJA	TALIJA - USTVARJALNI LABORATORIJ	MESTNI PARK V MARIBORU	120
6.	LITERARNI NATOP	30.8.2014	ZGODBICE TAKŠNE IN DRUGAČNE Z URŠULO GODEC	URŠULA GODEC	MESTNI PARK V MARIBORU	30
7.	KONCERT	30.8.2014	POSITIVE ILLUSION, ZVOČNI PERFORMANS - KONCERT: AAI	POSITIVE ILLUSION	MESTNI PARK V MARIBORU	20
8.	PLESNE DELAVNICE	31.8.2014	PLESNE DELAVNICE S PLESNO IZBO MARIBOR	PLESNA IZBA MARIBOR	MESTNI PARK V MARIBORU	25
9.	GLEDALIŠKA PREDSTAVA	5.9.2014	PREDSTAVE ZA OTROKE - PRIPOVEDNO GLEDALIŠČE GDČ. BAZILIKE: PAJEK KVEKU ANANSI IZ ČUDEŽNEGA ZABOJA (AFRIŠKA PRAVLJICA)	PRIPOVEDNO GLEDALIŠČE GDČ. BAZILIKE	MESTNI PARK V MARIBORU	60
10.	LITERARNI NATOP	6.9.2014	ZGODBICE TAKŠNE IN DRUGAČNE Z URŠULO GODEC	URŠULA GODEC	MESTNI PARK V MARIBORU	8
11.	KONCERT	6.9.2014	KONCERT - MALA AFRIKA: KONCERT AFRIŠKIH TRADICIONALNIH MELODIJ	MALA AFRIKA	MESTNI PARK V MARIBORU	30
12.	PLESNE DELAVNICE	7.9.2014	PLESNE DELAVNICE S PLESNO IZBO MARIBOR	PLESNA IZBA MARIBOR	MESTNI PARK V MARIBORU	15
13.	LUTKOVNA PREDSTAVA	12.9.2014	PREDSTAVE ZA OTROKE - LUTKOVNO GLEDALIŠČE KU-KUC: MINEŠTRALALA	LUTKOVNO GLEDALIŠČE KU-KUC	MESTNI PARK V MARIBORU	20
14.	LITERARNI NATOP	13.9.2014	ZGODBICE TAKŠNE IN DRUGAČNE Z URŠULO GODEC	URŠULA GODEC	MESTNI PARK V MARIBORU	5

15.	KONCERT	13.9.2014	KONCERT - JAZZ TRIO	JAZZ TRIO	MESTNI PARK V MARIBORU	20
16.	PLESNE DELAVNICE	14.9.2014	PLESNE DELAVNICE S PLESNO IZBO MARIBOR	PLESNA IZBA MARIBOR	MESTNI PARK V MARIBORU	35
17.	LUTKOVNA PREDSTAVA	19.9.2014	PREDSTAVE ZA OTROKE - LUTKOVNA SKUPINA BOBEK: DEBELA REPA	LUTKOVNA SKUPINA BOBEK	MESTNI PARK V MARIBORU	120
18.	ULIČNO GLEDALIŠČE	19.9.2014	GLEDALIŠČE ANE MONROE - SAM MED VSEMI	GLEDALIŠČE ANE MONRO	MESTNI PARK V MARIBORU	150
19.	LITERARNI NATOP	20.9.2014	ZGODBICE TAKŠNE IN DRUGAČNE Z URŠULO GODEC	URŠULA GODEC	MESTNI PARK V MARIBORU	25
20.	LUTKOVNA PREDSTAVA	20.9.2014	PREDSTAVE ZA OTROKE - AFRIŠKO SONCE	JOSE, TINA SOVIČ, NEVA VRBA	MESTNI PARK V MARIBORU	80
21.	KONCERT	20.9.2014	KONCERT - POLONA LEBEN IN BENO SORŠAK	POLONA LEBEN IN BENO SORŠAK	MESTNI PARK V MARIBORU	60
22.	PLESNE DELAVNICE	21.8.2014	PLESNE DELAVNICE S PLESNO IZBO MARIBOR	PLESNA IZBA MARIBOR	MESTNI PARK V MARIBORU	45
SKUPAJ						1013

FESTIVAL LENT 2014

Maribor, 20. VI.–5. VII. 2014

www.festival-lent.si

FESTIVAL LENT	GLAVNI ODER 21.30	ODER MINORITI 22.00	VEČEROV ODER 21.00	JURČKOV ODER 19.30	SODNI STOLP 21.00	SALON GLASBENIH UMETNIKOV 19.30	MLADININ ODER 23.00	VETRINJSKI DVOR 18.00 in 22.00	ODER ART KAMP ART KAMP 10.00–13.00 in 16.00–20.00
PETEK 20. VI.	CARMINA SLOVENICA: BALKANIKA	18.00 R. Krajinčan: ROMANA, OTROCI IN POŠAST POZABAAA Komedija TADEJ TOŠ V ŽIVO*	ZAKLONIŠČE PREPEVA • PIPS CHIPS & VIDEOCLIPS (CRO)	MILAN KAMNIK	TZIGANO BRUTALLO	URŠKA OREŠIČ, glas, klavir; BARBARA UPELI, violina	022 SIBINICUM MUNIMENTUM (CRO) • HAIN TENY (SRB)	22.00 LONDON CALLING: A NIGHT OF STAND UP COMEDY (GBR, CRO)	10.00 KULTURNI DNEVNIK, P. Suhodolčan • 12.00 KULTURNI DNEVNIK, PIM • 16.00 SREČANJE ŠKORENJEČKOV, D. Golavšek • 19.00 PAPIR
SOBOTA 21. VI.	SIDDHARTA AKUSTIČNO*	Komedija I. Valič: SREČNO LOČENA*, Valič Teater	BILBI & DIREKTORJI • CARPE DIEM	TOMAŽ DOMICELJ	VID JAMNIK QUARTET (AUT, SLO)	VOX ARSANA	THEE JAY • KONTRADIKSHN • DAIZZAH BADD • PERIKLEA VISUALS	18.00 T. Pavček: JURI MURI V AFRIKI, SNG Maribor • 22.00 B. Gorenc - Pižama: 50 ODTENKOV NJIVE	11.00 HALO!?, ČMRLJONAVTI, JUNIJOR CS, PU • 17.00 OJ, TA ČUDOVITI SVETI, PIM • 19.00 KRESNA NOČ, Duo Najoua, AAI
NEDELJA 22. VI.	ŠTIRINAJST • RAZPOTJA, Plesni teater Ljubljana, Kjara's Dance Project	Komedija J. Roselt: TROJČEK*, Novi ZATO	BANDA BERIMBAU (ITA, BRA, SLO)	TADEJ VESENJAK & BOŠTJAN IMENŠEK	MICHAELA RABITSCH & ROBERT PAWLIK QUARTET (AUT)	VID HOMŠAK, klavir • ANASTAZIJA VEZONIK, klavir • ŽAN MILOŠIČ DUNDEK, klavir	FED HORSES	18.00 J. Grimm, W. Grimm: RDEČA KAPICA, LG Fru fru, Ljubljana • 22.00 MLADE NADE (SRB, SLO)	10.00 ORFFOMANIJA 2014 • 12.00 SOUTHMINSTER RINGERS (USA) • 17.00 B DAY, Galerija plesa Maribor • 19.00 JAZZ PRODUKCIJA, Konservatorij za glasbo in balet Maribor
PONEDELJEK 23. VI.	RADE ŠERBEDŽIJA & ZAPADNI KOLODVOR & JURE IVANUŠIČ (CRO, SLO)	Komedija G. Vojnovič: TAK SI*, Siti teater	SKID ROW (USA) • TIDE *	AYNEE	IBRICA JUSIČ (CRO)	METOD SIRONIČ, flavta; DAMJAN BUČIČ, kitara (CRO)	CUF KOLEKTIV	18.00 LUNOŽER, Bimbo teater • 22.00 ŠILA – PRVA PROTI DRUGI	11.00 WALDORFSKI DAN, Waldorfska šola Maribor • 19.00 MOVIE SHOW, Center plesa, Maribor
TOREK 24. VI.		Komedija M. Javšnik: STRIPTIZ*, Špas teater	19.00 PIŠE SE LETO NA LENTU* (FESTIVALNA DVORANA LENT), ELVIS JACKSON, S.A.R.S., HAPPY OL' MCWEASEL, EYESBURN (SRB, SLO)	BALLADERO	ANA KARNEŽA & AKUSTIČNA ZASEDBA	VERONIKA BRECELJ, violina; DANIJEL BRECELJ, klavir	LEA LIKAR & BAND • BARBARI (CRO)	18.00 I. Andrič: ASKA IN VOLK, MGL Ptuj, Gledališče Labirint, DLU Ljubljana • 22.00 ZORAN PREDIN & DAMIR KUKURUZOVIČ DJANGO GROUP* (CRO, SLO)	11.00 KO BOM VELIK, BOM ... POŠTAR, S. Vilar, Studio Anima • 19.00 KONCERT NA STREHI, The Beatles Tribute Band, III. gimnazija Maribor
SREDA 25. VI.	26. FOLKART – otvoritev (ARG, GUM, JPN, POR, SRB, TUR, SLO)	Jazzlent BOMBINO (NIG)	ELEMENTAL (CRO)	JADRANKA JURAS	P. Vetric, S. Tabaković: MI HA IŠ – KDO SI ČLOVEK?	ANA VAJGERL, evfonij • DUO VIOLIN KATARINA & ANA VIHER	SKEEBEEP • ČUDNOREDE (CRO)	18.00 J. Grimm, W. Grimm, V. Boidev: ŽABJI KRALJ, Mini teater • 22.00 ADI SMOLAR*	11.00 DOGODIVČINA ZAJČKA BRANKA, Talija – Ustvarjalni laboratorij • 19.00 ORKERSTER SLOVENSKE VOJSKE
ČETRTEK 26. VI.	21.00 26. FOLKART (ARG, GUM, JPN, POR, SRB, TUR, SLO)	Komedija V. Valič, D. Avdič: UDAR PO MOŠKO 2*, Špas teater	JAMARAM (GER, USA, PUR, GBR) • BRO	BOŠTJAN NARAT	MARKO GROBLER BAND	ANSAMBEL ROGOV HoRORn	SCOTTISH WIDOWS • CAN OF BEES	18.00 E. Peroci: MUCA COPATARICA, LG Fru fru, Ljubljana • 22.00 IMPRO VEČER: BANDA FERDAMANA	11.00 BABICA MARMELEDA, Studio gledališče Maribor • 12.00 INDIJSKA KLASIČNA GLASBA (IND, SLO) • 17.00 16. OTROŠKI FOLKART (CRO, SLO) • 19.00 ELDA VILER
PETEK 27. VI.	ĐORDE BALAŠEVIČ* (SRB)	Komedija R. Vilčnik, B. Emeršič: MULC ... VAS GLEDA*, Siti teater	ORLEK • SHUTKA ROMA RAP (MKD)	PETER ANDREJ & DEJAN BERDEN	KAPOBANDA	FRANCI ŠUŠTAR, rog • ROK FIŠER, harmonika • TIMOTEJ REŠETIČ, harmonika	BURN FUSE • MOTHER'S CHAINSAW (BIH)	18.00 MOJCA IN PRIJATELJI, Mojca Robič • 22.00 KLEMEN MAUHLER, PERICA JERKOVIČ, ADMIR BALTIČ	11.00 S. Makarovič: MALI KAKADU, OŠ A. Ingoliča Sp. Poljskava - Pragersko • 17.00 16. OTROŠKI FOLKART (HUN, SRB) • 19.00 GUŠTI & GOSTJE
SOBOTA 28. VI.	26. FOLKART – zaključek* (ARG, GUM, JPN, POR, SRB, TUR, SLO)	Jazzlent Jazz podij 1: VASKO ATANASOVSKI BALKAN FLOWERS (CRO, SRB, SLO)	TINKARA KOVAČ & BAND • MUFF	BERDEN OMNIBUS KANTFEST, B. Drobež, V. Baba, D. Mislej - Mef	MAJA ZALOŽNIK & PAPPAS	JURE MEDVEŠEK, pozavna • KITARSKI DUO KATJA VERONIKA & VALENTIN NOVAK	RUSH HOUR LIVE • PERIKLEA VISUALS	18.00 U. Potočan: IZGUBLJENI GLASEK, Teater, ad hoc • 22.00 STAND UP CANNABIS (CRO, SRB, SLO)	11.00 S KROGOM NAOKROG V GLASBENI BRLOG, DKV Krog • 17.00 TV AVANTURA, Plesni forum Celje • 19.00 CHOOPAN (IRI)
NEDELJA 29. VI.	BIG BAND KRŠKO: DEPECHED	Jazzlent WINSTON McANUFF & FIXI (JAM, FRA)	GOBLINI (SRB)	LOS HERMANOS MUY SIMPATICOS	CHOOPAN (IRI)	VITA BENKO, flavta; MIHA KOSEC, klarinet; MAJA GOMBAČ, klavir	THE STICKY LICKS	18.00 E. Škofič Maurer: PROFESORICA SFRČKLJANA • 22.00 SRDIAN JOVANOVIČ, DAPACH, MARJANA ARANĐELOVIČ, RADOMIR NESTOROVIČ, ALEŠ NOVAK (SRB, CRO, SLO)	11.00 OTROCI RITMOV, GŠ Škofja Loka • 17.00 MARGARITKI (BUL) • 19.00 ZVOČNE SANJE, M. M. Malek in gostje
PONEDELJEK 30. VI.	KUD ŠTUDENT: 50 LET; Mozaik preteklosti	Jazzlent MARKO ČRNČEC 4TET (FRA, USA, SLO)	LORD BISHOP ROCKS (USA)	BAKALINA	NECA FALK	NEJC ZAHRASTNIK, trobenta • KLAVIRSKI DUO SCARAMOUCHE	KLEEMAR • JUNEHELEN • BOWRAIN	18.00 M. Rotovnik: ČAROBNE ZGODBICE, Čarobna dežela • 22.00 ... PO SPISKU, Ž. Vukmirica (CRO)	11.00 MISIJA NEMOGOČE, GŠ Logatec • 17.00 KO IZ IZBE ZABOBNI, PIM • 19.00 ARGENTINSKI TANGO (ARG)
TOREK 1. VII.	20.30 BIG BAND ORKESTRA SLOVENSKE VOJSKE 22.00 RADE ŠERBEDŽIJA & ZAPADNI KOLODVOR & JURE IVANUŠIČ (CRO, SLO)	Jazzlent Jazz podij 2: VASKO ATANASOVSKI ADRABESA ENSEMBLE (CRO, ITA, SLO)	MEF & NARODNOOSVOBODILNI BEND	DITKA	MIHAEL HRUSTELJ TRIO	ŽAN TROBAS, harmonika; SANDRA ČEPIN, klavir	THE PYRAMIDS • M.O.R.T. (CRO)	18.00 A. Čop, K. Čop: ZMAJČEK ANDREJČEK, Burekteater • 22.00 APOKALIPSA – ZAKAJ NAS JE STRAH, Aleksander Zadel	11.00 S. Prokofjev: PETER IN VOLK, GŠ Ormož • 19.00 KONTRA KVARTET
SREDA 2. VII.	ROMEO + JULIJA, English Student Theatre, II. gimnazija Maribor	Jazzlent TROKER (MEX)	BAD COPY (SRB) • TEKOCHEE KRU	ZMELKlasikoOW	MASCARA	KLAVIRSKI DUO LESKOVAR ČINČ; NEJC GRM, harmonika	FEDJA • HOUSEHOLICS	18.00 P. Maar: OJ, ČUDEŽNI ZABOJ, MGL Ptuj • 22.00 STARI, UMRL SEM!, P. Jerkovič, T. Toš, B. Gorenc - Pižama, J. Celec, G. Bergant	11.00 ZNAM? NE ZNAM? JAZZ IGRAM!, Šola Jazz Ravne, KD Drugi zvoki • 19.00 NANA MILČINSKI
ČETRTEK 3. VII.	NIGHT OF THE BLUES: JAZZ ORKESTAR HRT & GOSTJE (CRO, USA)	Jazzlent MARIA JOÃO OGRE (POR)	BIG MANDRAKE (VEN)	JURE IVANUŠIČ	TJAŠA FABJANČIČ TRIO	SANJA PLOHL, kitara	MEDUZALEM • ZIRCUS	18.00 K. Kähkönen, K. Povše: GLAVO DOL – NOGE GORI, AEIOU – gledališče za dojenčke in malčke • 22.00 VLADO KRESLIN*	11.00 THE STORY ABOUT TILDA, Društvo EOS, Maribor • 19.00 MOST, Hiša Zahir
PETEK 4. VII.	INNER CIRCLE (JAM)*	Jazzlent THE SOULJAZZ ORCHESTRA (CAN)	• DIVLJE JAGODE (BIH, CRO) • HELLCATS	DUO OBA	JOHN LEE SANDERS MEETS RAD GUMBO (GER, USA)	GODALNI KVARTET FURIANT (ITA, ROM, SLO)	BLOODY TADI • RUFF ROGA • PERIKLEA VISUALS	18.00 M. Osojnik: MAČEK KAZIMIR IN MIŠKA VALENTINA • 22.00 NOČ STAND UP KOMIKA (CRO, SRB, SLO)	11.00 MY WAY, Zavod Posluh • 17.00 A. Blagojevič, M. Šajinovič: DARILO • 19.00 POMLADNE SANJE, B. Vogelnik & J. Dovč
SOBOTA 5. VII.	22.00 JINX (CRO)	Jazzlent Jazz podij 3: VASKO ATANASOVSKI TRIO & GOSTJE (HUN, SLO)	21.30 SOULFINGERS (CRO)	FAJRUND	BOOGIE WITH THE HOOK (GER, USA)	VLADIMIR MLINARIČ, klavir	SAŠO SANDIČ TRIO • PRISMOJENI PROFESORJI BLUESA	18.00 DAMJANA GOLAVŠEK • 22.00 REALNOST (film)	11.00 KUD CODA • 17.00 CIRKUS, Brata Malek • 19.00 KARNEVALKA

FESTIVAL LENT 2014

Maribor, 20. VI.–5. VII. 2014

www.festival-lent.si

FESTIVAL LENT	ULIČNO GLEDALIŠČE				ŠPORTNI LENT	OSTALA PRIZORIŠČA
PETEK 20. VI.	<p>* = DODATNA VSTOPNINA</p>				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 17.00–20.00 Koroški most: ROPE SWING • 17.30–18.30 Dvorana Ljudski vrt: SABLIJANJE • 18.00–24.00 Kolosej: BOWLING, BILJARD • 19.00 Pristan: VODNA KOŠARKA, finale pokala	17.00–22.00 ŽIVA DVORIŠČA • 19.30 Promenada: PIHALNI ORKESTER KUD POŠTA MARIBOR • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
SOBOTA 21. VI.					9.00–19.00 Pristan: VODNA KOŠARKA, finale pokala • 9.30 Dom krajanov Kamnica: ŠAHOVSKI TURNIR (U-18) • 10.00–11.00 Dvorana Ljudski vrt: SABLIJANJE • 10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 16.00–18.00 Ra-ta-ta: FRAČA, ČLOVEŠKI NAMIZNI NOGOMET • 18.00–24.00 Kolosej: BOWLING, BILJARD • 19.00–23.00 Benetke: BLAZING PREPARTY	10.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
NEDELJA 22. VI.					10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 16.00–18.00 Trg svobode: ZZROLANO MESTO • 17.00–20.00 Trg L. Štuklja: SLOVENIA SLACK LINE OPEN • 17.00–22.00 Kolosej: BOWLING, BILJARD	11.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
PONEDELJEK 23. VI.					10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 17.00–22.00 Kolosej: BOWLING, BILJARD • 17.30–18.30 Dvorana Ljudski vrt: SABLIJANJE	15.30 Trg L. Štuklja: FANFARA BRIGATA ALPINA JULIA, ORKESTER SLOVENSKE VOJSKE (ITA, SLO) • 17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
TOREK 24. VI.					1 GLAVNI ODER NA DRAVI 2 SLADOLENT 3 JURČKOV ODER 4 VEČEROV ODER 5 LUTKOVNO GLEDALIŠČE 6 ODER MINORITI 7 BENETKE 8 SODNI STOLP 9 RIBIŠKA ULICA	10 MLADININ ODER 11 KOROŠKA CESTA 12 POŠTNA ULICA 13 GLAVNI TRG 14 LEKARNIŠKA ULICA 15 SLOMŠKOV TRG 16 ROTOVŠKI TRG 17 GREGORČIČEVA ULICA 18 BARVARSKA ULICA
SREDA 25. VI.					10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 16.00–18.00 Ra-ta-ta: LOKOSTRELSTVO, LASERMAXX • 17.00–22.00 Kolosej: BOWLING, BILJARD	• 17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
ČETRTEK 26. VI.	20.00 Grajski trg: POT V TADAM, Endvatri • 21.00 Slomškov trg: SPOMINI POLETI, Duo AllaTea				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 16.00–18.00 Ra-ta-ta: ZRAČNA PUŠKA, PIŠTOLA MK LR 22 • 17.00–22.00 Kolosej: BOWLING, BILJARD	17.00–22.00 ŽIVA DVORIŠČA • 19.30 Miklavž: FOLKART (GUM) • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT • 19.00 Lutkovno gledališče: 23. odprta plesna scena: MLADI PLESNI UPI • PTIČJA DEMENCA
PETEK 27. VI.	12.00 Grajski trg: ULIČNA INTERVENCIJA, MarŠUGLA • 20.00 Slomškov trg: OBRAZBA, K. Kovačič, R. Kikelj				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 13.00–18.00 Drava – Pristan: RAFTING • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 16.00–18.00 Ra-ta-ta: LASERSNIPIER, BUMPER BALL • 17.00–20.00 Koroški most: ROPE SWING • 18.00–24.00 Kolosej: BOWLING, BILJARD	14.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT • 19.00 Lutkovno gledališče: 23. ODPRTA PLESNA SCENA: NO UNIFORM • deTERMINIRANI • KAJ ME PLEŠE?
SOBOTA 28. VI.	• 12.00 Gosposka ulica 11: POČIVAJTE V MIRU, KDPM Street Theatre Company • 19.00 Gosposka ulica 11: ULIČNA INTERVENCIJA, MarŠUGLA • 20.00 Glavni trg: NEVERJETNA SKRINJA, La tal (ESP)				9.00–16.00 Trg svobode: 36. KOLESARSKI MARATON OKOLI POHORJA • 9.00–15.00 ŠC M. Galič: NOGOMET NA UMETNI TRAVI • 10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 10.00–23.00 Trg L. Štuklja: DP V KOŠARKI 3 x 3 • 14.00–18.00 Drava: JET SKI ALPE-ADRIA & FREESTYLE • 16.00–18.00 Ra-ta-ta: PIHALNIK, LASERMAXX • 16.00–19.00 Benetke: BLAZING, akrobatski skoki • 18.00–24.00 Kolosej: BOWLING, BILJARD	10.00–16.00 Trg L. Štuklja: NEAVTORIZIRANO, Kolektiv Federacija • 10.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT • 23.45 Lent: OGNJEMET
NEDELJA 29. VI.	12.00 Glavni trg: NEVERJETNA SKRINJA, La tal (ESP) • 19.00 Glavni trg: NEVERJETNA SKRINJA, La tal (ESP) • 20.00 Slomškov trg: KUHINJA, Maboul distorsion (FRA) • 21.30 Grajski trg: DELFI POPULI, Imprologia				8.00 E. Leclerc: TOTI PEČIKI • 9.00–15.00 ŠC M. Galič: NOGOMET NA UMETNI TRAVI • 10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 11.00–15.00 Drava – Oreško nabrežje: JET SKI ALPE-ADRIA • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 17.00–22.00 Kolosej: BOWLING, BILJARD	17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
PONEDELJEK 30. VI.	18.00 Slomškov trg: KUHINJA, Maboul distorsion (FRA) • 19.00 Rotovški trg: HEIDI BLUMENFELD, A. Tomše • 20.00 Grajski trg: OSEBNO, PROSIM, A. Bezlova in K. Casley (USA, SLO) • 21.00 Glavni trg: OSKAR & STRUDEL SHOW, T. Greder, T. Arkleysmith (AUS, SUI)				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 17.00–18.30 TP Branik: TENIŠKI TEČAJ ZA ODRASLE • 17.00–22.00 Kolosej: BOWLING, BILJARD	17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
TOREK 1. VII.	11.00 Trg L. Štuklja: EXTERNET, Fadunito & Burrod dels jocs (ESP) • 12.00 Gosposka ulica 11: BARVNIKI, Teatr Brovi (UKR) • 16.00 Gosposka ulica 11: VELIČASTNI VELIKI OGLED (S SIROM), Kolektiv Narobov (ESP, SLO) • 17.00 Grajski trg: PARADA, Faber teater (ITA) • 18.00 Glavni trg: OSKAR & STRUDEL SHOW, T. Greder, T. Arkleysmith (AUS, SUI) • 19.00 Gosposka ulica 11: VELIČASTNI VELIKI OGLED (S SIROM), Kolektiv Narobov (ESP, SLO) • 20.00 Slomškov trg: PODEŽELSKO ŽONGLIRANJE, Vincent de Lavenère (FRA) • 21.00 Glavni trg: DAN-LE MAN, D. Renwick (EST) • 22.00 Slomškov trg: VERTIGO, Vertigo (FRA, SLO)				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 17.00–18.30 TP Branik: TENIŠKI TEČAJ ZA ODRASLE • 17.00–22.00 Kolosej: BOWLING, BILJARD • 20.00 Benetke: HIPER PLAGALNI MARATON (48 ur)	17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
SREDA 2. VII.	11.00 Trg L. Štuklja: EXTERNET, Fadunito & Burrod dels jocs (ESP) • 12.00 Trg L. Štuklja: LJUBIME!, McFois (ITA) • 17.00 Gosposka ulica 11: VELIČASTNI VELIKI OGLED (S SIROM), Kolektiv Narobov (ESP, SLO) • 18.00 Slomškov trg: DAN-LE MAN, D. Renwick (EST) • 19.00 Gosposka ulica 11: VELIČASTNI VELIKI OGLED (S SIROM), Kolektiv Narobov (ESP, SLO) • 20.00 Slomškov trg: PODEŽELSKO ŽONGLIRANJE, V. Delavenere (FRA) • 22.00 Trg L. Štuklja: LJUBEZENSKA BLESOLOGIJA, Kam Hram I (CRO)				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 16.00–18.00 Ra-ta-ta: LASERSNIPIER, ČLOVEŠKI NAMIZNI NOGOMET • 17.00–18.30 TP Branik: TENIŠKI TEČAJ ZA ODRASLE • 17.00–22.00 Kolosej: BOWLING, BILJARD	17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
ČETRTEK 3. VII.	12.00 Grajski trg: KIKIRIKI, Ola Muchin (POL) • 18.00 Slomškov trg: KIKIRIKI, Ola Muchin (POL) • 19.00 Glavni trg: TITANIK, Teatr Minyatur (RUS) • 20.00 Glavni trg: LJUBIME!, McFois (ITA) • 21.00 Slomškov trg: TITANIK, Teatr Minyatur (RUS) • 22.00 Trg L. Štuklja: OBLAČNO, San-San theater (UKR)				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 14.00–19.00 Benetke: BLAZING, skoki v vodo • 16.00–18.00 Ra-ta-ta: LOKOSTRELSTVO, BUMPER BALL • 17.00–18.30 TP Branik: TENIŠKI TEČAJ ZA ODRASLE • 17.00–22.00 Kolosej: BOWLING, BILJARD	17.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
PETEK 4. VII.	12.00 Grajski trg: SANJE, Belle etage (AUT) • 19.00 Glavni trg PAPIR'N MUZIKA, Papelito & Brencl banda • 20.00 Glavni trg: SANJE, Belle etage (AUT)				10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 14.00–19.00 Benetke: BLAZING, tekma v skokih • 15.00–19.00 Europark: NOGOMER • 16.00–18.00 Ra-ta-ta: PIHALNIK, LASERMAXX • 17.00–18.30 TP Branik: TENIŠKI TEČAJ ZA ODRASLE • 17.00–20.00 Koroški most: ROPE SWING • 18.00–24.00 Kolosej: BOWLING, BILJARD	11.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT
SOBOTA 5. VII.	12.00 Grajski trg: HAMPRDANS, Burekteater • 17.00 Grajski trg: MARIJINO ŽIVLJENJE, KALD DAMU (CZE) • 21.00 Slomškov trg: MAGIC SHOW, Čarodej Sam Sebastian • 22.00 Glavni trg: SODRGA, KDPM Street Thetre Company, Čupakabra				9.00–15.00 ŠC M. Galič: NOGOMET NA UMETNI TRAVI • 9.30 Taborka: ODPRTI HITROPOTEZNI ŠAHOVSKI TURNIR • 10.00–15.00 ŠC M. Galič: ODBOJKA NA MIVKI • 16.00–18.00 Ra-ta-ta: FRAČA, ČLOVEŠKI NAMIZNI NOGOMET • 17.00–19.30 Stari most: SKOKI V VODO • 18.00–24.00 Kolosej: BOWLING, BILJARD	10.00–22.00 ŽIVA DVORIŠČA • 19.00–24.00 Promenada: FESTIVAL ULIČNE PREHRANE SLADOLENT • 23.45 Lent: OGNJEMET

1.5.10 FESTIVAL MARIBOR

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	VODENI OGLED S PREDSTAVITVIJO, KRAJŠIM NASTOPOM IN KULINARIKO	15.5.2014	UTRINKI IZ MARIBORSKE GLASBENE IN KULINARIČNE ZGODOVINE	GODBA VETERANOV ŠTAJERSKE - KUD POŠTA MARIBOR, JURE IVANUŠIČ, SAŠA FIDLER, KLAVDIJA PIRNAT BREZNIK, BOGDAN STOPAR, ŠTUDENTI VŠGT MARIBOR IN PLESALCI PLESNEGA KLUBA PINGI	RAZLIČNA PRIZORIŠČA: VETRINJSKI DVOR (DVORIŠČE IN GLEDALIŠKA DVORANA), KAZINSKA DVORANA SNG MARIBOR, SALON (NEKDANJA VELIKA KAVARNA/CASINO)	450
2.	VODENI OGLED S PREDSTAVITVIJO, KRAJŠIM NASTOPOM IN KULINARIKO	15.5.2014	UTRINKI IZ MARIBORSKE GLASBENE IN KULINARIČNE ZGODOVINE	GODBA VETERANOV ŠTAJERSKE - KUD POŠTA MARIBOR, JURE IVANUŠIČ, SAŠA FIDLER, KLAVDIJA PIRNAT BREZNIK, BOGDAN STOPAR, ŠTUDENTI VŠGT MARIBOR IN PLESALCI PLESNEGA KLUBA PINGI	RAZLIČNA PRIZORIŠČA: VETRINJSKI DVOR (DVORIŠČE IN GLEDALIŠKA DVORANA), KAZINSKA DVORANA SNG MARIBOR, SALON (NEKDANJA VELIKA KAVARNA/CASINO)	500
3.	NASTOP	5.6.2014	SVEČANO ODPRTJE FOTOGRAFSKE RAZSTAVE "REST IN PEACE MEMORIES"	NIKA GORIČ IN MATJAŽ BALAZIČ	POKOPALIŠČE DOBRAVA	100
4.	FLASH MOB	12.7.2014	FESTIVAL NA ULICI	JURE IVANUŠIČ, NIKA GORIČ IN BOŠTJAN KOROŠEC	RAZLIČNE LOKACIJE V MARIBORU	700
5.	FLASH MOB	13.7.2014	FESTIVAL NA ULICI	JURE IVANUŠIČ, NIKA GORIČ IN BOŠTJAN KOROŠEC	RAZLIČNE LOKACIJE V LJUBLJANI	1000
6.	KONCERT	29.8.2014	FESTIVAL MED STAREJŠIMI	BOŠTJAN KOROŠEC, MIHA HAAS, MILADIN BATALOVIČ, LEVENT GIDRO, NIKOLAJ SAJKO, UROŠ LEČNIK	DOM DANICE VOGRINEC, TABOR	130
7.	KONCERT	29.8.2014	FESTIVAL V UNIVERZITETNEM KLINIČNEM CENTRU MARIBOR	BOŠTJAN KOROŠEC, MIHA HAAS, MILADIN BATALOVIČ, LEVENT GIDRO, NIKOLAJ SAJKO, UROŠ LEČNIK	UKC MARIBOR	200
8.	KONCERT	5.9.2014	FESTIVAL MARIBOR: PODOBNOSTI IN RAZLIČNOSTI	RAZLIČNI IZVAJALCI	DVORANA UNION	560
9.	KONCERT	6.9.2014	FESTIVAL MARIBOR: UKRADENO?	RAZLIČNI IZVAJALCI	DVORANA UNION	530
10.	KONCERT	6.9.2014	GLASBENI VEČER	MATEJA KREMLJAK IN MATJAŽ STOŠIČ	HOTEL HABAKUK	70
11.	DELAVNICA	6.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 1	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	40
12.	DELAVNICA	6.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 2	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	40
13.	KONCERT	7.9.2014	FESTIVAL MARIBOR: UKRADENO? VRNJENO.	RAZLIČNI IZVAJALCI	DVORANA UNION	500
14.	KONCERT	7.9.2014	FESTIVAL MARIBOR: JUTRANJE REFLEKSIJE - UKRADENI SPANEC? POMISLITE ZNOVA.	RAZLIČNI IZVAJALCI	DVOREC DORNAVA	160
15.	KONCERT	8.9.2014	FESTIVAL MARIBOR: RUTHENIA - RETROSPEKTIVA VELIKIH RUSKIH SKLADATELJEV	RAZLIČNI IZVAJALCI	DVORANA UNION	350

16.	DELAVNICA	8.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 1	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	50
17.	DELAVNICA	8.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 2	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	20
18.	DELAVNICA	8.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 3	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	20
19.	KONCERT	9.9.2014	FESTIVAL MARIBOR: NAVDAHNJENO	RAZLIČNI IZVAJALCI	DVORANA UNION	250
20.	DELAVNICA	9.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 1	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	40
21.	DELAVNICA	9.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 2	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	20
22.	DELAVNICA	9.9.2014	AVTODIDAKTIČNA GLASBENA TEORIJA - UKRADENO? ŠT. 3	BOJAN CVETREŽNIK, ŽIGA FABRO	GLEDALIŠKA DVORANA VETRINJSKEGA DVORA	20
23.	KONCERT	10.9.2014	FESTIVAL MARIBOR: ALEGORIJE	BOŽENA ANGELOVA, JAKA STADLER, PER RUNDBERG	KOMORNA DVORANA GRAZER CONGRESS	350
24.	KONCERT	11.9.2014	FESTIVAL MARIBOR: AFTER PARTY - UKRADENI RITMI	RAZLIČNI IZVAJALCI	KIBELA	150
25.	KONCERT	11.9.2014	FESTIVAL MARIBOR: UKRADENO? LE NAŠA SRCA.	RAZLIČNI IZVAJALCI	DVORANA UNION	500
26.	PREDSTAVITEV KNJIGE	10.11.2014	PREDSTAVITEV KNJIGE: MATAČIČ V SLOVENIJI	MARCO KOŠIR IN TILÉN DRAKSLEK	SVEČANA DVORANA ROTOVŽ	30
27.	KONCERT	25.11.2014	KONCERT ZA ZIDOVI	GORAŽD STRLIČ, NIKOLAJ SAJKO, BOŽO ŠULIČ IN ZSOFI KLACSMANN	PIREREDITVENA DVORANA ZAVODA ZA PRESTAJANJE KAZNI MARIBOR	35
28.	KONCERT	21.12.2014	NOVOLETNI KONCERT	KOMORNI GODALNI ORKESTER AKADEMIJE ZA GLASBO, SOLISTA TADEJ ŠEPEC IN ANŽEJ REMŠAK	DVORANA UNION	300
SKUPAJ						7115

1.5.11 OSTALE PRIREDITVE

1.5.11.1 DRUGI KONCERTI

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	KONCERT	3.4.2014	IZTOK MLAKAR	IZTOK MLAKAR	MALI ODER ND	83
2.	KONCERT	25.8.2014	EVROPSKI SIMBOLIČNI ORKESTER IN TERRAFOLK	EVROPSKI SIMBOLIČNI ORKESTER IN TERRAFOLK Z GOSTI	DVORANA UNION	153
3.	KONCERT	26.9.2014	VLATKO STEFANOVSKI & VASKO ATANASOVSKI QUARTET	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	242
4.	KONCERT	25.10.2014	IGRA O ANTIKRISTU	RAZLIČNI IZVAJALCI	DVORANA UNION	288
5.	KONCERT	26.10.2014	NILS PETTER MOLVÆR: »SWITCH«	NILS PETTER MOLVÆR	VELIKA DVORANA ND	104
6.	KONCERT	9.12.2014	IZTOK MLAKAR	IZTOK MLAKAR	MALI ODER ND	83
7.	KONCERT	19.12.2014	LISA DOBY & RAD GUMBO & SA:KE	LISA DOBY & RAD GUMBO & SA:KE (USA, GER, NED)	KLUB ND	31

SKUPAJ 984

1.5.11.2 DRUGE PRIREDITVE V ORGANIZACIJI IN SOORGANIZACIJI NARODNEGA DOMA MARIBOR

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	OSTALO	10.1.2014	PONOVOLETNI PLES	KUD ŠTUDENT	VELIKA DVORANA ND	190
2.	DOBRODELNA PRIREDITEV	10.1.2014	SVOBODA VSTAJNIKOM	ŠTUDENTSKA ZALOŽBA ŠTUDENTSKE ORGANIZACIJE V LJUBLJANI	VEČNAMENSKA DVORANA	200
3.	KONCERT	16.1.2014	DOBRODELNI KONCERT ZA BARBARO	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	250
4.	OSTALO	25.1.2014	SNEMANJE PLESNE TOČKE	RAZLIČNI IZVAJALCI	KLUB ND	30
5.	PROSLAVA	6.2.2014	PREŠERNOVA PROSLAVA	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	403
6.	PROSLAVA	6.2.2014	SLOVESNOST OB PREŠERNOVEM DNEVU	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	150
7.	PLESNA PREDSTAVA	18.2.2014	LAMUGZI - PLESNO-GLASBENI PERFORMANS	TINA DOBAJ EDER, ANDREJ HRVATIN	VEČNAMENSKA DVORANA	16
8.	PROSLAVA	27.2.2014	ZBOR ČLANOV DVI MARIBOR	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	120
9.	RAZSTAVA	OD 1.3.2014 DO 30.3.2014	KERAMO & STEKLENE SKULPTURE LJUBICE RATKAJEC KOČICA	LJUBICA RATKAJEC KOČICA	RAZSTAVIŠČE	186
10.	OTROŠKE DELAVNICE	24.3.2014	PREDSTAVITVENI DNEVI MATERINSKEGA DOMA MARIBOR	RAZLIČNI IZVAJALCI	KLUB ND	50
11.	OTROŠKE DELAVNICE	25.3.2014	PREDSTAVITVENI DNEVI MATERINSKEGA DOMA MARIBOR	RAZLIČNI IZVAJALCI	KLUB ND	50
12.	LITERARNI DOGODEK	27.3.2014	ČETRTRKOVE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	9
13.	PROSLAVA	29.3.2014	SLAVNOSTNA SEJA OB 850 LET MESTA MARIBOR	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	150
14.	PLESNA PREDSTAVA	29.3.2014	LAMUGZI - BOŽIDAR ŠUMI - JEZIČNI PLES, PLESNO-GLASBENI PERFORMANS	TINA DOBAJ EDER, ANDREJ HRVATIN, BOŽIDAR ŠUMI	VEČNAMENSKA DVORANA	20
15.	KONCERT	3.4.2014	LETNI KONCERT BIG BANDA KONSERVATORIJA MARIBOR	BIG BAND KGBM	VELIKA DVORANA ND	390
16.	OSTALO	9.4.2014	MLADI ZA NAPREDEK MARIBORA - OŠ	ZPM MARIBOR	VELIKA DVORANA ND	250
17.	OSTALO	9.4.2014	MLADI ZA NAPREDEK MARIBORA - SŠ	ZPM MARIBOR	VELIKA DVORANA ND	250
18.	LITERARNI DOGODEK	10.4.2014	ČETRTRKOVE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	10
19.	PROSLAVA	12.4.2014	ZIZ GALA VEČER	ZAVOD PEKARNA MAGDALENKE MREŽE MARIBOR	VEČNAMENSKA DVORANA	60
20.	RAZSTAVA	OD 12.4.2014 DO 24.2014	FOTOGRAFSKA RAZSTAVA JANEZA KLENOVŠKA	GLEDALIŠKO-AKTIVISTIČNA SKUPINA ZIZ	PREDDVORANA	62
21.	PREDAVANJE	16.4.2014	KREATIVNI SPOMIN	ZAVOD ZA RAZISKOVANJE VIZUALNE IN UPRIZORITVENE UMETNOSTI	VEČNAMENSKA DVORANA	6
22.	GLASBENA PRIREDITEV	17.4.2014	CARMINA SLOVENICA - ANA	ZBOR CARMINA SLOVENICA MARIBOR	ATRIJ	120
23.	LITERARNI DOGODEK	18.4.2014	(NE)NAVADNO POROČILO IZ DELOVNE PRAKSE NA FINSKEM	TOMAŽ KREŠEVIČ	KLUB ND	60
24.	GLASBENA PRIREDITEV	19.4.2014	CARMINA SLOVENICA - ČMR LJONAVTI	ZBOR CARMINA SLOVENICA MARIBOR	ATRIJ	120

25.	PROSLAVA	24.4.2014	OB DNEVU UPORA PROTI OKUPATORJU	DIJAKI 2. GIMNAZIJE MARIBOR	VELIKA DVORANA ND	150
26.	LITERARNI DOGODEK	24.4.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	28
27.	PLESNA PREDSTAVA	25.4.2014	LAMUGZI - MATT SHINI: 42	TINA DOBAJ EDER	ATRIJ	42
28.	PLESNA PREDSTAVA	26.4.2014	LAMUGZI - MARJETA KAMNIKAR V PREDSTAVAH M	TINA DOBAJ EDER	ATRIJ	25
29.	GLASBENA PRIREDITEV	6.5.2014	CARMINA SLOVENICA - FESTIVAL ATACCA: ATACCA OPEN AIR	ZBOR CARMINA SLOVENICA MARIBOR	ATRIJ	150
30.	LITERARNI DOGODEK	8.5.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	26
31.	GLASBENA PRIREDITEV	9.5.2014	BOJAN SEDMAK - PREDSTAVITEV ALBUMA	BOJAN SEDMAK	VEČNAMENSKA DVORANA	90
32.	RAZSTAVA	OD 9.5.2014 DO 24.5.2014	OD TRIJE TAGOREJI	VELEPOSLANIŠTVO INDIJE	PREDDVORANA	54
33.	RAZSTAVA	OD 10.5.2014 DO 23.5.2014	JANEZ PRISTAVEC - PORTRTI	IGOR UNUK	RAZSTAVIŠČE	257
34.	RAZSTAVA	12.5.2014	RAZSTAVA SŠO MARIBOR	SŠO MARIBOR	VELIKA DVORANA ND	900
35.	LITERARNI DOGODEK	15.5.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	11
36.	POSVET	19.5.2014	DRUŽBENO ODGOVORNO BANČNIŠTVO – KAKO ZAČETI V SLOVENIJI?	USTANOVA GANDIN - FUNDACIJA	VEČNAMENSKA DVORANA	25
37.	OSTALO	21.5.2014	ZBOR LASTNIKOV TPC CITY	TPC CITY	DVORANA 10	35
38.	NOVINARSKA KONFERENCA	21.5.2014	KUD ŠTUDENT - NOVINARSKA KONFERENCA	KUD ŠTUDENT MARIBOR	ATRIJ	10
39.	DOBRODELNA PRIREDITEV	23.5.2014	WALDORFSKI VRTEC MARIBOR	ZAVOD ZA RAZVOJ WALDORFSKE PEDAGOGIKE MARIBOR	VEČNAMENSKA DVORANA	80
40.	OKROGLA MIZA	23.5.2014	MEDKULTURNI DIALOG	ZAVOD ZA RAZISKOVANJE VIZUALNE IN UPRIZORITVENE UMETNOSTI	PROJEKTNI PROSTOR GRAJSKI	22
41.	RAZSTAVA	OD 26.5.2014 DO 7.6.2014	RAZSTAVA OB 50. LETNICI KUD-A ŠTUDENT - MOZAIK PRETEKLOSTI	KUD ŠTUDENT MARIBOR	PREDDVORANA	368
42.	FILM	28.5.2014	TISTA NJENA ISKRICA	RUDI URAN	VELIKA DVORANA ND	300
43.	DOBRODELNA PRIREDITEV	28.5.2014	UMETNOST? VSAK LAHKO. USTVARJAJ - POMAGAJ!	DRUŠTVO HIŠA!	ATRIJ	50
44.	DOBRODELNA PRIREDITEV	29.5.2014	UMETNOST? VSAK LAHKO. USTVARJAJ - POMAGAJ!	DRUŠTVO HIŠA!	ATRIJ	150
45.	LITERARNI DOGODEK	29.5.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	8
46.	OSTALO	31.5.2014	XX. REGIJSKO PREVERJANJE USPOBLJENOSTI EKIP PP CZ IN RK	URSZR MARIBOR, OZ RK MARIBOR	DVORANA 10	120
47.	DOBRODELNA PRIREDITEV	31.5.2014	HUMANITARNI KONCERT ZA BOSNO	GREGOR POTISK, KLAPA DALMARI	ATRIJ	330
48.	OSTALO	4.6.2014	ZBOR LASTNIKOV TPC CITY	TPC CITY	DVORANA 10	40
49.	OSTALO	5.6.2014	ZBOR LASTNIKOV UL. V. KRAIGHERJA 16-24	STANINVEST	DVORANA 10	30
50.	KONCERT	8.6.2014 OB 17:30	CIKEL ATTACCA: MORAVSKI DUETI	ZBOR CARMINA SLOVENICA IN JANEZ DOVČ	DVORANA UNION	213
51.	KONCERT	8.6.2014 OB 19:30	CIKEL ATTACCA: LETNI KONCERT	ZBOR CARMINA SLOVENICA	DVORANA UNION	100

52.	RAZSTAVA	OD 9.6.2014 DO 14.9.2014	MARIBOR 850 - PRAZNIČNO LETO MESTA	KRAMARSKI TURISTIČNO PODJETJE D.O.O.	RAZSTAVIŠČE	1200
53.	SIMPOZIJ	11.6.2014	EKOART SIMPOZIJ	MAJA ŠIVEC	PROJEKTNI PROSTOR GRAJSKI	25
54.	RAZSTAVA	OD 11.6.2014 DO 24.6.2014	EKOART MARIBOR	MAJA ŠIVEC, POTAPLIJAŠKO DRUŠTVO MARIBOR	PREDDVORANA	145
55.	LITERARNI DOGODEK	12.6.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	10
56.	FILM	16.6.2014	PROJEKCIJA FILMOV	EKOLOŠKO KULTURNO DRUŠTVO ZA BOLJŠI SVET	VEČNAMENSKA DVORANA	100
57.	SREČANJE	18.6.2014	10. OBLETNICA FORUMA SLOVANSKIH KULTUR	MEDNARODNA USTANOVA - FORUM SLOVANSKIH KULTUR	VETRINJSKI DVOR	200
58.	RAZSTAVA	OD 30.6.2014 DO 11.7.2014	PROVINCIALNE ZGODBE VALERIJA ARHIPOVA	ZAVOD RUSKI DOM, MARIBOR	PREDDVORANA	454
59.	SREČANJE	11.8.2014	INICIATIVA VSTAJNIŠKA MEDIJSKA SKUPNOST	INICIATIVA VSTAJNIŠKA MEDIJSKA SKUPNOST - LUCIJA SMODIŠ	VEČNAMENSKA DVORANA	15
60.	FILM	15.8.2014	LETNI KINO - SVETOVALEC	ZAVOD UDARNIK	ATRIJ	79
61.	FILM	16.8.2014	LETNI KINO - NIMFOMANKA 1. DEL	ZAVOD UDARNIK	ATRIJ	38
62.	FILM	16.8.2014	LETNI KINO - NIMFOMANKA 2. DEL	ZAVOD UDARNIK	ATRIJ	39
63.	FILM	17.8.2014	LETNI KINO - BALKANSKA BOJEVNICA	ZAVOD UDARNIK	ATRIJ	38
64.	FILM	18.8.2014	LETNI KINO - TRGOVINICA ZA SAMOMORE	ZAVOD UDARNIK	ATRIJ	103
65.	FILM	19.8.2014	LETNI KINO - RAZREDNI SOVRAŽNIK	ZAVOD UDARNIK	ATRIJ	150
66.	FILM	20.8.2014	LETNI KINO - KAJ KO BI ŽIVELI VSI SKUPAJ & POTOVANJE NA LUNO	ZAVOD UDARNIK	ATRIJ	47
67.	FILM	21.8.2014	LETNI KINO - NIČELNI TEOREM	ZAVOD UDARNIK	ATRIJ	57
68.	DELAVNICE	22.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
69.	FILM	22.8.2014	LETNI KINO - MONTEVIDEO, SE VIDIMO	ZAVOD UDARNIK	ATRIJ	85
70.	DELAVNICE	23.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
71.	FILM	23.8.2014	LETNI KINO - NESKONČNA LEPOTA	ZAVOD UDARNIK	ATRIJ	63
72.	FILM	23.8.2014	LETNI KINO - RESNIČNOST	ZAVOD UDARNIK	ATRIJ	3
73.	DELAVNICE	24.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
74.	FILM	24.8.2014	LETNI KINO - KAKRŠEN OČE, TAKŠEN SIN	ZAVOD UDARNIK	ATRIJ	27
75.	DELAVNICE	25.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
76.	FILM	25.8.2014	LETNI KINO - TEATER UBIJANJA	ZAVOD UDARNIK	ATRIJ	25
77.	DELAVNICE	26.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
78.	FILM	26.8.2014	LETNI KINO - OTOŽNA JASMINE	ZAVOD UDARNIK	ATRIJ	67
79.	DELAVNICE	27.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19

80.	FILM	27.8.2014	LETNI KINO - PANIKA & SREDIN PREFILM: BOLES	ZAVOD UDARNIK	ATRIJ	51
81.	DELAVNICE	28.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
82.	FILM	28.8.2014	LETNI KINO - MLADA IN LEPA	ZAVOD UDARNIK	ATRIJ	76
83.	FILM	29.8.2014	DOKUDOC - MEDNARODNI FESTIVAL DOKUMENTARNEGA FILMA	RAZLIČNI IZVAJALCI	SODNI STOLP	110
84.	DELAVNICE	29.8.2014	DOKU DELAVNICA	DRUŠTVO MITRA	PROJEKTNI PROSTOR GRAJSKI	19
85.	FILM	29.8.2014	LETNI KINO - VOLK IZ WALL STREETA	ZAVOD UDARNIK	ATRIJ	29
86.	LUTKOVNA PREDSTAVA	29.8.2014	ŠPASFEST: OTROŠKA LUTKOVNA PREDSTAVA PU	GIZ STARI MARIBOR	ATRIJ	300
87.	STAND UP	29.8.2014	ŠPASFEST: SRĐAN JOVANOVIČ, STAND UP	GIZ STARI MARIBOR	ATRIJ	200
88.	FILM, KONCERT	30.8.2014	LETNI KINO - ZAKLJUČEK - SLOVENSKA PREMIERA DOKUMENTARNEGA FILMA KISMET	ZAVOD UDARNIK, DRUŠTVO MITRA	ATRIJ	34
89.	LUTKOVNA PREDSTAVA	30.8.2014	ŠPASFEST: LUTKOVNA PREDSTAVA ŠIVILJA IN ŠKARJICE	GIZ STARI MARIBOR	ATRIJ	300
90.	MONODRAMA	30.8.2014	ŠPASFEST: W. RAICH: GOVOR MALEMU ČLOVEKU	GIZ STARI MARIBOR	ATRIJ	250
91.	PROSLAVA	3.9.2014	SLOVESNOST OB SPOMINSKEM DNEVU MOM - PRENOSU SEDEŽA ŠKOFIJE	MO MARIBOR	VELIKA DVORANA ND	140
92.	RAZSTAVA	6.9.2014	SPLAVARSKI SEPTEMBER	TURISTIČNO DRUŠTVO MARIBOR	SODNI STOLP	2000
93.	KONCERT	12.9.2014	KONCERT SIMFONIČNEGA ORKESTRA SNG MARIBOR S ŠTUDENTI AKADEMIJE ZA GLASBO V LJUBLJANI	SIMFONIČNI ORKESTER SNG MARIBOR S ŠTUDENTI AKADEMIJE ZA GLASBO V LJUBLJANI	DVORANA UNION	246
94.	OSTALO	18.9.2014	SPREJEM ZA DIJAKE MARIBORSKIH SREDNJIH ŠOL	MO MARIBOR	VELIKA DVORANA ND	250
95.	KONCERT	18.9.2014	1. KONCERT SIMFONIČNEGA CIKLA SNG MARIBOR	SIMFONIČNI ORKESTER SNG MARIBOR	DVORANA UNION	300
96.	POSVET	18.9.2014	MLADI IN KRIMINAL	SEKTOR KRIMINALISTIČNE POLICIJE PU MARIBOR	VEČNAMENSKA DVORANA	75
97.	KONCERT	20.9.2014	OB JESENSKEM EKVINOKCIJU	RAZLIČNI IZVAJALCI	KLUB ND	19
98.	SOOČENJE	22.9.2014	PREDVOLILNO SOOČENJE ŽUPANSKIH KANDIDATOV	INICIATIVA ODLOČAJ O MESTU - ALJOŠA PETERNEL	VEČNAMENSKA DVORANA	85
99.	NOVINARSKA KONFERENCA	23.9.2014	FESTIVAL MFRU - NOVINARSKA KONFERENCA	MKC MARIBOR	VEČNAMENSKA DVORANA	7
100.	OSTALO	25.9.2014	INŠTRUKTAŽA VOLILNIH ODBOROV	MO MARIBOR	DVORANA UNION	150
101.	FESTIVAL	OD 25.9.2014 DO 27.9.2014	FESTIVAL MFRU	MKC MARIBOR	VETRINJSKI DVOR	700
102.	SEMINAR	27.9.2014	DRAMA IN USTVARJALNOST KOT OSNOVNO ORODJE V SOCIALNEM DELU	DRUŠTVO PORTRET	PROJEKTNI PROSTOR GRAJSKI	7
103.	SEMINAR	28.9.2014	DRAMA IN USTVARJALNOST KOT OSNOVNO ORODJE V SOCIALNEM DELU	DRUŠTVO PORTRET	PROJEKTNI PROSTOR GRAJSKI	7
104.	SOOČENJE	29.9.2014	PREDVOLILNO SOOČENJE ŽUPANSKIH KANDIDATOV	INICIATIVA ODLOČAJ O MESTU - ALJOŠA PETERNEL	VEČNAMENSKA DVORANA	90
105.	OSTALO	1.10.2014	VEČEROVA SOOČENJA	ČZP VEČER	VELIKA DVORANA ND	350
106.	JAVNA RAZPRAVA	1.10.2014	SPREMINJAJOČI POGOJI DELA IN UMETNIŠKA PRODUKCIJA	PLESNA IZBA MARIBOR	VEČNAMENSKA DVORANA	30

107.	RAZSTAVA	OD 1.10.2014 DO 31.10.2014	GRAFIČNA POMLAD	DRUŠTVO HIŠA!	RAZSTAVIŠČE	384
108.	UPRIZORITEV	2.10.2014	MALA KLINE: DREAM HOSTEL CII	PLESNA IZBA MARIBOR	VEČNAMENSKA DVORANA	35
109.	KONCERT	4.10.2014	PUNČKE BAND	PUNČKE BAND	SODNI STOLP	110
110.	LITERARNI DOGODEK	9.10.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	10
111.	JAVNA RAZPRAVA	16.10.2014	TRGOVANJE S PRIHODNOSTJO	DRUŠTVO ZA PODPORO RADIU MARŠ	VEČNAMENSKA DVORANA	15
112.	OSTALO	23.10.2014	ZBOR ETAŽNIH LASTNIKOV	STANINVEST	PREDDVORANA	30
113.	KONCERT	24.10.2014	PARIS XY	PARIS XY	SODNI STOLP	110
114.	LITERARNI DOGODEK	29.10.2014	1. IMAGINE DAY	ZAVOD ZA RAZISKOVANJE VIZUALNE IN UPRIZORITVENE UMETNOSTI	VEČNAMENSKA DVORANA	10
115.	LITERARNI DOGODEK	6.11.2014	ČETRTOKE LITERARNICE	ZAVOD MARS MARIBOR	VEČNAMENSKA DVORANA	40
116.	RAZSTAVA	10.11.2014	RAZSTAVA MAG. RUDIJA BRAČIČA	MAG. RUDI BRAČIČ	PREDDVORANA	1510
117.	SIMPOZIJ	13.11.2014	JESENSKA FILMSKA ŠOLA: SIMPOZIJ FILMSKE TEORIJE	DRUŠTVO ZOFIJNI LJUBIMCI	VEČNAMENSKA DVORANA	11
118.	SREČANJE	15.11.2014	SILVER STORIES - ZAKLJUČEK	DRUŠTVO MITRA	VEČNAMENSKA DVORANA	70
119.	GLEDALIŠKA PREDSTAVA	18.11.2014	UMETNOST BIVANJA ALI KAKO NAJTI STREHO NAD GLAVO?	ZAVOD PEKARNA MAGDALENSKE MREŽE MARIBOR	PROJEKTNI PROSTOR FRESKE	20
120.	KONCERT	19.11.2014	2. KONCERT SIMFONIČNEGA CIKLA SNG MARIBOR	SIMFONIČNI ORKESTER SNG MARIBOR	DVORANA UNION	514
121.	DELAVNICE	20.11.2014	MEDNARODNI GLEDALIŠKI STUDIO	ZAVOD ZA RAZISKOVANJE VIZUALNE IN UPRIZORITVENE UMETNOSTI	PROJEKTNI PROSTOR FRESKE	9
122.	DELAVNICE	20.11.2014	INKUBATOR GT22: SODOBNI PLES	DRUŠTVO ZA RAZVOJ FILMSKE KULTURE	VEČNAMENSKA DVORANA	20
123.	POSTAVITEV	27.11.2014	LABIRINT NASILJA	CENTER ZA SOCIALNO DELO MARIBOR	VETRINJSKI DVOR	130
124.	OSTALO	4.12.2014	25. MIŠIČEV VODARSKI DAN 2014	VODNOGOSPODARSKI BIRO MARIBOR	VELIKA DVORANA ND	250
125.	SREČANJE	6.12.2014	SLADKI SPOMINI	DRUŠTVO FABRIKA	PROJEKTNI PROSTOR FRESKE	45
126.	RAZSTAVA	OD 12.12.2014 DO 29.12.2014	850 LET MARIBORA SKOZI ČASOVNI STROJ	MIŠNICA GT22	PREDDVORANA	50
127.	OSTALO	16.12.2014	KUD ŠTUDENT	KUD ŠTUDENT	KLUB ND	50
128.	OSTALO	18.12.2014	ČZP VEČER	ČZP VEČER	KLUB ND	70
129.	FILM	18.12.2014	MARIBOR IS THE FUTURE	DRUŠTVO ZA RAZVOJ FILMSKE KULTURE	KINO UDARNIK	30
130.	KONCERT	19.12.2014	BOŽIČNI KONCERT	CARMINA SLOVENICA	BELA DVORANA UNION	80
131.	PLES	19.12.2014	NOTRANJA NEPOSREDNOST	ANDREJ HRVATIN, KATJA HRVATIN JAZBEC, TINA DOBAJ	VEČNAMENSKA DVORANA	100
132.	RAZSTAVA	21.12.2014	SAMO SLOKAN-SEČMO: SLIKE	NARODNI DOM MARIBOR	VELIKA DVORANA ND	1530
133.	OSTALO	27.12.2014	NOVOLETNO SREČANJE	SOŽITJE	VELIKA DVORANA ND	210
SKUPAJ						21137

1.5.11.3 DRUGE PRIREDITVE

ZAP. ŠT	ZVRST	DATUM	NAZIV PRIREDITVE	IZVAJALEC	KRAJ	OBISK
1.	GLEDALIŠKO PLESNA PREDSTAVA	1.2.2014	(PRE)PLETENO	PLESNA IZBA MARIBOR	DVORANA UNION	400
2.	PROSLAVA	5.2.2014	KULTURNI DAN	SREDNJA ŠOLA ZA GOSTINJSTVO IN TURIZEM	DVORANA UNION	450
3.	PROSLAVA	7.2.2014 OB 10:00	OB KULTURNEM PRAZNIKU	DIJAKI III GIMNAZIJE MARIBOR	DVORANA UNION	400
4.	PROSLAVA	7.2.2014 OB 12:30	OB KULTURNEM PRAZNIKU	DIJAKI III GIMNAZIJE MARIBOR	DVORANA UNION	400
5.	PROSLAVA	10.2.2014 OB 10:00	PROSLAVA OB KULTURNEM PRAZNIKU	DIJAKI I GIMNAZIJE MARIBOR	DVORANA UNION	400
6.	PROSLAVA	10.2.2014 OB 12:30	PROSLAVA OB KULTURNEM PRAZNIKU	DIJAKI I GIMNAZIJE MARIBOR	DVORANA UNION	400
7.	PREDAVANJE	19.2.2014	ADRIAN P. KEZELE	ADRIAN P. KEZELE	VELIKA DVORANA ND	403
8.	OSTALO	5.3.2014 OB 10:00	SREČANJE Z BRACOVIM POGLEDOM	BRACO	DVORANA UNION	200
9.	OSTALO	5.3.2014 OB 12:00	SREČANJE Z BRACOVIM POGLEDOM	BRACO	DVORANA UNION	250
10.	OSTALO	5.3.2014 OB 15:00	SREČANJE Z BRACOVIM POGLEDOM	BRACO	DVORANA UNION	100
11.	OSTALO	5.3.2014 OB 17:00	SREČANJE Z BRACOVIM POGLEDOM	BRACO	DVORANA UNION	150
12.	OSTALO	5.3.2014 OB 19:00	SREČANJE Z BRACOVIM POGLEDOM	BRACO	DVORANA UNION	200
13.	KONCERT	7.3.2014	EROIKA	EROIKA	DVORANA UNION	594
14.	SEMINAR	12.3.2014	AKTIVNO DRŽAVLJANSTVO MLADIH	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	160
15.	PROSLAVA	13.3.2014	51. SVEČANA PODELITEV ZLATA VRTNICA 2013	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	220
16.	KONCERT	15.3.2014	REVIJA ODRASLIH PEVSKIH ZBOROV 1	ODRASLI PEVSKI ZBORI IZ MARIBORA IN OKOLICE	DVORANA UNION	106
17.	KONCERT	16.3.2014	REVIJA ODRASLIH PEVSKIH ZBOROV 2	ODRASLI PEVSKI ZBORI IZ MARIBORA IN OKOLICE	DVORANA UNION	243
18.	RAZSTAVA	18.3.2014	RAZSTAVA MAJDE RAZGORŠEK	MAJDA RAZGORŠEK	PREDDVORANA ND	1500
19.	KONCERT	19.3.2014	REVIJA OTROŠKIH PEVSKIH ZBOROV 1	OTROŠKI PEVSKI ZBORI IZ MARIBORA IN OKOLICE	DVORANA UNION	380
20.	NOVINARSKA KONFERENCA	19.3.2014	VLADIMIR RUKAVINA - NOVINARSKA KONFERENCA	VLADIMIR RUKAVINA	VEČNAMENSKA DVORANA	25
21.	GLEDALIŠKO PLESNA PREDSTAVA	20.3.2014	OBRAZI LJUBEZNI	UČENCI 3. GIMNAZIJE	VELIKA DVORANA ND	400
22.	KONCERT	20.3.2014	REVIJA OTROŠKIH PEVSKIH ZBOROV 2	OTROŠKI PEVSKI ZBORI IZ MARIBORA IN OKOLICE	DVORANA UNION	550
23.	KONCERT	21.3.2014	REVIJA OTROŠKIH PEVSKIH ZBOROV 3	OTROŠKI PEVSKI ZBORI IZ MARIBORA IN OKOLICE	DVORANA UNION	410
24.	KONCERT	23.3.2014	REVIJA MALIH VOKALNIH SKUPIN	VOKALNE SKUPINE IZ MARIBORA IN OKOLICE	DVORANA UNION	84
25.	GLEDALIŠKO PLESNA PREDSTAVA	24.3.2014	PLESNI UTRIP 1	PLESNE SKUPINE IZ MARIBORA IN OKOLICE	DVORANA UNION	286
26.	GLEDALIŠKO PLESNA PREDSTAVA	25.3.2014	PLESNI UTRIP 2	PLESNE SKUPINE IZ MARIBORA IN OKOLICE	DVORANA UNION	230
27.	KONCERT	29.3.2014	VIA MUSICA	KOMORNI ZBOR KOR	DVORANA UNION	23
28.	KONCERT	2.4.2014	KONCERT APZ KUD ŠTUDENT	APZ KUD ŠTUDENT MARIBOR	DVORANA UNION	312

29.	GLEDALIŠKO PLESNA PREDSTAVA	4.4.2014	OBMOČNA REVUIJA OTROŠKIH FOLKLORNIH SKUPIN: PREKO POLJA GRE POMLAD	OTROŠKE FOLKLORNE SKUPINE IZ MARIBORA IN OKOLICE	DVORANA UNION	480
30.	GLEDALIŠKO PLESNA PREDSTAVA	5.4.2014	OBMOČNO SREČANJE ODRASLIH FOLKLORNIH SKUPIN: LJUDSKO IZROČILO PRI NAS	ODRASLE FOLKLORNE SKUPINE IZ MARIBORA IN OKOLICE	DVORANA UNION	115
31.	KONCERT	6.4.2014	25 LET DELOVANJA VS FANTJE NA VASI	VOKALNA SKUPINA FANTJE NA VASI	DVORANA UNION	485
32.	GLEDALIŠKA PREDSTAVA	7.4.2014	SLOVENSKA MUSKA OD A DO Ž	ŠPAS TEATER	DVORANA UNION	382
33.	KONCERT	9.4.2014	MEŠANI PEVSKI ZBOR IN PIHALNI ORKESTER UMETNIŠKE GIMNAZIJE	KONSERVATORIJ ZA GLASBO IN BALET MARIBOR	DVORANA UNION	275
34.	SREČANJE	10.4.2014	DEDIŠČINA GRE V ŠOLE: REGIONALNA SREČANJA DNEVOV EVROPSKE KULTURNE DEDIŠČINE	ZAVOD ZA VARSTVO KULTURNE DEDIŠČINE SLOVENIJE	VEČNAMENSKA DVORANA	45
35.	KONCERT	11.4.2014	NAŠA PESEM	ODRASLE PEVSKE ZASEDBE	DVORANA UNION	300
36.	KONCERT	12.4.2014	NAŠA PESEM OB 10:00	ODRASLE PEVSKE ZASEDBE	DVORANA UNION	250
37.	KONCERT	12.4.2014	NAŠA PESEM OB 14:00	ODRASLE PEVSKE ZASEDBE	DVORANA UNION	300
38.	KONCERT	12.4.2014	NAŠA PESEM OB 19:30	ODRASLE PEVSKE ZASEDBE	DVORANA UNION	350
39.	KONCERT	16.4.2014	NA JURIŠ IN THE MOOD!	ZBOR CARMINA SLOVENICA IN JANEZ DOVČ	VELIKA DVORANA ND	136
40.	OSTALO	16.4.2014	POMLADNI ŠOLSKI PRAZNIK	UČENCI WALDORFSKE ŠOLE MARIBOR	DVORANA UNION	472
41.	KONCERT	17.4.2014	KONCERT NA STREHI	DIJAKI 3. GIMNAZIJE MARIBOR	DVORANA UNION	380
42.	DELAVNICE	23.4.2014	KEITH TERRY: GLASBA TELESA	KUD MOMENT	VEČNAMENSKA DVORANA	50
43.	KONCERT	25.4.2014	SIMFONIČNI ORKESTER KONSERVATORIJA MARIBOR	KONSERVATORIJ ZA GLASBO IN BALET MARIBOR	DVORANA UNION	345
44.	KONCERT	6.5.2014	FESTIVAL ATTACCA: ATTACCA PLANET	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	50
45.	KONCERT	7.5.2014	FESTIVAL ATTACCA: BALKANIKA	ZBOR CARMINA SLOVENICA IN GOSTJE	VELIKA DVORANA ND	250
46.	OSTALO	13.5.2014	MODNA REVUIJA SŠO MARIBOR	SŠO MARIBOR	VELIKA DVORANA ND	270
47.	OSTALO	13.5.2014	MODNA REVUIJA SŠO MARIBOR	SŠO MARIBOR	VELIKA DVORANA ND	270
48.	OSTALO	13.5.2014	MODNA REVUIJA SŠO MARIBOR	SŠO MARIBOR	VELIKA DVORANA ND	270
49.	KONCERT	13.5.2014	REVIJA MLADINSKIH PEVSKIH ZBOROV 1	MLADINSKI PEVSKI ZBORI	DVORANA UNION	124
50.	KONCERT	14.5.2014	REVIJA MLADINSKIH PEVSKIH ZBOROV 2	MLADINSKI PEVSKI ZBORI	DVORANA UNION	135
51.	KONCERT	15.5.2014	REVIJA MLADINSKIH PEVSKIH ZBOROV 3	MLADINSKI PEVSKI ZBORI	DVORANA UNION	128
52.	OSTALO	16.5.2014	OBRAZI LJUBEZNI	DIJAKI 3. GIMNAZIJE MARIBOR	VELIKA DVORANA ND	230
53.	KONCERT	18.5.2014	KONCERT PIHALNEGA ORKESTRA	PIHALNI ORKESTER KUD POŠTA MARIBOR	DVORANA UNION	313
54.	KONCERT	20.5.2014	REVIJA UPOKOJENSKIH ZBOROV	ZBORI UPOKOJENCEV	DVORANA UNION	156
55.	KONCERT	26.5.2014	LIPA ZELENELA JE	MOPZ KUD POŠTA IN MOPZ SLAVA KLAVORA	DVORANA UNION	223
56.	OSTALO	27.5.2014	120 LET KGZ MARIBOR	KMETIJSKO GOZDARSKI ZAVOD MARIBOR	VELIKA DVORANA ND	150
57.	KONCERT	28.5.2014	KONCERT VOKALNE SKUPINE URBAN	VOKALNA SKUPINA URBAN	DVORANA UNION	332
58.	PODELITEV DIPLOM	29.5.2014	PODELITEV DIPLOM	VPŠ MARIBOR	VELIKA DVORANA ND	300

59.	KONCERT	31.5.2014	ISKRICE UPANJA	KONSERVATORIJ ZA GLASBO IN BALET MARIBOR	DVORANA UNION	363
60.	KONCERT	2.6.2014	KONCERT MEAPZ MF UM	ŠTUDENTJE MEDICINSKE FAKULTETE	DVORANA UNION	253
61.	KONCERT	5.6.2014	OŠBIJEVA PRIREDITEV	UČENCI OŠ BOJANA ILICHA	DVORANA UNION	345
62.	OSTALO	6.6.2014	VERA & OSCAR SHOW	KD CENTER PLESA	DVORANA UNION	230
63.	OSTALO	7.6.2014	PANDORA - ART OF POLE	KD CENTER PLESA	VELIKA DVORANA ND	350
64.	PODELITEV DIPLOM	9.6.2014	PODELITEV DIPLOM 1	EPF MARIBOR	DVORANA UNION	253
65.	PODELITEV DIPLOM	10.6.2014	PODELITEV DIPLOM 2	EPF MARIBOR	DVORANA UNION	178
66.	KONCERT	13.6.2014	KONCERT APZ MARIBOR	APZ KUD ŠTUDENT MARIBOR	DVORANA UNION	368
67.	SREČANJE	17.6.2014	SILVER CITY	EKONOMSKI INSTITUT MARIBOR D.O.O.	VEČNAMENSKA DVORANA	50
68.	SEMINAR	11.9.2014	3C 4 INCUBATORS	ZAVOD BUNKER	VEČNAMENSKA DVORANA	13
69.	LITERARNI DOGODEK	2.10.2014	PREDSTAVITEV KNJIGE MIRANA POTRČA	MESTNA ORGANIZACIJA SD MARIBOR	PREDDVORANA	80
70.	OSTALO	8.10.2014	PODELITEV ŠILIHОВИH PLAKET	RAZLIČNI IZVAJALCI	VELIKA DVORANA ND	300
71.	OSTALO	8.10.2014 OB 10:00	SREČANJE Z BRACOM	BRACO	DVORANA UNION	200
72.	OSTALO	8.10.2014 OB 12:00	SREČANJE Z BRACOM	BRACO	DVORANA UNION	200
73.	OSTALO	8.10.2014 OB 15:00	SREČANJE Z BRACOM	BRACO	DVORANA UNION	200
74.	OSTALO	8.10.2014 OB 17:00	SREČANJE Z BRACOM	BRACO	DVORANA UNION	215
75.	KONCERT	22.10.2014	KONCERT GIFT OF THE HEART	GIFT OF THE HEART IN GOSTJE	DVORANA UNION	137
76.	KONCERT	6.11.2014	MIA ŽNIDARIČ TRIO	MIA ŽNIDARIČ TRIO	DVORANA UNION	326
77.	OSTALO	14.11.2014	OTROŠKA OPERNA PREDSTAVA BASTIEN IN BASTIENA	MATEJ ROTOVNIK IN CO.	DVORANA UNION	173
78.	KONCERT	16.11.2014	REGIJSKA REVUJA ODRASLIH PEVSKIH ZBOROV	REGIJSKI ODRASLI PEVSKI ZBORI	DVORANA UNION	265
79.	SREČANJE	17.11.2014	PRIPRAVNIKI - ZAKLJUČEK PROJEKTA	ZAVOD MLADINSKA MREŽA MAMA	VEČNAMENSKA DVORANA	20
80.	PREDAVANJE	21.11.2014	NIKONOV DNEVI FOTOGRAFIJE	BOMBON, ANITA GRBIČ S.P.	VEČNAMENSKA DVORANA	70
81.	PROSLAVA	28.11.2014	DAN KULTURNIH DRUŠTEV	GODBA VETERANOV ŠTAJERSKE	DVORANA UNION	150
82.	GLLEDALIŠKA PREDSTAVA	28.11.2014	BOŽIČNA DOBRODELNA PRIREDITEV: ONA, BIVŠI IN DŽONI	KUD REPORTER MILAN	VELIKA DVORANA ND	403
83.	FESTIVAL	OD 1.12.2014 DO 2.12.2014	FESTIVAL DRUGAJANJE	ZAVOD BUNKER	VETRINJSKI DVOR	30
84.	PODELITEV DIPLOM	8.12.2014	PODELITEV DIPLOM FAKULTETE ZA STROJNIŠTVO	OSEBJE FAKULTETE ZA STROJNIŠTVO	DVORANA UNION	300
85.	KONCERT	9.12.2014	KONCERT VOKALNE SKUPINE KRESNICE	VOKALNA SKUPINA KRESNICE	DVORANA UNION	341
86.	MUZIKAL	11.12.2014 OB 12:00	CVETJE V JESENI	RAZLIČNI IZVAJALCI	DVORANA UNION	490
87.	MUZIKAL	11.12.2014 OB 19:30	CVETJE V JESENI	RAZLIČNI IZVAJALCI	DVORANA UNION	500
88.	PROSLAVA	12.12.2014	PROSLAVA	ELEKTRO MARIBOR	VELIKA DVORANA ND	150
89.	KONCERT	12.12.2014	BOŽIČ V MEDENINI	BRASS BAND + ŠOLSKI PEVSKI ZBOR	DVORANA UNION	332

90.	PODELITEV DIPLOM	15.12.2014	PODELITEV DIPLOM	EPF MARIBOR	DVORANA UNION	550
91.	PODELITEV DIPLOM	16.12.2014	PODELITEV DIPLOM	EPF MARIBOR	DVORANA UNION	230
92.	GLEDALIŠKA PREDSTAVA	17.12.2014	WALDORFSKA BOŽIČNA IGRA	WALDORFSKA ŠOLA MARIBOR	VELIKA DVORANA ND	250
93.	KONCERT	17.12.2014	MEDNARODNI DAN ZBOROVSKEGA PETJA	RAZLIČNI PEVSKI ZBORI	DVORANA UNION	250
94.	KONCERT	18.12.2014	BOŽIČNI KONCERT MEDICINSKE FAKULTETE UM	ŠTUDENTJE MEDICINSKE FAKULTETE	DVORANA UNION	521
95.	GLEDALIŠKO PLESNA PREDSTAVA	20.12.2014	BOŽIČNA PREDSTAVA CIRKUS	ČLANI KD CENTER PLESA	DVORANA UNION	212
96.	OSTALO	21.12.2014 OB 9:30	OBISK DEDKA MRAZA OB 9	GLEDALIŠČE KOLENC	DVORANA UNION	117
97.	KONCERT	23.12.2014	BOŽIČNI KONCERT ZBOROV	DIJAKI 1. GIMNAZIJE MARIBOR	DVORANA UNION	510
98.	KONCERT	24.12.2014 OB 10:00	BOŽIČNI KONCERT ZBOROV	DIJAKI 1. GIMNAZIJE MARIBOR	DVORANA UNION	510
99.	KONCERT	24.12.2014 OB 12:00	BOŽIČNI KONCERT ZBOROV	DIJAKI 1. GIMNAZIJE MARIBOR	DVORANA UNION	510
100.	KONCERT	26.12.2014	CARNEVALISSIMO	PIHALNI ORKESTER KUD POŠTA	DVORANA UNION	550
SKUPAJ						28337

1.6 FINANČNI PODATKI O POSLOVANJU V LETU 2014

1.6.1 PRIHODKI IN ODHODKI ZA IZVAJANJE DEJAVNOSTI

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
I. SKUPAJ PRIHODKI (1.+ 2.)	3.662.926	3.477.474	3.477.788	100,01	94,95
1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE	3.662.926	3.477.474	3.477.788	100,01	94,95
A. PRIHODKI IZ SREDSTEV JAVNIH FINANC	2.520.572	2.493.774	2.448.740	98,19	97,15
a. Prejeta sredstva iz proračuna MO Maribor in državnega proračuna	2.516.422	2.489.624	2.444.590	98,19	97,15
<u>1. MESTNA OBČINA MARIBOR</u>					
1.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)	745.947	781.000	783.864	100,37	105,08
1.2. Sredstva za javna dela	4.272	3.400	3.523	103,62	82,47
1.3. Sredstva za izdatke za blago in storitve za izvajanje javne službe	1.630.731	1.601.224	1.560.520	97,46	95,69
1.4. Sredstva za štipendije					
1.5. Sredstva za tekoče investicijsko vzdrževanje	7.683	0	0	-	0,00
Skupaj 1.	2.388.634	2.385.624	2.347.908	98,42	98,30
<u>2. MINISTRSTVO ZA KULTURO</u>					
2.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)					
2.2. Sredstva za izdatke za blago in storitve za izvajanje javne službe	73.600	40.000	37.000	92,50	50,27
2.3. Sredstva za nakup opreme in investicijsko vzdrževanje					
2.4. Sredstva za projekte					
2.5. Sredstva za štipendije					
2.6. Sredstva za investicije					
Skupaj 2.	73.600	40.000	37.000	92,50	50,27
<u>3. DRUGI PRIHODKI IZ DRŽAVNEGA PRORAČUNA :</u>	54.188	64.000	59.682	93,25	110,14
3.1. Sredstva za javna dela, ki jih prispeva Zavod za zaposlovanje	54.188	64.000	59.682	93,25	110,14
3.2. Drugi prihodki					

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
b. Prihodki iz drugih občinskih proračunov, javnih zavodov in drugih javnih sredstev	4.150	4.150	4.150	100,00	100,00
b.1. Sredstva za plače zaposlenih (bruto plače in dodatki, drugi osebni prejemki, prispevki delodajalca, premije kolektivnega dodatnega pokojninskega zavarovanja)					
b.2. Sredstva za izdatke za blago in storitve: zavod MARIBOR 2012 (EPK) in druge občine	4.150	4.150	4.150	100,00	100,00
b.3. Sredstva za nakup opreme in investicijsko vzdrževanje					
b.4. Sredstva za projekte (ŠOUM - razpis)					
b.5. Sredstva za štipendije					
b.6. Sredstva za investicije					
b.7. Sredstva za javna dela					
Drugi prihodki iz javnih virov (c, d, e, f):					
c. Prejeta sredstva iz skladov socialnega zavarovanja					
d. Prejeta sredstva iz javnih skladov in agencij					
e. Prejeta sredstva iz proračunov iz naslova tujih donacij					
f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije					
B. LASTNI PRIHODKI ZA IZVAJANJE DEJAVNOSTI JAVNE SLUŽBE	1.142.354	983.700	1.029.048	104,61	90,08
1. Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe:	980.766	861.700	904.897	105,01	92,26
* vstopnice in abonmaji	383.029	356.200	410.384	115,21	107,14
* snemanja in koprodukcije	0	0	0	-	-
* zaračunani nastopi	38.004	24.200	21.881	90,42	57,58
* prodaja publikacij, vezanih na dejavnost	285	0	131	-	45,96
* oddaja prostorov in opreme kulturnim izvajalcem (uporabnine)	5.050	4.500	4.765	105,89	94,36
* druge storitve	11.440	10.600	14.410	135,94	125,96
* sredstva sponzorjev za javno službo	455.370	386.200	373.101	96,61	81,93
* povračila stroškov uporabe infrastrukture Festivala Lent	87.588	80.000	74.998	93,75	85,63
* prihodki od vračljive embalaže (od sponzorjev obračunana in vrnjena)			5.227	-	-
* kotizacije za seminarje in strokovna srečanja					
* članarine, izposojnine					
2. Prihodki od obresti	703	0	79	-	11,20
3. Prihodki od udeležbe na dobičku in dividend					
4. Drugi tekoči prihodki	10.862	0	8.859	-	81,56
5. Kapitalski prihodki					

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
6. Prejete donacije:	150.024	122.000	115.213	94,44	76,80
* domače	139.874	122.000	115.113	94,36	82,30
* tuje	10.150	0	100	-	0,99
* za odpravo posledic naravnih nesreč					
7. Prihodki iz proračuna EU (Program "Kultura 2007-2013)	0	0	0	-	
8. Prihodki od drugih evropskih institucij					
2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU	0	0	0	-	-
1. Prihodki od prodaje blaga in storitev na trgu (navedite):	0	0	0	-	-
* kongresna dejavnost (kotizacije, vstopnice, publikacije, spremljajoče prireditve)					
* organizacija prireditev, tehnične storitve					
* kavarna, slaščičarna					
* sredstva sponzorjev					
*					
2. Prejete obresti					
3. Prihodki od najemnin, zakupnin, drugi prihodki od premoženja					
4. Prihodki od udeležbe na dobičku in dividend					
5. Drugi tekoči prihodki, ki ne izhajajo iz javne službe (navedite)					

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
II. SKUPAJ ODHODKI (1. + 2.)	3.660.781	3.475.993	3.475.849	100,00	94,95
1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE	3.660.781	3.475.993	3.475.849	100,00	94,95
A. in B. PLAČE, PRISPEVKI DELODAJALCA IN DRUGI IZDATKI ZAPOSLENIM	818.753	861.100	859.350	99,80	104,96
A. ZAPOSLENI, KI JIH FINANCIRA MO MARIBOR Vir: MO Maribor - redne zaposlitve (37 delovnih mest)					
a. Plače in dodatki	582.789	614.500	620.982	101,05	106,55
od tega dodatki za delo v posebnih pogojih					
b. Regres za letni dopust	23.438	16.600	16.608	100,05	70,86
c. Povračila in nadomestila	40.604	46.600	43.514	93,38	107,17
d. Sredstva za delovno uspešnost					
e. Sredstva za nadurno delo					
f. Plače za delo nerezidentov po pogodbi					
g. Drugi izdatki zaposlenim (jubilejne nagrade, odpravnine, solidarnostne pomoči, zamudne obresti za poračun odprave plačnih nesorazmerij)	4.536	1.200	1.049	87,43	23,13
Skupaj bruto plače (a+d+e+f)	582.789	614.500	620.982	101,05	106,55
Skupaj drugi osebni prejemki (b+c+g)	68.578	64.400	61.171	94,99	89,20
Skupaj prispevki za socialno varnost (vključno s prelijami kolektivnega dodatnega pokojninskega zavarovanja)	100.075	102.100	102.916	100,80	102,84
od tega premije kolektivnega dodatnega pokojninskega zavarovanja	6.760	3.600	3.935	109,32	58,22
Skupaj A.	751.442	781.000	785.069	100,52	104,48
B. ZAPOSLENI, KI SO FINANCIRANI IZ DRUGIH VIROV IN ZAVOD ZA ZAPOSLOVANJE navedite vir: Zavod za zaposlovanje, MO Maribor, lastni viri (7 javnih delavcev)					
a. Plače in dodatki	48.739	56.700	53.454	94,27	109,67
b. Regres za letni dopust	4.114	5.100	4.866	95,42	118,28
c. Povračila in nadomestila	6.205	8.200	6.518	79,48	105,05
d. Sredstva za delovno uspešnost					
e. Sredstva za nadurno delo					
f. Plače za delo nerezidentov po pogodbi					
g. Drugi izdatki zaposlenim (jubilejne nagrade, odpravnine, solidarnostne pomoči)	0	0	0	-	-
Skupaj bruto plače (a+d+e+f)	48.739	56.700	53.454	94,27	109,67
Skupaj drugi osebni prejemki (b+c+g)	10.319	13.300	11.384	85,59	110,32
Skupaj prispevki za socialno varnost (vključno s prelijami kolektivnega dodatnega pokojninskega zavarovanja) (vpišite)	8.253	10.100	9.443	93,50	114,41
Skupaj B.	67.311	80.100	74.281	92,74	110,35

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
C. ODHODKI ZA BLAGO IN STORITVE ZA IZVAJANJE JAVNE SLUŽBE	2.841.556	2.614.393	2.616.373	100,08	92,08
(Priloga C)					
C.1. Splošni stroški delovanja	476.197	556.233	513.680	92,35	107,87
C.2. Programski materialni stroški	2.365.359	2.058.160	2.102.693	102,16	88,90
C.3. Stroški izvajanja projektov (ki jih ne (so)financira MO Maribor)					
D. STROŠKI DOMAČIH IN TUJIH OBRESTI	472	500	126	25,27	26,79
2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU	0	0	0	-	-
A. in B. PLAČE, PRISPEVKI DELODAJALCA IN DRUGI IZDATKI ZAPOSLENIM					
C. ODHODKI ZA BLAGO IN STORITVE	0	0	0	-	-
C.1. Pisarniški in splošni material in storitve					
C.2. Posebni material in storitve					
C.3. Energija, voda, komunalne storitve in komunikacije					
C.4. Prevozni stroški in storitve					
C.5. Izdatki za službeno potovanje					
C.6. Tekoče vzdrževanje					
C.7. Najemnine in zakupnine					
C.8. Kazni in odškodnine					
C.9. Drugi operativni odhodki					
III. / 1 PRESEŽEK PRIHODKOV NAD ODHODKI	2.145	1.481	1.939	130,93	90,39
III. / 2 PRESEŽEK ODHODKOV NAD PRIHODKI	0	0	0	-	-
IV. DAVEK OD DOHODKOV PRAVNIH OSEB	0	0	0	-	-
V. / 1 PRESEŽEK PRIHODKOV NAD ODHODKI TEKOČEGA LETA (III./1 - IV.)	2.145	1.481	1.939	130,93	90,39
V. / 2 PRESEŽEK ODHODKOV NAD PRIHODKI TEKOČEGA LETA (III./2 + IV.)	0	0	0	-	-
VI. PRENOS PRESEŽKA PRIHODKOV IZ PRETEKLEGA LETA	0	0	0	-	-
VI. / 1 SKUPNI PRESEŽEK PRIHODKOV NAD ODHODKI (V./1 + VI.)	2.145	1.481	1.939	130,93	90,39
VI. / 2 SKUPNI PRESEŽEK ODHODKOV NAD PRIHODKI (V./2 - VI.)					

Priloga 1: Specifikacija odhodkov za funkcionalne in splošne stroške delovanja ter programske materialne stroške v letu 2014

Priloga 2: Specifikacija programskih materialnih stroškov po programskih sklopih v letu 2014

Priloga 3: Dodatni številčni podatki po posameznih programih

PRILOGA 1:

SPECIFIKACIJA ODHODKOV ZA FUNKCIONALNE IN SPLOŠNE STROŠKE DELOVANJA TER PROGRAMSKE MATERIALNE STROŠKE V LETU 2014

1.1. FUNKCIONALNI IN SPLOŠNI STROŠKI DELOVANJA	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/plan	Indeks realizacija 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE	116.747	148.780	132.028	88,7	113,1
pisarniški material in storitve, časopisi, revije, strokovna literatura	10.201	13.150	11.206	85,2	109,9
čistilni material in storitve	58.796	77.270	68.609	88,8	116,7
storitve varovanja zgradb in prostorov	16.293	19.560	13.628	69,7	83,6
računalniške; računovodske, revizorske, svetovalne storitve	9.920	6.000	5.450	90,8	54,9
tiskarske storitve, priprava za tisk in grafično oblikovanje	12.160	19.900	21.001	105,5	172,7
storitve oglaševanja, informiranja in stroški reklamnega materiala	1.892	2.400	1.981	82,5	104,7
prevajalske storitve	0	500	0	0,0	-
reprezentanca	3.397	4.000	3.973	99,3	117,0
drugi splošni material in storitve	4.087	6.000	6.179	103,0	151,2
POSEBNI MATERIAL IN STORITVE	1.505	3.600	4.371	121,4	290,4
službene obleke; zdravila		0	0	-	-
drobno orodje in naprave	1.505	3.600	4.371	121,4	290,4
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE	152.188	180.410	154.196	85,5	101,3
električna energija	31.004	41.000	34.888	85,1	112,5
poraba kuriv in stroški ogrevanja; poraba goriva, poraba druge energije	82.463	94.880	74.090	78,1	89,8
voda in komunalne storitve; odvoz smeti	10.634	13.680	15.495	113,3	145,7
telefon, teleks, faks, elektronska pošta, PTT	28.086	30.850	29.723	96,3	105,8
druge storitve komunikacij in komunale	0	0	0	-	-
PREVOZNI STROŠKI IN STORITVE	46.007	37.150	34.562	93,0	75,1
vzdrževanje in popravila vozil; nadomestni deli za vozila; najem vozil; pristojbine za registracijo vozil; zavarovalne premije za motorna vozila	45.035	34.350	32.932	95,9	73,1
druge prevozne storitve (letalski prevozi, cestni prevozi, idr.)	972	2.800	1.630	58,2	167,7
IZDATKI ZA SLUŽBENA POTOVANJA	3.801	11.300	7.070	62,6	186,0
TEKOČE VZDRŽEVANJE	53.372	70.720	93.748	132,6	175,6
poslovnih in drugih objektov	19.899	37.500	56.291	150,1	282,9
zavarovalne premije za objekte in opremo	10.546	11.720	11.521	98,3	109,2
komunikacijske opreme, računalnikov in druge opreme	15.457	21.500	25.936	120,6	167,8
drugi stroški za tekoče vzdrževanje in zavarovanje	7.471	0	0	-	0,0

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
NAJEMNINE IN ZAKUPNINE	26.576	27.860	26.987	96,9	101,5
najemnine in zakupnine za poslovne, stanovanjske objekte, garaže, parkirne prostore in za druge objekte	5.344	4.500	4.378	97,3	81,9
najem računalniške in programske opreme, podatkovnih vodov	9.690	10.110	9.841	97,3	101,6
nadomestilo za uporabo stavbnega zemljišča; druga nadomestila za uporabo zemljišča	208	250	208	83,3	100,0
druge najemnine, zakupnine in licenčnine (licenčnine za programski produkt Office, oprema za sanitarije)	11.333	13.000	12.560	96,6	110,8
KAZNI IN ODŠKODNINE					
DRUGI OPERATIVNI ODHODKI	76.001	76.413	60.716	79,5	79,9
stroški konferenc, seminarjev in simpozijev	2.331	4.000	1.932	48,3	82,9
izdatki za strokovno izobraževanje zaposlenih	2.583	3.130	4.118	131,6	159,4
plačila po pogodbah o delu in avtorski honorarji	3.645	3.630	1.033	28,5	28,3
plačila za delo preko študentskega servisa	17.470	18.800	12.588	67,0	72,1
sodni stroški, storitve odvetnikov, notarjev in drugo	8.897	9.000	9.069	100,8	101,9
članarine	608	600	399	66,5	65,6
stroški plačilnega prometa	451	600	438	73,0	97,1
plačila bančnih storitev, storitev plačilnih kartic	3.674	3.400	4.508	132,6	122,7
prispevek za spodbujanje zaposlovanja invalidov	6.583	6.650	6.629	99,7	100,7
drugi operativni odhodki (zunanje storitve marketinga, pressclipping, zdravstvene storitve, druge zavarovalne premije, drugi stroški)	25.311	22.103	17.214	77,9	68,0
amortizacija sredstev iz lastnih virov	4.447	4.500	2.787	61,9	62,7
SKUPAJ 1.1.	476.197	556.233	513.680	92,3	107,9

1.2. PROGRAMSKI MATERIALNI STROŠKI	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 Realizacija/plan	Indeks realizacija 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE	198.057	167.780	153.052	91,2	77,3
storitve varovanja zgradb in prostorov, prizorišč	58.299	57.500	52.977	92,1	90,9
stroški čiščenja in pranja	7.741	7.700	8.496	110,3	109,8
založniške in tiskarske storitve	31.003	39.820	22.317	56,0	72,0
časopisi, revije, knjige in strokovna literatura	0	0	0	-	-
stroški prevajalskih storitev	86	250	188	75,1	219,4
pisarniški in drug potrošni material	17.265	18.530	16.847	90,9	97,6
stroški oglaševalskih storitev, promocijski material	79.259	39.100	47.636	121,8	60,1
izdatki za reprezentanco	4.404	4.880	4.592	94,1	104,3
POSEBNI MATERIAL IN STORITVE	0	0	0	-	-
drugi posebni material in storitve (drobni inventar, zaščitna obleka..)	0	0	0	-	-
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE	24.478	22.220	22.988	103,5	93,9
poštnina in kurirske storitve, telefon	1.237	1.470	1.171	79,6	94,6
elektrika, plin, voda	5.467	5.850	3.786	64,7	69,3
komunalne storitve (Snaga, Nigrad)	17.775	14.900	18.032	121,0	101,4
PREVOZNI STROŠKI IN STORITVE	30.927	44.990	42.898	95,3	138,7
goriva in maziva za prevozna sredstva	4.190	5.000	3.770	75,4	90,0
najem vozil in selitveni stroški	3.531	2.100	2.036	96,9	57,6
stroški prevozov umetnikov po pogodbah (letalo,...)	6.881	16.830	16.013	95,1	232,7
drugi prevozni in transportni stroški (prevozi tovorov)	16.325	21.060	21.079	100,1	129,1
IZDATKI ZA SLUŽBENA POTOVANJA	1.958	1.800	1.100	61,1	56,2
dnevnice za službena potovanja v državi in tujini	1.958	1.800	1.100	61,1	56,2
hotelske in restavracijske storitve v državi in tujini	0	0	0	-	-
stroški prevoza v državi in tujini	0	0	0	-	-
drugi izdatki za službena potovanja (navedite)	0	0	0	-	-
NAJEMNINE IN ZAKUPNINE	140.602	116.650	121.127	103,8	86,1
najem ozvočenja, lučnega parka, začasnih objektov (tribune, šotori, kioski...)	140.602	116.650	121.127	103,8	86,1

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 Realizacija/ plan	Indeks realizacija 2014/2013
DRUGI OPERATIVNI ODHODKI	1.969.336	1.704.720	1.761.528	103,3	89,4
plačila avtorskih honorarjev (skupaj):	77.446	45.810	43.116	94,1	55,7
- zaposleni	0	0	0	-	-
- zunanji	77.446	45.810	43.116	94,1	55,7
kulturne storitve domačih in tujih pravnih oseb (agencije, zavodi, društva...)	1.248.100	1.077.650	1.146.816	106,4	91,9
plačila po pogodbah o delu (za program)	0	0	0	-	-
plačila za delo preko študentskega servisa (za program)	128.632	123.700	102.855	83,1	80,0
izdatki za strokovno izobraževanje zaposlenih	0	0	0	-	-
obvezna prehrana umetnikov po pogodbah in catering	16.429	15.040	11.606	77,2	70,6
hotelske storitve za umetnike po pogodbah	57.341	71.000	44.743	63,0	78,0
avtorske pravice (SAZAS, tantiemi, IPF ipd.)	22.377	24.680	22.672	91,9	101,3
storitve grafičnega oblikovanja, priprave za tisk	22.625	24.810	21.105	85,1	93,3
tehnične storitve (ozvočevanje, osvetljevanje...)	143.983	101.500	108.728	107,1	75,5
druge storitve za izvedbo prireditev (priprava prizorišč, komunalne storitve za začasna prizorišča, gasilska straža, drugi razni stroški in storitve)	252.404	220.530	259.887	117,8	103,0
SKUPAJ 1.2.	2.365.359	2.058.160	2.102.693	102,2	88,9

	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
SKUPAJ 1.1. IN 1.2.	2.841.556	2.614.393	2.616.373	100,1	92,1

1.3. ZA PROJEKTE ¹	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE					
POSEBNI MATERIAL IN STORITVE					
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE					
PREVOZNI STROŠKI IN STORITVE					
IZDATKI ZA SLUŽBENO POTOVANJE					
TEKOČE VZDRŽEVANJE					
NAJEMNINE IN ZAKUPNINE					
KAZNI IN ODŠKODNINE					
DRUGI OPERATIVNI ODHODKI					
SKUPAJ 1.3.	0	0	0		

Opomba 1: projekti, ki so financirani izključno iz drugih virov, ne iz proračuna MO Maribor

SKUPAJ 1.1., 1.2. IN 1.3.	Realizacija 2013	Finančni plan 2014	Realizacija 2014	Indeks 2014 realizacija/ plan	Indeks realizacija 2014/2013
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE	314.803	316.560	285.080	90,1	90,6
POSEBNI MATERIAL IN STORITVE	1.505	3.600	4.371	121,4	290,4
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE	176.666	202.630	177.184	87,4	100,3
PREVOZNI STROŠKI IN STORITVE	76.935	82.140	77.460	94,3	100,7
IZDATKI ZA SLUŽBENO POTOVANJE	1.958	13.100	8.171	62,4	417,3
TEKOČE VZDRŽEVANJE	53.372	70.720	93.748	132,6	175,6
NAJEMNINE IN ZAKUPNINE	167.178	144.510	148.114	102,5	88,6
KAZNI IN ODŠKODNINE	0	0	0		
DRUGI OPERATIVNI ODHODKI	2.045.337	1.781.133	1.822.244	102,3	89,1
SKUPAJ VSI ODHODKI ZA FUNKCIONALNE IN SPLOŠNE STROŠKE DELOVANJA TER PROGRAMSKE MATERIALNE STROŠKE ZA LETO 2014	2.837.755	2.614.393	2.616.373	100,1	92,2

PRILOGA 2:
SPECIFIKACIJA PROGRAMSKIH MATERIALNIH STROŠKOV PO VRSTAH PROGRAMOV ZA LETO 2014

2. PROGRAMSKI MATERIALNI STROŠKI	Redni (vseletni) programi	Festival Lent	Art kamp	Festival Maribor	Drugi koncerti in prireditve	SKUPAJ
PISARNIŠKI IN SPLOŠNI MATERIAL IN STORITVE	22.975	122.161	5.198	0	2.717	153.052
storitve varovanja zgradb in prostorov, prizorišč	-	52.977	-	-	-	52.977
stroški čiščenja in pranja	-	8.496	-	-	-	8.496
založniške in tiskarske storitve	11.870	8.312	815	-	1.321	22.317
časopisi, revije, knjige in strokovna literatura	-	-	-	-	-	-
stroški prevajalskih storitev	188	-	-	-	-	188
pisarniški in drug potrošni material	1.584	10.949	3.015	-	1.298	16.847
stroški oglaševalskih storitev, promocijski material	8.775	38.861	-	-	-	47.636
izdatki za reprezentanco	559	2.566	1.368	-	99	4.592
POSEBNI MATERIAL IN STORITVE	-	-	-	-	-	-
drugi posebni material in storitve (drobni inventar, zaščitna obleka..)						-
						-
ENERGIJA, VODA, KOMUNALNE STORITVE IN KOMUNIKACIJE	657	21.939	392	-	-	22.988
poština in kurirske storitve, telefon	657	492	22	-	-	1.171
elektrika, voda	-	3.575	211	-	-	3.786
komunalne storitve (Snaga, Nigrad)	-	17.873	159	-	-	18.032
PREVOZNI STROŠKI IN STORITVE	17.020	21.338	1.690	-	2.850	42.898
goriva in maziva za prevozna sredstva	-	3.770	-	-	-	3.770
najem vozil in selitveni stroški	-	2.036	-	-	-	2.036
stroški prevozov umetnikov po pogodbah (letalo,...)	15.030	983	-	-	-	16.013
drugi prevozni in transportni stroški (prevozi tovorov)	1.990	14.549	1.690	-	2.850	21.079
IZDATKI ZA SLUŽBENA POTOVANJA	96	852	-	152	-	1.100
dnevnice za službena potovanja v državi in tujini	96	852	-	152	-	1.100
hotelske in restavracijske storitve v državi in tujini						-
stroški prevoza v državi in tujini						-
drugi izdatki za službena potovanja (navedite)						-
						-
NAJEMNINE IN ZAKUPNINE	2.504	115.116	2.915	-	591	121.127
najem ozvočenja, lučnega parka, začasnih objektov (tribune, šotori, kioski...)	2.504	115.116	2.915	-	591	121.127

	Redni (vseletni) programi	Festival Lent	Art kamp	Festival Maribor	Drugi koncerti in prireditve	SKUPAJ
DRUGI OPERATIVNI ODHODKI	447.507	952.152	118.547	205.000	38.321	1.761.528
plačila avtorskih honorarjev (skupaj):	22.269	15.019	2.765	-	3.063	43.116
- zaposleni						-
- zunanji	22.269	15.019	2.765	-	3.063	43.116
kulturne storitve domačih in tujih pravnih oseb (agencije, zavodi, društva...)	332.144	541.741	40.244	205.000	27.687	1.146.816
plačila po pogodbah o delu (za program)						-
plačila za delo preko študentskega servisa (za program)	12.422	65.857	23.425	-	1.151	102.855
izdatki za strokovno izobraževanje zaposlenih						-
obvezna prehrana umetnikov po pogodbah in catering	3.516	7.426	-	-	663	11.606
hotelske storitve za umetnike po pogodbah	15.405	27.906	444	-	989	44.743
avtorske pravice (SAZAS, tantiemi, IPF ipd.)	1.674	20.767	216	-	15	22.672
storitve grafičnega oblikovanja, priprave za tisk	8.890	9.275	2.760	-	180	21.105
tehnične storitve (ozvočevanje, osvetljevanje...)	3.513	101.916	3.299	-	-	108.728
druge storitve za izvedbo prireditev (priprava prizorišč, komunalne storitve za začasna prizorišča, gasilska straža, drugi razni stroški in storitve)	47.675	162.246	45.393	-	4.574	259.887
SKUPAJ 2.	490.760	1.233.558	128.742	205.152	44.479	2.102.693

PRILOGA 3:

DODATNI ŠTEVILČNI PODATKI PO POSAMEZNIH PROGRAMIH ZA LETO 2014

1. KULTURNA PRODUKCIJA - PREGLED PRIHODKOV IN ODHODKOV PO POSAMEZNIH PROGRAMIH

Vrsta programa - naziv programa	Skupna vrednost programa (6+16)	Skupaj odhodki - programski stroški (brez stroškov dela redno zaposlenih in splošnih materialnih stroškov)	Prihodki skupaj (8+9+10+11+12+13+14+15)	Prihodek od MOM (redno financiranje)	Prihodek od MOM (projektni razpis)	Prihodek iz drugih javnih virov (druge občine)	Prihodek MK oz. RS	Prihodek iz EU	Lastni prihodki iz prodaje vstopnic, abonmajev, gostovanj	Drugi lastni prihodki iz javne službe (marketing, sponzorstva, donacije, pravice snemanj, prodaja publikacij...)	Prihodki od soproducentov	Vrednost vložkov (soproducenti, sponzorji...) ki ni prihodek
	5	6	7	8	9	10	11	12	13	14	15	16
1.1 Redni programi	535240	535240	566892	295540	0	0	23000	0	228652	19700	0	0
1.1.1 Orkestrski cikel	167872	167872	179146	120.000		0	14500	0	36238	8408	0	
1.1.2 Komorni cikel	34298	34298	38336	28.000		0	3500	0	3028	3808	0	
1.1.3 Jazz v Narodnem domu	23745	23745	26875	18.000		0	5000	0	3875	0	0	
1.1.4 Nedeljski koncerti v paviljonu mestnega parka	3384	3384	3300	3.300		0	0	0	0	0	0	
1.1.5 Drugi koncerti	36449	36449	13994	0		0	0	0	13994	0	0	
1.1.6 Abonma komedija	104729	104729	131439	0		0	0	0	129981	1458	0	
1.1.7 Abonma Kekec	22443	22443	25015	17.000		0	0	0	7456	558	0	
1.1.8 Gledališke predstave za izven	16253	16253	24873	0		0	0	0	24465	408	0	
1.1.9 Lastna gledališka produkcija	3365	3365	4800	0		0	0	0	4800	0	0	
1.1.10 Cikel za mlade	17080	17080	20755	15.000		0	0	0	4347	1408	0	
1.1.11 Kulturni dnevnik	46114	46114	45700	45.700		0	0	0	0	0	0	
1.1.12 Programi Vetrinjskega dvora	51477	51477	45650	42.000		0	0	0	0	3650	0	
1.1.13 Druge prireditve	8031	8031	7010	6.540		0	0	0	470	0	0	

Vrsta programa - naziv programa	Skupna vrednost programa (6+16)	Skupaj odhodki - programski stroški (brez stroškov dela redno zaposlenih in splošnih materialnih stroškov)	Prihodki skupaj (8+9+10+11+12+13+14+15)	Prihodek od MOM (redno financiranje)	Prihodek od MOM (projektni razpis)	Prihodek iz drugih javnih virov (druge občine)	Prihodek MK oz. RS	Prihodek iz EU	Lastni prihodki iz prodaje vstopnic, abonmajev, gostovanj	Drugi lastni prihodki iz javne službe (marketing, sponzorstva, donacije, pravice snemanj, prodaja publikacij)	Prihodki od soproducentov	Vrednost vložkov (soproducenti, sponzorji...) ki ni prihodek
	5	6	7	8	9	10	11	12	13	14	15	16
1.2 Festivali	2077301	1362301	1357545	590000	0	4150	14000	0	203613	545782	0	715000
1.2.1 Festival Lent	1948558	1233558	1229544	462000		4150	14000	0	203613	545782	0	715000
1.2.2 Art Kamp	128742	128742	128001	128000		0	0	0	0	1	0	
1.3 Posebni projekti, koprodukcije ipd.	205152	205152	190000	190000	0	0	0	0	0	0	0	0
1.3.1 Festival Maribor	205152	205152	190000	190000		0	0	0	0	0	0	
1. KULTURNA PRODUKCIJA SKUPAJ	2817693	2102693	2114437	1075540	0	4150	37000	0	432265	565482	0	715000

OPOMBA: Iz presežka lastnih prihodkov je zavod zagotavljal lastni delež sredstev za pokrivanje stroškov javnih del v skupnem znesku 11.596,91 EUR.

2. DRUGE DEJAVNOSTI JAVNE SLUŽBE

	Vrsta dejavnosti	Število posamičnih oddaj	Število letnih - večletnih oddaj prostorov
		1	2
2.1	Upravljanje kulturne infrastrukture za druge izvajalce kulturnih programov	260	30
2.1.1	Narodni dom brez dvorane	15	2
2.1.2	Narodni dom dvorana	38	0
2.1.3	Union brez koncertne dvorane	1	2
2.1.4	Union - koncertna dvorana	81	0
2.1.5	Karantena	43	21
2.1.6	Vetrinjski dvor	55	4
2.1.7	Sodni stolp	5	0
2.1.8	Vodni stolp	22	1
2.2	Oddaja objektov, dvoran za protokolarne ipd. potrebe MOM	5	
2.2.1	Narodni dom brez dvorane	0	
2.2.2	Narodni dom dvorana	4	
2.2.3	Union brez koncertne dvorane	0	
2.2.4	Union - koncertna dvorana	1	
2.2.5	Karantena	0	
2.2.6	Vetrinjski dvor	0	
2.2.7	Sodni stolp	0	
2.2.8	Vodni stolp	0	
2.	DRUGE DEJAVNOSTI JAVNE SLUŽBE	265	30

1.6.2 VLAGANJA V OPREMO IN INVESTICIJSKO VZDRŽEVANJE

Realizirana nabava opreme - sredstva iz proračuna MOM in iz uporabnin razporejenih na vire sredstev v upravljanju

Objekt/ prostor	Opis nabave opreme oziroma investicijskega vzdrževanja	Nabavna vrednost	Sredstva iz proračuna MOM	Sredstva MOM iz uporabnin	Drugi viri
1. Narodni dom	Avdio oprema (mešalna miza 1x, ojačevalnik 2x, zvočnik 2x, stojalo za bobne 4x, nastavek za zvočnik 4x, mikrofoni 5x)	15.461,71 €	15.461,71 €	- €	- €
2. Narodni dom	Projektna dokumentacija za ureditev garderob za nastopajoče v zaodru Velike dvorane	4.617,43 €	4.617,43 €	- €	- €
3. Karantena	Ureditev osvetlitve okolice objekta - reflektorji	1.946,43 €	1.946,43 €	- €	- €
Skupaj:		22.025,57 €	22.025,57 €	0,00 €	0,00 €

OPOMBA:

Pridobitki iz proračuna MOM za investicije se ne všteta v redne računovodske prihodke zavoda temveč povečujejo dolgoročne obveznosti zavoda do Mestne občine Maribor za sredstva v upravljanju. So pa prikazani v Izkazu prihodkov in odhodkov določenih uporabnikov po načelu denarnega toka (v poglavju 2. Računovodsko poročilo).

Realizirana nabava opreme - sredstva iz donacij

Objekt/ prostor	Opis nabave opreme oziroma investicijskega vzdrževanja	Nabavna vrednost	Sredstva iz proračuna MOM	Sredstva MOM iz uporabnin	Drugi viri (donacije)
1. Narodni dom	Mobilni telefon 3x	1.701,49 €	- €	- €	1.701,49 €
2. Narodni dom	Osebnih računalnikov 4x	2.910,94 €	- €	- €	2.910,94 €
Skupaj:		4.612,43 €	- €	- €	4.612,43 €

OPOMBA:

Vir za nabavo predstavljajo prejete donacije za nabavo osnovnih sredstev pridobljenih v letu 2013. Amortizacija za to opremo se pokriva iz dolgoročnih rezervacij iz naslova prejetih namenskih donacij in zato ne bremenijo stroškov poslovanja zavoda.

Skupna vrednost investicij in investicijskega vzdrževanja v letu 2014: 26.638,00 EUR

2 RAČUNOVODSKO POROČILO

2.1 UVOD

Računovodsko poročilo za leto 2014 je sestavljeno na podlagi naslednjih predpisov:

- Zakon o javnih financah (Uradni list RS, št. 79/99, 124/00, 79/01, 30/02, 56/02 - ZJU, 110/02 - ZDT-B, 127/06 - ZJZP, 14/07 - ZSPDPO, 109/08, 49/09, 38/10 - ZUKN, 107/10, 110/11 - ZDIU12, 104/12 - ZIPRS1314, 46/13 - ZIPRS1314-A, 82/13 - ZIPRS1314-C, 101/13, 101/13 - ZIPRS1415, 38/14 - ZIPRS1415-A, 95/14 - ZIPRS1415-C),
- Navodila o pripravi zaključnega računa in metodologiji za pripravo poročila o doseženih ciljih in rezultatih neposrednih in posrednih uporabnikov proračuna (Uradni list RS, št. 12/01, 10/06, 8/07, 102/10),
- Zakon o računovodstvu (Uradni list RS, št. 23/99, 30/02 - ZJF-C, 114/06 – ZUE),
- Pravilnik o sestavljanju letnih poročil za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 115/02, 21/03, 134/03, 126/04, 120/07, 124/08, 58/10, 104/10, 104/11),
- Pravilnik o razčlenjevanju in merjenju prihodkov in odhodkov pravnih oseb javnega prava (Uradni list RS, št. 134/03, 34/04, 13/05, 114/06, 138/06, 120/07, 112/09, 58/10, 97/12),
- Pravilnik o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava (Uradni list RS, št. 112/09, 58/10, 104/10, 104/11, 97/12, 108/13, 94/14),
- Pravilnik o načinu in stopnjah odpisa neopredmetenih sredstev in opredmetenih osnovnih sredstev (Uradni list RS, št. 45/05, 138/06, 120/07, 48/09, 112/09, 58/10, 108/13),
- Pravilnik o načinu in rokih usklajevanja terjatev in obveznosti po 37. členu zakona o računovodstvu (Uradni list RS, št. 108/13),
- Slovenski računovodski standardi (2006).

Računovodsko poročilo vsebuje:

1. Pojasnila k postavkam BILANCE STANJA
2. Pojasnila k postavkam IZKAZA PRIHODKOV IN ODHODKOV
3. Pojasnila k postavkam IZKAZA PRIHODKOV IN ODHODKOV PO NAČELU DENARNEGA TOKA
4. Pojasnila k IZKAZU RAČUNA FINANČNIH TERJATEV IN NALOŽB
5. Pojasnila k IZKAZU RAČUNA FINANCIRANJA
6. Pojasnila k IZKAZU PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI
7. Predlog razporeditve ugotovljenega presežka prihodkov nad odhodki za leto 2014.

2.2 POJASNILA K BILANCI STANJA NA DAN 31.12.2014

V prilogi 1 prikazujemo podatke o sredstvih in obveznostih do virov sredstev razčlenjene po skupinah enotnega kontnega načrta primerjalno s preteklim letom.

DOLGOROČNA SREDSTVA, katerih večino ima Narodni dom Maribor v upravljanju od Mestne občine Maribor, znašajo 9.535.651,61 EUR in so se v primerjavi z letom 2013 povečala za 0,09 %.

Nova vlaganja so bila opravljena v nakup opreme in drobnega inventarja v osnovnih sredstvih iz:

- sredstev proračuna MOM v višini 22.025,57 EUR,
- donacij v višini 4.612,43 EUR.

Podroben seznam nabav in njihovih virov navajamo v finančnem delu poslovnega poročila za leto 2014.

Prav tako smo v letu 2014 povečali vrednost objektu KARANTENA, za dodatno prevzeta sredstva (projektna dokumentacija za panoramsko dvigalo) po aneksu k pogodbi o prenosu sredstev v upravljanje št. 41001-377/2011-1 z dne 30.12.2014, za amortizirano sedanjo vrednost v znesku 9.194,99 EUR.

Pri izvedbi rednega letnega odpisa (amortizacija) smo upoštevali predpisane amortizacijske stopnje, ki so bile spremenjene s pravilnikom objavljenem v Uradnem listu št. 58/10. Obračunano amortizacijo v skupnem znesku 26.428,98 EUR smo pokrivali v breme ustreznih virov, in sicer:

- 15.997,35 EUR v breme obveznosti za sredstva prejeta v upravljanje (Mestna občina Maribor);
- 7.644,38 EUR v breme dolgoročnih pasivnih časovnih razmejitev prihodkov za nadomeščanje stroškov amortizacije za sredstva pridobljena iz donacij;
- 2.787,25 EUR v breme tekočih lastnih prihodkov.

Pri **redni letni inventuri** ni bilo ugotovljenih viškov ali primanjkljajev sredstev. Po sklepu organa upravljanja smo na predlog inventurne komisije odpisali uničeno, neuporabno in zastarelo že dokončno amortizirano opremo (leto pridobitve od 1993 do 2009) v skupni nabavni vrednosti 22.097,04 EUR. Neodpisana sedanja vrednost te opreme je znašala 0 (nič) EUR. Večino odpisane opreme predstavljajo okvarjeni reflektorji, gasilni aparati, polomljeni stoli, mize, omarice, notna stojala, vozički, okvarjeno orodje, zastarela, neuporabna ter okvarjena računalniška, foto ter avdio in video oprema.

Med dolgoročnimi sredstvi so tudi **dolgoročno odloženi stroški** v znesku 530,53 EUR. Gre za več let vnaprej plačan del najemnine za nujno potrebno službeno tovorno vozilo VW CRAFTER FURGON, ki smo ga konec leta 2010 prevzeli v poslovni najem za dobo 5 let. Ustrezni del vnaprej plačane najemnine vsako leto iz te postavke prenesemo v redne stroške poslovanja (stroške najema vozil).

Struktura sedanje vrednosti dolgoročnih sredstev na dan 31.12.2014 glede na vir financiranja:

- sredstva v upravljanju od MOM: 9.508.874,06 EUR
- sredstva iz donacij: 24.859,06 EUR
- sredstva v breme lastnih prihodkov: 1.477,96 EUR
- dolgoročno odloženi stroški v breme lastnih prihodkov: 530,53 EUR

Prevrednotenja sredstev v letu 2014 nismo opravljali.

Narodni dom Maribor v svojih dolgoročnih sredstvih ne izkazuje **dolgoročnih finančnih naložb in dolgoročnih terjatev iz poslovanja**.

KRATKOROČNA SREDSTVA IN AKTIVNE ČASOVNE RAZMEJITVE na dan 31.12.2014 znašajo 337.198,00 EUR. Strukturo teh sredstev prikazuje spodnji graf:

KRATKOROČNA SREDSTVA

Kratkoročne terjatve do uporabnikov EKN (javni sektor) znašajo skupno 158.658,97 EUR. Strukturo teh sredstev prikazuje spodnji graf:

KRATKOROČNE TERJATVE DO UPORABNIKOV EKN

Druge kratkoročne terjatve znašajo skupno 12.797,86 EUR.
Strukturo teh sredstev prikazuje spodnji graf:

DRUGE KRATKOROČNE TERJATVE

Ostale kratkoročne terjatve v zgornjem grafu predstavljajo terjatve do bank za negotovinske plačilne instrumente v znesku 6.887,85 EUR, terjatve za prefakturirane funkcionalne stroške uporabnikom objektov v znesku 2.815,33 EUR ter druge terjatve v znesku 1.628,44 EUR, ki predstavljajo povračila pravnih stroškov na podlagi pravnomočnih sodb do organizacije za avtorske pravice SAZAS.

Prevrednotenja terjatev (popravke njihove vrednosti) smo na novo oblikovali v skupnem znesku za 2.491,09 EUR, odpravili pa za 4.947,45 EUR (poplačilo dvomljivih in spornih terjatev ter dokončni odpisi terjatev). Popravki terjatev do kupcev predstavljajo konkretne terjatve, kjer obstaja utemeljen dvom, da terjatve ne bodo poplačane (npr. začeti postopki prisilne poravnave, dalj časa trajajoče blokade transakcijskega računa, zamuda pri plačilu, ki je daljša kot 6 mesecev in podobno). Stanje popravkov vrednosti terjatev na dan 31.12.2014 znaša 25.731,81 EUR.

Na aktivnih časovnih razmejitvah prikazujemo v letu 2014 fakturirane kratkoročno odložene odhodke, ki se nanašajo na leto 2015 v skupni vrednosti 6.643,71 EUR (gre za naročnine strokovne literature ter gledališke predstave za katere smo račun prejeli že v mesecu decembru leta 2014, dejansko izvedene pa bodo šele v letu 2015, ko bo nastal tudi strošek).

Zalog materiala in drobnega inventarja na dan 31.12.2014 ne izkazujemo, saj njuna nabava poteka sprotno po potrebi in je tako tudi poraba sprotna.

KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE na dan 31.12.2014 znašajo 315.697,71 EUR.

Strukturo teh obveznosti prikazuje spodnji graf:

KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE

Kratkoročne obveznosti do zaposlenih v višini 58.970,66 EUR se nanašajo na obveznosti za obračunane plače in povračila stroškov delavcem za mesec december 2014, ki bodo izplačane v januarju 2015.

Strukturo teh obveznosti prikazuje spodnji graf:

KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH

Kratkoročne obveznosti do dobaviteljev znašajo 70.005,33 EUR. Vse obveznosti bodo zapadle v plačilo šele v januarju oz. februarju leta 2015 ali pa je za poravnavo obveznosti predviden pobot, pogoji zanj pa še niso izpolnjeni. Zapadlih neplačanih obveznosti do dobaviteljev nimamo.

Druge kratkoročne obveznosti iz poslovanja znašajo 19.768,50 EUR.

Strukturo teh obveznosti prikazuje spodnji graf:

DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA

Kratkoročne obveznosti do uporabnikov EKN (javni sektor) znašajo 1.449,03 EUR in se v večini nanašajo na obveznosti do Mestne občine Maribor za zaračunane prihodke od uporabe prostorov v javnih kulturnih infrastrukturnih objektih. Osnova za vzpostavitev teh obveznosti so določila Pogodbe o programskem upravljanju z javno kulturno infrastrukturo, sklenjene dne 10.11.2009 z Mestno občino Maribor, ter Aneksa št. 1 k pogodbi o prenosu sredstev v upravljanje št. 41001-377/2011-1 z dne 17.12.2012, sklenjenega prav tako z Mestno občino Maribor.

Zavod izvede nakazila teh obveznosti v proračun MOM po dejanskem prejemu plačil od uporabnikov.

Strukturo obveznosti do javnega sektorja prikazuje spodnji graf:

KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV EKN (JAVNI SEKTOR)

Kratkoročnih finančnih obveznosti ne izkazujemo.

Pasivne časovne razmejitve znašajo 165.428,60 EUR.
Strukturo prikazuje spodnji graf:

PASIVNE ČASOVNE RAZMEJITVE

Pri vnaprej vračunanih odhodkih iz zgornjega grafa gre za odhodke, ki so bili plačani organizaciji za avtorske pravice SAZAS. S to organizacijo smo v številnih pravnih sporih. Glede na število prireditev, ki jih izvedemo, bi moral SAZAS z nami skleniti posebno pogodbo o obračunavanju in plačevanju avtorskih pravic, a tega ne želijo storiti. Zato jim plačujemo le zneske, za katere na osnovi veljavne zakonodaje menimo, da so upravičeni. Ker za te plačane zneske, ki se nanašajo na obdobje od leta 2007 do 2014 nimamo ustreznih računov temveč le lastne interne obračune, jih v poslovnih knjigah prikazujemo na eni strani kot plačane avanse, na drugi strani pa kot nefakturirane vnaprej vračunane a zanesljivo upravičene odhodke. Skladno z ustreznimi pravnomočnimi odločitvami sodišča postopno odpravljamo te pasivne časovne razmejitve v breme plačanih avansov. V večini primerov sodišče razsoja v našo korist.

Kratkoročno odloženi prihodki iz zgornjega grafa pa so:

- del v letu 2014 vplačanih abonmajev in vstopnic sezone 2014/2015 - nanašajo se na predstave in koncerte, ki bodo izvedeni v drugem delu sezone, torej v letu 2015, ker bodo tudi odhodki zanje nastajali v tem letu;
- v letu 2014 prejete namenske donacije, ki so namenjene izvedbi programov v letu 2015;
- v letu 2014 fakturirana sponzorstva sezonskih programov, ki so delno namenjena za izvedbo programov v letu 2015,
- ter neizkoriščeni darilni boni in vrednostne kartice.

LASTNE VIRE IN DOLGOROČNE OBVEZNOSTI na dan 31.12.2014 v skupni vrednosti 9.557.151,90 EUR sestavljajo:

LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI

2.3 POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV ZA LETO 2014

V prilogi 3 **IZKAZ PRIHODKOV IN ODHODKOV** od 01.01.2014 do 31.12.2014 navajamo podatke o prihodkih in odhodkih po skupinah kontov enotnega kontnega načrta. Podrobneje so prihodki in odhodki leta 2014 in primerjava s predhodnim letom predstavljeni v finančnem delu poslovnega poročila za leto 2014. Tu pa predstavljamo le globalno analizo deležev prihodkov in odhodkov po večjih skupinah.

CELOTNI PRIHODKI doseženi v letu 2014 so znašali 3.477.788,67 EUR.

Analitično strukturo vseh prihodkov prikazuje spodnji graf:

CELOTNI PRIHODKI - Analitično glede na celotne prihodke

Prihodki od poslovanja znašajo 3.468.849,73 EUR in jih sestavljajo:

PRIHODKI OD POSLOVANJA

Proračunski prihodki za sofinanciranje javne službe znašajo 2.448.739,72 EUR in jih sestavljajo:

PRORAČUNSKI PRIHODKI ZA SOFINANCIRANJE JAVNE SLUŽBE

Lastni prihodki od poslovanja znašajo 1.020.110,01 EUR in jih sestavljajo:

LASTNI PRIHODKI OD POSLOVANJA

Podrobneje so prihodki iz poslovanja in proračunski prihodki za sofinanciranje javne službe predstavljeni v finančnem delu poslovnega poročila za leto 2014.

Finančni prihodki znašajo 81,24 EUR in so sestavljeni iz prejetih obresti za sredstva na vpogled, iz prejetih zamudnih obresti od dobljenih pravnomočnih sodb z organizacijo za avtorske pravice SAZAS ter stotinskih izravnav.

Drugi prihodki znašajo 7.248,07 EUR in predstavljajo prihodke od povrnjenih pravnih stroškov dobljenih pravnomočnih sodb z organizacijo za avtorske pravice SAZAS ter izplačanih škodnih zahtevkov od zavarovalnic.

Prevrednotovalni poslovni prihodki znašajo 1.609,63 EUR in predstavljajo predvsem prihodke iz odprave popravka terjatev zaradi poplačila dolžnikov ter prihodek iz naslova poročuna odbitnega deleža DDV.

CELOTNI ODHODKI v letu 2014 znašajo 3.475.849,25 EUR.
Analitično strukturo vseh odhodkov prikazuje spodnji graf:

CELOTNI ODHODKI - Analitično gleden na celotne odhodke

Odhodki iz poslovanja znašajo 3.467.358,35 EUR in jih sestavljajo:

ODHODKI IZ POSLOVANJA

Podrobneje so odhodki iz poslovanja predstavljeni v finančnem delu poslovnega poročila za leto 2014.

Pojasnila v zvezi s stroški dela

Stanje zaposlenih na dan 31. decembra 2014: skupno 39 zaposlenih, od tega 37 delavcev (94,87 %) za nedoločen čas (od teh sta dve delavki na dopustu za nego in varstvo otroka) in 2 delavca (5,13 %) za določen čas (za čas nadomeščanja delavk, ki koristita dopust za nego in varstvo otroka).

Plače in drugi osebni prejemki so bili izplačani skladno s kolektivno pogodbo za javni sektor, panožno kolektivno pogodbo za kulturne dejavnosti, Zakonom o sistemu plač v javnem sektorju, z državnimi interventnimi ukrepi, ki so veljali v letu 2014 (Zakon o uravnoteženju javnih financ) in z določili Zakona o izvrševanju proračunov RS 2013 - 2014 ter 2014 - 2015.

Stroške dela za vseh 37 zaposlenih (za 37 delovnih mest s polnim delovnim časom) je financirala Mestna občina Maribor.

Posebej navajamo, da je bila ena delavka na dalj časa trajajoči bolniški odsotnosti. Sredstva za nadomestilo plače za čas njene odsotnosti nad 30 dni je povrnil Zavod za zdravstveno zavarovanje Slovenije v skupnem znesku 6.532,98 EUR. Naloge odsotne delavke smo začasno razporedili med ostale delavce.

V stroških dela za leto 2014 je zajet tudi znesek izrednega poročuna plač za več let nazaj, ki smo ga morali izvršiti za 3 delavce, pri katerih smo ob prevedbi plač 1. 8. 2008 morali uveljaviti odbitek dveh plačnih razredov zaradi neizpolnjevanja izobrazbenih pogojev. Letos smo ugotovili, da so bila spremenjena tolmačenja o tem, ali je ta odbitek enkrat in samo ob prevedbi plač v letu 2008. Zaradi kasneje spremenjenega tolmačenja bi morali delavcem po opravljeni prevedbi plač, ko so dopolnili 23 let delovne dobe, k osnovni plači dodati 1 plačni razred, česar nismo storili. Zato smo jim bili dolžni po ugotovitvi napake izplačati poračun razlike z zamudnimi obrestmi. Skupni znesek stroškov tega poročuna je znašal 10.124,71 EUR.

Občasno je bilo v letu 2014 zaposlenih še skupno 7 delavcev preko javnih del, katerih naročnik je bila Mestna občina Maribor, izvajalec pa Narodni dom Maribor. Plače teh delavcev so v letu 2014 skupno z dajatvami delodajalca znašale 62.897,06 EUR, stroški prevoza na delo in prehrane med delom 6.517,69 EUR, stroški regresa za letni dopust pa 4.866,44 EUR.

Dodatkov za redno delovno uspešnost zavod ni izplačeval, prav tako ni izplačeval plač iz naslova uspešnosti poslovanja na trgu, kakor tudi ne nadurnega dela.

Finančni odhodki znašajo 1.247,35 EUR in v večini predstavljajo obresti za likvidnostno posojilo ter odhodke od zamudnih obresti zaradi dodatne obveze za plačilo avtorskih pravic na podlagi pravnomočnih sodb.

Drugi odhodki znašajo 214,74 EUR.

Prevrednotovalni poslovni odhodki znašajo 7.028,81 EUR in jih predstavljajo odhodki iz naslova poročuna odbitnega deleža DDV za leto 2014 (začasni odbitni delež za leto 2014 je znašal 17%, dejanski po končnih podatkih za leto 2014 pa 15%), popravki vrednosti terjatev v znesku 2.491,09 EUR, ki smo jih oblikovali na podlagi zneskov konkretnih posamičnih terjatev, za katere utemeljeno dvomimo, da bodo poplačane ali pa smo zanje že vložili izvršilni predlog, ter odpisa terjatve v znesku 259,81 EUR, katere ni bilo mogoče izterjati.

Poslovni izid: presežek prihodkov nad odhodki tekočega leta znaša 1.939,42 EUR (obveznosti za davek od dohodkov pravnih oseb ne izkazujemo; zaradi uveljavljanja investicijskih olajšav davčne osnove ni).

2.4 POJASNILA K POSTAVKAM IZKAZA PRIHODKOV IN ODHODKOV PO NAČELU DENARNEGA TOKA

V prilogi 3/A prikazujemo podatke o vrstah prihodkov in odhodkov Narodnega doma Maribor kot celote po načelu denarnega toka, po kontih enotnega kontnega načrta, ki so predpisani za neposredne in posredne proračunske uporabnike s pravilnikom o enotnem kontnem načrtu za proračun, proračunske uporabnike in druge osebe javnega prava (tako imenovani evidenčni konti).

Denarni tok prihodkov je v letu 2014 znašal 3.451.303,66 EUR, denarni tok odhodkov pa 3.517.629,07 EUR. Presežek odhodkov nad prihodki v znesku 66.325,41 EUR je nastal kot posledica različnega obdobja nastanka odhodkov in njihovih pripadajočih prihodkov po načelu denarnega toka (odhodki v enem letu, njihovi pripadajoči prihodki pa v drugem).

Pojasnilo:

- V mesecu januarju in delno v februarju leta 2014 smo izvedli za 50.921,08 EUR nakazil odhodkov večinoma za nove programe, ki smo jih izvajali v mesecu decembru 2013 (zadnji dogodek je bil dne 31.12.2013) in jih v preteklih letih v decembrskem času v tolikšnem obsegu nismo izvajali. Ti odhodki so po načelu denarnega toka tako bili evidentirani šele v letu 2014. Pripadajoči prihodki iz katerih so bila nakazila v tem letu izvršena, so bili v celoti realizirani v decembru leta 2013 (vstopnine in drugi prihodki), zato so bili evidentirani v letu 2013. Termimska neuskkljenost med letom, ko so nastali prihodki in naslednjim letom, ko so nastali odhodki, se je v letu 2013 odražal v presežku prihodkov nad odhodki, v letu 2014 pa se odraža v presežku odhodkov nad prihodki. V skladu z računovodskimi standardi so bili omenjeni odhodki po načelu nastanka poslovnega dogodka evidentirani že v letu 2013 in so se odražali v Izkazu prihodkov in odhodkov po računovodskem načelu za leto 2013. Zamik nakazil v leto 2014 je seveda upravičen, saj dokumentacija (računi in podobno) za poslovne dogodke v decembru tudi sicer prihaja večinoma v začetku januarja.
- Ministrstvu za kulturo smo v novembru 2014 izstavili zahtevke po pogodbah za sofinanciranje programov za leto 2014 v višini 37.000,00 EUR. Stroški (po načelu datuma nastanka poslovnega dogodka) in tudi odhodki (po načelu denarnega toka), ki se nanašajo na te zahtevke, so nastali v celoti že v letu 2014, saj smo nakazila odhodkov izvršili s premostitvijo iz likvidnostnih sredstev drugih lastnih prihodkov. Ministrstvo za kulturo je nakazilo po izstavljenih zahtevkih izvršilo šele dne 02.01.2015. Nakazilo bo po datumu denarnega toka zato lahko evidentirano šele v letu 2015. V poslovnih knjigah za leto 2014 je znesek zahtevkov skladno z računovodskimi standardi evidentiran po načelu datuma nastanka poslovnega dogodka in se odraža v Izkazu prihodkov in odhodkov (po računovodskem načelu). Razkorak med odhodki po načelu denarnega toka, ki so nastali že v letu 2014 in evidenčnimi prihodki po načelu denarnega toka, ki smo jih prejeli za njihovo pokritje in so nastali šele v letu 2015, ima na presečni datum 31.12.2014 učinek presežka odhodkov nad prihodki, na presečni datum 31.12.2015 pa bo učinkoval kot presežek prihodkov nad odhodki.

Če presečnih bilančnih datumov ne bi bilo, bi se zgoraj omenjeni v različnih letih realizirani prihodki in odhodki izravnali.

2.5 POJASNILA K IZKAZU RAČUNA FINANČNIH TERJATEV IN NALOŽB

Izkaz računa finančnih terjatev in naložb na dan 31.12.2014 (priloga 3/A-1) ne izkazuje nobenega stanja finančnih terjatev in naložb, ker jih Narodni dom Maribor nima.

2.6 POJASNILA K IZKAZU RAČUNA FINANCIRANJA

Izkaz računa financiranja izkazuje zmanjšanje sredstev na računih v znesku 66.325,41 EUR, kolikor znaša razlika med presežkom odhodkov nad prihodki po načelu denarnega toka za leto 2014 (priloga 3/A-2). Razloge za presežek odhodkov nad prihodki smo podrobneje pojasnili že v točki 1.4 – Pojasnila k postavkam Izkaza prihodkov in odhodkov po načelu denarnega toka. Nastal je le kot posledica neusklajenega obdobja nastanka odhodkov in njihovih pripadajočih prihodkov po načelu denarnega toka (odhodki v enem letu, njihovi pripadajoči prihodki pa v drugem). Če presečnih bilančnih datumov ne bi bilo, bi se prihodki in odhodki izravnali. Glede na to, da je Izkaz računa financiranja na dan 31.12.2013 izkazoval presežek prihodkov nad odhodki v višini 115.903,89 EUR, izkazano zmanjšanje sredstev na računih v letu 2014 ni predstavlja nobenega tveganja.

Narodni dom Maribor je v letu 2014 najel večkratna delna kratkoročna likvidnostna posojila v obdobju med 13. 6. 2014 in 17. 6. 2014 v skupni višini 135.000,00 EUR. Sredstva smo potrebovali za premostitev obveznosti po pogodbah za gostovanja tujih umetnikov na Festivalu Lent. Posojilo je bilo v celoti vrnjeno 4. julija 2014 s prilivi od sponzorstev in donacij.

2.7 POJASNILA K IZKAZU PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI

Narodni dom Maribor v izkazu prihodkov in odhodkov po vrstah dejavnosti izkazuje le prihodke in odhodke iz izvajanja javne službe (opredeljene v ustanovnem aktu), tržne dejavnosti zavod ni izvajal.

2.8 PREDLOG RAZPOREDITVE UGOTOVLJENEGA POSLOVNEGA IZIDA PRESEŽKA PRIHODKOV NAD ODHODKI LETA 2014

Ugotovljeni končni rezultat poslovanja Narodnega doma Maribor za leto 2014 je presežek prihodkov nad odhodki v višini 1.939,42 EUR. Vodstvo zavoda predlaga, da se presežek prenese na povečanje obveznosti do MOM za sredstva prejeta v upravljanje kot vir za interventne sprotne nadomestitve osnovnih sredstev v prihodnjih letih.

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

PRILOGA: 1

BILANCA STANJA

na dan 31.12.2014

(v eurih, brez centov)

ČLENITEV SKUPINE KONTOV	NAZIV SKUPINE KONTOV	Oznaka za AOP	ZNESEK	
			Tekoče leto	Predhodno leto
1	2	3	4	5
	SREDSTVA			
	A) DOLGOROČNA SREDSTVA IN SREDSTVA V UPRAVLJANJU (002-003+004-005+006-007+008+009+010+011)	001	9.535.652	9.526.955
00	NEOPREDMETENA SREDSTVA IN DOLGOROČNE AKTIVNE ČASOVNE RAZMEJITVE	002	44.540	46.070
01	POPRAVEK VREDNOSTI NEOPREDMETENIH SREDSTEV	003	43.946	44.700
02	NEPREMIČNINE	004	10.234.198	10.217.487
03	POPRAVEK VREDNOSTI NEPREMIČNIN	005	775.780	771.103
04	OPREMA IN DRUGA OPREDMETENA OSNOVNA SREDSTVA	006	1.000.165	1.001.364
05	POPRAVEK VREDNOSTI OPREME IN DRUGIH OPREDMETENIH OSNOVNIH SREDSTEV	007	923.525	922.163
06	DOLGOROČNE FINANČNE NALOŽBE	008	0	0
07	DOLGOROČNO DANA POSOJILA IN DEPOZITI	009	0	0
08	DOLGOROČNE TERJATVE IZ POSLOVANJA	010	0	0
09	TERJATVE ZA SREDSTVA DANA V UPRAVLJANJE	011	0	0
	B) KRATKOROČNA SREDSTVA; RAZEN ZALOG IN AKTIVNE ČASOVNE RAZMEJITVE (013+014+015+016+017+018+019+020+021+022)	012	337.198	364.991
10	DENARNA SREDSTVA V BLAGAJNI IN TAKOJ UNOVČLJIVE VREDNOSTNICE	013	345	560
11	DOBROIMETJE PRI BANKAH IN DRUGIH FINANČNIH USTANOVAH	014	105.629	173.917
12	KRATKOROČNE TERJATVE DO KUPCEV	015	9.897	34.708
13	DANI PREDUJMI IN VARŠČINE	016	43.226	45.170
14	KRATKOROČNE TERJATVE DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	017	158.659	99.076
15	KRATKOROČNE FINANČNE NALOŽBE	018	0	0
16	KRATKOROČNE TERJATVE IZ FINANCIRANJA	019	0	0
17	DRUGE KRATKOROČNE TERJATVE	020	12.798	9.964
18	NEPLAČANI ODHODKI	021	0	0
19	AKTIVNE ČASOVNE RAZMEJITVE	022	6.644	1.596
	C) ZALOGE (024+025+026+027+028+029+030+031)	023	0	0
30	OBRAČUN NABAVE MATERIALA	024	0	0
31	ZALOGE MATERIALA	025	0	0
32	ZALOGE DROBNEGA INVENTARJA IN EMBALAŽE	026	0	0
33	NEDOKONČANA PROIZVODNJA IN STORITVE	027	0	0
34	PROIZVODI	028	0	0
35	OBRAČUN NABAVE BLAGA	029	0	0
36	ZALOGE BLAGA	030	0	0
37	DRUGE ZALOGE	031	0	0
	I. AKTIVA SKUPAJ (001+012+023)	032	9.872.850	9.891.946
99	AKTIVNI KONTI IZVENBILANČNE EVIDENCE	033	0	0
	OBVEZNOSTI DO VIROV SREDSTEV			
	D) KRATKOROČNE OBVEZNOSTI IN PASIVNE ČASOVNE RAZMEJITVE (035+036+037+038+039+040+041+042+043)	034	315.698	349.411
20	KRATKOROČNE OBVEZNOSTI ZA PREJETE PREDUJME IN VARŠČINE	035	76	3
21	KRATKOROČNE OBVEZNOSTI DO ZAPOSLENIH	036	58.971	56.771
22	KRATKOROČNE OBVEZNOSTI DO DOBAVITELJEV	037	70.005	90.919
23	DRUGE KRATKOROČNE OBVEZNOSTI IZ POSLOVANJA	038	19.768	20.442
24	KRATKOROČNE OBVEZNOSTI DO UPORABNIKOV ENOTNEGA KONTNEGA NAČRTA	039	1.449	6.177

25	KRATKOROČNO OBVEZNOSTI DO FINANCERJEV	040	0	0
26	KRATKOROČNE OBVEZNOSTI IZ FINANCIRANJA	041	0	0
28	NEPLAČANI PRIHODKI	042	0	0
29	PASIVNE ČASOVNE RAZMEJITVE	043	165.429	175.099
	E) LASTNI VIRI IN DOLGOROČNE OBVEZNOSTI (045+046+047+048+049+050+051+052-053+054+055+056+057+058-059)	044	9.557.152	9.542.535
90	SPLOŠNI SKLAD	045	0	0
91	REZERVNI SKLAD	046	0	0
92	DOLGOROČNE PASIVNE ČASOVNE RAZMEJITVE	047	29.163	33.808
93	DOLGOROČNE REZERVACIJE	048	0	0
940	SKLAD NAMENSKEGA PREMOŽENJA V JAVNIH SKLADIH	049	0	0
9410	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA SREDSTVA	050	0	0
9411	SKLAD PREMOŽENJA V DRUGIH PRAVNIH OSEBAH JAVNEGA PRAVA, KI JE V NJIHOVI LASTI, ZA FINANČNE NALOŽBE	051	0	0
9412	PRESEŽEK PRIHODKOV NAD ODHODKI	052	0	0
9413	PRESEŽEK ODHODKOV NAD PRIHODKI	053	0	0
96	DOLGOROČNE FINANČNE OBVEZNOSTI	054	0	0
97	DRUGE DOLGOROČNE OBVEZNOSTI	055	1.488	0
980	OBVEZNOSTI ZA NEOPREDMETENA SREDSTVA IN OPREDMETENA OSNOVNA SREDSTVA	056	9.522.416	9.506.582
981	OBVEZNOSTI ZA DOLGOROČNE FINANČNE NALOŽBE	057	0	0
985	PRESEŽEK PRIHODKOV NAD ODHODKI	058	4.085	2.145
986	PRESEŽEK ODHODKOV NAD PRIHODKI	059	0	0
	I. PASIVA SKUPAJ (034+044)	060	9.872.850	9.891.946
99	PASIVNI KONTI IZVENBILANČNE EVIDENCE	061	0	0

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

PRILOGA: 1/A

STANJE IN GIBANJE NEOPREDMETENIH SREDSTEV IN OPREDMETENIH OSNOVNIH SREDSTEV

(v eurih, brez centov)

NAZIV	Oznaka za AOP	Z N E S E K									
		Nabavna vrednost (1.1.)	Popravek vrednost (1.1.)	Povečanje nabavne vrednosti	Povečanje popravka vrednosti	Zmanjšanje nabavne vrednosti	Zmanjšanje popravka vrednosti	Amortizacija	Neodpisana vrednost (31.12.)	Prevrednotenje zaradi okrepitve	Prevrednotenje zaradi oslabitve
1	2	3	4	5	6	7	8	9	10 (3-4+5-6-7+8-9)	11	12
I. Neopredmetena sredstva in opredmetena osnovna sredstva v upravljanju (701+702+703+704+705+706+707)	700	11.264.921	1.737.966	36.786	953	22.805	22.097	26.429	9.535.651	0	0
A. Dolgoročno odloženi stroški	701	34.098	32.860	0	0	708	0	0	530	0	0
B. Dolgoročne premoženske pravice	702	11.972	11.840	0	0	823	823	69	63	0	0
C. Druga neopredmetena sredstva	703	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	704	52.781	0	0	0	0	0	0	52.781	0	0
E. Zgradbe	705	10.164.705	771.103	16.712	953	0	0	3.724	9.405.637	0	0
F. Oprema	706	1.001.365	922.163	20.074	0	21.274	21.274	22.636	76.640	0	0
G. Druga opredmetena osnovna sredstva	707	0	0	0	0	0	0	0	0	0	0
II. Neopredmetena sredstva in opredmetena osnovna sredstva v lasti (709+710+711+712+713+714+715)	708	0	0	0	0	0	0	0	0	0	0
A. Dolgoročno odloženi stroški	709	0	0	0	0	0	0	0	0	0	0
B. Dolgoročne premoženske pravice	710	0	0	0	0	0	0	0	0	0	0
C. Druga neopredmetena sredstva	711	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	712	0	0	0	0	0	0	0	0	0	0
E. Zgradbe	713	0	0	0	0	0	0	0	0	0	0
F. Oprema	714	0	0	0	0	0	0	0	0	0	0
G. Druga opredmetena osnovna sredstva	715	0	0	0	0	0	0	0	0	0	0
III. Neopredmetena sredstva in opredmetena osnovna sredstva v finančnem najemu (717+718+719+720+721+722+723)	716	0	0	0	0	0	0	0	0	0	0
A. Dolgoročno odloženi stroški	717	0	0	0	0	0	0	0	0	0	0
B. Dolgoročne premoženske pravice	718	0	0	0	0	0	0	0	0	0	0
C. Druga neopredmetena sredstva	719	0	0	0	0	0	0	0	0	0	0
D. Zemljišča	720	0	0	0	0	0	0	0	0	0	0
E. Zgradbe	721	0	0	0	0	0	0	0	0	0	0
F. Oprema	722	0	0	0	0	0	0	0	0	0	0
G. Druga opredmetena osnovna sredstva	723	0	0	0	0	0	0	0	0	0	0

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

PRILOGA: 1/B

STANJE IN GIBANJE DOLGOROČNIH FINANČNIH NALOŽB IN POSOJIL

(v eurih, brez centov)

VRSTA NALOŽB OZIROMA POSOJIL	Oznaka za AOP	ZNESEK									
		Znesek naložb in danih posojil (1.1.)	Znesek popravkov naložb in danih posojil (1.1.)	Znesek povečanja naložb in danih posojil	Znesek povečanj popravkov naložb in danih posojil	Znesek zmanjšanja naložb in danih posojil	Znesek zmanjšanja popravkov naložb in danih posojil	Znesek naložb in danih posojil (31.12.)	Znesek popravkov naložb in danih posojil (31.12.)	Knjigovodska vrednost naložb in danih posojil (31.12.)	Znesek odpisanih naložb in danih posojil
1	2	3	4	5	6	7	8	9 (3+5-7)	10 (4+6-8)	11 (9-10)	12
I. Dolgoročne finančne naložbe (801+806+813+814)	800	0	0	0	0	0	0	0	0	0	0
A. Naložbe v delnice (802+803+804+805)	801	0	0	0	0	0	0	0	0	0	0
1. Naložbe v delnice v javna podjetja	802	0	0	0	0	0	0	0	0	0	0
2. Naložbe v delnice v finančne institucije	803	0	0	0	0	0	0	0	0	0	0
3. Naložbe v delnice v privatna podjetja	804	0	0	0	0	0	0	0	0	0	0
4. Naložbe v delnice v tujini	805	0	0	0	0	0	0	0	0	0	0
B. Naložbe v deleže (807+808+809+810+811+812)	806	0	0	0	0	0	0	0	0	0	0
1. Naložbe v deleže v javna podjetja	807	0	0	0	0	0	0	0	0	0	0
2. Naložbe v deleže v finančne institucije	808	0	0	0	0	0	0	0	0	0	0
3. Naložbe v deleže v privatna podjetja	809	0	0	0	0	0	0	0	0	0	0
4. Naložbe v deleže državnih družb, ki imajo obliko d.d.	810	0	0	0	0	0	0	0	0	0	0
5. Naložbe v deleže državnih družb, ki imajo obliko d.o.o.	811	0	0	0	0	0	0	0	0	0	0
6. Naložbe v deleže v tujini	812	0	0	0	0	0	0	0	0	0	0
C. Naložbe v plemenite kovine, drage kamne, umetniška dela in podobno	813	0	0	0	0	0	0	0	0	0	0
D. Druge dolgoročne kapitalske naložbe (815+816+817+818)	814	0	0	0	0	0	0	0	0	0	0
1. Namensko premoženje, preneseno javnim sklantom	815	0	0	0	0	0	0	0	0	0	0
2. Premoženje, preneseno v last drugim pravnim osebam javnega prava, ki imajo premoženje v svoji lasti	816	0	0	0	0	0	0	0	0	0	0
3. Druge dolgoročne kapitalske naložbe doma	817	0	0	0	0	0	0	0	0	0	0
4. Druge dolgoročne kapitalske naložbe v tujini	818	0	0	0	0	0	0	0	0	0	0
II. Dolgoročno dana posojila in depoziti (820+829+832+835)	819	0	0	0	0	0	0	0	0	0	0
A. Dolgoročno dana posojila (821+822+823+824+825+826+827+828)	820	0	0	0	0	0	0	0	0	0	0

1. Dolgoročno dana posojila posameznikom	821	0	0	0	0	0	0	0	0	0	0	0
2. Dolgoročno dana posojila javnim skladom	822	0	0	0	0	0	0	0	0	0	0	0
3. Dolgoročno dana posojila javnim podjetjem	823	0	0	0	0	0	0	0	0	0	0	0
4. Dolgoročno dana posojila finančnim institucijam	824	0	0	0	0	0	0	0	0	0	0	0
5. Dolgoročno dana posojila privatnim podjetjem	825	0	0	0	0	0	0	0	0	0	0	0
6. Dolgoročno dana posojila drugim ravnem države	826	0	0	0	0	0	0	0	0	0	0	0
7. Dolgoročno dana posojila državnemu proračunu	827	0	0	0	0	0	0	0	0	0	0	0
8. Druga dolgoročno dana posojila v tujino	828	0	0	0	0	0	0	0	0	0	0	0
B. Dolgoročno dana posojila z odkupom vrednostnih papirjev (830+831)	829	0	0	0	0	0	0	0	0	0	0	0
1. Domačih vrednostnih papirjev	830	0	0	0	0	0	0	0	0	0	0	0
2. Tujih vrednostnih papirjev	831	0	0	0	0	0	0	0	0	0	0	0
C. Dolgoročno dani depoziti (833+834)	832	0	0	0	0	0	0	0	0	0	0	0
1. Dolgoročno dani depoziti poslovnim bankam	833	0	0	0	0	0	0	0	0	0	0	0
2. Drugi dolgoročno dani depoziti	834	0	0	0	0	0	0	0	0	0	0	0
D. Druga dolgoročno dana posojila	835	0	0	0	0	0	0	0	0	0	0	0
III. Skupaj (800+819)	836	0	0	0	0	0	0	0	0	0	0	0

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

Priloga: 3

IZKAZ PRIHODKOV IN ODHODKOV - DOLOČENIH UPORABNIKOV
od 1.1. do 31.12.2014

(v eurih, brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	ZNESEK			INDEKS	INDEKS
			Realizacija 2013	Plan 2014	Realizacija 2014	Realizacija /plan	Realizacija 2014/2013
1	2	3	4	5	6	7	8
	A) PRIHODKI OD POSLOVANJA (861+862-863+864)	860	3.651.361	3.477.474	3.468.849	99,8	95,0
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	861	3.651.361	3.477.474	3.463.622	99,6	94,9
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	862	0	0	0	-	-
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	863	0	0	0	-	-
761	PRIHODKI OD PRODAJE BLAGA IN MATERIALA	864	0	0	5.227	-	-
762	B) FINANČNI PRIHODKI	865	705	0	81	-	11,5
763	C) DRUGI PRIHODKI	866	9.944	0	7.248	-	72,9
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (868+869)	867	916	0	1.610	-	175,8
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	868	0	0	0	-	-
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	869	916	0	1.610	-	175,8
	D) CELOTNI PRIHODKI (860+865+866+867)	870	3.662.926	3.477.474	3.477.788	100,0	94,9
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (872+873+874)	871	2.804.555	2.592.940	2.595.618	100,1	92,6
del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	872	0	0	0	-	-
460	STROŠKI MATERIALA	873	164.119	193.550	170.918	88,3	104,1
461	STROŠKI STORITEV	874	2.640.436	2.399.390	2.424.700	101,1	91,8
	F) STROŠKI DELA (876+877+878)	875	818.753	861.100	859.351	99,8	105,0
del 464	PLAČE IN NADOMESTILA PLAČ	876	630.560	671.200	672.933	100,3	106,7
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	877	102.536	108.600	109.927	101,2	107,2
del 464	DRUGI STROŠKI DELA	878	85.657	81.300	76.491	94,1	89,3
462	G) AMORTIZACIJA	879	4.447	4.500	2.787	61,9	62,7
463	H) REZERVACIJE	880	0	0	0	-	-
465,00	J) DRUGI STROŠKI	881	11.155	11.953	9.602	80,3	86,1
467	K) FINANČNI ODHODKI	882	7.219	5.500	1.247	22,7	17,3
468	L) DRUGI ODHODKI	883	2.682	0	215	-	8,0
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI (885+886)	884	11.970	0	7.029	-	58,7
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	885	0	0	0	-	-
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	886	11.970	0	7.029	-	58,7
	N) CELOTNI ODHODKI (871+875+879+880+881+882+883+884)	887	3.660.781	3.475.993	3.475.849	100,0	94,9
	O) PRESEŽEK PRIHODKOV (870-887)	888	2.145	1.481	1.939	130,9	90,4
	P) PRESEŽEK ODHODKOV (887-870)	889	0	0	0	-	-
del 80	Davek od dohodka pravnih oseb	890	0	0	0	-	-

del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (888-890)	891	2.145	1.481	1.939	130,9	90,4
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (889+890) oz. (890-888)	892	0	0	0	-	-
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	893	0	0	0	-	-

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

Priloga: 3/A

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO NAČELU DENARNEGA TOKA

od 1.1. do 31.12.2014

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK			INDEKS	INDEKS
			Realizacija 2013	Plan 2014	Realizacija 2014	Realizacija /plan	Realizacija 2014/2013
1	2	3	4	5	6	7	8
	I. SKUPAJ PRIHODKI (402+431)	401	3.815.203	3.499.374	3.451.303	98,6	90,5
	1. PRIHODKI ZA IZVAJANJE JAVNE SLUŽBE (403+420)	402	3.815.203	3.499.374	3.451.303	98,6	90,5
	A. Prihodki iz sredstev javnih financ (404+407+410+413+418+419)	403	2.660.324	2.515.674	2.405.111	95,6	90,4
	a. Prejeta sredstva iz državnega proračuna (405+406)	404	127.008	104.000	59.753	57,5	47,0
del 7400	Prejeta sredstva iz državnega proračuna za tekočo porabo	405	127.008	104.000	59.753	57,5	47,0
del 7400	Prejeta sredstva iz državnega proračuna za investicije	406	0	0	0	-	-
	b. Prejeta sredstva iz občinskih proračunov (408+409)	407	2.533.316	2.411.674	2.345.358	97,3	92,6
del 7401	Prejeta sredstva iz občinskih proračunov za tekočo porabo	408	2.496.680	2.389.774	2.322.722	97,2	93,0
del 7401	Prejeta sredstva iz občinskih proračunov za investicije	409	36.636	21.900	22.636	103,4	61,8
	c. Prejeta sredstva iz skladov socialnega zavarovanja (411+412)	410	0	0	0	-	-
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za tekočo porabo	411	0	0	0	-	-
del 7402	Prejeta sredstva iz skladov socialnega zavarovanja za investicije	412	0	0	0	-	-
	d. Prejeta sredstva iz javnih skladov in agencij (414+415+416+417)	413	0	0	0	-	-
del 7403	Prejeta sredstva iz javnih skladov za tekočo porabo	414	0	0	0	-	-
del 7403	Prejeta sredstva iz javnih skladov za investicije	415	0	0	0	-	-
del 7404	Prejeta sredstva iz javnih agencij za tekočo porabo	416	0	0	0	-	-
del 7404	Prejeta sredstva iz javnih agencij za investicije	417	0	0	0	-	-
del 740	e. Prejeta sredstva iz proračunov iz naslova tujih donacij	418	0	0	0	-	-
741	f. Prejeta sredstva iz državnega proračuna iz sredstev proračuna Evropske unije	419	0	0	0	-	-
	B) Drugi prihodki za izvajanje dejavnosti javne službe (421+422+423+424+425+426+427+428+429+4 30)	420	1.154.879	983.700	1.046.192	106,4	90,6
del 7130	Prihodki od prodaje blaga in storitev iz naslova izvajanja javne službe	421	968.728	861.700	925.992	107,5	95,6
del 7102	Prejete obresti	422	688	0	95	-	13,8
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	423	0	0	0	-	-

del 7141	Drugi tekoči prihodki iz naslova izvajanja javne službe	424	10.638	0	5.892	-	55,4
72	Kapitalski prihodki	425	901	0	0	-	-
730	Prejete donacije iz domačih virov	426	143.774	122.000	114.113	93,5	79,4
731	Prejete donacije iz tujine	427	150	0	100	-	66,7
732	Donacije za odpravo posledic naravnih nesreč	428	0	0	0	-	-
786	Ostala prejeta sredstva iz proračuna Evropske unije	429	30.000	0	0	-	-
787	Prejeta sredstva od drugih evropskih institucij	430	0	0	0	-	-
	2. PRIHODKI OD PRODAJE BLAGA IN STORITEV NA TRGU (432+433+434+435+436)	431	0	0	0	-	-
del 7130	Prihodki od prodaje blaga in storitev na trgu	432	0	0	0	-	-
del 7102	Prejete obresti	433	0	0	0	-	-
del 7103	Prihodki od najemnin, zakupnin in drugi prihodki od premoženja	434	0	0	0	-	-
del 7100	Prihodki od udeležbe na dobičku in dividend ter presežkov prihodkov nad odhodki	435	0	0	0	-	-
del 7141	Drugi tekoči prihodki, ki ne izhajajo iz izvajanja javne službe	436	0	0	0	-	-
	II. SKUPAJ ODHODKI (438+481)	437	3.699.299	3.498.293	3.517.629	100,6	95,1
	1. ODHODKI ZA IZVAJANJE JAVNE SLUŽBE (439+447+453+464+465+466+467+468+469+470)	438	3.699.299	3.498.293	3.517.629	100,6	95,1
	A. Plače in drugi izdatki zaposlenim (440+441+442+443+444+445+446)	439	706.130	748.900	744.583	99,4	105,4
del 4000	Plače in dodatki	440	623.775	667.500	668.754	100,2	107,2
del 4001	Regres za letni dopust	441	28.382	21.700	21.475	99,0	75,7
del 4002	Povračila in nadomestila	442	46.481	54.800	49.865	91,0	107,3
del 4003	Sredstva za delovno uspešnost	443	3.785	3.700	3.440	93,0	90,9
del 4004	Sredstva za nadurno delo	444	0	0	0	-	-
del 4005	Plače za delo nerezidentov po pogodbi	445	0	0	0	-	-
del 4009	Drugi izdatki zaposlenim	446	3.707	1.200	1.049	87,4	28,3
	B. Prispevki delodajalcev za socialno varnost (448+449+450+451+452)	447	108.617	112.200	111.793	99,6	102,9
del 4010	Prispevek za pokojninsko in invalidsko zavarovanje	448	55.564	59.700	58.909	98,7	106,0
del 4011	Prispevek za zdravstveno zavarovanje	449	44.429	47.900	47.990	100,2	108,0
del 4012	Prispevek za zaposlovanje	450	372	340	411	120,9	110,5
del 4013	Prispevek za starševsko varstvo	451	632	660	677	102,6	107,1
del 4015	Premije kolektivnega dodatnega pokojninskega zavarovanja, na podlagi ZKDPZJU	452	7.620	3.600	3.806	105,7	49,9
	C. Izdatki za blago in storitve za izvajanje javne službe (454+455+456+457+458+459+460+461+462+463)	453	2.810.818	2.604.893	2.634.318	101,1	93,7
del 4020	Pisarniški in splošni material in storitve	454	330.567	328.080	304.893	92,9	92,2
del 4021	Posebni material in storitve	455	1.889	4.100	5.137	125,3	271,9

del 4022	Energija, voda, komunalne storitve in komunikacije	456	163.435	189.330	167.664	88,6	102,6
del 4023	Prevozni stroški in storitve	457	88.132	95.540	89.291	93,5	101,3
del 4024	Izdatki za službena potovanja	458	4.899	11.700	7.798	66,6	159,2
del 4025	Tekoče vzdrževanje	459	39.384	63.920	79.594	124,5	202,1
del 4026	Poslovne najemnine in zakupnine	460	167.734	144.510	146.156	101,1	87,1
del 4027	Kazni in odškodnine	461	0	0	28	-	-
del 4028	Davek na izplačane plače	462	0	0	0	-	-
del 4029	Drugi operativni odhodki	463	2.014.778	1.767.713	1.833.757	103,7	91,0
403	D. Plačila domačih obresti	464	5.721	5.500	397	7,2	6,9
404	E. Plačila tujih obresti	465	0	0	0	-	-
410	F. Subvencije	466	0	0	0	-	-
411	G. Transferi posameznikom in gospodinjstvom	467	0	0	0	-	-
412	H. Transferi neprofitnim organizacijam in ustanovam	468	0	0	0	-	-
413	I. Drugi tekoči domači transferji	469	0	0	0	-	-
	J. Investicijski odhodki (471+472+473+474+475+476+477+478+479+480)	470	68.013	26.800	26.538	99,0	39,0
4200	Nakup zgradb in prostorov	471	0	0	0	-	-
4201	Nakup prevoznih sredstev	472	25.651	0	0	-	-
4202	Nakup opreme	473	6.728	20.800	20.000	96,2	297,3
4203	Nakup drugih osnovnih sredstev	474	0	0	0	-	-
4204	Novogradnja, rekonstrukcija in adaptacije	475	0	0	0	-	-
4205	Investicijsko vzdrževanje in obnove	476	34.856	2.000	1.938	96,9	5,6
4206	Nakup zemljišč in naravnih bogastev	477	0	0	0	-	-
4207	Nakup nematerialnega premoženja	478	0	0	0	-	-
4208	Študije o izvedljivosti projektov, projektna dokumentacija, nadzor, investicijski inženiring	479	778	4.000	4.600	115,0	591,3
4209	Nakup blagovnih rezerv in intervencijskih zalog	480	0	0	0	-	-
	2. ODHODKI IZ NASLOVA PRODAJE BLAGA IN STORITEV NA TRGU (482+483+484)	481	0	0	0	-	-
del 400	A. Plače in drugi izdatki zaposlenim iz naslova prodaje blaga in storitev na trgu	482	0	0	0	-	-
del 401	B. Prispevki delodajalcev za socialno varnost iz naslova prodaje blaga in storitev na trgu	483	0	0	0	-	-
del 402	C. Izdatki za blago in storitve iz naslova prodaje blaga in storitev na trgu	484	0	0	0	-	-
	III/1 PRESEŽEK PRIHODKOV NAD ODHODKI (401-437)	485	115.904	1.081	0	-	-
	III/2 PRESEŽEK ODHODKOV NAD PRIHODKI (437-401)	486	0	0	66.326	-	-

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

Priloga: 3/A - 1

**IZKAZ RAČUNA FINANČNIH TERJATEV IN NALOŽB DOLOČENIH
UPORABNIKOV**
od 1.1. do 31.12.2014

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK			INDEKS	INDEKS
			Realizacija 2013	Plan 2014	Realizacija 2014	Realizacija /plan	Realizacija 2014/2013
1	2	3	4	5	6	7	8
750	IV. PREJETA VRAČILA DANIH POSOJIL (501+502+503+504+505+506 +507+508+509+510+511)	500	0	0	0	-	-
7500	Prejeta vračila danih posojil od posameznikov in zasebnikov	501	0	0	0	-	-
7501	Prejeta vračila danih posojil od javnih skladov	502	0	0	0	-	-
7502	Prejeta vračila danih posojil od javnih podjetij in družb, ki so v lasti države ali občin	503	0	0	0	-	-
7503	Prejeta vračila danih posojil od finančnih institucij	504	0	0	0	-	-
7504	Prejeta vračila danih posojil od privatnih podjetij	505	0	0	0	-	-
7505	Prejeta vračila danih posojil od občin	506	0	0	0	-	-
7506	Prejeta vračila danih posojil-iz tujine	507	0	0	0	-	-
7507	Prejeta vračila danih posojil-državnemu proračunu	508	0	0	0	-	-
7508	Prejeta vračila danih posojil od javnih agencij	509	0	0	0	-	-
7509	Prejeta vračila plačanih poroštev	510	0	0	0	-	-
751	Prodaja kapitalskih deležev	511	0	0	0	-	-
440	V. DANA POSOJILA (513+514+515+516 +517 +518+519+520+521+522+523)	512	0	0	0	-	-
4400	Dana posojila posameznikom in zasebnikom	513	0	0	0	-	-
4401	Dana posojila javnim skladom	514	0	0	0	-	-
4402	Dana posojila javnim podjetjem in družbam, ki so v lasti države ali občin	515	0	0	0	-	-
4403	Dana posojila finančnim institucijam	516	0	0	0	-	-
4404	Dana posojila privatnim podjetjem	517	0	0	0	-	-
4405	Dana posojila občinam	518	0	0	0	-	-
4406	Dana posojila v tujino	519	0	0	0	-	-
4407	Dana posojila državnemu proračunu	520	0	0	0	-	-
4408	Dana posojila javnim agencijam	521	0	0	0	-	-
4409	Plačila zapadlih poroštev	522	0	0	0	-	-
441	Povečanje kapitalskih deležev in naložb	523	0	0	0	-	-
	VI/1 PREJETA MINUS DANA POSOJILA (500-512)	524	0	0	0	-	-
	VI/2 DANA MINUS PREJETA POSOJILA (512-500)	525	0	0	0	-	-

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

Priloga: 3/A - 2

IZKAZ RAČUNA FINANCIRANJA DOLOČENIH UPORABNIKOV
od 1.1. do 31.12.2014

(v eurih, brez centov)

ČLENITEV KONTOV	NAZIV KONTA	Oznaka za AOP	ZNESEK			INDEKS	INDEKS
			Realizacija 2013	Plan 2014	Realizacija 2014	Realizacija /plan	Realizacija 2014/2013
1	2	3	4	5	6	7	8
50	VII. ZADOLŽEVANJE (551+559)	550	410.000	400.000	135.000	33,8	32,9
500	Domače zadolževanje (552+553+554+555+556+557+558)	551	410.000	400.000	135.000	33,8	32,9
5001	Najeti krediti pri poslovnih bankah	552	410.000	400.000	135.000	33,8	32,9
5002	Najeti krediti pri drugih finančnih institucijah	553	0		0	-	-
del 5003	Najeti krediti pri državnem proračunu	554	0		0	-	-
del 5003	Najeti krediti pri proračunih lokalnih skupnosti	555	0		0	-	-
del 5003	Najeti krediti pri skladih socialnega zavarovanja	556	0		0	-	-
del 5003	Najeti krediti pri drugih javnih skladih	557	0		0	-	-
del 5003	Najeti krediti pri drugih domačih kreditodajalcih	558	0		0	-	-
501	Zadolževanje v tujini	559	0		0	-	-
55	VIII. ODPLAČILA DOLGA (561+569)	560	410.000	400.000	135.000	33,8	32,9
550	Odplačila domačega dolga (562+563+564+565+566+567+568)	561	410.000	400.000	135.000	33,8	32,9
5501	Odplačila kreditov poslovnim bankam	562	410.000	400.000	135.000	33,8	32,9
5502	Odplačila kreditov drugim finančnim institucijam	563	0		0	-	-
del 5503	Odplačila kreditov državnemu proračunu	564	0		0	-	-
del 5503	Odplačila kreditov proračunom lokalnih skupnosti	565	0		0	-	-
del 5503	Odplačila kreditov skladom socialnega zavarovanja	566	0		0	-	-
del 5503	Odplačila kreditov drugim javnim skladom	567	0		0	-	-
del 5503	Odplačila kreditov drugim domačim kreditodajalcem	568	0		0	-	-
551	Odplačila dolga v tujino	569	0		0	-	-
	IX/1 NETO ZADOLŽEVANJE (550-560)	570	0	0	0	-	-
	IX/2 NETO ODPLAČILO DOLGA (560-550)	571	0	0	0	-	-
	X/1 POVEČANJE SREDSTEV NA RAČUNIH (485+524+570)-(486+525+571)	572	115.904	1.081	0	-	-
	X/2 ZMANJŠANJE SREDSTEV NA RAČUNIH (486+525+571)-(485+524+570)	573	0	0	66.326	-	-

NARODNI DOM MARIBOR
ULICA KNEZA KOCLJA 009, 2000 MARIBOR

Priloga: 3/B

IZKAZ PRIHODKOV IN ODHODKOV DOLOČENIH UPORABNIKOV PO VRSTAH DEJAVNOSTI
od 1.1. do 31.12.2014

(v eurih, brez centov)

ČLENITEV PODSKUPIN KONTOV	NAZIV PODSKUPINE KONTOV	Oznaka za AOP	REALIZACIJA ZA LETO 2013		PLAN ZA LETO 2014		REALIZACIJA ZA LETO 2014		INDEKS	INDEKS	INDEKS	INDEKS
			Prihodki in odhodki za izvajanje javne službe	Prihodki in odhodki od prodaje blaga in storitev na trgu	Prihodki in odhodki za izvajanje javne službe	Prihodki in odhodki od prodaje blaga in storitev na trgu	Prihodki in odhodki za izvajanje javne službe	Prihodki in odhodki od prodaje blaga in storitev na trgu	Realizacija /plan od izvajanje javne službe	Realizacija /plan od prodaje blaga in storitev na trgu	Realizacija 2014/2013 od izvajanje javne službe	Realizacija 2014/2013 od prodaje blaga in storitev na trgu
1	2	3	4	5	6	7	8	9	10	11	12	13
	A) PRIHODKI OD POSLOVANJA (661+662-663+664)	660	3.651.361	0	3.477.474	0	3.468.849	0	99,8	-	95,0	-
760	PRIHODKI OD PRODAJE PROIZVODOV IN STORITEV	661	3.651.361	0	3.477.474	0	3.463.622	0	99,6	-	94,9	-
	POVEČANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	662	0	0	0	0	0	0	-	-	-	-
	ZMANJŠANJE VREDNOSTI ZALOG PROIZVODOV IN NEDOKONČANE PROIZVODNJE	663	0	0	0	0	0	0	-	-	-	-
761	PRIHODKI OD PRODAJE BLAGA IN MATERIALA	664	0	0	0	0	5.227	0	-	-	-	-
762	B) FINANČNI PRIHODKI	665	705	0	0	0	81	0	-	-	11,5	-
763	C) DRUGI PRIHODKI	666	9.944	0	0	0	7.248	0	-	-	72,9	-
	Č) PREVREDNOTOVALNI POSLOVNI PRIHODKI (668+669)	667	916	0	0	0	1.610	0	-	-	175,8	-
del 764	PRIHODKI OD PRODAJE OSNOVNIH SREDSTEV	668	0	0	0	0	0	0	-	-	-	-
del 764	DRUGI PREVREDNOTOVALNI POSLOVNI PRIHODKI	669	916	0	0	0	1.610	0	-	-	175,8	-
	D) CELOTNI PRIHODKI (660+665+666+667)	670	3.662.926	0	3.477.474	0	3.477.788	0	100,0	-	94,9	-
	E) STROŠKI BLAGA, MATERIALA IN STORITEV (672+673+674)	671	2.804.555	0	2.592.940	0	2.595.618	0	100,1	-	92,6	-

del 466	NABAVNA VREDNOST PRODANEGA MATERIALA IN BLAGA	672	0	0	0	0	0	0	-	-	-	-
460	STROŠKI MATERIALA	673	164.119	0	193.550	0	170.918	0	88,3	-	104,1	-
461	STROŠKI STORITEV	674	2.640.436	0	2.399.390	0	2.424.700	0	101,1	-	91,8	-
	F) STROŠKI DELA (676+677+678)	675	818.753	0	861.100	0	859.351	0	99,8	-	105,0	-
del 464	PLAČE IN NADOMESTILA PLAČ	676	630.560	0	671.200	0	672.933	0	100,3	-	106,7	-
del 464	PRISPEVKI ZA SOCIALNO VARNOST DELODAJALCEV	677	102.536	0	108.600	0	109.927	0	101,2	-	107,2	-
del 464	DRUGI STROŠKI DELA	678	85.657	0	81.300	0	76.491	0	94,1	-	89,3	-
462	G) AMORTIZACIJA	679	4.447	0	4.500	0	2.787	0	61,9	-	62,7	-
463	H) REZERVACIJE	680	0	0	0	0	0	0	-	-	-	-
465,00	J) DRUGI STROŠKI	681	11.155	0	11.953	0	9.602	0	80,3	-	86,1	-
467	K) FINANČNI ODHODKI	682	7.219	0	5.500	0	1.247	0	22,7	-	17,3	-
468	L) DRUGI ODHODKI	683	2.682	0	0	0	215	0	-	-	8,0	-
	M) PREVREDNOTOVALNI POSLOVNI ODHODKI (685+686)	684	11.970	0	0	0	7.029	0	-	-	58,7	-
del 469	ODHODKI OD PRODAJE OSNOVNIH SREDSTEV	685	0	0	0	0	0	0	-	-	-	-
del 469	OSTALI PREVREDNOTOVALNI POSLOVNI ODHODKI	686	11.970	0	0	0	7.029	0	-	-	58,7	-
	N) CELOTNI ODHODKI (671+675+679+680+681+682+683+684)	687	3.660.781	0	3.475.993	0	3.475.849	0	100,0	-	94,9	-
	O) PRESEŽEK PRIHODKOV (670-687)	688	2.145	0	1.481	0	1.939	0	130,9	-	90,4	-
	P) PRESEŽEK ODHODKOV (687-670)	689	0	0	0	0	0	0	-	-	-	-
del 80	Davek od dohodka pravnih oseb	690	0	0	0	0	0	0	-	-	-	-
del 80	Presežek prihodkov obračunskega obdobja z upoštevanjem davka od dohodka (688-690)	691	2.145	0	1.481	0	1.939	0	130,9	-	90,4	-
del 80	Presežek odhodkov obračunskega obdobja z upoštevanjem davka od dohodka (689+690) oz. (690-688)	692	0	0	0	0	0	0	-	-	-	-
	Presežek prihodkov iz prejšnjih let, namenjen pokritju odhodkov obračunskega obdobja	693	0	0	0	0	0	0	-	-	-	-

