
Naš čas, 22. 2. 2018, bar ve: CMYK, stran 1

Odločitev v Gorenju danes
Potem ko je uprava Gorenja

26. januarja odpovedala podjet-
niško kolektivno pogodbo, v ob-
vestilu, ki ga je poslala sindikatu
pa zapisala, da si jo bodo priza-
devali celovito prenoviti, je sindi-
kat SKEI takoj protestiral. Skli-
cali so skupščino, na kateri so za-
htevali, da uprava to svojo odlo-
čitev prekliče, na sindikalnih ses-
tankih pa so potem zbirali pod-
pise v podporo morebitni stavki.

Dobili so 95 odstotno podporo.
Zbore delavcev je organiziralo
tudi vodstvo in na njih delavce
seznanjalo z gospodarskim stan-
jem in dejstvom, da sedanja po-
godba, ki velja že od leta 1991, ne
ustreza več aktualnim gospodar-
skim in zakonskim razmeram,
standardom poslovanja, dolgo-
ročnega razvoja in konkurenč-
nosti podjetja. Zagotovili so, da
si bodo prizadevali, da s sindika-

tom nadaljujejo socialni dialog.
Predlagali so oblikovanje poseb-
ne delovne skupine, v kateri bi
bili seveda tudi predstavniki sin-
dikata, ki bi pripravila nov pred-
log pogodbe. Sindikati so to po
besedah predsednika Žana Zebe
sicer podprli, a še naprej vztraja-
jo pri tem, da se najprej prekli-
če odpoved pogodbe. Končne
usmeritve so v sindikatu spreje-
mali na včerajšnji skupščini (po
zaključku redakcije), danes pa bo
padla odločitev.

⏹ mz

V petek (-2/0°C)
možen sneg,

v soboto (-2/0 °C)
in nedeljo (-13/-6 °C)
bo pretežno oblačno.

Četrtek, 22. februarja 2018 številka 8 | leto 65 www.nascas.si naročnina 03 898 17 50 cena 1,90 €

Zima se ne
pogaja
Milena Krstič – Planinc

Sindikati javnega sektorja so (bodo) ostali brez glavnega poga-
jalca. V petek pozno popoldne je vodja pogajalske skupine, mini-
ster za javno upravo Boris Koprivnikar, ki se s sindikati javnega
sektorja pogaja že skoraj ves svoj mandat, namreč sporočil, da se
ne bo šel več, da bo vladi predlagal, da ga zamenja.

S kom? Tega ni povedal in ta bo težka. Kdo pa si bo upal nekaj
mesecev pred naznanjenimi državnozborskimi volitvami ugrizni-
ti v kislo jabolko in obuti njegove čevlje? Bo to prvi minister Miro
Cerar sam? Koalicijski partnerici SD in DeSUS že menita, da bi
moralo biti tako. Pravita, da je čas, da vzame vajeti v svoje roke,
da naj v SMC kar sami rešijo, kar so zašuštrali. Večja gospodar-
ska rast, s katero se radi pohvalijo, da je zahteve sindikatov dvi-
gnila v nebo, medvedjo uslugo pa so si naredili tudi s tem, da je
ministrica za zdravje popustila zdravnikom.

Vlada bo danes odločila, ali sprejme odstop ministra za javno
upravo s položaja glavnega vladnega pogajalca v pogajanjih s
stavkovnimi odbori sindikatov javnega sektorja ali ne. Že napo-
vedana pogajanja pa so ta teden odpovedali.

Odzivi? Sindikati, najbolj jasno pa sindikat vzgoje in izobraževa-
nja, se sprašujejo, če ponujeni ministrov odstop z mesta glavnega
pogajalca ni zgolj politični manever, s katerim bi si vlada kupila
čas z iskanjem novega, s tem pa bi zvodenela tudi pogajanja. A
so napovedali tudi, da bodo stavkovne aktivnosti nadaljevali, in
to vse do konca šolskega leta. Potegnili jih bodo torej v čas začet-
ka poletja in čas volilnih kampanj za državnozborske volitve, če
bodo te junija.

Zdaj pa je še zima. Otoplitve še ni na vidiku, čeprav je pust že
mimo. Včasih je preganjal zimo, zdaj jo priganja. Naslednji te-
den, tako napovedujejo vremenoslovci, bo zaradi polarne zračne
mase, ki se k nam premika od severozahodne Rusije in vzhodne
Finske, zelo mrzlo. Obeta se nam -20 stopinj Celzija. V večjih me-
stih jih bo gotovo deset pod lediščem.

V tem primeru je vsaj na dlani, kaj nam je storiti. Zima se ne po-
gaja. Obuti čevlje z debelimi podplati, obleči topel plašč, na glavo
navleči kapo, okoli vratu zavezati šal.

⏹

Zimske počitnice bodo res zimske
Šaleška dolina, 26. februarja

– Jutri bodo osnovnošolci in di-
jaki za teden dni odložili šolske
torbe in skrbi. Narava je poskr-
bela, da bodo letos enotedenske
zimske počitnice res zimske, raz-
lični organizatorji pa bodo pri-
hodnji teden pripravili številne
počitniške aktivnosti v naravi in
na toplem. O tem smo že pisa-
li, pa še enkrat povzemamo ne-
katere. Športna zveza Velenje v
sodelovanju s športnimi klubi in
društvi od ponedeljka do petka
dopoldne pripravlja vsakodnev-
ne aktivnosti v Rdeči dvorani,
pokritem bazenu in na strelišču
ŠD Mrož. Potekal bo tudi špor-

tni tabor Zmaga Koštrina, za po-
čitnikarje pa bo zagotovo zani-
mivo tudi brezplačno drsališče v
Sončnem parku. Na Golteh bo
ves teden potekal tečaj smuča-
nja in deskanja. V vili Rožle bo
MZPM Velenje vsak dan pripra-
vljala gledališko delavnico, vsa-
ko dopoldne od 10. do 13. ure
pa bodo v njej potekale temat-
ske kreativne delavnice in dru-
ženja. V ponedeljek bodo udele-
ženci kuhali, v torek ustvarjali v
likovnih delavnicah, v sredo in
četrtek bodo potekale delavnice
poslikave telesa, v petek pa bodo
izdelovali darila za 8. marec in
se naučili pravil lepopisja. Pestre

počitniške programe pripravljajo
tudi v Društvu Novus. V okvi-
ru počitniškega programa bodo
od ponedeljka do petka med 9.
in 13. uro v njihovih prostorih
(stavba Farmin) pripravili različ-
ne igre na prostem, na toplem pa
bodo lahko igrali družabne igre
in ustvarjali v poučnih in raču-
nalniških delavnicah. Počitniške
kreativne delavnice na temo zi-
me pa bodo pripravili tudi v Ga-
leriji Velenje. Potekale bodo od
torka do četrtka, od 10. do 12.
ure, primerne pa so za otroke od
8 do 14 let.

⏹ bš

Z gibom in plesom prikazali preteklost
Velenje, 15. februarja - V veliki dvorani velenjskega Doma kultu-
re je Plesni studio N pred tednom dni pripravil polletno produkci-
jo. Ker je letos evropsko leto kulturne dediščine, so se mentorice
in plesalke odločile, da ustvarjajo na temo slovenske kulturne
dediščine. Z gibom in plesom so skozi plesne miniature stkale

čipko, se sprehodile po ljudskem slovstvu in obudile nekatere
pustne maske. Preteklost so odlično prevedle v plesni jezik. Eni
od najmlajših (na sliki) so se skozi preteklost najprej sprehodili
bosi (kot je to moralo nekoč narediti veliko otrok), v sedanjost
pa so stopili obuti in veseli, kot je še večina otrok. ⏹

com

radio
velenje

Naš čas, 22. 2. 2018, barve: CMYK, stran 2

	 22. februarja 20182 OD SREDE DO TORKA

Javni natečaj za naj prostovoljce leta
2017

Velenje, 15. februarja –	Na	spletni	strani	Mestne	občine	Ve-
lenje	so	15.	februarja	objavili	javni	natečaj	za	naj	prostovoljca/
prostovoljko	in	prostovoljsko	organizacijo	leta	2017.	Skupaj	
z	občino	izbor	pod	častnim	pokroviteljstvom	župana	Bojana
Kontiča	pripravljata	Mladinski	svet	Velenje	in	Mladinski	center	
Velenje	v	želji,	da	promovirata	prostovoljstvo.	Tudi	letos	bodo	
izbrali	naj	prostovoljca	ali	prostovoljko	v	kategorijah	do	30	in	
nad	30	let	starosti,	pa	tudi	najboljšo	prostovoljno	organizacijo	v	
MO	Velenje.	Rok	za	oddaje	predlogov,	ki	jih	lahko	podajo	tako	
posamezniki	kot	organizacije,	je	15.	marec,	zaključna	prireditev	
natečaja	pa	bo	7.	aprila.	

⏹ bš

Novi zakoni, nova finančna bremena
Predsedstvo	Združenja	občin	Slovenije	(ZOS)	ob	pregledu	

zakonodaje,	ki	jo	predlagatelji	pospešeno	vlagajo	v	sprejem	dr-
žavnemu	zboru,	ugotavlja,	da	praviloma	skoraj	vsi	novi	predlogi	
prinašajo	nove	finančne	posledice	za	občinske	proračune.	"Za	
slednje	žal	ni	zagotovljenih	finančnih	sredstev	iz	države,"	so	iz	
združenja	sporočili	po	seji	predsedstva.	Od	vlade	pričakujejo,	
da	bo	za	vse	novo	določene	finančne	obveznosti	zagotovila	višjo	
povprečnino.	Razpravljali	pa	so	tudi	o	trenutnem	stavkovnem	
valu	v	državi	in	vlado	opozorili	na	dejstvo,	da	občine	nimajo	
svojega	predstavnika	v	stavkovni	pogajalski	skupini,	imenova-
ni	na	vladi.

⏹

Le začasne rešitve
Nazarje, 13. februarja	–	V	prostorih	Občine	Nazarje	so	se	na	

temo	protipoplavne	varnosti	ob	reki	Savinji	od	Solčave	do	Le-
tuša	z	ministrico	za	okolje	in	prostor	Ireno Majcen sešli	župani	
Zgornje	Savinjske	doline.	Ta	se	je	odzvala	povabilu	tamkajšnje	
kandidatke	stranke	DeSUS	za	državnozborske	volitve.

Majcnova	jim	je	med	drugim	povedala,	da	za	zdaj	obstajajo	za	
rešitev	težav	le	kratkoročni	ukrepi,	večjih	sistemskih	pa	še	ni,	ker	
je	zanje	nujno	potrebna	izdelava	ustrezne	hidrološko-hidravlične	
študije.	Ta	je	bila	že	izdelana,	a	ni	prestala	pregleda	recenzen-
tov,	zato	je	treba	izdelati	novo.	Kot	je	še	dejala,	so	na	ministr-
stvu	bolj	naklonjeni	ukrepom,	ki	bi	upočasnili	tok	reke	Savinje.

Župani	so	poleg	predstavitve	o	izvedenih	nekaterih	glavnih	
ukrepih	v	protipoplavni	varnosti	v	njihovih	občinah	izposta-
vili	predvsem	glavne	izzive,	ki	bi	jih	bilo	treba	še	izvesti.	Med	
drugim	so	menili,	da	bi	k	večji	poplavni	varnosti	pripomoglo	
že	zgolj	redno	čiščenje	proda	iz	struge	rek.	Opozorili	so	še	na	
ovire	znotraj	Nature	2000,	na	zamudne	postopke	ter	dolgotraj-
no	birokracijo.	

Zadnji	večji	projekt	v	Zgornji	Savinjski	dolini	na	reki	Savinji	
je	bil	140	metrov	dolg	prečni	objekt	–	Grušoveljski	jez	–	v	ob-
čini	Rečica	ob	Savinji,	ki	so	ga	predali	svojemu	namenu	lani.

Savinja	je	najdaljša	reka	v	državi,	ki	v	celoti	teče	po	sloven-
skem	ozemlju.	V	Zgornji	Savinjski	dolini	je	ohranila	izjemno	
biotsko	raznolikost,	a	ob	vsakem	nalivu	občanom	ob	njej	pov-
zroča	nemalo	skrbi.

⏹ tp

V dvoranah Art kino mreže našteli več
kot 412 tisoč gledalcev

Art	kino	mreža	Slovenije	združenje	24	kinematografov	in	pri-
kazovalcev	kakovostnega	in	umetniškega	filma	iz	vse	države.	
Mreža,	ki	so	jo	ustanovili	v	Velenju,	njen	član	pa	je	tudi	Kino	
Velenje,	je	nastala	z	namenom	medsebojnega	sodelovanja	in	ra-
zvoja	delovanja	kinematografov	in	prikazovalcev	kakovostnega	
in	umetniškega	filma,	izmenjave	izkušenj	in	promocije	filmske	
kulture	in	filmske	vzgoje.	

Na	sedežih	27	kinodvoran	v	26	slovenskih	krajih	je	lani	v	
filmskih	izkušnjah	uživalo	več	kot	412.000	gledalcev	na	skoraj	
10.000	filmskih	projekcijah.	Znova	se	je	pokazalo,	da	v	Art	ki-
no	mreži	Slovenije	odlične	rezultate	dosegajo	slovenski	filmi.	
Te	si	je	na	1.081	projekcijah	ogledalo	kar	62.977	gledalcev.	Ko-
šarkomanija	je	več	kot	očitno	zajela	tudi	naše	kinodvorane,	saj	
je	bil	največja	uspešnica	lanskega	leta	mladinski	film	režiserja	
Borisa Petkoviča Košarkar	naj	bo,	ki	ga	je	videlo	kar	22.034	gle-
dalcev.	Med	tujimi	filmi	je	največji	uspeh	zabeležil	oskarjevski	
muzikal	Dežela	La	La	(La	La	Land),	ki	si	ga	je	ogledalo	skoraj	
9.000	gledalcev.	

Člani	Art	kino	mreže	Slovenije	so	pri	svojih	programskih	od-
ločitvah	samostojni,	vendar	pogosto	združijo	moči	pri	promo-
ciji	in	koordiniranem	prikazovanju	izbranih,	predvsem	sloven-
skih	filmov.

⏹ bš

Mnogi bi (nas) radi gledali od zgoraj
Zima in post – Rešitev za vse – Med Celjem in Laškim – Pogled na jezero

Ko smo že mislili, da letos prave zima sploh ne bo, je narava poka-
zala svoje. Zdaj se zima nikakor noče posloviti. Še kurenti, čeprav
so se močno trudili in obiskovali razne kraje, je niso mogli pregna-
ti. V naših smučarskih centrih in tudi po dolinah so je mnogi ve-
seli, saj taka zima prinaša radosti vsem, ne le tistim, ki si to lahko
privoščijo. S pepelnico, ki je letos »padla« na valentinovo, pa so si
mnogi »privoščili« 40-dnevni post. Tudi z akcijo 40 dni brez alkoho-
la. Nekateri tudi z (za)obljubo, da jo bodo še podaljšali. Ali kar za
stalno dali slovo alkoholni razvadi. To bi bilo gotovo dobro zanje in
še za koga okoli njih. Še posebej, če so vozniki. Sicer pa je po Slo-
veniji tudi precej valovalo, saj nas je zajel val stavk: policistov, de-
lavcev v vzgoji in izobraževanju, zdravstvu … Pogajanja niso uspela,
celo za stavkajoče nepriljubljeni glavni vladni pogajalec Koprivni-
kar je obupal. Torej kopriva le tudi pozebe.

Zima pa ni preprečila zagretosti poslancev, čeprav se malo že tudi
pozna, da se jim izteka mandat. Pa so se menda nekateri kar malo
nejevoljno lotili predloga »celjskega« zakona o ekološki sanaciji
celjske kotline. Že v pripravi temu zakonu niso bili vsi naklonjeni,
to se je pokazalo tudi na sami seji. Bliže kot »čiščenje« celjske ko-
tline je povezava Celja z Laškim. A ne po sodobni cesti, ki bi rešila
voznike, ampak po novi kolesarski stezi. Ta bo predstavljala del šir-
še evropske povezave, vseeno pa bo dobrodošla tudi za »lokalne ko-
lesarje« za vožnjo na delo ali po opravkih. Zdaj so na cesti na ne-
katerih delih zaradi gostega prometa močno ogroženi. Pomemben
– in najdražji – objekt tega dela kolesarske poti je nova brv preko
Savinje pri Tremarjih. Do nje bodo kolesarji od Celja vozili po levi
strani Savinje, nato proti Laškemu po desni. Brv že izdelujejo, na
kraju samem jo bodo nato le sestavili. Končali naj bi jo do letošnje-
ga poletja. Kolesarska steza bo torej potekala po enem ali drugem
bregu Savinje, v samem Laškem pa bodo postavili posebne rekrea-
cijske pripomočke na obeh bregovih te reke. Še letos naj bi uredili
fitnes na prostem. Za domačine in goste, ki pridejo v ta zdraviliški
kraj. Sicer pa so v Laškem prav na valentinovo proslavili desetletni-
co delovanja Termalnega centra, ki je pomemben del družbe Ther-

mana Laško. Tudi tu so lani zabeležili večji obisk in tudi dokaj ve-
čji dobiček.

Med Laškim in Celjem že nekaj časa urejajo tudi železniško progo
in železniške objekte. Celjsko železniško postajo so v grobem sicer
že obnovili, zadnji čas pa po Celju veliko govorijo o nekaterih vi-
dnih in »občutenih« pomanjkljivostih obnove. Obnovili naj bi jo na-
mreč bili tako, da ni »prijazna« invalidom oziroma težje gibljivim
osebam nasploh. Z rešitvijo, ki so jo predvideli, vsem nikakor niso
zadostili, zato zdaj iščejo nove, primernejše.

Čeprav pri gradnji raznih visokih objektov nekateri »prizadeti« pra-
vijo, da jim nikakor ne gre za to, da bi bili najvišji v okolju, je v
»podtonu« ponekod to le tudi zaznati. Pisali smo že, da naj bi v Ro-
gaški Slatini postavili razgledni stolp – Kristal bi ga poimenovali,
ki naj bi bil s 106 metri res najvišji objekt v državi. V Podčetrtku
tako visoko ne merijo, saj naj bi bil razgledni stolp, ki naj bi ga po
dolgoletnih napovedih letos le začeli graditi na Rudnici, visok le 40
metrov. Z njega naj bi se obiskovalci po okolici ozirali že sredi leto-
šnjega poletja. In napovedujejo, da bodo imeli lep razgled na širšo
okolico. Nekateri sicer malo natolcujejo, ko pravijo, da bosta sose-
dnji občini Rogaška Slatina in Podčetrtek, lahko s svojih razgle-
dnih stolpov »kontrolirali« Vonarsko jezero med njima. Ko bo vse
troje urejeno. Bi se pa v Podčetrtku mnogi radi ozirali naokoli tudi
z njihovega gradu, ki kraljuje nad krajem. A kaj, ko je ta v tako
klavrnem stanju, da je nevaren za kakršne koli obiskovalce. Na
kakšnega »graščaka«, ki bi ga kupil, pa že več let čakajo zaman.

Pa še to: pisali smo že, da so končno začeli dela za boljšo kozjansko-
-posavsko cestno povezavo. Zadnji del makadamske cestne sramote
med Planino in Sevnico bodo končno obnovili, tudi asfaltirali. Imajo
pa na tem območju še eno kozjansko-posavsko navezo. Že pred leti
so posavski gradovi medse vzeli tudi grad Podsreda, katerega lastnica
je občina Kozje, upravlja pa ga Kozjanski park. In ga promovirajo v
skupni turistični ponudbi. Niso pa se v to sodelovanje vključili trije po-
savski gradovi, ki so v lasti Ministrstva za kulturo.

⏹ k

NAŠ ČAS izdaja: časopisna-založniška in
 RTV družba, d. o. o. Velenje.

Izhaja ob četrtkih. Cena posameznega izvoda je 1,90 € (9,5 % DDV 0,16 €,
cena izvoda brez DDV 1,74 €). Pri plačilu letne naročnine 15 %, polletne 11 %,
četrtletne 8 % in mesečne 5 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič
Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel (novinarji), Mira
Zakošek (urednica radia), Janja Košuta Špegel (tehnična urednica), Tomaž Geršak
(oblikovalec). Marketing: Nina Jug (vodja marketinga), Jure Beričnik, Bernarda
Matko.

Sedež uredništva in uprave: 3320 Velenje, Kidričeva 2a, p. p. 202,
telefon (03) 898 17 50, telefax (03) 897 46 43.
TRR - Nova LB, Velenje: 02426 -0020133854
E-pošta: press@ nascas.si
Oblikovanje in graf. priprava: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je “Naš čas” uvrščen med proizvode informativnega značaja za katere se
plačuje davek po 9,5% znižani stopnji. Letno izide 52 številk.

Polovico za naložbe
V Šoštanju pripravljajo prvi rebalans letošnjega proračuna

Milena Krstič – Planinc

Šoštanj	–	Občina	Šoštanj	ima	
(tako	kot	druge	občine)	sprejet	
dveletni	proračun.	Ko	so	leta	
2016	sprejemali	proračuna	za	
leti	2017	in	2018,	so	bile	okoli-
ščine	bistveno	drugačne,	kot	so	
danes,	tako	na	prihodkovni	kot	
odhodkovni	strani,	pravi	podžu-
pan	Viki Drev,	ki	se	v	teh	dneh	
z	ekipo	in	usklajevanjem	v	po-
sameznih	službah	trudi	pripra-
viti	predlog	rebalansa	proraču-
na.	Svetnice	in	svetniki	naj	bi	ga	
obravnavali	in	sprejemali	na	seji	
v	marcu.

Na katerem po-
dročju so se v
občini Šoštanj
razmere najbolj
spremenile?
»Gotovo	na	socialnem.	V	za-

dnjih	dveh	letih	so	se	skokovito	
povečali	socialnovarstveni	trans-
ferji.	Tako	samo	za	financiranje	
storitve	družinskega	pomočnika	
potrebujemo	15	odstotkov	de-
narja	več,	za	pomoč	na	domu	
60	odstotkov	več,	domska	oskr-
ba,	ki	jo	sofinanciramo	našim	
občanom,	je	zrasla	za	6	odstot-
kov,	plačilo	pogrebnih	stroškov	
za	pokojnike,	ki	nimajo	svojcev	
ali	ti	niso	sposobni	plačati	po-
grebnih	stroškov,	za	67	odstot-
kov.	Zelo	močno	se	povečuje	tu-
di	strošek	subvencioniranja	na-

jemnin	za	stanovanja,	v	zadnjih	
dveh	letih	se	je	povečal	za	kar	43	
odstotkov.	To	pomeni	ogromne	
izdatke	na	odhodkovni	strani	
proračuna,	na	dolgi	rok	pa	manj	
sredstev	za	naložbe.«

Pravite – na dolgi tok. Torej le-
tos še ne?
»Ne.	Na	prihodkovni	strani	bo-

mo	imeli	letos	2,5	milijona	evrov	
več,	tako	da	bomo	skoraj	polovi-
co	proračunskega	denarja	name-
nili	za	naložbe.	

Lotevamo	se	gradnje	prizidka	
h	glasbeni	šoli.	Razpis	je	v	konč-
ni	fazi.	Sofinancirali	bomo	dve	

mali	komunalni	
čistilni	napravi	v	
Zavodnjah,	veli-
ko	bo	stala	tudi	
obnova	Tekavče-
ve	ceste	v	mestu	

Šoštanj.	V	načrtu	pa	imamo	tudi	
nekaj	manjših	projektov	v	sklo-
pu	Celostne	prometne	strategije.	
Letošnje	leto	bo	pestro.	Treba	pa	
bo	postoriti	še	marsikaj,	da	bodo	
prihodki	–	takšni,	kot	so	načrto-
vani	–	tudi	realizirani.«

Prej ste omenili izjemno rast
proračunskih odhodkov na so-
cialnovarstvenem področju. Je
to posledica staranja prebival-
stva ali gre za kaj drugega?
»V	zelo	veliki	meri	je	to	posle-

dica	demografske	slike	našega	
prebivalstva,	staranja.	V	Šošta-
nju	je	vse	manj	mladih	družin.	

Zanje	nimamo	stanovanj.	To	bo	
treba	spremeniti.	Razmišljamo,	
kako	jih	pritegniti,	da	se	prese-
lijo	v	Šoštanj	oziroma	da	tukaj	
ostanejo.	Eden	od	načinov	so	go-
tovo	nova	stanovanja.	Pa	ne	ne-
profitna!	Profitna.	Stanovanja	
za	mlade	družine	načrtujemo	
na	območju	nekdanje	Tovarne	

usnja,	kjer	se	trudimo	dobiti	v	
last	zemljišče.	Ko	ga	dobimo,	bo-
mo	nemudoma	razpisali	stavbno	
pravico	in	zgradili	vsaj	nekaj	no-
vih	stanovanj	za	mlade	družine	
ter	tako	pomladili	in	poživili	sta-
ro	mestno	jedro.«

Ko po proračunu, po domače
rečeno ,’premetavate’ denar,
nekje vzamete, da lahko daste
drugam. Kaj je pri tem vodilo?
»Socialna	država	 smo.	Ko	

zmanjka	za	socialne	transferje,	
se	znižajo	sredstva	za	naložbe.	
Ker	ne	velja	več	ZUJF,	se	pozna	
tudi	to.	Za	stroške	plač	v	javnem	
sektorju,	zaposlenih	v	šoli	in	vrt-
cu	bo	treba	letos	zagotoviti	od	5	
do	7	odstotkov	denarja	več.	Tudi	
to	se	pozna.	Kljub	temu	pa	smo	
ponosni,	da	bomo	lahko	letos	
polovico	proračunskih	sredstev	
namenili	naložbam.«

V pripravi je prvi letošnji reba-
lans.
»Potekajo	intenzivni	pogovori	

s	posameznimi	službami	in	tako,	
kot	vi	pravite,	’premetavamo’	šte-
vilke	znotraj	proračuna.	Manjši	
primanjkljaji	so	še,	vendar	raču-
namo,	da	bomo	predlog	rebalan-
sa	obravnavali	že	na	seji,	ki	jo	na-
črtujemo	v	drugi	polovici	marca.«

⏹

❱ Letos bo za
2.500.000 evrov
več prihodkov.

Viki Drev: »V zadnjih dveh
letih so se skokovito povečali
socialnovarstveni transferji.«

Ni bilo kaznivo dejanje
Ljubljana, 20. februarja	–	Kriminalisti	so	zaključili	preiskavo	de-

janj	poslancev	Mihe Kordiša	(ZL)	in	Jana Škoberneta (SD),	ki	sta	
sirskega	begunca	Ahmada	Šamija	na	dan,	ko	naj	bi	ga	predali	Hr-
vaški,	za	nekaj	ur	odpeljala	v	DZ.	Elementov	kaznivega	dejanja	ob	
tem	dejanju	niso	odkrili.	 ⏹

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 3

3 22. februarja 2018

Otroke bodo v vrtec vpisovali že marca
Svetniki Mestne občine Velenje so na zadnji seji spremenili nekaj pravilnikov in se
seznanili s potekom razpisov

Mira Zakošek

Vodja Urada za družbene dejav-
nosti Drago Martinšek je svetni-
kom predstavil spremembe pra-
vilnika o sprejemu otrok v Vrtec
Velenje. Zaradi hitrejšega ugota-
vljanja izpolnjevanja pogojev za
vpis je zaželeno, da starši ob od-
daji vpisne dokumentacije pre-
dložijo dokazilo, da ne uveljavlja-
jo več pravice do starševskega do-
pusta, s čimer izkažejo pogoje za
vpis otroka v vrtec. Oblikovanje
oddelkov za naslednje šolsko leto
se lahko tako izvede hitreje, če so
ob oddaji vpisne dokumentacije
že preverjeni pogoji za vpis.

Prav tako so zaradi lažjega
oblikovanja oddelkov in lažje or-
ganizacije prestavili javni vpis v
vrtec že na mesec marec. Pogo-
je razpisa so prilagodili Zakonu
o varstvu osebnih podatkov. Za-
radi lažjega zaključevanja obli-
kovanja skupin so določili tu-
di 30-dnevni rok za sporočanje
sprememb, ki se nanašajo na do-
ločitev točk iz kriterijev.

Za projekte in prireditve
skoraj 120 tisočakov

Izvedbo razpisa za sofinanci-
ranje projektov in prireditev, ki
niso predmet drugih financiranj
iz proračuna Mestne občine Ve-
lenje za leto 2017, je predstavi-
la vodja kabineta župana mag.
Saša Sevčnikar. Povprečni zne-
sek financiranja je znašal dobrih
900 evrov, najvišji pa 10 tisoča-
kov. Za ta namen so razdelili ne-
kaj manj kot 120 tisoč evrov.

So pa svetniki spremenili pra-
vilnik, in sicer tako, da bodo od-
slej razpise objavljali ne več v
Uradnem listu RS, ampak v ob-
činskem Uradnem vestniku in
na krajevno običajen način.

Javni razpis bo zaradi spre-
jema proračuna za leti 2018 in
2019 odprt 2 leti, in sicer od dne-
va objave razpisa do predvidoma
30. 11. 2019.

Sofinancirali 10 malih
čistilnih naprav

Vodja Urada za komunalne de-
javnosti Anton Brodnik je svetni-

kom predstavil poročilo o dode-
litvi nepovratnih finančnih sred-
stev na osnovi javnega razpisa za
izgradnjo malih komunalnih či-
stilnih naprav za obstoječe stano-
vanjske objekte v mestni občini
Velenje za leto 2017. Sofinancira-
li so 10 čistilnih naprav, niso pa
organizirali načrtovanih razprav
o tej temi, ker za to po krajevnih
skupnostih ni bilo zanimanja.

So pa svetniki potrdili tudi nov
Pravilnik o dodeljevanju nepovra-
tnih finančnih sredstev za izgra-
dnjo malih komunalnih čistilnih
naprav za obstoječe stanovanjske
objekte v mestni občini Velenje v
obdobju 2018 do vključno 2021.
Tako bodo tudi v prihodnje zago-
tavljali nepovratna sredstva za to
izgradnjo. Po veljavni zakonodaji
morajo lastniki obstoječih objek-
tov, ki nimajo urejenega čiščenja
odpadne vode (nimajo niti gre-
znice), le-to zagotoviti najkasne-
je do 31. decembra 2021, ostali
obstoječi objekti pa najkasneje ob
prvi rekonstrukciji.

»V Mestni občini Velenje želi-

mo pospešeno nadaljevati za-
gotavljanje enakih standardov
varovanja okolja tudi na obmo-
čjih, kjer javna kanalizacija ne
bo zgrajena in morajo ustre-
zno čiščenje zagotoviti lastniki
objektov sami. Z namenom
izboljšanja obstoječega stanja
okolja se je Mestna občina Vele-
nje že pred leti odločila, da z ne-
povratnimi finančnimi sredstvi
pomaga lastnikom obstoječih
stanovanjskih objektov na ob-
močjih razpršene gradnje zgra-
diti male komunalne čistilne na-
prave,« pravi Tone Brodnik. Z
novim pravilnikom predvideva-
mo, da bomo sofinancirali tisoč
evrov za vsako novogradnjo ma-
le komunalne čistilne naprave v
obstoječe objekte.

V mestni občini Velenje je na
območju, kjer gradnja javne kana-
lizacije ni obvezna, še okoli tisoč
stanovanjskih objektov, ki bodo
morali odvajanje in čiščenje ko-
munalne odpadne vode urediti z
vgradnjo individualnih malih ko-
munalnih čistilnih naprav.

Športu nameni 678 tisoč
evrov

Svetnike Mestne občine Vele-
nje so seznanili tudi z izvedbo
javnega razpisa za sofinanci-
ranje izvajanja letnega progra-
ma športa. Za to so namenili
678.600 evrov in jih tudi razde-
lili 47 prijaviteljem. Največ, do-
brih 80 tisočakov, je dobila Špor-
tna zveza Velenje, plavalni klub
30 tisočakov, Rokometni klub
Gorenje dobrih 23 tisoč, atletski
klub 21 tisoč, Nogometni klub
Rudar 18 tisoč, Karate klub Ve-
lenje 10 tisoč, drugi zneski pa so
bili nižji od deset tisoč evrov.

Lani prvič so 300 tisoč evrov
namenili športnikom za nad-
povprečne športne dosežke. Iz
te postavke je nepovratna sred-
stva prejelo 21 klubov, od tega
malo manj kot 100 tisoč Nogo-
metni klub Rudar Velenje, 132
tisoč Rokometni klub Gorenje

in skoraj 20 tisoč Ženski roko-
metni klub Velenje. Drugi so pre-
jeli nižje zneske od 10 tisočakov.

Mesto je čistilo 180
mladih

Lansko poletje je bilo v pro-
jekt Čisto moje Velenje vključe-
nih 180 dijakov in študentov, ki
so opravili 6.768 delovnih ur. Ni-
so pa samo čistili mesta, ampak
pomagali tudi pri delu številnih
javnih zavodov. Za to je Mestna
občina Velenje iz proračuna na-
menila dobrih 51 tisoč evrov.

V Svetu Ljudske univerze
Mersad Dervišević in
Darja Štraus

Svetniki Mestne občine Vele-
nje so v svet andragoškega jav-
nega zavoda Ljudska univerza
Velenje imenovali Mersada Der-
viševića in Darjo Štraus.

⏹

AKTUALNO

Garaže in parkirna mesta ostajajo v lasti občine
Trije predlagatelji niso uspeli s pobudo, da garaže pod Stantetovo ulico in zunanja
parkirišča na območju Kardeljevega trga postanejo pripadajoča zemljišča k blokom

Velenje, 15. februarja – Mestna občina Ve-
lenje je prejela sklep Okrajnega sodišča v
Celju v zvezi s predlogom za ugotovitev pri-
padajočega zemljišča k stavbam na obmo-
čju Stantetove ulice. Sodišče je na 1. stopnji
razsodilo, da garaže in parkirna mesta na
tem območju ostanejo v lasti Mestne obči-
ne Velenje.

Predlagatelji Asmir Bećarević, Dušan Podpe-
čan in Savo Dragić so leta 2013 na Okrajno
sodišče v Velenju vložili predlog za ugotovitev

pripadajočega zemljišča k stavbam št. 3391,
3399 in 3394, vse k. o. 964 Velenje, ki so na
območju Stantetova ulica 2-4-6-8, 10-12-14-16
in 11-13-15-17-19. Med drugim so predlagali,
da pripadajoča zemljišča k navedenim stav-
bam predstavljajo tudi garažni objekti ter zu-
nanji parkirni prostori na tem območju.

Okrajno sodišče v Celju je s sklepom z dne
7. februarja letos ugotovilo, da niti garažni
objekti niti zunanji parkirni prostori ne pred-
stavljajo pripadajočega zemljišča k navede-

nim stavbam in je v tem delu zahtevke pre-
dlagateljev zavrnilo. Sodišče je torej odločilo
v skladu s pričakovanji in predlogi Mestne
občine Velenje. Ta je na omenjenem obmo-
čju v času trajanja tožbe opravljala le nujna
vzdrževalna dela. Po razsodbi sodišča pa
bodo za vzdrževanje namenili več sredstev.
Obnove je potrebna predvsem Stantetova
ploščad nad garažami, ki jih bodo lahko še
naprej uporabljali tam živeči občani.

⏹

Mestna občina Velenje obvešča,
da bosta v petek, 23. februarja 2018,

v Uradnem listu RS objavljena:

- Javni razpis za sofi nanciranje
mladinskih projektnih aktivnosti,
ki jih bo v letu 2018 sofi nancirala

Mestna občina Velenje in

- Javni razpis za sofi nanciranje in
fi nanciranje projektov mladih za

dosego ciljev iz Lokalnega programa
razvoja delovanja mladih v Mestni

občini Velenje v letu 2018.
Javna razpisa bosta odprta

do 26. marca 2018.

Razpisna dokumentacija je dosegljiva
na spletni strani Mestne občine Velenje
www.velenje.si (Javne objave in razpisi).

Vabljeni k sodelovanju!

Socialni mir še (vsaj) do jutri
Trenutno tečejo pogajanja obeh sindikatov v skupini Premogovnik – Ne SPES in ne
SDRESS še nista zadovoljna z dogovorjenim

Velenje, 23. februarja – Vod-
stvo Premogovnika Velenje in
predstavniki manjšega sindika-
ta v družbi – Sindikata delavcev
rudarstva in energetike Sloveni-
je (SDRES) – so se minuli petek
sestali na tretjih pogajanjih o 13
stavkovnih zahtevah. Pri tem ni-
so bili uspešni. Zadnja pogaja-
nja bodo imeli jutri, ko se izteče
rok za dogovor, ki ga je ob vlo-
žitvi stavkovnih zahtev postavil
SDRES. Čeprav podrobnosti o
dogovorih ne razkrivajo, saj so
se tako dogovorili že ob začet-
ku pogajanj, pa je sindikalni za-
upnik SDRES Asmir Bečarević
zatrdil, da je do jutri zagotovljen
socialni mir.

Kakšne bodo nadaljnje aktiv-
nosti sindikata SDRES, ki se je
decembra preimenoval v stav-
kovni odbor, se bodo prav tako
odločali jutri. Naj spomnimo,
da sindikat SDRES med drugim
zahteva 15-odstotni dvig plač.

Prav tako zahtevajo, da se izve-
de obračun premalo izplačanih
plač delavcem za polni delovni
čas od januarja 2012 do decem-
bra 2016 ter da se od 1. februarja
letos uredi delovni čas skladno
z mednarodnimi konvencijami.
Od uprave premogovnika ter-
jajo tudi, da se ob morebitnem
nenadnem zmanjšanju proizvo-
dnje ne zmanjša masa plač ter
da uprava zagotovi socialno var-
nost zaposlenim v premogovni-
štvu pri prehodu v nizkoogljič-
no družbo. Zahtevajo še izbolj-
šanje delovnih pogojev, izplačilo
stimulacije za leto 2017 v višini
280 evrov bruto do konca febru-
arja letos, zaradi povečanega ob-
sega dela in doseženih rezultatov
za leto 2017 pa zahtevajo še do-
datno plačilo v višini 600 evrov
bruto. Med stavkovnimi zahte-
vami je tudi pravica do 30-minu-
tnega odmora med delovnim ča-
som, prekinitev pogodbe z vsemi

zunanjimi izvajalci in agencijami
ter redno izplačilo plač za pre-
tekli mesec najkasneje do 15. v
tekočem mesecu. Pri nekaterih
zahtevah so z upravo že zbližali
stališča, nekaterih še niso začeli.

Uprava še preračunava
V večjem sindikatu SPESS,

ki ga vodi Simon Lamot, smo v
začetku tedna izvedeli, da so se
pogovori s poslovodstvom rahlo
ustavili pri rednem mesečnem
nagrajevanju zaposlenih, ki te-
melji na obsegu opravljenega de-
la posameznika. »Uprava še pre-
računava. Gre za nagrajevanje,
ki smo ga v skupini Premogov-
nik Velenje že imeli, ukinili so ga
leta 2014. Poleg tega se še nismo
dogovorili višine regresa, odpr-
to ostaja vprašanje dviga plač.
Sam menim, da pri slednjem ni
dobro zahtevati preveč. Bolje je,
če tisti z nižjimi plačami dobijo
višji regres in nagrado ob koncu

leta, saj bi se dvig plač najbolj
poznal tistim, ki že imajo boljše
plače. Dokler je razmerje med
zaposlenimi v gospodarstvu in
rudarstvu 1 : 1,54, kar trenutno
je, takojšen dvig plač ne bi smel
biti prioritetna zahteva,« nam je
povedal Lamot, ki je zadovoljen
tudi, ker so zelo zbližali stališča
o zaposlovanju agencijskih de-
lavcev. Dokončnega dogovora pa
tudi v tem še niso sprejeli.

Včeraj sta oba sindikata nada-
ljevala pogajanja o panožni ko-
lektivni pogodbi, izvršilni odbor
SPESS pa se bo sestal danes zju-
traj. Pregledali bodo, koliko od
skupaj 8 zahtev je izpolnjenih, in
se dogovorili za ukrepe v priho-
dnje. Socialnega dialoga SPESS
zagotovo ne bo zaostroval do
konca februarja. Upajo pa, da
ga tudi marca ne bo treba.

⏹ bš

Najvišje pedagoško priznanje tudi za
Gustavko

Ljubljana – Na prireditvi pred tednom dni je Zavod Republike
Slovenije za šolstvo podelil najvišja priznanja na področju vzgoje
in izobraževanja oziroma priznanja za odlično partnerstvo z za-
vodom pri razvoju in uvajanju
novosti v vzgojno-izobraževal-
nih ustanovah. Med dobitniki
priznanja Blaža Kumerdeja je
bila tudi Osnovna šola Gusta-
va Šiliha Velenje.

Ravnateljica Lilijana Lihte-
neker je povedala, da jih je pri-
znanje po eni strani preseneti-
lo, po drugi ne, saj izvajajo na
šoli vrsto inovativnih projek-
tov, v katerih pridobijo določe-
ne kompetence učenci in uči-
telji. Prav tako se šola ponaša
z nekaterimi nazivi, kot so kul-
turna, eko šola, zdrava šola.

Nazadnje je to priznanje iz Šaleške doline prejel leta 2011 ravna-
telj Centra za vzgojo, izobraževanje in usposabljanje Velenje mag.
Aleksander Vališer.

⏹ tp

Naš čas, 22. 2. 2018, barve: CMYK, stran 4

	 22. februarja 20184 GOSPODARSTVO

GOSPODARSKE noviceZ dobrimi vini tudi čez mejo
Vina članov Društva vinogradnikov Šmartno ob Paki vse bolj prepoznavna – Pomladili
upravni odbor – Namesto Petra Krajnca predsednica Mojca Praprotnik

Tatjana Podgoršek

Šmartno	ob	Paki,	9.	februarja	
–	»Tako	kot	minula	leta	tudi	la-
ni	nismo	ničesar	prepuščali	na-
ključju,	zato	lahko	ocenimo	leto	
2017	kljub	nekaterim	naravnim	
nevšečnostim	za	dokaj	ugodno.	
Letina	po	količini	ni	bila	rekor-
dna,	lahko	pa	smo	zadovoljni	z	
visokimi	stopnjami	sladkorja	in	
zdravstvenim	stanjem	pridelane-
ga	grozda.	Ob	umnem	kletarje-
nju	lahko	znovapričakujemo	ka-
kovostna	vina.«	

Tako	je	na	občnem	zboru	Dru-
štva	vinogradnikov	Šmartno	ob	
Paki,	ki	je	bil	tudi	volilni,	menil	
njegov	dosedanji	predsednik	Pe-
ter Krajnc,	ko	se	je	ozrl	na	opra-
vljeno	delo	v	letu	2017.	V	veliki	
meri	so	na	stanje	v	sodih	vpliva-
le	opravljene	izobraževalne	ak-
tivnosti	iz	programov	kletarje-
nja,	zaščite	vinske	trte	pred	bo-
leznimi	ter	priprav	in	smernic	
za	trgatev.	Osrednja	pozornost,	
ki	jo	namenjajo	izobraževanju,	
se	je	obrestovala	pri	ocenjeva-
nju	vin	letnika	2016.	Dosežena	
povprečna	ocena	18,18	točke	je	
bila	najvišja	doslej,	z	njo	so	se	
zavihteli	med	vodilna	društva	v	
vinorodni	deželi	Podravje.	»Pri	
tem	ne	morem	mimo	mnenja	
nekaterih,	da	si	v	društvu	sami	
izbiramo	ocenjevalce,	za	kate-
re	smo	prepričani,	da	nam	bodo	
dodelili	samo	dobre	ocene.	Da	
to	ne	drži,	dokazujejo	rezultati	

prvega	ocenjevanja	vzorcev	vi-
na	v	organizaciji	Združenja	vi-
nogradnikov	Slovenije	VINIS	ter	
na	mednarodnem	ocenjevanju	
vin	v	Oriovcu	na	Hrvaškem,	kjer	
so	nekateri	naši	vinogradniki	do-
segli	vrhunske	ocene.«	Ob	skrbi	
za	pridelek	in	potrebne	aktivno-
sti	v	kleteh	niso	pozabili	še	na	
družabno	življenje,	se	vključili	v	

aktivnosti	ob	občinskem	prazni-
ku,	tvorno	sodelovali	z	nekateri-
mi	društvi	v	okolju.	Krajnc	se	je	
zahvalil	vsem,	ki	so	jih	pri	izved-
bi	zastavljenih	nalog	podprli,	ter	
članom	društva,	ki	so	pri	tem	tu-
di	sodelovali.

Po	napovedih	nove	predsednice	
upravnega	odbora	društva	Mojce
Praprotnik	bistvenih	novosti	v	le-
tošnjem	delovnem	programu	niso	
predvideli,	saj	ostaja	izobraževa-
nje	v	obliki	predavanj,	strokovnih	
ekskurzij,	praktičnega	dela	na	te-
renu	stalna	naloga.	Letina	ni	ena-
ka	letini	in	se	je	treba	nenehno	
izobraževati,	je	pojasnila.	Novost	
v	programu	je	postavitev	klopot-
ca.	»Mislim,	da	bodo	na	prvem	
sestanku	upravnega	odbora	dru-
štva,	v	katerem	se	sedaj	močno	
prepletata	modrost	in	mladost,	

prišle	na	plan	še	kakšne	ideje.	Pri-
čakujem	novo	energijo,	s	katero	
bomo	dejavnost	društva	še	poži-
vili.	Želimo	si	večje	prepoznav-
nosti	v	domačem	okolju,	državi	
in	zunaj	njenih	meja	in	pripeljati	
v	naše	okolje	še	več	turistov.	Po-
goje	za	to	imamo,	le	izkoristiti	jih	
je	treba,«	nam	je	dejala	Prapro-
tnikova.	Na	vprašanje,	ali	je	mo-
goče	narediti	še	več,	pa	je	dejala:	
»Seveda.	Upam	le,	da	člani	niso	
preslišali	mojega	poziva	k	sodelo-
vanju	in	povezovanju	med	njimi	
in	med	ostalimi	društvi	v	kraju.	
Od	lokalne	skupnosti	pričakuje-
mo,	da	nam	bo	stala	v	prizade-
vanjih	še	bolj	ob	strani,	kot	nam	
je	doslej.«

⏹

Članstvo v upravnem odboru društva so precej pomladili.

Društvo	šteje	blizu	130	
članov,	prihajajo	pa	iz	10	
občin.	Največ	(51)	jih	je	iz	
občine	Šmartno	ob	Paki,	49	
iz	mestne	občine	Velenje	ter	
9	iz	občine	Šoštanj.	Ostali	
so	iz	občin	Mislinja,	Polze-
la,	Braslovče,	Mozirje,	Gor-
nji	Grad,	Prebold	in	Rečica	
ob	Savinji.

Načrt obveščanja uporabnikov pitne vode v Šaleški dolini v letu 2018

Načini obveščanja in podajanja informacij o kvaliteti pitne vode v Šaleški dolini v letu 2018
Oskrbovalno
 območje

Oskrbovane krajevne skupnosti Obvestila o omejitvah,
prepovedih pitja pitne
vode, o ukrepih ter od-
stopanjih

Obvestila o
neskladno-
sti v hišnem
omrežju

Obvestila o večjih okvarah
in sanacijah

Letno poročilo o kva-
liteti pitne vode

Rezultati analiz,
izjave o skladnosti

R1 Velenje Konovo, Šmartno, Šalek, Bevče, Gorica, Staro Velenje, Črnova,
Velenje - MČ Desni breg, Prelska, Vinska Gora

Moj radio
Radio Velenje
www.kp-velenje.si
Facebook: Komunalno
podjetje Velenje
www.velenje.com
www.velenje.si
www.sostanj.si
www.smartnoobpaki.si

Osebno
obvestilo
Oglasna
deska v
objektu
Obvestilo
upravnika

Moj radio
Radio Velenje
www.kp-velenje.si
Facebook: Komunalno
podjetje Velenje
www.velenje.com

Naš čas – lokalni ča-
sopis
www.kp-velenje.si
Facebook:
Komunalno podjetje
Velenje

www.kp-velenje.si
Facebook: Komunalno
podjetje Velenje
Služba za tehnologije
in nadzor,
Primorska 8a, Šoštanj

Paški Kozjak Paški Kozjak

Grmov vrh Šoštanj, Lokovica, Pesje, Stara vas, Velenje (MČ Levi breg -
vzhod, MČ Levi breg - zahod), Staro Velenje, Podkraj, Kavče,
Šentilj, Andraž, Gavce, Šmartno ob Paki, Gorenje - Skorno, Ve-
liki vrh, Gora Oljka, Paška vas, Podgora, Rečica ob Paki

Topolšica Topolšica, Ravne, Plešivec, Gaberke, Škale-Hrastovec, Cirkovce

Bele Vode Bele Vode, Skorno-Florjan, Visočki Vrh

Javni objekti Šaleška dolina Osebno obvestilo

Časovna opredelitev obveščanja in časovni roki Čim prej, najkasneje v
2 urah

Čim prej, naj-
kasneje v 7
dneh

Napovedane prekinitve
24 ur prej, nepredvidene
čim prej

do 31. 3.
za preteklo leto

pon.-pet., 7.00-15.00

Pomembno je vedeti,
kako se odzvati, kadar
voda ni pitna
Zdravstveno ustrezna pitna
voda je ključnega pomena za
zdravje vsake skupnosti. Zato
je pomembno, da smo pripra-
vljeni tudi na morebitne izre-
dne razmere in ustrezno se-
znanjeni, na kakšen način bo-
mo v teh primerih obveščeni in
kako se odzvati v primeru, ko
voda ni pitna. V ta namen ima-
mo v Komunalnem podjetju
Velenje vsako leto izdelan in
na spletnih straneh objavljen
načrt obveščanja uporabnikov

v primeru izvajanja ukrepov
omejitve ali prepovedi upo-
rabe pitne vode na območjih,
ki jih oskrbuje javni vodovod
podjetja, v primeru neskladno-
sti vzorcev pitne vode v hišnih
omrežjih in v primeru odpra-
vljanja večjih okvar in sanacij
vodovodnega omrežja.

Kaj zajema načrt
obveščanja uporabnikov
pitne vode?
Načrt obveščanja uporabnikov
pitne vode v Šaleški dolini za-
jema nabor sredstev javnega
obveščanja, ki bi jih v podjetju
uporabili za obveščanje upo-

rabnikov v primeru, ko voda
zaradi različnih razlogov ne bi
bila primerna za uporabo. Na-
mreč naravne nesreče (popla-
ve, potresi, žled, nevihte, su-
ša …), rutinske napake (okvare
na cevovodih, napake v delo-
vanju črpalk ali opreme, izpadi
električne energije …) in druge
nepredvidljive nesreče (razlitje
nevarnih snovi v prometnih ne-
srečah ipd.) lahko neposredno
vplivajo na kvaliteto pitne vo-
de. Če bi bile težave neobvla-
dljive in bi pitje vode predsta-
vljalo tveganje za uporabnike,
bi v podjetju takoj izvedli obve-

ščanje uporabnikov s pomočjo
sredstev javnega obveščanja, ki
so navedena v načrtu obvešča-
nja. Uporabniki bi bili obvešče-
ni o potrebnih ukrepih, kot so
prepoved pitja vode iz javnega
vodovoda, prekuhavanje vode,
možnostih nadomestne oskr-
be, priporočilo pitja embalira-
ne vode, prepoved pitja vode iz
pipe za rizične skupine ipd. Jav-
ne ustanove, kot so vrtci, šole,
zdravstvene ustanove, domovi
za ostarele, in živilske obrate bi
obvestili tudi osebno.
Načrt obveščanja uporabnikov
vključuje tudi ustaljene postop-

ke obveščanja s pomočjo sred-
stev javnega obveščanja v pri-
meru večjih okvar in sanacij vo-
dovodnega omrežja.

Komu oziroma kam
sporočiti, če so težave s
pitno vodo?
V primeru, da imate pomisleke
glede kakovosti pitne vode ali
težave zaradi nezadostne oskr-
be, lahko to sporočite 24-urni
dežurni službi Komunalnega
podjetja Velenje na telefonski
številki 03 898 94 20 ali 031 393
420 ali pokličete na brezplačno
številko 080 80 34.

Kje uporabniki dobijo
informacije o kvaliteti
pitne vode?
Informacije o kakovosti pitne vo-
de so objavljene na spletni strani
Komunalnega podjetja Velenje
www.kp-velenje.si. Vprašanja o
kakovosti pitne vode nam lah-
ko pošljete na elektronski na-
slov pitnavoda@kp-velenje.si.
Vsi rezultati analiz pitne vode
so dostopni na vpogled v službi
za tehnologije in nadzor, ki ima
svoje prostore v objektu cen-
tralne čistilne naprave Šaleške
doline na Primorski cesti 8a v
Šoštanju.

Za morebitna
vprašanja smo vam
na razpolago tudi
na elektronskem
naslovu pitnavoda@
kp-velenje.si. Nujne
klice sprejemamo
v dežurni službi na
številki 03 898 94 20
ali brezplačni številki
080 80 34.

Skladno z določbami Pravilnika o pitni vodi (Ur. l. RS, št.19/04, 35/04, 26/06,
92/06, 25/09, 74/15, 51/17) in z vsebino strokovnih navodil Nacionalnega in-
štituta za javno zdravje, vas seznanjamo z načini in časovnimi roki obvešča-
nja o kakovosti pitne vode. V tabeli so prikazani načini obveščanja za pri-

mere odstopanj, omejitev ali prepovedi uporabe pitne vode, neskladnosti v
hišnem omrežju, izvajanja korektivnih ukrepov ter poročanja o kakovosti pi-
tne vode in dostopanja do informacij o pitni vodi.

Za zaposlitev mladih 5000 evrov
Zavod	za	zaposlovanje	je	včeraj	objavil	spremembo	programa	

Spodbude	za	trajno	zaposlovanje	mladih.	Po	novem	bodo	lahko	
delodajalci	zaposlili	mlajšega	od	30	let	že	takoj	po	njegovi	prijavi	
v	evidenco	brezposelnih	in	za	to	dobili	subvencijo	pet	tisoč	evrov.	
Javno	povabilo	je	odprto	do	porabe	27,7	milijona	evrov	oziroma	do	
31.	julija	2019.	Lani	se	je	v	program	vključilo	1.175	mladih,	letos	pa	
nameravajo	vključiti	dodatnih	1.500	brezposelnih	mladih.

V Velenju objavili »kmetijski« razpis
Velenje, 14. februarja	–	Mestna	občina	Velenje	je	na	svoji	spletni	

strani	objavila	Javni	razpis	za	dodelitev	finančnih	sredstev	za	ohra-
njanje	in	razvoj	kmetijstva	in	podeželja	v	letu	2018.	Letos	bo	občina	
zanj	namenila	78.200	evrov.	Največ,	64.500	evrov,	bodo	namenili	za	
naložbe	v	kmetijska	gospodarstva	in	nakup	kmetijske	mehanizacije,	
najmanj,	3200	evrov,	pa	za	plačilo	zavarovalnih	premij.	Rok	za	odda-
jo	vlog	je	23.	marec.	Lani	je	velenjska	občina	za	namene	kmetijstva	
preko	javnega	razpisa	izplačala	skoraj	74	tisoč	evrov,	kar	predstavlja	
dobrih	94	%	razpisanih	sredstev.	Večina	sredstev	je	bila	izplačana	za	
naložbe	v	kmetijsko	gospodarstvo.	

⏹ bš

Država bo spodbujala domače naložbe
Država	bo	po	novem	enako	spodbujala	tako	domače	kot	tuje	na-

ložbe.	Poslanci	so	na	posebno	zadovoljstvo	gospodarskega	ministra	
Zdravka Počivalška sprejeli	zakon	o	spodbujanju	investicij	in	zakon	o	
spodbujanju	razvoja	turizma.	Nov	zakon	o	spodbujanju	investicij	do-
loča,	katere	naložbe	so	z	vidika	države	strateške	ter	osnovo	za	dodelje-
vanje	spodbud,	od	subvencij	do	povratnih	oblik	financiranja	projektov.	
Med	poslanci	je	bilo	sicer	največ	nasprotovanja	uvedeni	možnosti	raz-
lastitve	lastnikov	nepremičnin,	ko	gre	za	strateške	naložbe.

Podjetja v tuji lasti uspešnejša
Podjetja	v	tuji	lasti	očitno	le	niso	takšen	bav	bav,	kot	jih	pogosto	

želimo	prikazati.	Vsaj	nekateri	podatki	kažejo	drugačno	sliko.	Ve-
činoma	rastejo	hitreje	od	slovenskega	povprečja,	tako	po	prihodkih	
od	prodaje	kot	tudi	izvozu,	številu	zaposlenih	in	dodani	vrednosti	
na	zaposlenega.	V	zadnjem	letu	je	podjetje	s	tujim	kapitalom	v	pov-
prečju	ustvarilo	3.444	evrov	več	dodane	vrednosti	na	zaposlenega	
kot	domače	podjetje	iz	iste	panoge	in	z	enako	produktivnostjo.	 ⏹

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 5

5 22. februarja 2018 GOSPODARSTVO

SŠGZ uspešno vpeta v lokalno okolje
V 10 letih pomembno oblikovala cilje tukajšnjega prostora – Med nalogami krepitev
gospodarskega okolja in njegovo delovanje lokalno in globalno

Tatjana Podgoršek

Velenje, 13. februarja – Savinj-
sko-šaleška gospodarska zborni-
ca (SŠGZ) je ob 10- letnici de-
lovanja pripravila akademijo.
Na vabilu nanjo so zapisali, da
je jubilej pravi trenutek za pre-
gled doseženih rezultatov in raz-
mislek o prihodnjih aktivnostih,
predvsem pa je to srečanje tistih,
ki se zavedajo, da je prihodnost
v sodelovanju.

Mag. Franci Kotnik, ki opravlja
nalogo direktorja regijske zborni-
ce vseh 10 let, je ob pogledu na
prehojeno pot zbranim v prosto-
rih vile Bianca v Velenju izposta-
vil nekatere osrednje aktivnosti, s
katerimi si je zbornica prizadeva-
la zagotoviti lokalnemu gospodar-
stvu čim bolj konkurenčno okolje

in mu pomagati pri lajšanju težav
gospodarske krize. To so prizade-
vanja za infrastrukturni projekt 3.
razvojne osi, razvojne konferen-
ce, na katerih so sistemsko iskali
odgovore na razvojna vprašanja
v regiji. Ukvarjali so se še z iska-
njem odgovorov na vprašanje, ka-
ko zagotoviti tukajšnjemu gospo-
darstvu potrebne kadre, spodbu-
jali inovativnost, v gospodarski
krizi prepoznali pomen čezmej-
nega sodelovanja in povezovanja.
Uspešno delo zbornice v minulih
10 letih se odraža – tako Franci
Kotnik – tudi v dejstvu, da je za-
znalo potrebo po članstvu v tem
trenutku v njej kar dve tretjini tu-
kajšnjega gospodarstva.

Po mnenju podžupana Mestne
občine Velenje Petra Dermola se
regijska zbornica zavzeto vklju-

čuje v lokalno okolje, v katerem
delujejo gospodarski subjekti, ki
težijo k doseganju čim boljših re-
zultatov, čim večji konkurenčno-
sti, kar je pomembno za vse v
okolju. Zato si bo lokalna sku-
pnost še naprej prizadevala za
tvorno sodelovanje z zbornico in
posredno s tem tudi z gospodar-
stvom z različnimi aktivnostmi
v njeni domeni. »Prihodnost je
v sodelovanju. Če bomo sodelo-
vali, bomo tudi zmagovali,« je še
dejal Dermol.

Tudi predsednik upravnega od-
bora regijske zbornice dr. Blaž
Nardin je menil, da bodo lahko
pet ključnih nalog, ki so si jih za-
dali za delo v prihodnje, uresni-
čili z iskanjem sinergije med ve-
likim in malim gospodarstvom,
mladimi in starejšimi podjetji,

s sodelovanjem med ... »Vlogo
regijske zbornice v prihodnosti
vidimo v omogočanju in krepi-
tvi lokalnega gospodarskega oko-
lja, ki bo delovalo lokalno in glo-
balno.«

Po besedah Boštjana Gorjupa,
predsednika Gospodarske zbor-
nice Slovenije, je SŠGZ pomem-
ben člen v dogovorih v lokalnem
okolju, kaj je treba storiti v infra-
strukturi, pri kadrih in v družbe-
nem življenju. Po spremembi za-
konodaje se je resno prestruktu-
rirala in z vitko ter dobro ekipo
vsa ta leta pomembno oblikovala
cilje v tukajšnjem prostoru glede
energetskega sistema Šaleške do-
line, priprav na izpeljavo projek-
ta 3. razvojne osi ter sodelovanja

z izobraževalnimi ustanovami.
Pozabila ni tudi na svoje člane,
ki so v tem prostoru specifični
zaradi velikosti in pomembnosti
v državi ter velikega števila ma-
lih ter srednjih podjetij, ki so se
zgradila z njeno pomočjo. Na
naše vprašanje, kje vidi regijsko
zbornico kot podporo gospodar-
stvu v prihodnje, je Gorjup od-
govoril: » Gospodarstvo se soo-
ča z novimi izzivi, gospodarska
zbornica pa je tista platforma, ki
zna te postaviti na skupni ime-

novalec in nanje
odgovoriti.«

Na prireditvi,
ki jo je popestri-
la citrarka Tanja
Lončar, so neka-
terim regijskim
zbornicam pode-
lili zahvalne listi-
ne ter zaslužnim
posameznikom
priznanja zbor-
nice.

⏹

Priznanja za zaslužne posameznike

Z dobro obiskane akademije ob jubileju zbornice

Rekli so ❱ ob jubileju regijske zbornice:
Dr. Cvetka Tinauer, predsednica upravnega od-

bora regijske zbornice v minulih 10 letih: »V teh
letih je bilo opravljenega veliko dela, ki bežnemu
opazovalcu morda ni bilo opazno. Marsikdaj se
je bilo treba odločati tako, da nismo delali izjem,
kar ni bilo enostavno. Tudi izgubili smo nekatere
člane. V prihodnje bo morala zbornica usmeriti
svoj korak na področje kadrov, predvsem izobra-
ženih, da ti ne bodo odhajali v tujino. Trd oreh
zna biti digitalizacija, ki bo omogočila nastanek
novih delovnih mest na eni, na drugi strani pa
jih bo veliko tudi ukinila. Sicer pa ocenjujem pre-
hojeno pot za uspešno. V okolju je bila zbornica
prepoznavna, kar se je odrazilo tudi v tem, da je

pridobila nekaj novih članov.«
Mirko Strašek, direktor družbe KLS Ljubno:

»Ko smo imeli leta 2008 sestanek pri nas na
Ljubnem, smo bili zaskrbljeni, ker nekateri niso
videli izhoda, ker nihče ni hotel biti član zbor-
nice. Sam sem že takrat menil, da gospodarstvo
potrebuje inštitucijo, ki bo združila gospodar-
stvo in ga zastopala na ustreznih ravneh. Sem
kritičen do njenega dela, kar pa ne pomeni, da
zbornice ne potrebujemo. Pa še kako jo. To se
je že pokazalo, saj je v veliko primerih odigra-
la odločilno vlogo. Upam, da bo tudi ostalo go-
spodarstvo spoznalo, da mora biti njen član ne s
prisilo, ampakbo s tem izrazilo pripadnost skup-
nosti, v kateri deluje in ji pripada.«

objavlja

Javni natečaj
za Naj prostovoljec

Mestne občine Velenje 2017

Vsebina natečaja je objavljena
na spletni strani Mestne občine Velenje

www.velenje.si (Javne objave).

Prijave zbiramo do 15. marca 2018.

Izbrana ponudba namestitev za oddih v naravi
Igor Savič in Mitja Hojnik iz inkubiranega podjetja Olta predstavljata rešitev za trženje in
najem podeželskih turističnih namestitev – Na portalu najem-koce.si trenutno oglašuje
135 objektov oziroma več kot 230 izbranih namestitev

Tina Felicijan

Prijatelja in poslovna partnerja
Igor Savič in Mitja Hojnik se že
od nekdaj ukvarjata z računalni-
štvom. Še kot sošolca v srednji
šoli sta začela iskati nove izzi-
ve in priložnosti. Tako sta med
študijem v Mariboru zagnala
dostavno podjetje. Med kasnej-
šim službovanjem pri enem od
velenjskih računalniških podje-
tij pa ju je začel zanimati turi-
zem, zato sta vložila v apartma-
je, a kmalu zaznala vrsto težav
pri trženju. Rešila sta jih tako,
da sta za svoje potrebe razvila
sistem, ki je bil nastavek za njun
aktualni projekt – razvoj pravkar
objavljenega portala najem-koce.
si –, ter odprla podjetje za ogla-
ševanje in trženje turističnih na-
mestitev Olta, ki gostuje v SAŠA
Inkubatorju. Specializirala sta se
za bolj odročne namestitve v na-
ravi, kot so brunarice, zidanice

in druge počitniške hiše ali turi-
stične kmetije.

Razvoj je zaključen, zdaj
se začne marketing

Najemodajalci različnih turi-
stičnih namestitev se srečujejo s
težavami pri promociji, v komu-

nikaciji z gosti, pri urejanju doku-
mentacije, zato sta Igor in Mitja
začela razvijati sistem avtomat-
skega pošiljanja predračunov ob
rezervaciji, integrirala sta koledar
prostih terminov za najem in do-
dala celo vrsto praktičnih rešitev,
ki tako oddajanje kot najemanje

turističnih namestitev poenosta-
vijo. V preteklem letu in pol sta
ga nadgradila ter v sodelovanju
z dvema programerjema, tremi
oblikovalci in drugimi sodelav-
ci s področja priprave vsebin in
marketinga razvila aplikacijo za
najemodajalce, ki omogoča eno-
stavno urejanje namestitev in pre-
gled nad rezervacijami, na porta-
lu najem-koce.si pa so namestitve
sistematično razvrščene in celo-
vito predstavljene tako v besedi
kot sliki. »Vsakega ponudnika
preverimo in mu pomagamo pri
izpopolnjevanju njegovega profi-
la. Ponudba vsebuje vse potreb-
ne podatke in informacije, da je
dodatne komunikacije, ki je zelo
zamudna, čim manj, rezervacija
pa čim hitrejša. Najemniki tako
lažje iščejo primerne namestitve
in jih primerjajo, najemodajalci
pa imajo zagotovljeno oglaševa-
nje,« je povedal Mitja in dodal,
da se bosta v naslednjem koraku
posvetila promociji portala prek
različnih marketinških kanalov,
v kar bosta vložila velik del sred-
stev. Nato pa nameravata razši-
riti ponudbo in vključiti tudi na-
mestitve v sosednjih državah ter
še nadgraditi sam sistem. Idej in
prostora za razvoj je namreč še
veliko, pravita. ⏹

Igor Savič in Mitja Hojnik sta skupaj odraščala in poleg prijateljstva,
ki je povezalo tudi njuni družini, razvila poslovni odnos, ki veliko

obeta. Odprte karte in zaupanje – to je ključno, pravita.

Igor Savič: »Ambicija je zajeti čim več ponudbe
namestitev v naravi v Sloveniji in privabiti čim
več tujih turistov. Za zdaj smo prostojni za turi-
stično najbolj zanimive regije, kot so okolica Bo-
hinja, Logarska dolina, visokogorje, izbiramo pa
le preverjeno kakovostne namestitve.«

Mitja Hojnik: »Tudi najin poslovni model je
tako kot pri večini portalov za rezervacijo turi-
stičnih namestitev provizijski. Najemodajalci se
oglašujejo brezplačno, v marketing investiramo
mi, ob rezervaciji pa vzamemo provizijo, ki jo
vlagamo v nadaljnji razvoj.«

2,2 odstotka višje
pokojnine

Pokojnine in drugi prejemki se bodo po letih varčevanja redno
uskladili za 2,2 odstotka, je sklenil svet pokojninskega zavoda. Višji
usklajeni zneski bodo izplačani konec meseca. Pokojninska reforma
določa, da se uskladitev opravi pri izplačilu pokojnin za februar, in
sicer za 60 odstotkov rasti povprečne bruto plače ter 40 odstotkov
povprečne rasti cen življenjskih potrebščin v preteklem letu v pri-
merjavi z zneskoma v letu prej. Prejemnikov pokojnin iz obvezne-
ga zavarovanja, med katerimi so starostne, invalidske, družinske in
vdovske, je približno 616.000. Aprila je sicer napovedana še 1,1-od-
stotna izredna uskladitev.

⏹

Naš čas, 22. 2. 2018, barve: CMYK, stran 6

	 22. februarja 20186

Sreda,
14. februarja

Bil	je	dan	stavke,	ki	jo	je	pripra-
vil	SVIZ.	Večina	šol	in	vrtcev	po	
državi	je	bilo	zaprtih,	v	Ljubljani	
pa	se	je	zbralo	več	kot	20	tisoč	
stavkajočih.

V	Slovenijo	je	v	okviru	projek-
ta	premestitve	beguncev	prispela	
skupina	devetih	Eritrejcev.

Poslanci	so	se	ukvarjali	z	za-
konom	o	spodbujanju	investicij.	
Mnenja	so	bila	deljena	–	zaradi	
možnosti	razlastitve	mu	je	na-
sprotoval	del	opozicije,	pa	tudi	
nekatere	civilne	in	okoljevarstve-
ne	organizacije.

V	ZDA	so	na	srednji	šoli	na	
Floridi	odjeknili	streli.	Kot	se	
je	pokazalo	kasneje,	je	19-letni	
napadalec,	izključeni	dijak	šole,	
ustrelil	17	ljudi	in	jih	še	10	ranil.		

V	Franciji	 so	našli	posmr-
tne	ostanke	devetletne	deklice	
Maëlys	de	Araujo,	ki	je	bila	po-
grešana	od	avgusta	lani.	Da	jo	
je	ubil,	je	priznal	34-letni	nekda-
nji	vojak.

Francoski	predsednik	Emma-
nuel	Macron	je	zagrozil	z	napa-
dom	na	Sirijo,	če	se	bo	izkazalo,	
da	je	sirska	vlada	proti	civilistom	
uporabila	kemično	orožje.

Južnokorejsko	ministrstvo	za	
združitev	je	sprejelo	načrt,	po	
katerem	bo	plačalo	vse	stroške	
gostovanja	severnokorejske	dele-
gacije	v	Pjongčangu.	Gre	za	stro-
šek,	višji	od	2,13	milijona	evrov.

Četrtek,
15. februarja

Dobili	smo	prvo	medaljo	na	le-
tošnjih	olimpijskih	igrah.	Osvojil	
jo	je	biatlonec	Jakov	Fak,	ki	je	
bil	na	preizkušnji	na	20	kilome-
trov	srebrn	–	drugi.	

Okoljevarstveniki,	opozicija	in	
nekateri	člani	koalicije	so	izrazi-
li	skrb,	da	gre	pri	noveli	energet-
skega	zakona	za	novo	finančno	
pomoč	Termoelektrarni	Šoštanj.

Po	stavki	z	dne	pred	tem	je	vla-
da	ministru	Borisu	Koprivnikar-
ju	podelila	mandat,	da	s	sindika-
ti	javnega	sektorja	izpelje	pogaja-
nja	v	okviru	enoodstotnega	dvi-
ga	plačne	mase.	Branimir	Štru-
kelj	je	predlog	označil	za	provo-
kativno	in	bizarno	odločitev.

Sešli	so	se	koalicijski	partner-

ji,	ki	so	med	drugim	razpravljali	
tudi	o	stanju	v	koaliciji.	V	stran-
kah	SD	in	DeSUS	so	menili,	da	
obstaja	koalicija	le	še	na	papirju.		

Predsednik	SMC	Miro	Cerar	
se	je	pred	volitvami	odločil	pre-
veriti	zaupanje	med	člani	stran-
ke.	Čeprav	mu	mandat	poteče	
junija,	je	volilni	kongres	stranke	
napovedal	za	10.	marec.

Na	zasedanju	obrambnih	mi-
nistrov	članic	zveze	Nato	so	
ZDA	od	Evropske	unije	zahte-
vale	pisna	zagotovila,	da	ne	bo	
prišlo	do	podvajanja	struktur	v	
obrambi.

Petek,
16. februarja

Minister	za	javno	upravo	Boris	
Koprivnikar	je	napovedal,	da	bo	
vladi	predlagal,	da	ga	razreši	z	
mesta	pogajalskega	vodje.

Poslanci	Državnega	zbora	so	
nadaljevali	sejo	in	med	drugim	
razpravljali	o	predlogu	zakona	
o	sanaciji	posledic	onesnaženja	
na	območju	Celjske	kotline	in	
uresničevanju	pravic	narodnih	
skupnosti	nekdanje	SFRJ.

Posebni	ameriški	tožilec	je	za-
radi	domnevnega	vpletanja	v	
ameriške	predsedniške	volitve	
leta	2016	vložil	obtožnico	proti	
13	ruskim	državljanom	in	trem	
ruskim	podjetjem.

V	Tel	Avivu	se	je	na	osnovi	po-
licijskega	priporočila,	naj	tožil-
stvo	zaradi	podkupovanja	vloži	
obtožnico	proti	premierju	Benja-
minu	Netanjahuju,	zbralo	več	ti-
soč	Izraelcev.	Premierja	so	po-
zvali	k	odstopu.

Nemška	kanclerka	Angela	
Merkel	se	je	na	srečanju	z	bri-
tansko	premierko	Thereso	May	
v	Berlinu	pogovarjala	o	brexitu	
in	vsem,	kar	sodi	zraven.

Ameriški	zunanji	minister	Rex	
Tillerson	se	je	v	Ankari	sešel	s	
turškim	predsednikom	Recepom	
Tayyipom	Erdoganom	in	zuna-
njim	ministrom	Mevlutom	Ca-
vusoglujem.

Sobota,
17. februarja

Pravosodno	ministrstvo	je	spo-
ročilo,	da	napovedane	reorgani-
zacije	mreže	sodišč	ne	bo.	Za	ra-
zlog	so	navedli	različne	poglede,	
ki	jih	do	konca	mandata	ne	bo	
mogoče	premostiti,	in	pomanj-
kanje	politične	volje.

Predsednik	Borut	Pahor	je	obi-
skal	Pjongčang	in	naše	športni-
ke,	ki	tekmujejo	na	olimpijskih	
igrah.	Udeležil	se	je	tudi	spreje-
ma	pri	južnokorejskem	predse-
dniku	Moon	Jae-nu.	

Kosovski	premier	Ramush	
Haradinaj	je	ob	deseti	obletni-
ci	samostojnosti	države	pozval	

Evropsko	unijo,	naj	najde	na-
čin,	da	bi	pet	držav	članic	neha-
lo	blokirati	evropsko	perspekti-
vo	Kosova.

Na	obtožbe,	da	se	je	Rusija	
vpletala	v	ameriške	predsedniške	
volitve,	se	je	odzval	ruski	zunanji	
minister	Sergej	Lavrov.	Dejal	je,	
da	gre	za	»blebetanje«.	

V	Etiopiji	so	dan	po	tem,	ko	je	
nepričakovano	odstopil	etiopski	
premier	Hailemariam	Desalegn,	
razglasili	izredne	razmere.

V	Münchnu	je	potekala	naj-
večja	varnostna	konferenca	na	
svetu,	ki	se	je	je	udeležilo	več	
kot	450	voditeljev	držav	in	naj-
pomembnejših	svetovnih	insti-
tucij,	politikov	in	strokovnjakov.

Nedelja,
18. februarja

V	francoskih	Alpah	na	obmo-
čju	Val	d‘Isera	je	med	smuča-
njem	po	zaprti	poti	snežni	plaz	
zasul	43-letnika	in	njegovo	11-le-
tno	hčer.

Razburil	je	poljski	premier	Ma-
teusz	Morawiecki.	Dejal	je	na-
mreč,	da	so	med	sodelavci	na-
cistov	in	sostorilci	holokavsta	
tudi	Judi.

Protestni	shod	so	pripravili	di-
jaki,	ki	so	preživeli	strelski	po-
kol	na	floridski	šoli	v	sredo	pred	
tem.	Pozivali	so	k	omejevanju	
dostopa	do	orožja	in	napovedali	
nove	proteste.

Da	bi	omejili	nasilje	mamilar-
skih	tolp,	je	brazilska	vlada	uka-
zala	vojski,	da	prevzame	povelj-
stvo	nad	policijo	v	državi	Rio	de	
Janeiro.

Po	tem,	ko	so	bili	v	eksploziji	
na	obmejnem	območju	z	Gazo	
ranjeni	štirje	izraelski	vojaki,	so	
izraelska	vojaška	letala	napadla	
več	ciljev	v	Gazi.	

V	goratem	predelu	osrednjega	
Irana	je	strmoglavilo	potniško	le-
talo	s	65	ljudmi	na	krovu.	

Ponedeljek,
19. februarja

Osnovnošolci	in	dijaki	iz	zaho-
dne	in	osrednje	Slovenije	so	šli	
na	zimske	počitnice.

Policisti	so	razkrili	podrobno-
sti	štirih	ropov	v	stanovanjskih	
hišah	na	območju	pristojno-
sti	policijske	uprave	Celje	v	za-

dnjih	mesecih.	Kot	so	pojasni-
li,	so	trije	moški	in	mladoletnica	
v	nočnih	urah	potrkali	na	vrata	
nič	hudega	slutečih	in	jih	nasil-
no	napadli.	

Madžarski	premier	Viktor	Or-
ban	je	pred	aprilskimi	volitvami	
še	zaostril	retoriko	proti	prise-
ljencem	in	volivce	opozoril,	da	
so	oni	zadnji	branik	pred	invazi-
jo	v	Evropi.

Izbruhnil	je	ognjenik	Sinabung	
na	indonezijskem	otoku	Suma-
tra.	Gost	oblak	pepela	se	je	dvi-
gal	pet	kilometrov	visoko.

Evropska	centralna	banka	je	
do	preklica	zamrznila	plačila	
tretje	največje	latvijske	banke	
ABLV,	ki	je	obtožena	pranja	de-
narja.	

Torek,
20. februarja

Slovenijo	je	razburilo	poroča-
nje	medijev,	da	so	bili	naši	vojaki	
neuspešni	na	testiranju	Nata.	V	
vrstah	Slovenske	vojske	nad	tem	
niso	preveč	presenečeni,	je	pa	bi-
la	zato	toliko	bolj	presenečena	
ministrica	za	obrambo.

Državni	zbor	je	zadnji	dan	fe-
bruarske	redne	seje	podprl	no-
velo	protikorupcijskega	zakona	
in	novelo	o	starševskem	varstvu	
in	družinskih	prejemkih,	ki	med	
drugim	uvaja	nov	način	izrabe	
očetovskega	dopusta,	zavrnil	pa	
spremembe	energetskega	zako-
na.

Iz	Pjongčanga	smo	čakali	na	
vest	o	kakšni	osvojeni	medalji,	
dobili	pa	povsem	drugačne	no-
vice.	Žiga	Jeglič,	mož	odločitve	
na	tekmi	proti	Slovaški,	je	padel	
na	dopinškem	testu,	ki	so	ga	iz-
vedli	med	olimpijskimi	igrami.	

Turški	 predsednik	 Recep	
Tayyip	Erdogan	je	zatrdil,	da	
so	se	sirski	provladni	borci,	ki	
so	vstopili	v	Afrin,	po	opozoril-
nem	ognju	umaknili	na	obrobje	
mesta.

PREGLED TEDNA

OD SREDE do torka Mojca Štruc

Za javno dobro,
g. minister!
Javni uslužbenci smo v teh dneh ena najbolj osovraženih družbe-
nih kast. Vsaj takšen občutek dobivamo – s strani politike sploh
ni presenetljivo, s strani sodržavljanov pa precej. Kdo sploh je jav-
ni sektor? Tisti, ki smo na ulicah, smo manjšinski del.

Državna, javna in lokalna uprava, tudi oni spadajo »k nam«. A
niso na ulicah. Ali veste, dragi sodržavljani, da se v vaših žaljivih
zapisih prepoznajo medicinske sestre in negovalke, ki nam bodo
kmalu brisale zadnjico, gasilci, ki z gašenjem požara vedno znova
zanemarijo lastno izpostavljenost smrtni nevarnosti, učiteljice, ki

so vas izobraževale, pa tudi novinarji jav-
ne RTV, ki smo (ob odsotnosti pravne dr-
žave) branik pred političnimi neumnostmi,
korupcijo, klientelizmom? Padli ste na fin-
to ministra za javno upravo. Res je, g. mi-
nister se je v štirih letih zelo dobro, morda
najbolj od vseh, naučil nastopati pred jav-
nostjo. A bolj kot forma je pomembna vse-
bina – in kaj sporoča? »Ni zbliževanj, vsaj
s sindikalne strani, po drugi strani pa gle-
damo 10 tisoče ljudi na cestah namesto za
pogajalsko mizo.«

Kdo je odletel v Dubaj, namesto da bi bil za pogajalsko mizo? In
ko se zberejo za pogajalsko mizo, kdo se ne želi pogajati, kdo za
»odmevniško« mizo TVS, kjer g. ministra radi gostimo, ponavlja
maksimo – milijardo evrov želijo! To ponavlja le on, nihče od sin-
dikatov, sindikalistov.

Da, g. minister se je naučil govornih spretnosti, postal je dober
politični retorik, torej takšen, ki nenehno govori eno in isto, ki po-
navlja neresnične maksime, ki straši sodržavljane pred drugimi
sodržavljani. G. ministra sem nekdaj spoštovala. Pravzaprav vse
do … zadnje stavke. Zelo znane so namreč tudi številke o preko-
mernem zaposlovanju ljudi v javni upravi in nastavljanju svojih s
strani vladajoče politike. In kako to razloži g. minister? »Na novo
zaposleni v mandatu te vlade v šolstvu, zdravstvu in sociali so lju-
dje, ki so zaposleni za storitve za državljane in to menim, da je
to upravičeno.« Aha, minister torej priznava potrebo po kakovo-
stnem javnem sektorju. Vsaj nekaj.

Ob kopičenju zahtev tistih, ki delamo v javnem sektorju, g. mi-
nister menda ni več zmogel. Čeprav je prišel iz Dubaja, očitno
ni več zmogel poslušati naših krikov. Res smo grozni, saj lahko
s svojimi zahtevami destabiliziramo celotno državo! Povedano v
ministrovem slogu:

»Na tej točki, glede na odziv sindikatov, glede na mandat, ki mi je
podeljen in tudi na morda številne kritike, s katerimi se soočam,
pa ne bom sodil o njihovi upravičenosti, prihajam do odločitve, da
bom predsedniku vlade oz. vladi, predsednika sem pa s tem že se-
znanil, predlagal, da zamenja vodjo pogajalske skupine in se sam
s te pozicije umaknem, ker v tej situaciji na sindikalni strani gle-
de količine mandata, ki ga imam dejansko na voljo, ne vidim več
realne in racionalne možnosti, da bi dosegli dogovor, ki je spreje-
mljiv za državo, vlado in ne nazadnje za prihodnost Slovenije.«

Da, slovenska prihodnost je odvisna od stavkajočih. Ne od tistih,
ki sedijo v parlamentu, če sploh sedijo, ne od tistih, ki sedijo na
Gregorčičevi, ne od vseh, ki sedijo po ministrstvih, inštitutih, komi-
sijah … odvisna je od peščice ljudi, ki vsakodnevno pomagajo so-
državljanom. Zatorej, dragi sodržavljan, ko boš spet želel pljuniti
na naše delo, se opomni, kdo je zakrivil bančno luknjo, kdo je po-
deljeval kredite in s tem vzpostavil tajkune, zaradi koga imamo v
dvomilijonski državi sploh revne, zakaj pravna država ne deluje …

In še nečesa se je treba zavedati; nestabilen, izčrpan, slabo delu-
joč javni sektor odgovarja naši politični eliti. Ker lahko iz dneva
v dan privatizira njegove dele. In ko, dragi sodržavljani, ne boste
imeli denarja za nujno operacijo vašega otroka? No, nekateri ga
nimajo že zdaj, pa zato zbirajo zamaške … V tak tretji svet drvi-
mo z ministri, ki jih imamo.

Najhuje od vsega, g. minister, pa je to, da ste del stranke, ki se
hvali s profesorskimi, doktorskimi nazivi.

Le tolažite se s politično stabilnostjo, če mislite, da je to največji
uspeh, kar neka vlada lahko postori v svojem mandatu.

Veliko več smo pričakovali od vas, g. minister, tako kot od prvega
med ministri. Gotovo pa ne popolne degradacije zaposlenih v jav-
nem sektorju.

⏹

Žabja perspektiva

Večina vrtcev in šol je ostala
praznih.

Našli so le nekaj razbitin
strmoglavljenega letala.

Na Celjskem so nasilne
rope izvajali trije moški in

mladoletnica.

Jakov Fak je osvojil srebrno
olimpijsko medaljo.

V Nemčiji je potekala največja varnostna konferenca na svetu.

Srečanje je potekalo za zaprtimi
vrati, brez prevajalcev ali

zapisnikarjev.

Špela Kožar

Premier Cerar je od ministrice
zahteval takojšnje ukrepanje.

Slovenci delamo povprečno samo 34 let
V	Sloveniji	rodnost	pada:	na	leto	se	pri	nas	v	povprečju	rodi	10.000	

otrok	manj	kot	pred	50	leti.	Kar	ob	tem	še	bolj	preseneča	–	Slovenci	
povprečno	delamo	samo	34	let,	medtem	ko	povprečno	živimo	80	let.	
Švedi	delajo	kar	sedem	let	dlje.	Če	želimo	slediti	temu	zgledu,	potre-
bujemo	očitno	zdravo	delovno	okolje	ter	vseživljenjsko	učenje.	Manj	
delovno	aktivnih,	starih	med	55	in	64	let,	je	v	Evropi	le	še	v	Grčiji.

⏹

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 7

7 22. februarja 2018 UTRIP

Center, ki brezdomnim nudi več kot le posteljo in hrano
V velenjski hiši za brezdomne osebe veseli vsake pomoči občanov – V njej trenutno biva 11 oseb –
Zaposleni se trudijo, da so njihovi dnevi polni aktivnosti

Bojana Špegel

Velenje, 13. februarja – V majhni hi-
ši ob železniški progi Velenje–Šoštanj
je čisto poseben dom za 11 oseb, ki so
iz različnih razlogov ostale brez strehe
nad glavo. Dobile so jo v velenjskem
Centru za brezdomne osebe, ki so ga
še pred kratkim imenovali 'zavetišče'. Z
novim letom so trije zaposleni v Inštitu-
tu Integra, ki ga je prej nekaj let upra-
vljal, stopili na samostojno pot. Ustano-
vili so Društvo Hiša. Program je s tem
zaživel samostojno. Delo teče podobno
kot prej, imajo pa še kar nekaj težav s fi-
nanciranjem dejavnosti, zato bodo vsaj
še nekaj časa poleg pomoči prostovolj-
cev pri njihovem delovanju veseli tudi
vsake pomoči občanov.

Vodja Centra za brezdomne osebe Bri-
gita Šinigoj nam je ob našem obisku po-
vedala: »Sredi lanskega leta smo se z di-
rektorico Inštituta Integra Sonjo Bercko
Eisenreich začeli dogovarjati, da zapo-
sleni v hiši za brezdomne ustanovimo
društvo, v katerem bo naša dejavnost
zaživela samostojno. Na novem razpisu
MO Velenje za sofinanciranje programa
smo že kandidirali kot društvo, Integra
pa je od programa odstopila.« Ob tem
poudari, da so dejavnost preimenova-
li z razlogom. »Če besedo »zavetišče«
odtipkate v medmrežni iskalnik, bodo
na prvih mestih zavetišča za kužke in
muce. Mi pa delamo z ljudmi. Nudimo

pa jim tudi veliko več kot le posteljo
in prehrano.« Osebam, ki se vključijo
v njihov program, namreč zagotavlja-
jo tudi psihosocialno podporo. »Poleg
osnovnih življenjskih
pogojev pri nas dobi-
jo vso podporo, ki so
jo pripravljeni spre-

jeti. Z vsakim uporabnikom izdelamo
individualni načrt podpore, v katerem
določimo cilje in korake do njih. Gre
za zdravstveno področje, zaposlitveno
vprašanje, socialne mreže in spretnosti,
krepitev delovnih veščin in še marsikaj.
Nudimo jim tudi laično zagovorništvo
in socialne asistence, saj jih spremljamo
v različne institucije, kjer urejajo oseb-
ne zadeve. Tako si nekako uredijo svo-
je življenje in dostojno živijo,« izvemo.
Trenutno njihovo dejavnost financira
le Mestna občina Velenje, zato nimajo
dovolj denarja za nakup materiala za
delovno terapijo njihovih uporabnikov,
primanjkuje pa jim še marsikaj. »Finan-

ce so vedno težava. Vedno je veliko, ko
je treba dati, in malo, ko dobiš. Res smo
hvaležni MO Velenje, ki redno in brez
težav podpira našo dejavnost. Kandidi-

ramo tudi za sofinanciranje iz države.
Prijavo smo oddali, na odgovor nestr-
pno čakamo. Iščemo še druge razpise,
na katere se prijavljamo, pa donatorska
sredstva, veseli smo tudi prostovoljnih
prispevkov.«

Delovna okupacija je dobra
terapija

V velenjskem Centru za brezdomne
osebe je 12 postelj v precej majhnih so-
bah. Če so vse zasedene, je hiša zelo
»polna«. Uporabnike naša sogovorni-
ca pogosto imenuje kar »naši fantje«.
Trenutno so namreč pri njih le fantje.
In kaj najbolj potrebujejo? »Vedno nam

pridejo prav napenjalne rjuhe, moško
spodnje perilo in nogavice. Zelo pa smo
veseli tudi, če nam kdo odstopi različna
delovna sredstva. Velik poudarek daje-
mo delovni okupaciji, zato fantje vsa
manjša opravila v hiši in okoli nje opra-
vijo sami, za večje posege pa poskrbi
občina. Ker sami pleskamo, smo vese-
li čopičev, barv, različnega gradbenega
materiala in orodja, ki ga potrebujemo
pri obdelavi vrta ob naši hiši, ki je veči-
ni uporabnikov v največje veselje. Vese-
li smo tudi semen.« Že nekaj let redno
prihajajo k njim člani Strokovnega sveta
SD Velenje, ki jim vedno pomagajo. Po-
gosto tudi z darili, ki jih prinesejo upo-
rabnikom, in materialom, ki ga upora-
bljajo, ko izdelujejo ptičje hišice, voščil-
nice, gumbe, pečejo pecivo in počnejo
še marsikaj. »Skupaj izpeljemo nekaj
družabnih in delovnih akcij. Vedno smo

jih veseli. Imamo tudi nekaj posamezni-
kov, ki nam pogosto pomagajo, tudi kot
prostovoljci. Zagotovo pa moram na pr-
vo mesto postaviti skupino prostovolj-
cev Udarnik iz velenjskega Mladinskega
centra. Z njihovo pomočjo smo se pre-
selili v hišo, pogosto nam pomagajo na
vrtu in v drugih delovnih akcijah. Naši
uporabniki so njihovi prostovoljci, za-
to se priključijo tudi njihovim akcijam.
Lani so za nas organizirali dobrodelno
dražbo, skupaj smo bili pri predsedni-
ku Borutu Pahorju v Ljubljani, skupaj
smo ga sprejeli, ko je obiskal Velenje.«
Trenutno pri delovanju centra redno po-
magajo štirje prostovoljci, dva sta vklju-
čena tudi v izvajanje programa, imajo
še moškega, ki jim pomaga s prevozi
pri spremljanju uporabnikov, in prosto-
voljko, ki jim pomaga pri oblikovanju
internega časopisa. Ker tudi prostovolj-
cev nikoli ni dovolj, si želijo, da se jim
pridruži še kdo.

⏹

Brigita Šinigoj:
»Ob psihosocialni

podpori, ki je za
vsakega uporabnika

drugačna, pri nas
brezdomci zaživijo

človeka dostojno
življenje.«

Na Gorici največ težav s prometom
Velenjski socialdemokrati od sredine januarja gradijo koalicijo z občani – KS Gorica je
največja v občini, zato kljub vlaganjem težav ne zmanjka

Bojana Špegel

Velenje, 14. februarja – Svetni-
ška skupina velenjskih Socialnih
demokratov nadaljuje obiske
krajevnih skupnosti, kjer že od
sredine januarja gradijo koalicijo
z občani. Prejšnjo sredo so pri-
pravili razgovor o razvojnih mo-
žnostih in priložnostih ter pro-
blematiki v krajevni skupnosti
Gorica, kjer je bilo zanimanje
krajanov veliko. Imeli so precej
konkretnih vprašanj, na katera
so odgovarjali župan Bojan Kon-
tič, direktor občinske uprave Iz-
tok Mori, poslanec v državnem
zboru Jan Škoberne, vodja sve-
tniške skupine Peter Dermol in
vodja urada za komunalne zade-
ve na MOV Tone Brodnik. Po-
vedali so, da po vsakem obisku
posamezne krajevne skupnosti
ali mestne četrti preučijo želje
in pripombe krajanov, saj želijo

vse, kar je mogoče, vnesti v ra-
zvojne načrte MO Velenje. Po
besedah župana nove projekte
načrtujejo tako, da so finančne
konstrukcije »zaprte« tudi s po-
močjo evropskih ali državnih
nepovratnih sredstev. »V dobrih
sedmih letih, odkar sem župan,
si upam trditi, da smo veliko po-
storili, obenem pa nam je uspelo

zadržati finančno stabilnost,« je
še zatrdil Kontič.

Velike in majhne želje
Predsednik sveta KS Gorica

Jože Kandolf je za največji teža-
vi v krajevni skupnosti izposta-
vil propadajoči Beli dvor, ki je
trenutno prazen, in nedokončan
stanovanjsko-poslovni center ob

novih blokih. Krajani si želijo,
da bi v njem zaživela trgovina in
še kakšen lokal, saj bi vnesla več
življenja v novo naselje. Največ
krajanov pa je imelo pripombe
na prometno ureditev na Gori-
ci. Opozorili so na nevarno ce-
sto mimo Živkoviča, ki jo mno-
gi uporabljajo za bližnjico proti
Koroški oziroma Arji vasi. Ne

le, da je promet po njej gost, del
te ceste nima pločnika, zato so
pešci precej ogroženi. Po tem,
ko so ponovno za promet odprli
cesto pod osnovno šolo, ki vodi
mimo vrtca, pa krajani ugotavlja-
jo, da je ta zelo nevarna, saj je na
njej vedno veliko otrok, promet
pa naj bi bil zelo gost. Preden so
jo odprli, so sicer izvedli anketo
med krajani. Ti so se tedaj večin-
sko opredelili za njeno odprtje.
Sedaj pa so predlagali, da izve-
dejo novo anketo. Ob tem jih je
Tone Brodnik opozoril, da cesta
ne bo mogla ostati zaprta, če bo
trgovina v novem poslovno sta-
novanjskem centru res zaživela.

To je sicer odvisno tudi od za-
sebnika, ki ima lokal v lasti, zato
predlog ene od stanovalk, da v
jekleni škatli uredijo telovadnico
za krajane, ni bil naslovljen na
pravi naslov. »Občina je pri tem
brez moči, gre za zasebno lastni-
no, » je pojasnil župan. Tudi on
pa ni mogel verjeti, da v novih
blokih še vedno niso dokonča-
ni balkoni. Na njih še ni ploščic,
zato se zadržujeta voda in led.
»Takšni so za nas, najemnike, ne-

uporabni,« je pojasnila ena od
krajank. Iztok Mori je zagotovil,
da bodo balkone kmalu uredili.
Eden od krajanov je vprašal, če
v mestu že kaj razmišljajo, da bi
vozila, ki pobirajo smeti, zame-
njali z manj glasnimi in ekološko
bolj prijaznimi. Enega pa je za-
nimalo, kdaj bo Velenje dobilo
pasji park. V prestolnici so na-
mreč odprli že tretjega.

Modre cone naredile več
reda

Pomanjkanje prostih parkirišč
med bloki na Gorici je bilo dol-
ga leta največja rak rana KS. Z
izgradnjo garažne hiše, ki ima tri
nivoje, so jo delno rešili. A ta še
vedno ni polna. Krajani so me-
nili tudi, da je 15 evrov meseč-
no za najem garaže v novi gara-
žni hiši za mnoge še vedno pre-
drag. Tudi voda v njih še vedno
teče tam, kjer ne bi smela. Na
občini za vse to vedo. »Ko smo
uvajali modre cone, je bil odpor
med našimi krajani zelo velik.
Vendar so naredile več reda,« je
zatrdil Kandolf, ki je poudaril,
da KS dobro sodeluje z upravo
MO Velenje. Oboji pa se zaveda-
jo še enetežave, ki jo je izpostavil
eden od krajanov. »V našem blo-
ku smo zbrali denar za izgradnjo
dvigala, a ker le eden od stano-
valcev ne podpiše soglasja, ne
dobimo dovoljenja. To, da zakon
zahteva 100-odstotno soglasje la-
stnikov stanovanj, ni dobro,« je
poudaril. Škoberne mu je poja-
snil, da se tega zavedajo tudi na
državni ravni, a da rešitev ni eno-
stavna. Da bi bil nov zakon, ki bi
omogočal, da zadostuje manjši
odstotek soglasja lastnikov, spre-
jet še v tem mandatu vlade, pa je
praktično nemogoče. In to kljub
temu, da naj bi bil predlog spre-
membe zakona že pripravljen.

⏹

Rekli so ❱
Peter Dermol, vodja svetniške

skupine SD Velenje: »Nekate-
ri izzivi in aktualna problema-
tika v posameznih krajevnih
skupnostih in mestnih četrtih
so nam že znani. A vedno ko
stopimo pred ljudi, izvemo še
kaj novega. Iz dialoga najlažje
prepoznamo, kaj je v posame-
znem delu občine bolj priori-
tetno, kar skušamo upošteva-
ti tudi pri pripravi občinskega
proračuna. Naši obiski se bodo
končali sredi marca, potem bo-
mo še enkrat pretehtati vse po-

bude krajanov. Ob obiskih smo
veseli, ker smo deležni kar ne-
kaj pohval, kritike pa so tiste, ki
jih jemljemo kot izziv, da bomo
v prihodnosti še boljši.«

Župan Bojan Kontič: »Vlogi
župana in predsednika stranke
se pri meni vedno prepletata.
Stranke so v lokalnem okolju
zadolžene tudi za upravljanje
javne samouprave, socialni de-
mokrati pa smo v velenjskem
prostoru tradicionalna stran-
ka že vrsto let. Vse, kar želimo
v prihodnjih letih še postoriti,
preverimo pri ljudeh. Ne le da

jih povprašamo za mnenje, pro-
simo jih tudi za njihove ideje.
Vedno se najde kakšna, ki je sa-
mi ne bi opazili in izvedli, zato
trdim, da skupaj tvorimo koa-
licijo razvoja občine. Vsega ni
mogoče izvesti v enem letu, a
vse dobre ideje vključimo v ra-
zvojne programe.«

Poslanec v Državnem zboru
Jan Škoberne: »Edini način, da
lahko mesto upravljamo tako,
kot si ljudje želijo, je, da jim
prisluhnemo. Prednost koalici-
je z občani je, da tu ni nobene
slabonamernosti. Na ta sreča-

nja vsi pridemo zato, da bi na-
še mesto naredili še boljše. Ve-
čina si želi večje povezanosti,
enakega dostopa in tega, da bi
lahko v Velenju ostali tudi nji-
hovi otroci. Njihova ključna
vprašanja so, kako do dela, več
življenja, več prožnosti in kako
naše mesto povezati s svetom.
Zato, da bodo lahko še vedno
živeli tu, tudi če bodo delo na-
šli kje drugje. Na vseh ravneh,
kjer imamo to možnost, bomo
socialni demokrati skušali te že-
lje uresničevati.«

Najprej so govorili gostje iz
stranke SD Velenje, potem so

imeli veliko vprašanj in pobud
na njihove razvojne napovedi

tudi krajani in krajanke Gorice.

Zaživel sistem prvi posredovalec
Velenje, 19. februarja – V tem tednu so na območju mestne občine Velenje zače-

li izvajati sistem Prvi posredovalec. Za to so pripravili tudi nov operativni gasilski
načrt. V sistemu se na zahtevo ekipe nujne medicinske pomoči Zdravstvenega do-
ma Velenje aktivirajo tudi ekipe prvih posredovalcev, torej tistih, ki prvi pridejo
na kraj nesreče. Ekipe so sestavljene iz gasilcev velenjskih prostovoljnih gasilskih
društev. Prvi posredovalci bodo aktivirani ob sumu nenadnega srčnega zastoja,
večje krvavitve ali tujka v dihalni poti. Trenutno je v sistem vključenih 106 uspo-
sobljenih gasilk in gasilcev iz sedmih prostovoljnih gasilskih društev. ⏹

Naš čas, 22. 2. 2018, barve: CMYK, stran 8

	 22. februarja 20188 SOCIALA

Pri oskrbi za ljudi ne sme biti
konkurence, ampak sodelovanje
Okrogla miza o novih možnostih kakovostnejšega bivanja starejših v Velenju
pokazala na kar nekaj primerov dobrih praks – Obstoječe oblike je treba širiti in
razmišljati o novih

Tatjana Podgoršek

Velenje, 7. februarja	–	Ministrstvo	za	oko-
lje	in	prostor	je	v	prostorih	Večgeneracij-
skega	centra	Planet	generacij	na	Ljudski	
univerzi	Velenje	pripravilo	okroglo	mizo	
o	novih	možnostih	za	kakovostnejše	biva-
nje	starejših.	Razprava	je	pokazala,	da	se	
Mestna	občina	Velenje	izjemno	dobro	so-
oča	z	izzivi	starajoče	se	družbe	in	ima	že	
veliko	primerov	dobrih	praks	pri	tem	vpra-
šanju.	Vsaj	tako	jo	je	ocenila	Lidija Steber-
nak,	državna	sekretarka	na	omenjenem	
ministrstvu.	Kljub	dobrim	praksam	pa	bo	
v	Sloveniji	treba	obstoječe	oblike	skrbi	za	
kakovostnejše	življenje	starejših	občanov	
še	izpopolniti	in	razmišljati	o	novih.

Sobivanje – komunikacijski
projekt

Stebernakova	je	med	drugim	povedala,	
da	je	projekt	Sobivamo	komunikacijski	
projekt,	s	katerim	želijo	prispevati	k	iska-
nju	primernih	bivanjskih	rešitev	za	sta-
rejšo	populacijo.	Starejšim	omogoča,	da	
živijo	skupaj,	si	s	tem	znižajo	življenjske	
stroške,	delijo	opravila,	se	družijo	in	kre-
pijo	svojo	socialno	mrežo.	Skupaj	s	par-
tnerji	projekta	želijo	med	drugim	prido-
biti	povratno	informacijo	o	željah,	potre-
bah	tistih,	ki	so	jim	nove	oblike	sobivanja	
namenjene.	Zagotovila	je	še,	da	bodo	v	
okviru	novega	stanovanjskega	zakona	po-
skrbeli	za	pravno	podlago	drugim	obli-
kam	bivanja.

V načrtu 15 najemnih
oskrbovanih stanovanj

Po	mnenju	podžupana	Mestne	občine	
Velenje	Petra Dermola	je	v	preteklosti	lo-
kalna	skupnost	postorila	mnogo	dobre-
ga	za	vse	generacije.	
V	Večgeneracijskem	
centru	Planet	genera-
cij,	v	domu	za	varstvo	
odraslih	si	veliko	pri-
zadevajo	za	povezo-
vanje	med	generaci-
jami,	prav	tako	aktiv-
ne	starejše	vključujejo	v	sprejemanje	ne-
katerih	odločitev.	Poleg	nadaljevanja	že	

uveljavljenih	projektov	načrtujejo	še	dva	
večja,	in	sicer	izgradnjo	15	oskrbovanih	
neprofitnih	stanovanj	za	starejše	v	bližini	
tukajšnjega	doma	za	varstvo	odraslih	ter	
večgeneracijski	center.	Tega	bodo	uredi-

li	na	lokaciji	sedanjih	
prostorov	velenjskega	
društva	upokojencev.	
Gradbeno	dovoljenje	
je	že	pridobljeno,	pr-
ve	aktivnosti	naj	bi	za-
čeli	že	letos.

Primer	dobre	pra-
kse	v	tukajšnjem	okolju	je	zagotovo	med-
generacijski	center,	ki	ga	je	ustanovil	An-

dragoški	zavod	Ljudska	univerza	Velenje.	
Po	zagotovilih	njegove	direktorice	Brigite
Kropušek Ranzinger	je	v	tem	času	upora-
bilo	njihove	storitve	v	obliki	okroglih	miz,	
delavnic,	različnih	izobraževalnih	oblik	in	
druženj	že	6000	ljudi.

Ne želijo biti institucija
V	Domu	za	varstvo	odraslih	Velenje,	

je	zagotovila	njegova	direktorica	Viole-
ta Potočnik Krajnc,	se	s	stanovalci	doma	
družijo	vse	generacije.	»S	širjenjem	de-

javnosti,	predvsem	pa	z	izva-
janjem	tečajev	osnovne	zdra-
vstvene	oskrbe,	ki	ga	financi-
rana	Mestna	občina	Velenje	
za	potrebe	svojcev	ljudi,	ki	ži-
vijo	zunaj	doma	in	potrebuje-
jo	takšno	pomoč,	dokazujemo	
svojo	odprtost	navzven	in	nav-
znoter.	Ne	želimo	biti	institu-
cija,	zato	nismo	samo	dom,	
kjer	ljudje	bivajo,	temveč	smo	
kraj,	kjer	so	ljudje	izredno	po-
vezani	med	seboj	in	z	okoljem,	
v	katerem	živijo.	Pri	oskrbi	za	
ljudi	ne	sme	biti	konkurence,	
ampak	sodelovanje.«	Kot	je	
še	dejala,	verjame,	da	jim	bo	
uspelo	izpeljati	tudi	projekt	
preoblikovanja	doma	v	dom	
četrte	generacije.

Črtomir Remec,	direktor	Sta-
novanjskega	sklada	RS,	pa	je	razkril	nekaj	
načrtov,	povezanih	z	ugotovitvami	projek-
ta	Sobivamo:	»Starejšim	bomo	v	skladu	
ponudili	možnost	zamenjave	lastniških	
stanovanj	za	oskrbovana,	pri	čemer	bomo	
njihova	stanovanja	prevzeli	v	upravljanje	
in	jih	ponudili	mlajšim	družinam,	starej-
ši	pa	bi	ostali	lastniki	prejšnjega	stano-
vanja.«	Povedal	je	tudi,	da	občine	iščejo	
nove	rešitve,	z	aktualnim	razpisom	pa	je	
možno	uresničiti	veliko	njihovih	idej.	Po-
udaril	je	še,	da	bo	treba	dati	v	prihodnje	
mobilnosti	večji	poudarek.	

⏹

Udeležba na okrogli mizi o novih možnostih za kakovostnejše bivanje starejših je presenetila tudi
organizatorje.

❱Po podatkih živi v
mestni občini Velenje
v tem trenutku blizu
16 odstotkov občanov,
ki so starejši od 65 let.

Kako ohraniti sposobnost samostojnega bivanja starejših?
Pomoč družini na domu pomembno prispeva h kakovosti
življenja starejših – Število uporabnikov narašča

Tatjana Podgoršek

Slovenska	družba	se	stara	hi-
treje	kot	v	drugih	državah	Evro-
pe,	zato	kakovost	bivanja	starej-
ših	predstavlja	v	naši	družbi	ene-
ga	večjih	izzivov.	Iščejo	se	nove	
oblike	možnosti	sobivanja	sta-
rejših	in	mlajših,	ki	naj	bi	pripo-
mogle	k	temu,	da	bi	ti	lahko	čim	
dlje	preživljali	jesen	življenja	v	
domačem	okolju,	hkrati	pa	naj	
ne	bi	bili	osamljeni.	Tudi	pomoč	
družini	na	domu,	ki	jo	izvaja	
Center	za	socialno	delo	Velenje	
že	od	leta	1992,	sodi	mednje.

Pomembna vloga
lokalnih skupnosti

Tako	meni	tudi	mag. Lidija
Hartman Koletnik,	koordinato-
rica	pomoči	na	domu	na	ome-
njenem	 cen-
tru,	ki	pravi,	
da	ta	njihova	
storitev	gotovo	
prispeva	h	ka-
kovosti	življe-
nja	starejših,	
in	nadaljuje:	
»Pri	 tej	 soci-
alnovarstveni	
storitvi	gre	namreč	za	različne	
oblike	organiziranja	praktične	
pomoči	in	uslug.	Še	vedno	pre-
vladuje	pomoč	pri	gospodinjskih	
opravilih,	se	pa	usluge	vse	bolj	
prepletajo	z	nego.	Pri	tem	se	na-
še	socialne	oskrbovalke	dogovar-

jajo	s	patronažno	službo	velenj-
skega	zdravstvenega	doma,	kar	
pripomore	k	temu,	da	so	upo-
rabniki	čim	manj	časa	prepu-
ščeni	samim	sebi.	Ob	delu	na	te-
renu	sicer	vse	bolj	ugotavljamo,	
da	poleg	zdravstvenih	in	social-
nih	stisk,	povečanja	potreb	po	
negovalnih	storitvah	rastejo	tu-
di	potrebe	po	drugih	storitvah,	
predvsem	po	različnih	oblikah	
podpornih	storitev	na	domu.	Še	
vedno	je	pri	nekaterih	naših	upo-
rabnikih,	ki	živijo	sami	in	nima-
jo	tako	razvejane	socialne	mre-
že,	obisk	naše	oskrbovalke	nji-
hov	edini	stik	s	svetom.	Zato	bo	
v	prihodnje	nujno	v	večji	meri	
spodbujati	ter	razvijati	skupno-
stno	oskrbo	ter	zagotavljati	pe-
strost	oblik	pomoči	na	domu	v	
povezavi	z	drugimi	programi,	ki	

bodo	omogočili	starejšim	ostati	
čim	dlje	v	domačem	okolju,	pa	
naj	živijo	sami	ali	v	družini.«

Po	mnenju	sogovornice	ima-
jo	pri	zagotavljanju	kakovosti	
življenja	starejših	oseb	pomem-
bno	vlogo	lokalne	skupnosti.	Pri-

spevek	občin	Velenje,	Šoštanj	in	
Šmartno	ob	Paki	k	temu	je	že	da-
nes	neprecenljiv,	meni	Hartman	
Koletnikova.	To	dosegajo	z	višji-
mi	subvencijami	k	ceni	storitev,	
kot	so	zakonsko	določene	(do	
50	odstotkov).	Ekonomska	cena	
takšne	storitve	znaša	za	delovni	
dan	slabih	18	evrov	na	uro,	ob	
nedeljah	4	evre	več,	ob	prazni-
kih	pa	dobrih	23	evrov.	Od	185	
uporabnikov,	kolikor	jih	je	upo-
rabilo	to	storitev	lani	v	Šaleški	
dolini,	je	plačalo	do	50	odstot-
kov	njene	vrednosti	le	11	oseb	
iz	10.	plačilnega	razreda.	Več	
kot	40	odstotkov	uporabnikov	

pa	sodi	v	prvi	ali	drugi	plačilni	
razred,	kar	pomeni,	da	so	plača-
li	od	0,85	oziroma	1,70	evra	na	
uro	v	mestni	občini	Velenje,	3,27	
oziroma	3,38	evra	na	uro	v	ob-
čini	Šoštanj,	v	občini	Šmartno	
ob	Paki	pa	3	oziroma	3,10	evre	
na	uro.	Najvišji	znesek	na	polo-
žnici	je	lani	plačal	uporabnik	iz	
mestne	občine	Velenje,	in	sicer	
645,22	evrov,	najnižjega	(2,34	
evra)	pa	prav	tako	uporabnik	iz	
omenjene	lokalne	skupnosti.		

Več uporabnikov
Lidije	Hartman	Koletnik	ugota-

vlja,	da	število	uporabnikov	pomo-
či	družini	na	domu	v	Šaleški	doli-
ni	raste.	Lani	so	izvajali	storitev	
povprečno	pri	129	uporabnikih	na	
mesec,	kar	je	8	uporabnikov	več	
kot	leto	prej,	opravili	pa	so	v	pov-
prečju	tudi	84	ur	več	na	mesec	kot	
leta	2016.	»V	mestni	občini	Velenje	
smo	zagotavljali	socialnovarstve-
no	storitev	v	povprečju	82,5	ose-
bam	na	mesec,	v	občini	Šoštanj	
36,	v	občini	Šmartno	ob	Paki	pa	
10	uporabnikom.«	Čeprav	so	lani	
nekoliko	dvignili	ceno	storitve,	se	
število	uporabnikov	v	občinah	Ve-
lenje	in	Šoštanj	ni	zmanjšalo,	v	ob-
čini	Šmartno	ob	Paki	pa	sta	zaradi	
tega	odpovedala	storitev	dva	upo-
rabnika.	Za	zanimivost	naj	zapiše-
mo,	da	je	bilo	ob	uvedbi	pomoči	
družini	na	domu	leta	1992	v	pov-
prečju	10	uporabnikov	na	mesec,	
storitev	je	izvajalo	v	povprečju	9	
socialnih	oskrbovank,	lani	pa	je	v	
povprečju	pri	127	uporabnikih	na	
mesec	storitev	izvajalo	27	social-
nih	oskrbovank.	

Praviloma	čakalnih	dob	nima-
jo,	saj	potrebe	sproti	spremljajo	
in	temu	prilagajajo	število	zapo-
slenih.	Se	je	pa	lanskega	decem-
bra	zgodilo,	da	so	zaradi	daljše	
bolniške	odsotnosti	nekaterih	
oskrbovalk	čakali	vlagalci	vlog	

na	storitev	mesec	dni.	Na	vpra-
šanje,	zakaj	si	niso	pomagali	z	
javnimi	deli,	je	Lidija	Hartman	
Koletnik	odgovorila:	»Če	ne	bi	
bilo	daljših	bolniških	odsotno-
sti,	bi	število	socialnih	oskrbo-
valk	zadoščalo.	Za	delavke	pre-
ko	javnih	del	se	ne	odločamo,	
ker	narašča	število	uporabnikov,	
ki	potrebujejo	tudi	nego,	ki	pa	je	
te	ne	smejo	izvajati.	Prav	tako	
si	menjave	oskrbovalk	ne	želijo	
uporabniki,	saj	vstopijo	v	njihov	
intimni	prostor,	ki	pa	ga	niso	
pripravljeni	odpreti	vsakomur.	
V	prejšnjih	letih	smo	si	pomaga-
li	z	javnimi	deli,	a	smo	potem	te	
delavke	tudi	zaposlili.«	 ⏹

Lidija Hartman Koletnik: » Še
vedno je pri nekaterih naših

uporabnikih, ki živijo sami in
nimajo tako razvejane socialne
mreže, obisk naše oskrbovalke

njihov edini stik s svetom.«

❱Lani je znašal povprečni prispevek
uporabnika v občini Šmartno ob
Paki 4,31 evra za opravljeno uro
storitev, v občini Šoštanj 3,80,
v mestni občini Velenje pa 3,64
evra za opravljeno uro.

❱ Med uporabniki
pomoči na domu
jih je 51 odstotkov
starejših od 80
let. Sicer pa znaša
povprečna starost
uporabnika v
mestni občini
Velenje 77 let, v
občini Šoštanj 82 in
v Šmartnem ob Paki
84 let.

Kreativna jazz
klinika prinaša
Glasbena ponujanja

Velenje, 26. februarja – Že	
tretje	leto	zapored	bo	v	Velenju	
med	šolskimi	zimskimi	počitni-
cami	potekala	Kreativna	jazz	
klinika.	Od	ponedeljka,	26.	fe-
bruarja,	pa	do	sobote,	3.	mar-
ca,	bodo	na	glasbeni	šoli	Frana	
Koruna	Koželjskega	potekala	
skupinska	predavanja	in	indi-
vidualne	vaje;	v	popoldanskih	
in	večernih	urah	pa	bodo	tudi	
na	ostalih	mestnih	lokacijah	an-
sambelske	vaje,	koncerti	in	jam	
sessioni.	Kreativno	jazz	kliniko	
bo	obogatil	raznolik	sklop	po-
poldanskih	in	večernih	dogod-
kov,	odprtih	za	širšo	javnost,	z	
naslovom	Glasbena	ponujanja.	
Programski	vodja	festivala	in	
umetniški	vodja	klinike	je	pri-
znani	saksofonist	Jure Pukl,	v	
vlogi	mentorjev	pa	se	mu	bo	na	
delavnicah	pridružilo	osem	zve-
nečih	imen	mednarodne,	pre-
težno	newyorške	jazz	glasbene	
scene.	Trenutno	je	na	delavni-
ce	prijavljenih	65	slušateljev.	V	
sklopu	Kreativne	jazz	klinike	
bodo	Glasbena	ponujanja	na	
različnih	lokacijah	nudila	razno-
liko	glasbeno	razvajanje,	vseh	
dvanajst	večernih	koncertov	pa	
bo	za	obiskovalce	brezplačnih.	
Ti	bodo	lahko	prisluhnili	kar	
trem	premiernim	koncertom	v	
Sloveniji:	Sava	Miletic	Quartet	
Rollercoaster	(Srbija)	bodo	na-
stopili	v	Max	klubu	Velenje	27.	
2.,	Melissa	Aldana	Quintet	(Či-
le/ZDA)	bodo	v	Galeriji	Vele-
nje	igrali	28.	2.	in	Shai	Maestro	
&	Charles	Altura	Duo	(Izrael/
ZDA)	bodo	na	odru	Orgelske	
dvorane	glasbene	šole	1.	3.	Z	
instrumentalno	improvizacijo	
bosta	v	galeriji	FBunker	26.	2.	
Jure	Pukl	in	Črt Valenčak zači-
nila	odprtje	fotografske	razsta-
ve	Claudia	Sobolčeca.	Od	po-
nedeljka	do	petka	zvečer	bodo	
v	Max	klubu	Velenje	potekali	
jam	sessioni.	Na	zadnji	dan,	3.	
3.,	pa	bo	zaključni	koncert	ude-
ležencev	Kreativne	jazz	klinike	
Velenje	2018,	ob	18.	uri	v	veliki	
dvorani	glasbene	šole	Velenje,	
sledila	pa	mu	bo	zaključna	za-
bava	v	Max	klubu	Velenje.

Fotografski natečaj
Geoznanost za
družbo

Velenje, 20. februarja	–	V	
okviru	letošnjega	5.	slovenskega	
geološkega	kongresa,	ki	bo	po-
tekal	od	3.	do	5.	oktobra	v	Vele-
nju,	Slovensko	geološko	društvo	
in	Geološki	zavod	Slovenije	raz-
pisujeta	fotografski	natečaj.	Te-
ma	natečaja	je	Geoznanost	za	
družbo	in	zajema	širok	spekter	
motivov,	ki	odsevajo	uporabno	
vrednost	geoznanstvenih	razi-
skav	na	vseh	ravneh.	Zaželeni	
so	motivi,	ki	bodo	temo	razpi-
sa	povezali	z	mestom	kongresa	
Velenjem,	ni	pa	to	pogoj	za	pri-
javo.	Rok	za	oddajo	fotografij	je	
15.	maj	2018.	Rezultati	izbora	
bodo	objavljeni	15.	junija	2018	
na	spletni	strani	5.	slovenskega	
geološkega	kongresa.	24	najbolj-
ših	fotografij	po	izboru	komisije	
bo	v	velikem	formatu	razstavlje-
nih	v	Galeriji	na	prostem	v	Vele-
nju	v	času	geološkega	kongresa,	
skupaj	tri	mesece.	12	najboljših	
fotografij	bo	natisnjenih	na	ko-
ledarju,	za	najboljše	tri	fotogra-
fije	pa	bodo	podeljene	poseb-
ne	nagrade.	Javna	podelitev	na-
grad	in	priznanj	bo	na	zaključni	
kongresni	slovesnosti	v	Velenju.

⏹

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 9

9 22. februarja 2018 KULTURA

Ostanki preteklosti v plesnih gibih
Na temo kulturne dediščine so ustvarjale tudi plesalke Plesnega studia N – Predstavitev
polletne produkcije pokazala, kako razumejo in občutijo slovensko kulturno dediščino

Tina Felicijan

Velenje, 15. februarja – Čeprav
je po mnenju vodje Plesnega
studi N Nine Mavec Krenker so-
dobni ples v Sloveniji na visoki
ravni, je še vedno zapostavljen,
kar pa ne velja za sodobni ples
v Velenju, kjer je za delo na tem
področju veliko posluha in pod-
pore. Zato so v Plesnem studiu
N motivirani za intenzivno delo
in ustvarjanje, ki ga predstavljajo
na številnih prireditvah v občini,
uveljavljeni pa so tudi na državni
ravni, saj s svojimi plesnimi stva-
ritvami posegajo po najvišjih pri-
znanjih na različnih festivalih. »Z
delom v Plesnem studiu N se tru-
dimo, da otroci pri nas spozna-
vajo sodobni plesni izraz, ga raz-
vijajo, spodbujamo pa jih tudi,
da sami koreografirajo. Naš na-
men je, da plesalk ne zatremo v
njihovem razmišljanju in izrazu,
temveč jih spodbujamo, da same
svoja čustva, misli, težave in le-
pe trenutke znajo izraziti v gibu.«

Tako ustvarjajo koreografije na
različne teme, v evropskem letu
kulturne dediščine pa so se men-
torice in plesalke odločile, da del
svoje letne produkcije posvetijo

obravnavi snovnih in nesnovnih
ostalin preteklosti, ki so odsev
in izraz tradicije naroda. Kore-
ografinje Polona Boruta, Lucija
Boruta, Mateja Rožič ter Nina
Mavec Krenker in 110 najmlajših
in že izkušenih plesalk so prete-
klost, ki čisto po tiho še vedno
ostaja v naši sedanjosti, prevedle
v plesni jezik, ustvarjeno polle-
tno produkcijo pa strnile v pred-

stavo z naslovom Ostanki pre-
teklosti. »Kulturna dediščina je
zelo bogata, zato smo se morale
omejiti na nekaj tem, ki smo jih
lahko obdelale v plesu. Tako
smo pri večjem delu produkcije
izhajale iz ljudske zapuščine –
pravljic, zgodb in šeg. Upodobile
smo prenašanje ideje po ustnem
izročilu, vsebine ljudskih pesmi,
dotaknile smo se tradicije čipk,

ker smo v pustnem času, pa so
z nami zaplesali tudi laufarji,« je
povedala režiserka predstave Ni-
na Mavec Krenker. Tako je bilo
na odru pestro in pisano, saj so
nastopale plesalke od 4. leta sta-
rosti dalje, uprizarjale so kultur-
no dediščino iz različnih koncev
Slovenije, kostumi pa so bili bar-
viti, kot je kulturna dediščina sa-
ma. ⏹

Ameriški
staroselci

Šoštanj, 16. februar – Z raz-
stavo 'Ali veš, da drevesa govori-
jo' mariborskega ustvarjalca Iva
Čerleta so na Zavodu za kulturo
Šoštanj želeli opozoriti na odnos
ljudi do narave. Na razstavi so
portreti ameriških staroselcev,
ki so znani po tem, da so nara-
vo izredno spoštovali. Na ogled
je 20 del v akvarelu in perorisbi
ter štiri fotografije. Fotografija
je sicer tista, v kateri je ustvarja-
lec najbolj močan, a se kot absol-

vent likovne akademije odlično
izraža tudi v ostalih likovnih teh-
nikah. Kot grafični oblikovalec
se je s fotografijo začel ukvarjati
po letu 1970, izključno v črno-
-beli tehniki. Je član Foto kluba
Maribor, razstavljal pa je prak-
tično po vsem svetu. Med naj-
bolj znanimi fotografskimi cikli
so Iz albuma portretov, Moja po-

tovanja, Maske, Refleksije, Ko-
laži, Gozdne impresije, Likovni
umetniki, Folkart in Mariborski
utrip.

Ivo Čerle je rojen leta 1935, z
leti je razstavljanja po svetu opu-
stil, še vedno pa se rad predstavi
doma. Njegov opus zaznamuje
človeška figura, ki jo zajame v
portretih in utrinkih iz vsakda-
njega življenja, prizorih dela, v
urbanem okolju, tovarnah in na
ulicah. V poznem opusu so na-

stali portreti umetnikov. Obrav-
naval je tudi motive iz narave, ki
jih je podal v liričnih interpre-
tacijah in atraktivnih pristopih.
V vse to sodi tudi cikel, ki je na
ogled v Šoštanju. Za svoja de-
la je prejel številna priznanja in
mednarodne nagrade.

⏹ Milojka B. Komprej,
foto Nace Serdinšek

Mesto kipi od glasbenih variacij
Med 1. in 6. februarjem je potekalo 21. re-

gijsko tekmovanje mladih glasbenikov Slove-
nije, ki ga organizira Zveza slovenskih glas-
benih šol.

Letošnje tekmovanje je bilo organizirano
drugače kot prejšnja leta, glasbeniki posame-
zne discipline razporejeni v 1A, 1B in 1C ka-
tegorijo (otroci od 8 do 15 let), so se pomerili
vsi skupaj na enem mestu in ne po posame-
znih regijah, kot je bilo v navadi do sedaj. Ve-
lenjska glasbena šola je gostila orglavce, ostale
kategorije pa so bile razporejene po različnih
slovenskih mestih. Za prehod na državno tek-
movanje je bilo treba pridobiti večino glasov
strokovne ocenjevalne komisije, ki je bila se-
stavljena praviloma iz petih članov.

Iz Glasbene šole Frana Koruna Koželjske-
ga se je tekmovanja udeležilo 33 solistov v
disciplinah violina, viola, violončelo, kontra-
bas, citre, harfa, kitara ter orgle in 7 komor-
nih skupin s pihali.

Prehod na državno tekmovanje so si prii-
grali violina: Ajla Dervišević, Maja Sevčni-

kar, Stela Halilović, Ema Pibernik, Maruša
Lavrinšek, Klara Zemljič, viola: Eva Savi-
na Potočnik, violončelo: Neja Privšek, Sara
Pungartnik Črešnar, Kim Fricelj, kontrabas:
Leon Cesarec in Vasja Volk, citre: Eva Av-
beršek, harfa: Veronika Gams, Pina Levar,
Andreja Šadl, Ajda Nina Vivod, Nina Pe-
trič, kitara: Nace Apšner, Mia Koper, Blaž
Pogorevc, Neža Flis in Zoja Meh, orgle: Ana
Jurjovec, Jernej Šadl, Nika Šipek in Neža
Turinek.

V kategoriji komornih skupin s pihali so se
na državno tekmovanje uvrstili Trio Lani-
ma – Nika Oder, Lara Govek, Matej Ferlež,
kvartet saksofonov – Rok Medved, Nejc Vu-
zem, Katrina Pavšek, Lenart Kukovec, pihal-
ni trio – Tia Jakob Kukovič, Jona Zamrnik,
Loti Mršnjak.

Priznanje za udeležbo so prejeli: violina: Pa-
raskeva Jauz Mitrović, Tea Osojnik, Maruška
Dobrovoljski, citre: Tara Povh Klemenčič, Aj-
da Dreu, kitara: Tilen Jezernik, komorne sku-
pine s pihali: kvartet saksofonov – Matjaž Mi-

klič, Nace Kac, Tjaš Jelen, Jakob Dobnik, trio
Anine – Neža Aubreht, Ana Preložnik, Ines
Salecl, trio Flavir – Ula Aurelija Gams, Vida
Veronika Brunšek, Kaja Marin, Trio Dolce
– Jana Bastic, Neža Kikec in Hana Ravnak.

Profesorica Monika Krajnc Štih ob le-
tošnjem uspehu mladih glasbenikov pravi
»Vsem mladim glasbenikom, njihovim men-
torjem, korepetitorjem in staršem iskreno
čestitamo za odlične dosežke na regijskem
tekmovanju. Ne samo, da so napredovali
glasbeno, v tehniki, izvajalski praksi, pre-
magovanju treme, premagovanju lastnih no-
tranjih ovir, s svojim trudom so prispevali k
širjenju pozitivne spodbujajoče energije ne
samo sebi, temveč vsem, katerih ušesa so za-
znala delček tona, ki ga mladi izvajalci vsa-
kodnevno privabljajo iz svojih instrumentov.
V mestu kar kipi od glasbenih vibracij!« K te-
mu dodaja, da si od tistih, ki se bodo udele-
žili državnega tekmovanja marca, prav tako
želijo dobrih nastopov in se skupaj z njimi
veselijo novih uspehov. »Ko odpreš uho, du-
ša začuti vibracijo in energija prevzame celo
telo,« še dodaja v poduk mladim talentom in
poslušalcem. ⏹

Foto: Ksenija Mikor

Uspešni plesalci studia N
V torek se je v Ljubljani v Kulturnem do-

mu Španski borci končalo 26. državno tek-
movanje mladih plesnih ustvarjalcev OPUS
I – plesna miniatura.

Plesni studio N Velenje sta v starostni sku-
pini B (rojeni 1999–2003) zastopali Burja
Podlesnik z avtorskim solom Moj. Moj? In
Anja Zaverla z avtorskim solom Drugi do-
bi je prikladnejše drugo dejstvo. Burja Pod-
lesnik je prejela srebrno
priznanje Anja Zaverla
pa bronasto priznanje.
Obema je bila mentorica
Nina Mavec Krenker.

Tekmovala je tudi Neja
Veternik, sicer še vedno
plesalka Plesnega studia
N Velenje, ki je tokrat
tekmovala za Srednjo
vzgojiteljsko šolo in gi-
mnazijo Ljubljana, smer

sodobni ples, kjer obiskuje 2. letnik, njena
mentorica pa je bila Sinja Ožbolt. Neja je za
svoj avtorski solo Črno zlato prejela zlato
priznanje.

Tema letošnjega tekmova-
nja je kulturna dediščina;
naslov: včerajšnji dnevi ple-
šejo z menoj.

Vsakoletne teme naj bi

mlade plesalce spodbudile h kritičnemu raz-
mišljanju o posameznih vprašanjih ter jim
predstavljale povod za spoznavanje, razisko-
vanje in ustvarjanje. UNESCO je leto 2018
razglasil za evropsko leto kulturne dediščine.
Zato tudi letošnja tema OPUS-a želi spodbu-

diti ustvarjalnost z obujanjem kul-
turne dediščine.

Foto: Matija Lukič

OBČINA ŠOŠTANJ
KOMISIJA ZA MANDATNA VPRAŠANJA VOLITVE IN IMENOVANJA

Trg svobode 12, 3325 Šoštanj, telefon: (03) 89 84 300
Na podlagi Zakona o zavodih (Uradni list Republike Slovenije št. 12/91, 8/96, 36/00-ZPDZC,
127/06-ZJZP) in Odloka o ustanovitvi javnega zavoda »Zavod za kulturo Šoštanj« (Uradni
list Občine Šoštanj št. 5/2003) Občina Šoštanj; Komisija za mandatna vprašanja, volitve

in imenovanja pri občinskem svetu

razpisuje prosto mesto
direktorja javnega zavoda Zavod za kulturo Šoštanj

Za direktorja javnega zavoda Zavod za kulturo Šoštanj je lahko imenovan kandidat, ki
poleg splošnih pogojev izpolnjuje naslednje pogoje po Odloku o ustanovitvi javnega
zavoda »Zavod za kulturo Šoštanj« (Uradni list Občine Šoštanj št. 5/2003) (v nadaljevanju:
odloka o ustanovitvi):
• ima najmanj višješolsko izobrazbo družboslovne, humanistične, organizacijske ali

ekonomske smeri;
• ima izdelan program delovanja Zavoda za kulturo Šoštanj;
• ima najmanj tri (3) leta delovnih izkušenj na vodstvenih ali vodilnih delovnih

mestih;
• pozna dejavnost s področja dela Zavoda za kulturo Šoštanj in
• aktivno obvlada znanje vsaj enega svetovnega jezika.
Pogoj aktivnega znanja vsaj enega svetovnega jezika se šteje za izpolnjenega s
predložitvijo pridobljenega potrdila o aktivnem znanju enega od delovnih jezikov pri
Organizaciji združenih narodov.
K prijavi na razpis mora kandidat priložiti:
• kandidatov opis dejavnosti s področja Zavoda za kulturo Šoštanj;
• kandidatov program delovanja Zavoda za kulturo Šoštanj za mandatno obdobje;
• dokazila o kandidatovem izpolnjevanju pogojev razpisa glede izobrazbe, delovnih

izkušenj na vodstvenih ali vodilnih delovnih mestih in aktivnega znanja vsaj enega
svetovnega jezika in

• kandidatov življenjepis.
Direktorja Zavoda za kulturo Šoštanj imenuje Občinski svet Občine Šoštanj na predlog
Komisije za mandatna vprašanja, volitve in imenovanja po predhodno pridobljenem
mnenju Sveta Zavoda za kulturo Šoštanj.
Mandat direktorja Zavoda za kulturo Šoštanj traja pet (5) let in na podlagi tega razpisa
lahko nastopi najprej dne 7. 5. 2018.
Kandidati pošljejo pisne prijave na razpis prostega mesta direktorja javnega zavoda Zavod
za kulturo Šoštanj z obveznimi prilogami po tem razpisu v pisni obliki v roku dvanajstih
(12) dni od objave razpisa.
Kandidati prijave s prilogami pošljejo v zaprti kuverti na naslov: OBČINA ŠOŠTANJ- Komisija
za mandatna vprašanja, volitve in imenovanja, Trg svobode 12, 3325 ŠOŠTANJ s pripisom
»javni razpis za direktorja Zavoda za kulturo Šoštanj – ne odpiraj«.
Prijave, ki ne bodo pravočasne ali ne bodo popolne, bo Komisija za mandatna vprašanja,
volitve in imenovanja izločila iz nadaljnje obravnave.
Prijavljeni kandidati bodo o izbiri obveščeni v zakonsko določenem roku.
Informacije v zvezi z razpisom je mogoče dobiti v občinski upravi Občine Šoštanj pri
uslužbencu Bogomirju Brložniku; telefonska številka: 03 89-84-360, elektronski naslov:
bogomir.brloznik@sostanj.si
V besedilu razpisa uporabljeni izrazi, zapisani v moški slovnični obliki, so uporabljeni kot
nevtralni za moške in za ženske.

OBČINA ŠOŠTANJ
Komisija za mandatna vprašanja, volitve in imenovanja pri Občinskem svetu Občine Šoštanj

Burja
Podlesnik

Anja Zaverla

Neja Veternik

Naš čas, 22. 2. 2018, barve: CMYK, stran 10

	 22. februarja 201810 KULTURA

(Re)konstrukcije
dediščine
Ona Čepaitytė Gams

Sodobna	spomeniškovarstvena	misel	izraža	dvome	o	legitimnosti	
rekonstruiranja	dediščinskih	objektov.	Takšno	mnenje	najdemo	v	
beneški	listini	(1964)	in	drugih	dokumentih	ICOMOS-a	in	UNE-
SCa.	Vendar	je	realnost	drugačna	–	če	pogledamo	samo	zadnjih	
sto	let,	ki	jih	vsaj	delno	soustvarjamo	tudi	mi.	

Predstavljajmo	si	Evropo	po	drugi	svetovni	vojni,	Evropo	v	ruše-
vinah.	V	tem	obdobju	smo	bili	priča	množičnemu	valu	rekonstru-
iranja	dediščinskih	objektov,	ponovni	gradnji	celih	mest.	Zlasti	
primeri	Nemčije	in	Poljske	dokazujejo,	kakšna	praznina	se	odpre	
v	družbi	ob	izgubi	objektov	arhitekturne	dediščine.	V	stavbah	ali	
prostorih,	ki	jih	oblikujejo,	so	utelešeni	kulturni	simboli,	občutek	
stabilnosti	in	varnosti.	Tako	so	povojne	rekonstrukcije	pomenile	
tudi	rekonstrukcije	držav	in	nacionalnih	identitet.	Vendar	so	kma-
lu	sledile	tudi	strokovne	razprave,	ker	to,	kar	se	je	dogajalo,	ni	bi-
lo	v	skladu	z	obstoječimi	smernicami	spomeniškovarstvene	stro-
ke,	ki	je	prej	vztrajala	pri	konceptu	“nevmešavanja”	z	znamenitim	
sloganom	“Konzervirati,	ne	restavrirati”.	Ali	je	sploh	sprejemljivo	
ustvarjanje	replik	izgubljenih	stavb?	Ali	je	za	oživljanje	mest	bolje	
uporabiti	moderno	arhitekturo?	Povojna	realnost	je	spodbujala	pre-
gled	obstoječih	smernic	teorije,	iskanje	novih	idej	za	restavriranje	
in	rekonstruiranje.	V	veliki	večini	primerov	je	bilo	odločeno,	da	se	
prekoračijo	prej	določene	meje	in	se	dovoli	rekonstruiranje	umetni-
škega	in	zgodovinskega	značaja	zgodovinske	stavbe.	V	praksi	sta	se	
ustalili	dve	smernici:	rekonstrukcija	v	modernih	oblikah	ali	natanč-
na	rekonstrukcija	predvojnega	stanja.	Za	primer	prve	lahko	služi	
mesto	Coventry,	ki	je	po	napadih	leta	1940	postalo	najbolj	poško-
dovano	mesto	v	Angliji.	Mesto	je	bilo	rekonstruirano	v	modernem	
slogu,	ruševine	srednjeveške	katedrale	so	postale	memorial,	simbol	
miru	na	svetu.	Poleg	stare	katedrale	kot	simbola	zmage	nad	trplje-
njem	je	bila	leta	1962	zgrajena	nova	katedrala.	Tudi	v	Franciji	so	
za	rekonstrukcije	iskali	kompromise.	Na	primer	v	Strassbourgu	so	
se	prilagodili	zgodovinskim	prostorom,	strukturi	in	velikosti	ulic,	
v	Orleanu	so,	recimo,	fasade	nekaterih	stavb	postale	del	stavb	mo-
derne	arhitekture,	medtem	ko	je	bilo	mesto	Saint-Malo	v	Bretaniji	
celo	rekonstruirano	kot	replika	starega.	Še	posebej	velike	izgube	je	
doživela	Poljska	–	uničena	je	bila	pribl.	polovica	vseh	objektov	kul-
turne	dediščine.	Poleg	Gdanska,	Poznana,	Vroclava	služi	danes	kot	
verjetno	najbolj	znan	primer	rekonstrukcije	mestnega	jedra	stari	del	
Varšave	(uničenih	okoli	85	%	zgradb),	ki	je	bil	kasneje,	leta	1980,	
uvrščen	na	seznam	UNESCO	kot	“izključni	primer	skoraj	v	celoti	
rekonstruiranega,	v	obdobju	13.–20.	stoletja	oblikovanega	mesta”.	
V	Nemčiji,	ki	je	v	vojni	prav	tako	močno	utrpela,	so	obsežne	rekon-
strukcije	doživela	mesta,	kot	so	München,	Leipzig,	Dresden,	Mag-
deburg	in	Naumburg,	vendar	je	veliko	zgodovinskih	zgradb	zaradi	
političnih	razlogov	ali	pomanjkanja	denarja	ostalo	nerekonstruira-
nih.	Recimo	razvaline	cerkve	Božje	matere	v	Dresdnu	so	bile	opu-
ščene	in	postale	memorial	pričevanja	miru	in	vojnih	grozot	in	tudi	
prostor	shodov	proti	vladi	in	za	mir	na	svetu.	Ker	je	prostor	pridobil	
tako	močan	simbolni	pomen,	je	projekt	ponovne	gradnje	cerkve	po	
reunifikaciji	Nemčije	doživljal	velike	kritike,	a	kljub	temu	je	bil	izpe-
ljan	do	konca.	Novi	val	rekonstrukcij	po	letu	1990	se	je	dogajal	tudi	
v	državah	nekdanje	Sovjetske	zveze,	katere	ideologija	in	oblast	sta	
tudi	namerno	pogosto	pustila	propadati	dediščinske	objekte,	sploh	
tiste,	ki	niso	bili	v	skladu	z	ideološkimi	smernicami	SZ.	

Vsi	zgoraj	opisani	primeri	nakazujejo,	da	je	ena	večjih	težav	rekon-
strukcij	in	tudi	dediščinskega	fenomena	nasploh	vprašanje	avtentič-
nosti,	ki	obsega	tako	ohranjanje	materialnih	ostankov	objekta	kot	
tudi	celoto	rekonstrukcije,	njeno	družbeno	percepcijo.	Dediščinski	
pojav,	ki	je	predvsem	konstrukt	sodobne	družbe	in	povezuje	pre-
teklost	s	potrebami	sedanjosti,	v	svojem	bistvu	vsebuje	konflikt	av-
tentičnost	in	neavtentičnosti,	je	selektiven	in	družbeno	oblikovan.	
Vseh	ostankov	preteklosti	namreč	enostavno	ni	mogoče	ohraniti,	
zato	se	odločamo	in	ohranjamo	tiste,	ki	so	nam	pomembni.	Včasih	
nam	nekaj	zelo	pomembnega	izgubimo	in	se	odločimo,	da	bomo	
to	na	novo	ustvarili	in	tako	ohranili	za	prihodnje	generacije	-	četu-
di	je	to	v	nasprotju	z	uradnimi	smernicami	stroke.	Po	drugi	strani	
je	s	splošno	postmoderno	mislijo	in	globalizacijo	tudi	spomeni-
škovarstvena	stroka	dobila	določeno	mero	relativnosti,	ki	je	bila	
na	dogmatični	ravni	konceptualizirana	z	narsko	listino	avtentično-
sti	(1994).	Priznani	raziskovalec	D.	Lowenthal	je	celo	trdil,	da	je	
dediščina	napačno	dojemanje	preteklosti	–	ponaredek.	Tako	torej	
“prava”	rekonstrukcija	zgodovinskih	objektov	enostavno	ni	mogo-
ča	in	lahko	namesto	tega	govorimo	o	konstrukciji,	ki	pa	sčasoma	
lahko	postane	avtentični	spomenik	svojega	časa.

Upam,	da	tokratne	vrstice	niso	bile	pretežke.	O	tej	izredno	zanimivi	
temi	sem	pred	šestimi	leti	spisala	magistrsko	nalogo	in	sem	jo	tokrat	
ponovno	odprla	–	v	luči	prihodnjega	projekta	Revitalizacije	Starega	
Velenja.	Ki	ga	absolutno	in	zelo	nujno	potrebujemo.		 ⏹

Slikarka s prepoznavnim stilom
V času razstave Klementine Golija v Galeriji Velenje veliko spremljajočih dogodkov

Velenje, 15. februarja – Pred	tednom	dni	so	
v	Galeriji	Velenje	odprli	razstavo	doma	in	v	
tujini	priznane	slikarke	Klementine Golije,	ki	
sta	jo	zasnovali	skupaj s	kustosinjo	Mileno
Koren Božiček.	Odločili	sta	se	za	dela,	ki	so	
nastala	v	zadnjih	petih	letih.	»Njena	slikarska	
gesta	in	stil	sta	zelo	prepoznavna,	gre	le	za	
morfološke	spremembe,	medtem	ko	ikono-
grafsko	ostaja	zvesta	sebi.	To	je	zame	najve-
čji	čar,	saj	že	dolga	leta	iz	osnovnega	motiva	
razvija	različne	diferenciacije,«	je	ob	odprtju	
razstave	poudarila	Božičkova.	Avtorica	pa	je	
v	uvodu	poudarila,	da	je	velenjska	galerija	ena	
najlepših	v	državi,	predvsem	pa	jo	veseli,	da	
je	lahko	v	njej	predstavila	tudi	svoja	dela	zelo	
velikih	dimenzij,	ki	jih	predstavlja	v	triptihih.

V	spodnjem	prostoru	galerije	so	razstavlje-
na	dela	iz	ciklusa	Vmesni	prostori,	kjer	ume-
tnica	niza	pasaže	treh	nivojev	slike.	Barve	so	
zemeljske,	osredotočena	je	na	prisotnost	sve-
tlobe	v	sliki.	V	zgornjem	nadstropju	ljubitelji	
umetnosti	vstopijo	v	nekakšen	časovni	trak,	
saj	jih	umetnica	popelje	na	likovno	Potova-
nje	skozi	čas.	Vsako	delo	pripoveduje	zgod-
bo	iz	življenja,	prostora	in	časa.	»Klementi-
na	zvesto	ohranja	risbo	v	primarnem	smislu.	
Dela	vsakodnevne	skicirke,	ki	jih	kasneje	
vkomponira	v	kolažirane	slike,«	je	zbranim	

še	pojasnila	kustosinja.	Klementina	Golija	je	
sama	poiskala	tri	galerije,	kjer	bo	predstavila	
svoja	dela,	te	pa	so	se	združile	pri	pripravi	
res	bogatega	kataloga,	ki	spremlja	razstave.	
Po	razstavi	v	Velenju	bo	dela	predstavila	še	
v	Kosovi	Graščini	na	Jesenicah	in	v	galeriji	
v	Lendavi.	Njene	razstave	se	nikoli	povsem	
ne	ponovijo,	vedno	jih	prilagodi	prostoru,	v	
katerem	razstavlja.	Vse	tri	pa	bodo	predsta-
vljale	dela	iz	omenjenih	ciklusov	z	nazivom	
Skozi	prostor	in	čas.	»Moj	likovni	prostor	je	

naseljen	s	simboli,	znaki	in	asociacijami,	ki	
se	med	seboj	prepletajo	v	likovno	zgodbo.	
Ta	gledalca	nagovarja	na	različne	načine,«	
je	poudarila	Golija.	Razstava	bo	na	ogled	do	
17.	marca,	danes	ob	17.	uri	pripravljajo	tudi	
javno	vodstvo	po	njej.	Osrednji	dogodek	pa	
bo	8.	marca	ob	18.	uri,	ko	bodo	s	Klementi-
no	Golija	ob	dnevu	žena	pripravili	pogovor	
ob	čaju.	Pripravili	bodo	tudi	niz	ustvarjalnih	
delavnic	za	otroke	in	odrasle.	

⏹ bš

Razkrite skrivnosti v vili Bianca
Velenje, 14. februarja –	Prejšnjo	sredo	so	v	razstavišču	v	vili	Bianca	

odprli	razstavo	likovnih	del,	ki	so	jih	ustvarili	štirje	člani	Društva	li-
kovnih	umetnikov	Rifnik	iz	Šentjurja.	Razstavo	z	naslovom	razkrite	
skrivnosti	je	pripravilo	Društvo	šaleških	likovnikov,	posvetili	pa	so	
jo	slovenskemu	kulturnemu	prazniku.	Na	razstavi	se	predstavljajo	
Ivo Brodej,	Martin Čater,	Dragan Podovac	in	Robert Podpečan,	ki	
so	večino	svojega	likovnega	opusa	posvetili	klasičnima	motivikama	
krajine	in	vedute.	Bogato	in	neprecenljivo	izročilo	krajinarstva	in	
vedutizma	sega	na	Slovenskem	v	baročno	17.	stoletje,	s	požrtvoval-
nima	založnikoma	grafičnih	ciklov	Valvasorja	in	Vischerja,	preko	ro-
mantikov	19.	stoletja	Pernharda	in	Karingerja,	pa	tja	do	slovenskih	
impresionistov,	ohranjajoč	obe	motiviki	močno	prisotni	tudi	v	času	
pred	drugo	svetovno	vojno	in	po	njej	pa	vse	do	dandanes.

⏹ bš

Šaleški likovniki so tokrat v razstavišču vile Biance
pripravili razstavo kolegov iz društva Rifnik.

Šoštanj stopil v Napotnikovo leto
Izbor kiparskih del iz stalne zbirke Vile Mayer v Šoštanju

Celje, Šoštanj, 2. februarja	–	
V	Galeriji	Kvartirna	hiša	v	Ce-
lju	predstavljajo	izbor	kiparskih	
del	akademskega	kiparja	Ivana	
Napotnika	iz	stalne	zbirke	Vile	
Mayer	v	Šoštanju.	Razstava	sodi	
v	sklop	dogodkov,	ki	potekajo	ob	
Napotnikovem	letu	2018,	s	kate-
rim	zaznamujemo	130.	obletni-
co	rojstva	kiparja	Ivana	Napotni-
ka,	mojstra	male	plastike	v	lesu.	
Zbirka	je	v	lasti	Občine	Šoštanj.

Izbor	del	ponuja	vpogled	v	
ustvarjalni	opus	enega	pomemb-
nejših	kiparjev	slovenskega	ume-
tniškega	prostora	prve	polovice	
20.	stoletja	in	v	njegov	umetniški	
razvoj.	Razstavljena	so	namreč	
dela,	katerih	nastanek	je	razpet	
v	čas	od	prvih	let	20.	stoletja	pa	
vse	do	zadnjih	let	kiparjevega	ži-
vljenja.	

Ivan	Napotnik	je	odraščal	na	
Zdovčevi	domačiji	v	vasi	Zavo-
dnje	nad	Šoštanjem.	Za	rezbar-
jenje	in	oblikovanje	iz	gline	ga	je	
navdušilo	delo	potujočega	rezbar-
ja.	Obiskoval	je	ljubljansko	ume-
tno-obrtno	šolo,	leta	1906	pa	je	
odšel	na	Dunaj,	kjer	je	leta	1907	
začel	študirati	kiparstvo	na	Aka-
demiji	upodabljajočih	umetnosti	
in	do	leta	1915	zaključil	special-

ko	pri	prof.	Edmundu	Hellmer-
ju.	V	študijskih	letih	je	razstavljal	
na	Dunaju,	v	Gradcu,	Münch-
nu	in	Ljubljani.	Večkrat	je	delal	
v	ateljeju	znanega	madžarskega	
kiparja	Janosa	Horvaya.	Še	pred	
koncem	vojne	se	je	Napotnik	vr-
nil	v	rodni	kraj,	na	katerega	je	bil	
zelo	navezan,	ter	tam	ustvarjal	in	
kmetoval.	Sodeloval	je	na	več	po-
membnih	razstavah	doma	in	v	tu-
jini.	Postal	je	tudi	član	Umetno-
stne	komisije	Narodne	galerije	v	
Ljubljani,	leta	1959	pa	je	imel	v	

njej	veliko	pregledno	razstavo,	ka-
tere	pobudnik	je	bil	Napotnikov	
tesni	prijatelj	dr.	Karel	Dobida,	
takratni	galerijski	ravnatelj.

Napotnik	 se	 je	na	začetku	
ustvarjalne	poti	navduševal	nad	
poznobaročnim	kiparjem	Rapha-
elom	Donnerjem,	med	študijem	
pa	se	je	tesno	povezal	z	Dunajem	
in	spremljal	takratne	umetniške	
tokove	s	pomembnimi	umetniki,	
med	katerimi	sta	bila	na	primer	
francoski	kipar	Rodin	in	hrvaški	
Meštrović.	Napotnik	je	postopo-

ma	razvil	samosvoj	in	prepozna-
ven	likovni	slog,	ki	je	sledil	pred-
vsem	kiparjevim	notranjim	vzgi-
bom.	Svoje	ustvarjanje	je	v	odma-
knjeni	rodni	vasi	Zavodnje	usme-
ril	v	les,	ki	ga	je	imel	v	obilju	na	
voljo	v	neposredni	bližini	doma.	
Spretno	je	poudarjal	njegove	zna-
čilnosti	in	prednosti.	Njegovi	ki-
pi	so	iz	lesa	nagnoja,	hruške,	sli-
ve,	hrasta,	lipe,	vrbe	in	breze,	pa	
tudi	iz	mahagonija	in	cedrovine.	
Posebnost	je	dvobarvni	nagnoj,	s	
katerim	je	povečal	slikovitost	kipa	
in	poudaril	njegovo	kompozicijo.

Upodobil	je	plesalke,	matere	
z	otroki,	debelušne	in	hudomu-
šne	dečke,	ki	še	najbolj	ohranja-
jo	spomin	na	baročne	kompozi-
cije.	Naredil	je	vrsto	ženskih	in	
moških	aktov,	figur	z	mitološko	
vsebino	ter	portrete	prijateljev,	
znancev	in	javnih	osebnosti.	

Napotnikova	dela	hranijo	Na-
rodna	galerija	v	Ljubljani,	Gale-
rija	Velenje,	Pokrajinski	muzej	
Celje,	Galerija	Božidarja	Jakca	
v	Kostanjevici	na	Krki,	Umetno-
stna	galerija	Maribor	in	Mestni	
muzej	Ljubljana,	večina	del	pa	je	
v	zasebni	lasti.

⏹ Barbara Drev, kustodinja
Muzeja Velenje

Slikarka Klementina Golija in kustosinja razstave Milena Koren Božiček sta dela za razstavo
izbrali skupaj. Na veselje umetnice je lahko predstavila tudi dela večjih dimenzij.

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 11

11 22. februarja 2018 107,8 MHz

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

1. NATALIJA VERBOTEN – Del mojega srca
2. ZVITA FELTNA – V dobrem starem Piranu
3. MIA ŽNIDARIČ – Zabavaj se

Po petih letih glasbenega pre-
mora se Natalija Verboten vrača
z novim singlom. Zadnja leta se

je bolj kot glasbi posvečala
družini in otrokoma, zdaj pa
se ponovno vrača v nekoliko
bolj zreli podobi. Po petih
letih predstavlja novo sklad-
bo z naslovom Del mojega
srca, s katero nagovarja vse

močne ženske, ki znajo na
prvo mesto postaviti sebe.

Za glasbo, besedilo in aranžma
sta poskrbela Martin Štibernik in

Karmen Stavec.

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

1. Ansambel Unikat – Kaj pa ti
2. Ansambel Spev – Za muziko bi dala vse
3. Gregor Avsenik & Ansambel Saša Avsenika –

Spomin na Pariz
4. Ansambel Šepet – Ti znaš
5. Slovenski zvoki – Včasih ljubezen pač mine
6. Ansambel Blaža Hutevca – Sanjam
7. Ansambel Mladi godci – Slikar
8. Ansambel Naveza – Ko bova poročena
9. Ansambel Pogum – Spomini
10. Modrijani in Isaac Palma – Hočem le tebe

www.radiovelenje.com

GLASBENE novice

BORDO
Tomaž Štular, nekdaj prvi
glas kranjske skupine The
Tide, zdaj na samostojni
poti v okviru projekta Bordo
predstavlja novo pesem. Po
pesmih Odplešiva, Predaleč
za nas, Osamljen in bos in
Zvezde v mlaju Bordo ponuja
že peto pesem. Njen naslov je
Lai lai svet.

MAMBO KINGS
V duhu minulega valentino-
vega skupina Mambo Kings
predstavlja novo pesem z
naslovom Romeo in Julija.
Skladbo je napisal član sku-
pine Aleš Bartol, ki je odigral
tudi glavno vlogo v videospo-
tu zanjo.

PLAVI
ORKESTAR
Skupina Plavi Orkestar je
minuli četrtek pred 12.000
obiskovalci v razprodanih
Stožicah poskrbela za pravi
spektakel. Obiskovalci so z nji-

hovimi uspešnicami Goodbye
teens, Suada, Bolje biti pijan
nego star, Ako su to samo
bile laži in drugimi podoživeli
mladost in spomine na neke
druge čase.

RAIVEN
Raiven letos na Emi ni nasto-
pila kot tekmovalka, se je pa
pojavila kot sovoditeljica. Na
Emi je sicer nastopila zadnji
dve leti, lani pa je s skladbo
Zažarim osvojila tretje mesto.
Pravi, da se bo na Emo še
vrnila tudi kot tekmovalka, a
šele čez nekaj let.

POPEVKA 2018
Če želite sodelovati na festi-
valu Popevka 2018, se lahko
prijavite do 8. aprila. Besedilo
skladbe mora biti napisano
v slovenskem jeziku, izvajalci
pa morajo v tem jeziku tudi
zapeti. Lani je občinstvo s
popevko Tak dan prepričala
Nuška Drašček.

Čas je za nove izzive
Le še nekaj dni bo novinarka tednika Naš čas in Radia Velenje

Bojana Špegel naša sodelavka. Prihodnji mesec bo namreč pre-
vzela nalogo sekretarke na Medobčinski zvezi prijateljev mladi-
ne Velenje.

»V življenju nisem spreminjala veliko stvari. Še vedno živim z mo-
žem, s katerim sem skupaj od najstniških dni, v mestu, v katerem
sem odraščala in pognala korenine, tudi službe nisem menjala.
Skoraj 27 let sem zaposlena na
Našem času, zato je sedaj čas,
da sprejmem še kakšen življenj-
ski izziv. Vem, da bo to korenita
sprememba, saj je bilo zame no-
vinarstvo ne le poklic, ampak tu-
di način življenja, a novega izzi-
va se res veselim.« V novinarstvu
je pri opravljanju službe spozna-
la veliko ljudi, z mnogimi se je
dobro razumela. Upa, da bo te
stike ohranila in uporabila tudi
na novem delovnem mestu. Kar
malo strah jo je, da bo pogreša-
la pisanje. »Upam, da bom ob
novem delu v prostem času na-
šla čas in voljo za pisanje bolj li-
terarnih zvrsti. To bo tisto, s či-
mer si bom verjetno zapolnila

vrzel.« O tem, da bi povsem prekinila stike z Našim časom, pravi,
ne razmišlja in si tega tudi ne želi. Z veseljem bo sodelovala toli-
ko, kolikor bo to še možno, a bo sedaj tudi na drugi strani mikro-
fona – kot naša sogovornica. Zagotovo pa bo še naprej obiskovala
številne kulturne dogodke, saj tega doslej ni počela le kot novinar-
ka, ampak tudi zato, ker ji je kultura blizu. Na dogodkih navadno
sreča ljudi, za katere bi bilo škoda, če ne bi o njih poročala v obeh
lokalnih medijih, ki sta v tem okolju zelo pomembna, česar pa se
ljudje premalo zavedajo.

Kaj veliko več prostega časa kot doslej ne bo imela, kajti pozna
medobčinsko zvezo in njeno dejavnost, saj je že dolga leta njena

prostovoljka. »Verjetno pa mi ne
bo treba tako pogosto gledati na
uro, kot sem morala na Našem
času, kjer so nas vedno prega-
njali roki za oddajo gradiva za
časopis in pripravo prispevkov
za radio. Ker pa imam načrte
pri oživitvi Sončnega parka in
še bolj pestrega dogajanja v vili
Rožle, se lahko zgodi, da se tu-
di to predvidevanje ne bo ure-
sničilo.«

Bojana, želimo ti, da bi bil tvoj
novi življenjski izziv nekaj, za
kar boš tudi čez čas ocenila, da
je pravi.

⏹ Tp

Radijski in časopisni MOZAIK

Znani finalisti Eme
2018

Znanih je osem finalistov leto-
šnje Eme, ki se bodo v soboto,
24. februarja, potegovali za evro-
vizijski nastop na Portugalskem.
V finale, ki ga bo prav tako po-
vezoval Vid Valič, so se uvrstili
Proper, Lara Kadis, BQL, Lea
Sirk, Indigo, Ina Shai, Marina

Martensson in Nuška Drašček.
Izmed 16 sodelujočih so se v fi-
nale uvrstile štiri pesmi po izbo-
ru gledalcev in poslušalcev ter
štiri po izboru sedemčlanske ži-
rije. V predizboru, ki je potekal
minulo soboto, so tokrat obsta-
li Anabel, Tanja Ribič, KiNG
FOO, ManuElla, Mila, Orter,
Nika Zorjan in Gregor Ravnik.

Enrique Iglesias bo
imel v Ljubljani kar
dva koncerta

Zanimanje za koncert španske-
ga glasbenika Enriqueja Iglesia-

sa je med Slovenci tako veliko,
da so organizatorji napovedal
dodatni koncert, ki bo 13. ma-
ja. Iglesias bo sicer v Areni Sto-
žice nastopil 12. maja, vstopni-
ce za ta koncert pa so že pošle.
V Sloveniji ima, kot kaže, ogro-
mno oboževalcev in oboževalk,
saj so prireditelji vstopnice za
koncert razprodali v dveh me-
secih. To njegov koncert uvršča
na seznam najbolje prodajanih
dogodkov v Sloveniji v zadnjih
letih. V Ljubljani bo Enrique na-
stopil v okviru turneje Sex and
Love, prireditelji pa obljubljajo
izjemen šov in odlično produk-
cijo, ki se bo v celoti razlikovala
od njegovega koncerta v zagreb-
ški Areni maja leta 2016.

Oliverju
Dragojeviću porin
za življenjsko delo

Priljubljeni hrvaški glasbenik
Oliver Dragojević, ki okreva po
hudi bolezni, bo 23. marca v
Splitu dobil porina za življenj-
sko delo. Poleg njega bosta na-
grado za življenjsko delo, ki jo

podeljuje Hrvaško diskografsko
združenje, dobila tudi pianistka
Pavica Gvozdić ter avtor in pi-
satelj Jakša Fiamengo. Nagrade
bodo prejeli na letošnji jubilejni
25. podelitvi porinov v splitski
Areni Spaladium. Oliver Drago-
jević je do zdaj prejel več deset
porinov v različnih kategorijah.
V svoji 50-letni glasbeni karieri
je objavil več kot 40 albumov in

nastopil na številnih prestižnih
koncertnih prizoriščih, kot so
pariška Olympia, londonski Ro-
yal Albert Hall, newyorški Car-
negie Hall in Opera House v Sy-
dneyju. Za letošnje porine v 35
kategorijah je sicer prispelo več
kot 1600 prijav, nominacije pa
bodo objavili 22. februarja. O na-
gradah odloča strokovna žirija.

Paris Hilton se
vrača na glasbeno
sceno

Paris Hilton, 36-letna bogata de-
dinja in potomka lastnikov zna-
menite hotelske verige, je na va-
lentinovo izdala romantično pe-
sem I need you, s katero se vra-
ča na glasbeno sceno. Skladbo
je posvetila svojemu zaročencu
Chrisu Zyliki. Ta je tudi režiral vi-
dospot za skladbo, v njem pa po

pričakovanju ne manjka drznih
posnetkov izzivalno in pomanj-
kljivo oblečene zvezdnice. Pesem
je Paris sicer napisala že pred ča-
som, a jo je bilo po njenih bese-
dah smiselno posneti zdaj, ko je
zaljubljena. Gre za njeno prvo pe-
sem v treh letih, odkar je izdala
skladbo High off my love. Pesem
bi lahko napovedovala tudi zvez-
dničin novi album, saj je od izida
njenega prvega, in za zdaj edine-
ga, minilo že 12 let.

Smashing
Pumpkins po 18
letih na turnejo

Ameriška alter rock skupina
The Smashing Pumpkins, usta-
novljena leta 1988 v Chicagu, z
izvornimi člani na turneji ni bila
že 18 let. Zdaj je uradno napove-
dala, da se poleti vrača s turnejo,
v sklopu katere se bo ustavila v
36 mestih v Severni Ameriki. To
bo njihova prva turneja od leta
2000 in se ujema s 30. obletnico
ustanovitve skupine, ki so jo leta
1988 zasnovali Billy Corgan, Ja-
mes Iha, D'Arcy Wretzky in Jim-
my Chamberlin. V letih se je po-
stava ves čas menjala, njen stalni
član je le frontman Corgan. Na
sceno so prodrli z albumom Gish
(1991) in nato dve leti kasneje z
mainstream ploščo Siamese Dre-
am. Leta 1995 je skupina izdala
dvojni album MellonCollie and
the Infinite Sadness, za katerega
si je prislužila sedem nominacij
za grammyja.

Po petih letih glasbenega pre
mora se Natalija Verboten vrača
z novim singlom. Zadnja leta se

je bolj kot glasbi posvečala
družini in otrokoma, zdaj pa
se ponovno vrača v nekoliko
bolj zreli podobi. Po petih
letih predstavlja novo sklad
bo z naslovom Del mojega
srca, s katero nagovarja vse

močne ženske, ki znajo na
prvo mesto postaviti sebe.

Za glasbo, besedilo in aranžma
sta poskrbela Martin Štibernik in

Karmen Stavec.

Bojana se je
odločila za nov
življenjski izziv.

Naš čas, 22. 2. 2018, barve: CMYK, stran 12

	 22. februarja 201812

Komu več?
Stavkajoči iz raznih krajev
Slovenije so množično po-
tovali na stavkovno sreča-
nje v Ljubljano. Le kdo bo
iz tega iztržil več: stavkajo-
či ali prevozniki?!

Bil je gozd
Žalski Arnovski gozd, kjer
je velik poslovni center na-
povedovala že velenjska
Era, je (spet) veliko gradbi-
šče. Zrasli bodo novi objek-
ti, padla pa drevesa. To ob-
močje se bo sicer še vedno
imenovalo Arnovski gozd,
le gozda ne bo več.

Bolezni
Pravijo, da je pri nas še ve-
dno (pre)več poklicnih bo-
lezni. Te, poklicne bolezni,
niso izbirčne – dobijo jih
lahko tudi taki brez po-
klica.

»Prvim«
najmanj
V prvih vrstah stavkajočih
so marsikje tisti, ki imajo
najslabše plače. In ki bodo,
tudi če bodo stavke uspe-
le, tudi dobili najmanj.

Brez vzroka
Nekateri še vedno pravi-
jo, da je bilo tudi letos ob
kulturnem prazniku veliko
različnih proslav, da pa so
najmanj slavili kulturniki.
Ker za slovesnosti in pra-
znovanja menda nimajo
razlogov.

Razkorak
Ob zadnjih informativnih
dnevih so bili mladi in nji-
hovi starši še vedno v dile-
mi. Naj se mladi vpišejo na
šolo, ki bi jo radi obiskova-
li, ali tisto, po kateri bodo
dobili delo. Večina mladih
je bila za prvo, starši bolj
za drugo varianto.

Pod streho
Nič še ni povsem jasno,
kdaj bo Velenje projekt
prireditvenega prostora
ob jezeru res, kot pravimo,
spravilo pod streho. A ne-
kateri že opozarjajo, da ta
projekt, če ga bodo nare-
dili, kot je zasnovan, ne bo
dejansko pod streho.

Korajža velja
Ob pepelnici se je kar pre-
cej ljudi odločilo za akcijo
40 dni brez alkohola. Ne-
kateri niso zdržali dolgo,
ker te odločitve niso spre-
jeli v treznem stanju.

Žalostna
resnica
Ne le pod iglavci, tudi
marsikje drugje je po tleh
veliko iglic in igel.

Košarica
Prvak SDS je dal v. d. prva-
ku NSi košarico. Janša je
sprejel Toninovo vabilo na
kavo – pil pa je čaj.

frkanje
» Levo & desno «

ZANIMIVOSTI

⏬ Sokrajana v Paški
vasi v občini Šmar-

tno ob Paki gasilec Ma-
tjaž Motoh (prvi z leve)
in upokojeni voznik av-
tobusa Jože Pavič naj-
deta čas za njima ljubo
rekreacijsko športno de-
javnost – namizni tenis.
Letos sta se bolj kot sami
igri na dnevu namizne-
ga tenisa v lokalni skup-
nosti posvetila spremlja-
nju hokejske tekme slo-
venske reprezentance na
olimpijskih igrah. In njun
komentar? »Midva ve-
dno slediva olimpijskemu
motu: pomembno je so-
delovati, ne zmagati, in
zakaj ne bi bila sama do
sebe prizanesljiva tudi to-
krat?«

⏩ »Kdor prej pride, prej
melje,« je bila modra

vodja medobčinskega inšpek-
torata Sonja Glažer in se ob
tem zadovoljno smehljala.
Vodja urada za okolje in pro-
stor mag. Branka Gradišnik
pa je velenjskemu podžupa-
nu Srečku Korošcu pobrala še
zadnjo voljo: »Tudi molitev nič
ne pomaga – je pač zmanjka-
lo kozarcev!«

⏬ »Kje so tista lepa leta,
ko sva bila oba še uči-

telja?« je ob srečanju s sekre-
tarko MZPM Velenje Tinco Ko-
vač glasno vprašal šoštanjski
župan Darko Menih. Ta mu je
hudomušno odgovorila: »To
bi sicer morala že malo ra-
čunati, kar pa zame nikoli ni
problem.« Res ne, saj je ne na-
zadnje učila matematiko.

Premier
prepovedal afere
spolne narave

Avstralski	predsednik	vlade	
Malcolm	Turnbull	se	je	pred	
kratkim	ukvarjal	z	ljubezensko	
afero	svojega	namestnika,	ki	je	
priznal,	da	s	svojo	17	let	mlajšo	
nekdanjo	uslužbenko	pričakuje	
otroka,	čeprav	ima	doma	ženo	

in	štiri	otroke.	Turnbull	je	vede-
nje	svojega	namestnika	označil	
za	»šokantno	napačno	presojo«.	
Da	do	tovrstnih	škandalov	ne	bi	
več	prihajalo,	se	je	tako	avstral-
ski	premier	odločil,	da	v	okviru	
novih	standardov	prepove	kakr-
šne	koli	afere	spolne	narave	med	
člani	svoje	vlade	in	njihovimi	za-
poslenimi	–	to	velja	ne	glede	na	
to,	ali	so	ministri	poročeni	ali	ne.	

Plastični kirurgi
z novim izzivom

Ko	so	se	ljudje	v	preteklosti	od-
ločili,	da	potrebujejo	storitve	pla-
stičnega	kirurga,	so	to	običajno	
naredili	zaradi	nezadovoljstva	s	
kakšnim	delom	svojega	telesa,	
ki	so	ga	želeli	bolj	približati	le-

potnim	idealom	družbe.	Danes	
je	drugače.	Kirurgi	imajo	vse	več	
pacientov,	ki	si	želijo	preobrazbe	
v	podobo,	ki	jo	omogočajo	t.	i.	
filtri	na	družbenih	omrežjih.	Gre	
za	filtre,	s	katerimi	uporabniki	
Snapchata	in	Instagrama	spre-
minjajo	svoje	fotografije,	si	po-
večujejo	oči,	spreminjajo	obliko	
obraza,	skrbijo	za	lepši	sijaj	kože	
in	podobno.	Kot	pravijo	lepotni	
kirurgi,	opažajo,	da	so	te	popra-

vljene	podobe	z	družbenih	omre-
žij	za	nekatere	postale	estetski	
ideal.	Strokovnjaki	poudarjajo,	
da	tovrstnega	videza	ne	moremo	
nikoli	zares	doseči,	zato	se	zače-
tna	majhna	želja	hitro	spremeni	
v	neskončno	hrepenenje	po	ne-
dosegljivem.

Industrijska hrana
povezana z rakom

Francoski	znanstveniki	so	prvi,	
ki	so	se	lotili	raziskave	o	pove-
zanosti	industrijske	hrane	z	bo-
leznijo	raka.	V	študiji,	ki	so	jo	
opravili	na	105	tisoč	ljudeh,	so	
pet	let	sledili,	kaj	jedo	ljudje,	ki	
so	sodelovali	v	raziskavi,	in	kak-
šno	je	bilo	njihovo	zdravstveno	
stanje.	Rezultati	so	pokazali,	da	

se	je	v	primeru,	ko	se	je	delež	
zelo	predelane	hrane	v	prehra-
ni	povečal	za	deset	odstotkov,	
število	rakavih	obolenj	poveča-
lo	za	12	odstotkov.	Znanstveni-
ki	so	med	industrijsko	predela-
no	hrano	uvrstili	množično	pro-
izvajano	in	pakirano	pecivo	in	
kruh,	sladke	ali	slane	prigrizke,	
čokoladice	in	sladice,	sladkane	
gazirane	pijače,	izdelke	iz	mesne	
mase,	kot	so	npr.	piščančji	meda-
ljoni,	instantne	juhe,	že	pripra-
vljene	gotove	obroke	ter	izdelke,	
ki	so	narejeni	večinoma	ali	pov-
sem	iz	sladkorja,	olj	in	maščob.	
Povprečno	so	vsako	leto	zabe-
ležili	79	primerov	raka	na	10	ti-
soč	ljudi.	S	povečevanjem	deleža	
močno	predelane	hrane	za	deset	

odstotkov	pa	se	je	število	rakavih	
obolenj	povečalo	za	devet	na	10	
tisoč	ljudi	letno.	Iz	teh	podatkov	
znanstveniki	povzemajo,	da	hi-
tro	povečanje	uživanja	zelo	pre-
delane	hrane	lahko	vodi	v	razvoj	
raka	v	naslednjih	desetletjih.	

Kitajci so vstopili
v leto psa

V	tednu,	ki	je	za	nami,	so	v	no-
vo	leto	stopili	tudi	Kitajci.	Nič	

kaj	bučno	ni	bilo,	saj	so	obla-
sti	zaradi	slabega	zraka	in	var-
nostnih	pomislekov	prepoveda-
le	ognjemete.	A	tudi	brez	ognje-
metov	so	Kitajci	po	letu	ognje-
nega	petelina	tokrat	vkorakali	v	
leto	psa,	ki	naj	bi	bilo	za	svetov-
ne	voditelje	vse	prej	kot	mirno	in	
prijetno.	Pes	je	enajsto	od	12	ži-
valskih	znamenj	kitajskega	horo-

skopa.	Ljudje,	rojeni	v	tem	zna-
menju,	veljajo	za	zveste,	poštene,	
prijazne,	previdne	in	preudarne,	
pa	tudi	trmaste.	So	dobri	po	na-
ravi	in	vedno	pripravljeni	poma-
gati	drugim.	Je	pa	vsako	zname-
nje	v	kitajskem	horoskopu	pove-
zano	še	z	osnovnima	pojmoma	
v	kitajski	filozofiji	jin	in	jang	ter	
z	enim	od	petih	elementov	–	ko-
vino,	ognjem,	lesom,	zemljo	in	
vodo.	Letos	je	na	vrsti	kombina-
cija	psa	ter	zemeljskega	janga.	
Hongkonški	mojstri	fengshuija	
prerokujejo,	da	bo	leto	psa	ame-
riškemu	predsedniku	Donaldu	
Trumpu,	ki	je	tudi	sam	rojen	v	
znamenju	psa,	prineslo	nesrečo.	
Trump	se	je	namreč	rodil	v	zna-
menju	ognjenega	psa,	letos	pa	
bo	leto	zemeljskega	psa	–	ta	dva	
elementa	pa	se	ne	ujemata	do-

bro.	Ne	bo	pa	to	leto	slabo	za	
vse.	Mojstri	fengshuija	napove-
dujejo	dobro	leto	za	internetna,	
tehnološka	in	javna	podjetja.	

Radio za
valentinovo plačal
ločitev

Nemalo	razburjenja	je	minuli	
teden	povzročila	akcija	Hitradia	
Center,	v	katerem	so	se	odločili,	
da	so	ob	valentinovem	namesto	
ljubezni	častili	ločitev.	Pojasnili	
so,	da	se	zavedajo,	da	življenje	
niso	samo	medvedki,	vrtnice	in	
bomboniere,	pač	pa	tudi	neso-
glasja,	ki	vodijo	v	nesrečo	v	zve-
zi.	Ker	menijo,	da	če	ni	»za	bit,	

je	za	it«,	so	se	odločili	paru,	ki	
se	je	znašel	v	situaciji,	ko	ne	gre	
več	naprej,	pomagati	k	ločitvi	–	
v	njihovi	akciji	so	obljubili	kri-
tje	stroškov	ločitve,	torej	stroške	
odvetnika,	notarja,	spremembe	
dokumentov	in	še	česa.	Kot	so	
povedali,	so	bili	presenečeni	nad	
številom	prijav,	ki	so	jih	dobili.	
Izbrali	so	Barbaro	in	Roberta	iz	
Šenčurja,	ki	sta	bila	par	od	15.	
leta,	po	25	letih	zakona,	v	kate-
rem	sta	se	jima	rodili	dve	hčerki,	
pa	sta	se	odločila,	da	gresta	vsak	
svojo	pot.

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 13

1322. februarja 2018 POGOVOR

Šmartno ob Paki, 16. februarja – 16.
februarja pred 80 leti se je rodil znani
scenski mojster – malar slikar, tako pra-
vi sam, Jože Napotnik iz Gavc v občini
Šmartno ob Paki. Prav na sam rojstni
dan je povabil v dvorano šmarškega kul-
turnega doma prijatelje na prireditev z
naslovom V objemu spominov.

Nikogar v dvorani ni presenetil, da je
podobo odra spremenil v atelje, kajti v
njem se najraje zadržuje, v njem je tudi
najbolj srečen, sploh takrat, kadar mu
dela družbo žena Milica. Z »umetni-
ško« kapo na glavi in delovno haljo, ki
si jo je narobe zapel, na kar ga je opo-
zorila Milica, je deloval na odru malo
zbegano. »Kako pa naj bi, če sem pa
mislil, da bom na njem le z Jožetom
Krajncem, scenaristom prireditve,« se
je odzval in pojasnjeval, da ko je na
odru zagledal može v uniformah, je
najprej pomislil, da v Šmartnem stav-
kajo policisti. Ko se je nekoliko zbral,
je videl, da imajo »stavkajoči« v rokah
instrumente. Bili so namreč godbeniki
Pihalnega orkestra Zarja. »Mati mila,
teh pa res ničem pričakoval,« je dan
po prireditvi še vedno zelo ganjen in s
solznimi očmi pripovedoval slavljenec.
Niso ga presenetili le oni, presenetil
ga je še Alfi Nipič, pa ansambla Spev
ter Vitezi polk in valčkov, člani moške-
ga pevskega zbora Franca Klančnika
Šmartno ob Paki, »oni iz kulturnega
društva Mirana Jarca iz Škocjana pri
Domžalah, kjer že 29 let pripravljam

scene za njihove poletne prireditve, so
bili dobri: od Pie Brodnik do citrarja
Tomaža Plahutnika. Madonca, prese-
nečenja so uspela. Rad jih imam. Tudi
z ženo Milico si jih deliva v vsakda-
njem življenju, a ta so bila vrhunska,
veličastna.«

Jože, po domače Zimov Pepč, pra-
vi, da je njegova življenjska pot zelo ra-
znolika in bogata. Vodila je po strmi-
nah in ravnicah, doma in v tujini, kjer
je »nastopal« predvsem takrat, ko je bil
še zaposlen v velenjskem Gorenju Ser-
visu. Več kot 2640 »fičkov« je opremil

z njegovim znakom. Sicer pa, koliko in
kaj vse je ustvaril z rokami ter »malar-
skim« čopičem, še sam ni dobro vedel,
kajti imel je velike težave pri izboru
zgoščenk, na katerih hrani svoje velike
scenske umetnine z različnih prireditev
in bi jih rad pokazal zbranim v dvorani.

»Na prireditvi ob praznovanju rojstnega
dne sem želel pokazati predvsem doma-
činom, da je naziv častni občan Občine
Šmartno ob Paki prišel v prave roke.«

Če za koga velja, velja za Jožeta, da je
upokojenec, ki nima časa. Sam se sicer
prišteva med upokojence, a med tiste
prave se bo šele čez 20 let. »Če v Šmar-
tnem hočeš povedati vic, ob katerem se
bodo vsi smejali, potem rečeš: »Zimov
Pepč ima pa cajt. Taka so dejstva.«

Ponosen je na svoje delo, ponosen na
pridobljene bogate izkušnje. Te so tako
globoke, zagotavlja, da ne potrebuje še
kakšne motivacije. To mu vlivajo ljudje,
ki ga iščejo za kakšno »likovno stvari-
tev«. Presrečen je, kadar ustvarja za dru-
ge, še bolj, ko so veseli njegovega dela
tudi oni. Na vprašanje, kaj ga poleg tega
še osrečuje, je Jože Napotnik odgovo-
ril: »Ko sem razmišljal, kaj se mi je vse
zgodilo ob praznovanju rojstnega dne,
sem zaznal pomen besede prijateljstvo.
Prijateljev imam, ste lahko sami videli,
ogromno,« in znova se mu je utrnila v
očeh solza. Ob slovesu nam je slavlje-
nec, ki so mu vsi v dvorani zaželeli ve-
liko zdravja in sreče z Milico tudi v pri-
hodnje, namignil: »Pred 10 leti sem vam
prijateljem obljubil, da vas bom povabil
ob 80-letnici na fešto. Javno tokrat va-
bila na 90-letnico še nisem napovedal,
vam pa obljubim, da se v takem številu
znova snidemo.«

🔲 Tatjana Podgoršek

V objemu spominov
Scenski mojster Jože Napotnik iz Šmartnega ob Paki praznoval 80-letnico s

prijatelji – Vic, ob katerem se vsi smejejo: Zimov Pepč ima pa »cajt«

Jože Napotnik (prvi z leve) je najbolj srečen v ateljeju, sploh, če mu dela družbo žena Milica (prva z desne).

Milena Krstič – Planinc

Velenje – Mestna občina Velenje je bi-
la prva slovenska občina, ki je leta 2009
svojim občankam in občanom omogo-
čila brezplačno pravno svetovanje, žu-
pan Bojan Kontič pa tisti, ki je potrebo
po tovrstnem svetovanju zaznal. Z njo
so Velenjčanke in Velenjčani dobili še
eno nadstandardno brezplačno storitev,
po kateri so se zgledovale kasneje tudi
nekatere druge občine. Podobna pisar-
ne danes delujejo tukaj v bližini tudi na
Ljubnem ob Savinji, Nazarjah, Žalcu.

Da ljudje tovrstno pomoč potrebujejo,
dokazujejo številni klici iz drugih občin,
tudi Šoštanja, ki pa jih morajo v Velenju
žal odkloniti. Storitev plača mestni pro-
račun samo za svoje prebivalce.

S pravno svetovalko, odvetnico Polono
Kramer, smo se srečali v enem od treh

terminov ’uradnih dni’ prejšnji teden.
Izborili smo si dvajset minut. Toliko lah-
ko v poprečju nameni eni stranki. Se-
veda se zgodi, da dobi kdo nasvet tudi
v krajšem času, kot se zgodi tudi, da je
za koga potreben daljši. V teh primerih
minut ne šteje. Vsi termini so polno obi-
skani, čakalna doba je teden dni, včasih
pa tudi dva.

Pisarna brezplačnega pravnega sveto-
vanja je zaživela v hipu. Takoj. Redko se
to zgodi novostim.

Letno jo obišče okoli tisoč ljudi, kar
dokazuje, da je resnično potrebna. Mar-
sikdo si ne more privoščiti obiska pri
odvetniku, včasih pa ljudje niti ne vedo,
kje bi lahko svojo pravno težavo reši-
li tudi brez tega.

Koliko so se v teh le-
tih, kar deluje brez-
plačna pravna pi-
sarna v Velenju,
spremenila podro-
čja, zaradi katerih
ljudje prihajajo

po nasvet?
»Spremi -

njati se je
začelo za-
dnje leto,

k o s o
zače l i
po na-

svete priha- jati tudi
mladi. Ti pa odpirajo
nove pravne vsebine, denimo
avtorsko pravo, zaščito industrij-

ske lastnine, področje medijev, ra-
čunalništva, skratka novejša prav-
na področja. Tega je bilo pred leti

malo, zelo malo.
Še vedno pa je v ospredju denimo tol-

mačenje pogodb, sodb, svetovanje, po-
vezano z oporokami … Sicer pa so za-
jeta vsa področja prava, od kazenskega,
gospodarskega, stvarnega do obligacij-
skega. Svetovali smo tako posamezni-
kom kot tudi društvom. Slednjim reci-

mo pri posodabljanju statutov.«
Pravite, da so začeli prihajati tudi mla-
di. Kakšna pa je sicer starostna struk-
tura vaših strank?
»Najmlajši, ki je lani prišel sam po

pravni nasvet, je bil star 16 let. Prišel
je zaradi državne štipendije, ki so mu
jo zavrnili. S pritožbo je uspel in jo pri-
dobil. Najstarejši pa je gospod, ki pri-
de vsako leto vprašat, kaj naj naredi,

da mu bodo podaljšali vozniško dovo-
ljenje. Vedno najdemo rešitev. Tudi le-
tos, ko je gospod star že 97 let, smo jo.
Glavnina naših strank pa je starih od
40 do 60 let.«

Se pojavljajo isti obrazi?
»V Velenju lahko ena oseba brezplač-

no pravno svetovanje uporabi trikrat
letno. Če vidimo, da bi bil potreben do-
datni termin, tega izjemoma tudi omo-
gočimo. Nekateri res pridejo večkrat, ni
pa to praksa.«

Najbrž v tej pisarni slišite veliko žalo-
stnih, trpkih zgodb …
»Najbolj žalostna so družinska nasi-

lja, v katerih so prisotni otroci. V zvezi
z nasiljem imamo ničelno toleranco. So-
delujemo s policijsko postajo, materin-
skim domom, varno hišo, z Belim obro-
čem … Vesela sem, da smo v teh letih,
kar delujemo v tem okolju, dosegli, da
ljudi ne pošiljamo od vrat do vrat. Tiste-
mu, ki je prišel k nam, je bilo najhuje,
da smo ga poslali še na pet mest, kjer
je moral vse, kar je enkrat že razložil
tukaj, razlagati drugje znova in znova.
Osebne zgodbe je že enkrat povedati
težko, če jih moraš petkrat, pa je to še
stokrat težje.«

Se je zgodilo, da sta dva – ločeno eden
od drugega – kdaj iskala nasvet za isto
stvar, o kateri se nista mogla poenotiti?
»To pa se zgodi. Tu in tam kdo tudi

vpraša, če je bivši že bil tukaj. Tega seve-
da ne povemo. Gre za varstvo osebnih
podatkov. Zgodi pa se, da iz ene druži-
ne pridejo po pravni nasvet vsi člani.«

Omenili ste varstvo osebnih podatkov.
Pomeni to, da tisto, kar je izgovorjeno
v tej pisarni, v njej tudi ostane?

»Tukaj ostane in bo ostalo. Tudi se-
znam naročenih je samo za mojo upo-
rabo in se ne razkriva, kdo je bil tukaj.
Če pa sodišče kdaj zahteva pričanje v
zvezi s kakšno zadevo, se moram seve-
da odzvati, a brez razkrivanja osebnih
podatkov.«

Zapisnikov o teh pogovorih ne pišete,
pogovorov ne beležite?
»Ničesar od tega.«
Najbrž se srečate tudi z zadevami, ki so
zrele za kazenski pregon? Kako svetuje-
te v takih primerih? Ovadbo?
»Absolutno. Če presodim, da je zade-

va takšna, osebo napotim na policijsko
postajo, kjer naredijo svoje in spišejo

predlog za tožilstvo. Kaznivih dejanj in
kriminala ne podpiramo.«

So stranke kdaj agresivne?
»Nekajkrat sem potrebovala varno-

stnika, nekajkrat sem sama zapustila
pisarno, vendar je bilo takih primerov
zelo malo. Velikokrat se kdo zjoče ali
razjezi. A ne name, ampak na svojo za-
devo, bivšega partnerja. Priča sem vse-
mu – smehu, joku, preklinjanju, zahva-
ljevanju ...«

Pravnega svetovanja ne opravljate sa-
mo za mestno občino Velenje, ki je bila
prva slovenska občina, ki je to začela,
ampak tudi za občine Nazarje, Ljubno
ob Savinji, Žalec. Se težave prebival-
cev posameznih občin kaj razlikujejo?
»Malce. Recimo na Ljubnem ob Sa-

vinji nimam težav s tem, kako v nekem
stanovanjskem bloku reševati odnose
med solastniki, v Velenju pa nimam
težav s tem, kaj narediti, če se sosedo-
ve kokoške pasejo na sosedovi njivi. V
osnovi pa so težave zelo podobe. Saj
smo vsi tudi ljudje.«

🔲

Odvetnica Polona Kramer: »Pravne
težave so del našega vsakdana, z njimi

živimo.«

❱ »Ljudi ne pošiljamo od
vrat do vrat. Osebne
zgodbe je že enkrat težko
razložiti, petkrat razlagati
pa stokrat težje.«

❱ Ljudem veliko pomeni
brezplačen pravni nasvet.
V Velenju ga poišče okoli
tisoč prebivalcev letno.

Pravni nasvet ni isto kot pravna pomoč
V mestni občini Velenje dobijo občanke in občani brezplačen pravni nasvet.

Ta ne vključuje zastopanj na sodiščih, pisanja tožb … Poenostavljeno rečeno,
ne vsebuje pisnih pravnih storitev.

Brezplačno pravno pomoč izvajajo sodišča. Predstavlja pravico do sodnega
varstva, upoštevajoč socialni položaj osebe, ki brez škode za svoje preživljanje
in preživljanje svoje družine te pravice ne bi mogla udejanjiti.

Po brezplačen pravni nasvet jih pride tisoč letno
Velenjski župan Bojan Kontič je bil prvi v Sloveniji, ki je prepoznal potrebo občank in občanov po brezplačnem pravnem svetovanju –
Izvaja ga odvetnica Polona Kramer – Brezplačno pravno svetovanje Velenjčankam in Velenjčanom na voljo že od leta 2009

žal odkloniti. Storitev plača mestni pro-
račun samo za svoje prebivalce.

S pravno svetovalko, odvetnico Polono
Kramer, smo se srečali v enem od treh

Koliko so se v teh le-
tih, kar deluje brez-
plačna pravna pi-
sarna v Velenju,
spremenila podro-
čja, zaradi katerih
ljudje prihajajo

po nasvet?
»Spremi -

njati se je
začelo za-
dnje leto,

svete priha-
mladi. Ti pa odpirajo
nove pravne vsebine, denimo
avtorsko pravo, zaščito industrij-

ske lastnine, področje medijev, ra-
čunalništva, skratka novejša prav-
na področja. Tega je bilo pred leti

Pravni nasvet ni isto kot pravna pomoč
V mestni občini Velenje dobijo občanke in občani brezplačen pravni nasvet.

Ta ne vključuje zastopanj na sodiščih, pisanja tožb … Poenostavljeno rečeno,
ne vsebuje pisnih pravnih storitev.

Brezplačno pravno pomoč izvajajo sodišča. Predstavlja pravico do sodnega
varstva, upoštevajoč socialni položaj osebe, ki brez škode za svoje preživljanje
in preživljanje svoje družine te pravice ne bi mogla udejanjiti.

Naš čas, 22. 2. 2018, barve: CMYK, stran 14

14 22. februarja 2018NAŠI KRAJI IN LJUDJE

Šentilj pri Velenju, 16. februar-
ja – Krajani Šentilja si že nekaj
let želijo prenovljen, sodobnej-
ši dom krajanov. 9. februarja so
o tem govorili na redni seji sve-
ta krajevne skupnosti, saj so se
pripravljali na sestanek z vod-
stvom MO Velenje, ki so mu že-
leli predstaviti to trenutno naj-
bolj perečo težavo v kraju. Na
MO Velenje so tudi naslovili do-
pis, v katerem so na kratko argu-
mentirali, zakaj nujno potrebuje-
jo nov večnamenski dom, ki bo
na voljo vsem krajanom KS Šen-
tilj, društvom, pa tudi podružnič-
ni šoli in vrtcu, ki ob širitvi kra-
ja postajata pretesna, pogoji za
izvajanje vzgojno-izobraževalne
infrastrukture pa so vse slabši.
Vrtec namreč deluje tudi v Til-
novem domu, ki je v lasti župni-
je Šentilj, pogoji pa so na meji
sprejemljivega. Sodoben večna-
menski objekt naj bi poleg tega
imel še večnamensko dvorano za
šport in kulturo.

Obstoječi dom krajanov v Šen-
tilju je bil zgrajen daljnega leta
1930, kasneje, pred več kot tride-
setimi leti, je bil delno dograjen.
Takrat so krajani prizidek zgradi-
li s svojimi sredstvi, materialom
in udarniškim delom. V domu
krajanov izvajajo aktivnosti tudi
številna krajevna društva, upora-
bljajo pa ga tudi za potrebe vrtca,
šole, ki v njih predvsem v zim-
skih mesecih izvajata športno
vzgojo. Zob časa je naredil svo-
je; objekt je energetsko neučin-
kovit. Okna so dotrajana, streha

vse bolj prepustna, neučinkovit je
toplotni ovoj stavbe, visoki stropi
v notranjosti prostorov pa zahte-
vajo izredno veliko porabo ener-
gije in s tem povezane finančne
stroške. Notranji prostori so prav
tako stari, nefunkcionalni in pre-
majhni, da bi lahko zadostili do-
stojnim potrebam krajanov, ki
pripravljajo in izvajajo različne
kulturne prireditve in ostale de-
javnosti. »Glede na to, da se vsi
zavedamo, da je telesna aktivnost
še kako pomembna, kar spodbu-
jajo že v vrtcu in osnovni šoli z
izvajanjem pouka športne vzgoje
in različnimi projekti, si želimo,
da bi imeli v Šentilju vsaj podob-
ne, če že ne enake pogoje kot me-
stni otroci,« so potrebo utemeljili
v svetu KS Šentilj. Ta po velikosti
sodi med sedem največjih krajev-
nih skupnosti v velenjski občini,
ima pa še veliko možnosti za ra-
zvoj in širitev kraja. Razteza se
kar na 973 hektarih površine. La-
ni je Šentilj štel 1141 prebivalcev.

Vse to so bili 12. februarja ob
obisku vodstva MO Velenje v
Šentilju argumenti krajanov, ki
so obenem izražali upanje, da
najdejo rešitev, kako v nekaj le-
tih to vprašanje razrešiti. Predse-
dnik sveta KS Šentilj Janez Pod-
bornik je v imenu krajanov pre-
dlagal, da bi sedanji dom obno-
vili in razširili s prizidkom. Več-
namenski objekt bi bil lociran na
občinskem zemljišču, kjer stojijo
sedanji dom krajanov, obstoje-
či vrtec in podružnična osnov-
na šola in na prostem zemljišču
med temi objekti. Zemljišče je
dovolj veliko, dokupi ne bi bili
potrebni, je menil Podbornik.
Župan Bojan Kontič je zagoto-
vil, da bodo na občini zagotovili
finančna sredstva za izdelavo ce-
lotne projektne dokumentacije,
do izdaje gradbenega dovoljenja.
Gradnja naj bi potekala v več fa-
zah, zagotovo pa ne bo končana
v letu ali dveh.

🔲 bš

Šentilju obljubljen nov
večnamenski dom
Krajani si ga želijo že vrsto let – V njem bodo prostori
podružnične šole, vrtca in večnamenska dvorana za športne in
kulturne prireditve

Letos volilni občni zbor
Vinska Gora, 23. februarja – V petek ob 17. uri bo v večnamen-

ski dvorani redni letni občni zbor Turističnega društva Vinska
Gora. Na njem bodo pregledali delo v lanskem letu in načrte za
letos. Tokrat bodo opravili tudi volitve. Dosedanja predsednica
Mateja Učakar se ne bo več potegovala za to funkcijo, ostala pa
bo še članica društva. Izvolili bodo tudi nove člane organov dru-
štva. Na občnem zboru bodo podelili tudi priznanja za najlepše
urejene zunanje bivalne prostore v Vinski Gori.

🔲 bš

Kdo siromaši gospodarstvo?
K pisanju me je navedla slika vlakovne kompozicije,

ki jo je ranžirala GZ in z njo želela prikazati, kako javni
sektor in zahteve sindikatov po višjih plačah izčrpavajo
gospodarstvo, in povedati, da je gospodarstvo edino, ki
ustvarja, vsi drugi pa živijo na njegov račun.

Taka miselnost izhaja iz ideologij, ki vladajo svetu in
so uzakonjene v pravnih in socialnih sistemih. Pri tem
se sklicujejo na ekonomsko znanost, ki trdi, da so zako-
nitosti trga naravne, da svet poganja k napredku narav-
ni boj za obstanek, da je tekmovanje in konkurenčnost
naravno stanje, da je cilj vsake gospodarske aktivnosti
ustvarjanje profita in tako dalje. Vse to pa so le dogme
sodobne ideologije. Če bi bilo to res, človeških zakonov
ne bi potrebovali. Naravno v življenju je sodelovanje in
ne tekmovanje, dajanje in ne prilaščanje, nenehno iska-
nje ravnovesja in ne kopičenje. Naravna je ekonomija
dajanja in prejemanja. Poglejte v naravni gozd.

Strukture teme, ki vladajo svetu, so ustvarile ideologijo
neoliberalne ekonomije, da z njo obvladujejo politične in
upravljalske strukture in tudi človeštvo. V posesti imajo
vso informacijsko tehnologijo in medije, s pomočjo ka-
terih svojo ideologijo vcepljajo v zavest ljudi.

Danes je človeštvo tako zasužnjeno, kot še ni bilo v
svoji zgodovini. Res lahko govorimo, kar hočemo, a to
ni svoboda. Svoboda je svobodna zavest, ki ni polna vsi-
ljenih miselnih vzorcev, prepričanj, takih ali drugačnih
dogem, norm, predsodkov, strahov, navad in podobne-
ga. Vse to je namreč »računalniški program«, ki obliku-
je naše misli. Misli pa so »načrt« vsega, kar počnemo
in prihaja v naše življenje. Prepričanje, da smo v »de-
mokratičnem« in tržnem sistemu svobodni, je le fikcija
naše zavesti.

Ne kritiziram in ne obsojam ljudi v Gospodarski zbor-
nici, da so narisali tako kompozicijo. Taka je pač njiho-
va resnica, ustvarjena iz programa in informacij njiho-
ve zavesti.

Najučinkovitejše orodje, struktur teme, ki nam vlada-
jo s strahom (zato jih tako imenujem) in ne s svetlobo
ljubezni (zavedanje enosti, dajanje, harmonija, sreča,
blagostanje), je ekonomski model, predvsem njegov fi-
nančni del. Z njim delijo družbeno bogastvo. Sistem je
naravnan tako, da vedno večji delež novo ustvarjene vre-
dnosti prisvaja finančni sektor. To je pred leti pripeljalo
do finančne krize. Tudi podnebne spremembe, vojne,
begunci, skokovita rast vseh vrst bolezni in vse drugo,
kar v ljudeh širi strah, je izključno posledica sodobnih
ideologij, dogem, predsodkov, strahov in podobnega, ki
je plod človeškega od svetlobe duše (duša je univerzal-
na inteligenca, znanje, ki je ustvarilo vesolje) odtujene-
ga razuma ega in vtkano v obstoječo kolektivno zavest.

Da gospodarstvo kaže na javni sektor in zaposlene
gospodarstvu in jim očita, da zahtevajo nemogoče, ni
slučajno. Je prefinjen manever. Saj poznate tisto: »Uje-
mite tatu«!

Pogled človeka, ki vidi več, kot mu narekuje razum
ega, ki se zna osvoboditi ujetosti vsiljenih ideologij in
druge miselne navlake, vidi, da je edino finančni sektor
in strukture ljudi, ki mu vladajo, tisti del človeške druž-
be, ki siromaši gospodarstvo, državo, javni sektor in člo-
veštvo. Finančni sektor sveta je povsem enak rakavim
celicam v človeškem organizmu, ki imajo edini namen,
da nenehno rastejo in hitreje kot in na račun zdravega
organizma. Propadejo šele takrat, ko ugasne organizem.

V letih po osamosvojitvi je iz Slovenije v davčne oa-
ze odteklo več deste milijard, kar je več, kot znaša javni
dolg države. Denar ni odtekel iz javnega sektorja, niso
ga odnašali delavci, ki bi imeli visoke plače, odnašali so
ga izključno ljudje, ki so obvladovali denarne tokove ali
so bili lastniki gospodarskih ali finančnih družb. Prav ta
denar si je izposojalo gospodarstvo in država za pokri-
vanje bančnih lukenj. Če že rišejo vlakovne kompozici-
je, jih sprašujem, zakaj nikoli niso narisali vlakovodje in
kompozicije, ki vozijo denar iz gospodarstva v davčne
oaze. Ta denar tudi danes kupuje lastnino, ki je od go-

spodarstva še ostala. Tudi »nedotakljivost« Slabe banke
in SDH, institucij, ki to prodajajo, je del »poslovnega«
načrta«, kot so davčne oaze, finančne industrije, kako
še naprej služiti na račun državljanov.

Je kaj teklo iz doline? Spomnite se desetmilijonskega
kredita Gorenja Kordežu za prevzem Merkurja. Dvo-
mim, da je to edino. Pa bloka 6 TEŠ. Ocenjujejo, da je
bila investicija preplačana za več kot 300 milijonov, ki so
si jih razdelili dobavitelj, zastopnik dobavitelja in »dobri
pjebi«, ki so mu omogočili, da je bil tudi prvi in zadnji
pri snovanju in izvedbi projekta. Plačali bomo mi in za-
posleni, se tega zavedali ali ne, bomo protestirali ali ne.

Vsi, ki kažete na »požrešen« javni sektor in so za vas
zahteve zaposlenih v gospodarstvu po dostojnih plačah
nesprejemljive, poglejte družbeno reprodukcijo neoli-
beralne ekonomije brez neoliberalnih plašnic, vsiljenih
dogem in miselnih vzorcev, in videli boste, kdo siroma-
ši gospodarstvo in nas državljane. Nemogoče je, da bi
človek, ki ustvarja s svojim umom in delom novo vre-
dnost, siromašil gospodarstvo in družbo. Ustvarjanje pa
ni samo produkcija materialnih dobrin v gospodarstvu.
Ustvarjanje je vsaka nova misel. Vse, kar je, se je začelo
in se začne z mislijo. Brez nje ni življenja. Misel pa je
lahko svobodna ali programirana z vsiljeno ideologijo.

🔲 Silvester Koprivnikar Velenje

Ne cerkev niti Cerkev
Obveščen sem bil o članku na zadnji strani šeste števil-

ke tednika Naš čas z dne 7. februarja 2018, avtorice Mi-
re Zakošek, z naslovom: »Bo zahteva cerkve spodnesla
prenovo Starega Velenja?«. Vprašanje terja odgovor, ki
je: ne. Cerkev, pisana z malo začetnico, je stavba, ki prav
gotovo ne zahteva ničesar. Cerkev, pisana z veliko zače-
tnico, je ustanova, vendar preveč splošen pojem, da bi
ga lahko uporabili v tem kontekstu. Torej še enkrat: ne.
Pravilneje bi bilo Župnija Velenje – sv. Marija, ki je po
civilni in cerkveni zakonodaji samostojna pravna oseba.
Vendar je tudi tokrat odgovor ne. Župnija Velenje – sv.
Marija ne zahteva, ampak predlaga večji odmik predvi-

dene nove dvosmerne ceste od župnišča. Res pa je, da
je zavrnila namero Mestne občine Velenje, da odkupi
župnijsko parcelo, ki vključuje del obstoječe ceste mimo
župnišča ter prostor pred stopnicami in pred garažama –
prostor, kjer starši odlagajo otroke, ki jih pripeljejo k ve-
rouku, in kjer otroci čakajo na starše. V Župniji Velenje
– sv. Marija obiskuje verouk 220 veroučencev. Njihovi
interesi, interesi njihovih staršev in varnost otrok so za
Župnijo Velenje – sv. Marija pred interesi Mestne obči-
ne Velenje. Če bi se načrtovalci projekta revitalizacije
Starega trga že prej pozanimali, ali je Župnija Velenje –
sv. Marija pripravljena prodati svojo parcelo, bi že prej
izvedeli, da ni. Vendar očitno takšne vrste načrtovanje
na MOV ni v navadi. Na prvem sestanku s predstavniki
Župnije Velenje – sv. Marija je v članku omenjena go-
spa Alenka Rednjak povedala, da svojih načrtov sploh še
nimajo usklajenih z Upravno enoto, ki je menda imela
drugačne načrte. Z gospo Rednjak in njenim sodelav-
cem smo se predstavniki župnije srečali dvakrat: 28. 11.
2017 in 25. 1. 2018. Že na prvem sestanku so navzoči
člani Župnijskega sveta soglasno izrazili pričakovanje,
da bo nova cesta čim bolj oddaljena od župnišča. Ne-
kaj posameznikov je to celo narisalo na načrt terena, ki
ga je gospa prinesla s sabo. Na drugi sestanek je s sabo
prinesla izrisani načrt, ki je bil v popolnem nasprotju s
prej izraženim pričakovanjem predstavnikov Župnije
Velenje – sv. Marija. Ne drži torej trditev, navedena v
omenjenem članku, da so bile upoštevane zahteve pred-
stavnikov župnije. Kaže, da ima gospa Rednjak težave
z govorjenjem resnice. Na obeh sestankih je kot glavni
argument za spremembo prometnega režima predstavi-
la zahtevo »Zavoda za spomeniško varstvo«. Ker se mi
je to zdelo nekoliko nenavadno, sem se na Zavodu za
varstvo kulturne dediščine v Celju pozanimal, kako je s
tem. Pojasnili so mi, da niso podali nobenih zahtev gle-
de prometnega režima, ker to niti ni v njihovi pristojno-
sti. Mislim, da so dodatni komentarji odveč.

Naj zaključim: prenove Starega Velenja ne ogroža zah-
teva cerkve ali Cerkve ali Župnije Velenje – sv. Marija,
pač pa slabo načrtovanje pristojnih za izpeljavo projekta.

🔲 Luka Mihevc

Mnenja in odmevi

Končno nam je letošnja
zima postregla s snegom,
ki smo ga že vsi nestrpno
čakali. V Skornem smo ga
takoj izkoristili in se po-
družili na našem športnem
igrišču. Športna sekcija Tu-
rističnega društva Skorno
je ob pomoči različnih pokro-
viteljev minulo nedeljo tako or-
ganizirala tekmo v smučarskih
skokih z alpskimi smučmi. Tek-
movalci so lahko preizkusili dve
skakalnici. Izkušeni so se pome-
rili na skakalnici K-16, mlajšim
pa je izziv predstavljala skakalni-
ca K-8. Več kot 30 tekmovalcev,

razporejenih v več kategorijah,
je uživalo v skokih in prijetnem
vzdušju. Ker je prireditev pote-
kala ravno na pustno nedeljo, so
se tekmovalci pomerili tudi v po-
sebni kategoriji »za najatraktiv-
nejši skok v maskah«, ki je med
gledalci in tekmovalci poskrbel
za posebno navdušenje. Priredi-
tve sta se udeležila tudi župan

Občine Šoštanj Darko Menih in
predsednik KS Skorno-Florjan
Matic Mežnar, ki sta najboljšim
tudi čestitala in jim podelila me-
dalje ter priznanja. Turistično
društvo Skorno pa je s toplimi
napitki in prigrizki poskrbelo za
okrepčilo vseh navzočih.

🔲 Jasmina Stropnik

Smučarski
skoki v
Skornem

Kje se boste sankali, če ne v
Belih Vodah! Že ime kraja nam
pove, da so Bele Vode zares be-
le. Prekrite so z debelo snežno
odejo in vse naokoli je belo. Le-
po, čarobno, romantično, naga-
jivo, igrivo …

Zato so se v nedeljo, 18. febru-
arja, sankaški navdušenci zbrali
na Honecu v Belih Vodah. Letos
so skrbniki odlično uredili progo
za vse, ki imajo radi ta zimski
šport. 24 tekmovalcev (od tega
15 moških, 6 otrok in 3 ženski
pari), se je peš s sankami pov-
zpelo po hribu do Svetega Križa
in se tudi varno spustilo po ure-
jeni sankaški progi.

Progo je prvi preizkusil Peter
Požgane, predsednik krajevne
skupnosti Bele Vode, in ob tem
preveril njeno varnost za svoje
krajane in ostale tekmovalce. Na
cilju je vse čakala in spodbujala
množica navijačev. Nove sanke
za prvo mesto si je prislužil Rok
Ostervuh, za njim je bil Janez

Navodnik, tretji pa Jan Ostervuh.
Med otroki je zmagal Kristjan
Mazej. Ženske so se sankale v
paru. Najboljši sta bili Tajda in
Klavdija. Za toplo ognjišče v na-
ravi je poskrbel Grega Petkovnik,
društvo Vulkan pa je dodalo še
toplo okrepčilo.

🔲 S. P.

S Svetega
križa na
sankah

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 15

1522. februarja 2018 NAŠI KRAJI IN LJUDJE

Sedaj je tudi pravi čas za dela
v sadovnjaku in vinogradu. Naj-
prej pohitimo z gnojenjem, če
ga nismo opravili že eseni, nato
pa sledi obrezovanje. To je zelo
pomemben ukrep, ki nam raz-
redči krošnjo, izboljša osvetlitev
in predstavlja že prvo redčenje
plodov. V času nabrekanja br-

stov opravimo predpomladan-
sko škropljenje s kombinacijo
oljnega in bakrenega pripravka.
To je zelo pomemben ukrep, saj
nam prihrani marsikatero teža-
vo med letom (manj bolezni in
škodljivcev).

Ko se zemlja odtali od zmrzali,
je še vedno čas za sajenje sadne-
ga drevja (koščičarji, pečkarji, ja-
godičevje ...). Sajenje opravimo
po strokovnih navodilih, upora-
bimo pa kvalitetno certificirano
sadiko, kar je pogoj za uspeh pri-
delave.

Bliža se tudi čas sajenja krom-
pirja, ki je za nas Slovence zelo
pomembna kultura, saj skorajda
ne znamo pripraviti obroka brez
njega. Na trgu je vedno večja iz-
bira sort, zato si pravočasno pri-
skrbite željeno sorto. Če ste še v
dilemi, vam bodo pri izbiri sve-
tovali naši prodajalci.

Sorte krompirja delimo po ra-
nosti na zgodnje, srednje, srednje
pozne in pozne sorte. Nadaljna
delitev je po barvi mesa in barvi
kožice. Barva mesa je lahko bela,
krem bela, svetlo rumena, rume-
na, zelo rumena in vijolična. Bar-
va kožice je lahko svetlo rumena,
rumena, rjavo rumena, svetlo rja-
va, rdeča. Pri izbiri sorte se odlo-
čamo tudi po tem, kako je neka
sorta občutljiva oziroma odporna
na bolezni ali škodljivce.

Tudi s krompirjem kolobari-
mo, torej ga sadimo vsako leto

na drugo gredo, s čimer zmanj-
šujemo napad škodljivcev in bo-
lezni ter ohranjamo rodovitnost
zemlje.

Krompir sadimo marca in apri-
la, ko se tla otoplijo do 9 °C in
ne pričakujemo več nižjih tem-
peratur. Zgodnejši pridelek bo-
mo imeli, če ga bomo tri do štiri
tedne nakaljevali v plitvih zabojč-
kih v svetlem in nekoliko toplej-
šem prostoru, na temperaturi 18–
20 °C. Če je pretoplo ali prete-
mno, bodo cime predolge, slabe
kakovosti in se bodo lomile. Ko
so cime dolge 1-2 cm, posadimo
krompir na prosto, pri čemer mo-
ramo paziti, da jih ne poškoduje-
mo. Pomembno je, da zgodnje
sorte sadimo nekoliko globlje,
da imajo večjo zaščito pred mra-
zom, potrebujejo pa tudi manjšo
razdaljo kot pozne sorte. Splo-
šna sadilna razdalja naj bo 60
cm med vrstami in 40 cm v vr-
sti. Globina sajenja je 3 do 6 cm.

Vsekakor z nakupom ne odla-
šajte, ker določenih sort krom-
pirja kmalu zmanjka.

Vse, kar boste potrebovali pri
pomladanskih opravilih, lahko
dobite v naših kmetijskih trgovi-
nah v Velenju, Šoštanju, Šmar-
tnem ob Paki, Nazarjah ter v
Lučah.

Čaka vas bogat izbor krompir-
ja, gnojil, semen, sadik, orodja,
sredstev za varstvo rastlin in pri-
jazni prodajalci s strokovnimi
nasveti. Lepo vabljeni!

🔲 KZ Šaleška dolina

Pomlad prihaja ...
Dnevi se daljšajo, sonce je vse toplejše in kar samo nas vleče v naravo.

SEMENSKI KROMPIR
kvaliteta: ELITA in SUPERELITA

Z vami in za vas.

041 813 949

PRODAJA
KMETIJSKE

MEHANIZACIJE

VSE NA ENEM MESTU ZA VRTIČKARJE

Velika izbira, preko 40 različnih sort,
različnih pakiranj! Agria, Arroe, Bella Rosa,
Carlingford, Carrera, Colomba, Desiree, Elfe,
Erika, Jaerla, Kresnik, Manitou, Maris Bard,
Monte Carlo, Romano, Rudolph, Sante...

34,90 €
30,90 €

PRAVOČASNO SI
ZAGOTOVITE
IZBRANO SORTO!

ČEBULČEK:
belokranjka, majski
srebrenjak, ptujski,
rdeči, sturon ...

ČESEN:
jari (beli, domači,
rdeč), ptujski ...

ŠALOTKA:
rdeča red sun,
rumena golden ...

SEMENA
VRTNIN, CVETLIC
IN ZELIŠČ!!!

VELIKA IZBIRA
VRTNEGA ORODJA

samo
329 €

PREKOPALNIK
TEXAS

AKCIJA!

1,20 €
0,99 €

Čebulček hol.
Rumen, 500 g

motike, lopate - ''štiharice'',
vilaste lopate, grablje, srpi ...

MINERALNA
IN ORGANSKA GNOJILA

ORGANSKO
GNOJILO
FERTIPLUS
20 kg

AKCIJA!

10,90 €
7,10 €

biopost, bioorganik, bogatin, gardin,
organo ...

SREDSTVA
ZA VARSTVO
RASTLIN
Frutapon,
bakreni pripravki ...

SADNO DREVJE
IN JAGODIČEVJE
Jablana (Elstar, Braeburn, Carjevič, Fuji, Gala,
Jonathan, Kanadka, Mošancelj, Ontario,
Zlata parmena ...
Aprimira, breskev, češnja, figa, hruška,
kutina, marelica, nektarina, sliva, višnja ...
Aronija, borovnica, kosmulja, malina, ribez, robida.

Monte Carlo

Zeleni kotiček

Društva Vulkan Bele Vode je v soboto, 10. fe-
bruarja, pripravilo redni občni zbor. ki ga je vo-
dila predsednica društva skupaj s člani upravne-
ga odbora društva. V pustno-valentinovi okrašeni
dvorani osnovne šole v Belih Vodah se je zbralo
preko 60 večinoma zelo zagnanih članov društva.

Dvorano so jim ob tej priložnost okrasili naj-
mlajši, ki so izdelali pisane verige iz srčkov in va-
lentinove svečnike na pustno-valentinovi delavnici.

Predsednica društva Marjeta Mazej je nanizala
uspehe, ki so jih dosegli v preteklem letu. Vsi cilji
so bili uspešno izpolnjeni. Tudi letos člani društva
niso skoparili z idejami. Predsednica se je zahva-

lila vsem, ki pomagajo, sodelujejo ali svetujejo, da
je društvo iz leta v leto uspešnejše na vseh podro-
čjih. Posebej se je zahvalila vsem animatorkam, ki
delajo z otroki.

Ker pa je bil občni zbor prav na pustno soboto,
so se jim pridružile tudi pustne šeme, ki so pope-
strile dogajanje v dvorani. Druženje so sklenili z
zabavo, Vida Mazej iz gostilne Savinek je poskr-
bela za prehrano, ansambel Vrejži pa bejži pa za
dobro voljo in ples. Dvorana je pokala od smeha
in norčij.

🔲 Društvo Vulkan

Podmeninski gadje, sekci-
ja Planinskega društva Gornji
Grad s soorganizatorji in pomo-
čjo Občine GG so minulo so-
boto v Bočni priredili srečanje
osmih slovenskih društev smu-
čanja po starih šegah iz več slo-
venskih krajev. Na progi Vba
(narečno) nad Bočno se je med
lesenimi koli pomerilo skoraj 40
smučarjev z zelo starimi in raz-
ličnimi modeli in letniki smuči
in opreme. Poleg že poznanih
starih smuči iz Šaleške in Zgor-
nje Savinjske doline bolj avstrij-
sko-nemškega modela, so prika-
zali smuk z loško lok smučko, s
smučmi iz sodovih dog iz Jur-

šincev na Slovenskogoriškem,
Miha Dovžan z Gorenjske pa
že desetletje prikazuje lesi ski
dvocikel, ki si ga je izdelal sam
po muštru pohorskega pležu-
ha. Vodja Podmeninskih gadov
Djurdja Bergant je povedal, da
je s takšno prireditvijo veliko de-
la, a da se je za tako lepo sreča-
nje vredno potruditi. Paša za oči
so bila tako smučarska oblačila,
različna oprema ter prikazane
tehnike veleslaloma med leseni-
mi koli. Ob kakšnem slikovitem
padcu ni manjkalo smeha, štel
pa je čas in pravilnost izpelja-
ne proge. Del smučarjev »hitrih
disciplin« se je kasneje pome-

ril še na skakalnici z naravnim
snegom in K točko okrog 6 m.
Nekateri so skočili skoraj višje
kot v daljavo, a pomembno je
bilo tudi točkovanje za slog in
preživetje po padcu. Najdlje pa
so poleteli dami Lidija Rezonič-
nik, Ema Rajgl, Frenk Rezonič-
nik, Matevž Križnik – rekorder
(Podmeninski gadje), ter Janez
Lah (Veseli Savinjčani), vsi med
4 do 6 metrov. Tekmovanje se je
srečno končalo brez poškodb,
vsi najboljše uvrščeni pa so pre-
jeli spominske medalje.

🔲 Jože Miklavc

Starodobni smučarji v Bočni

Ekipa Podmeninski gadje iz občine Gornji Grad ena najlepših skupin starodobnih smučarjev v Sloveniji

V soboto, 17. febru-
arja, je Turistično dru-
štvo Topolšica tudi le-
tos v čudovitem zim-
skem dnevu organizi-
ralo družabni dogodek
- tek na smučeh. Tek je
potekal po lahkotni
progi, svoj čar je doda-
la še čudovita zimska
idila ter druženje in
zabava na cilju. Vse to
je privabilo domačine
in tudi rekreativce od
drugod. Vsi, ki so tega
dne prvič stopili na te-
kaške smuči, so bili ze-
lo navdušeni in so izra-
zili željo, da takšno srečanje še
ponovijo. Prav zato so se v tu-
rističnem društvu odločili, da v
sklopu praznovanja dneva žena

v soboto, 3. marca, ponovno pri-
pravijo tovrstno druženje.

Tekaška proga, dolga skoraj 4
km, je čudovito urejena. Poteka
po dolini Loke – od Žagerja do

Jeseneka in nazaj. Snega je do-
volj, zato lahko izkoristite vsak
lep dan za tek na smučeh.

🔲 C. D.

Tek na smučeh v Topolšici

Občni zbor popestrila pustna sobota

Naš čas, 22. 2. 2018, barve: CMYK, stran 16

16 22. februarja 2018ŠPORT

Za nogometaše v prvi ligi Tele-
kom Slovenije bo ta teden konec
zimskega odmora in začeli se
bodo boji za prvenstvene točke.
Drugi del sezone so že v torek
odprli nogometaši Ankarana–
Hrvatinov in Aluminija (16:41)
z zaostalo tekmo 18. kroga, v so-
boto in nedeljo pa bodo na spo-
redu zaradi slabih vremenskih
razmer prekinjene zaostale tek-
me jesenskega 19. kroga.

Nogometaši velenjskega Ru-
darja, ki prezimujejo na odlič-

nem četrtem mestu, bodo v pr-
vem letošnjem dvoboju za toč-
ke na derbiju kroga gostili tretje
Domžale, ki so imele v prvem
delu najučinkovitejši napad, nji-
hovi gostitelji pa petega. To bo
priložnost, da jih z morebitno
zmago zamenjajo na tretjem me-
stu. Če želijo to uresničiti, bodo
morali igrati veliko bolje, kot so
na sobotni zadnji preizkušnji z
Dravo. Ptujčani, jesenski podpr-
vaki druge lige, so jih po boljši
igri premagali z 1 : 0. Izredno
lep zadetek je na začetku prve-
ga polčasa dosegel Jaka Bizjak.
V predzadnji preizkušnji pa so
z goloma Edina Šehića prema-
gali Aluminij z 2 : 1. Po zmagah
pred tem nad Dravogradom (6 :
0), Gorico (6 : 1) in v Kidriče-
vem je blizu sto gledalcev upalo,
da bodo rudarji na generalki kos
tudi Ptujčanom. Tekma je bila
na pomožnem igrišču, ker je bilo
glavno še pod snegom.

Trener Marijan Pušnik je tudi
na tem dvoboju veliko menjaval,
priložnost za igro je dobilo kar
dvajset igralcev. Igral ni le rahlo
poškodovani Damijan Trifković.
Prvič sta v zeleno-črnem dresu
zaigrala tudi njihovi zadnji okre-
pitvi, Liberijec Abu Kamara in

leto mlajši Hrvat Ante Solomun.
V Velenju bosta ostala predvido-
ma do konca prihodnje sezone.
Prvi bo prihodnji mesec dopol-
nil dvajset let, drugi pa aprila 21.

Vsak poraz, pa naj bo to na
prijateljski tekmi ali na dvobo-
ju za točke, seveda boli. Zato s
prikazanim po pričakovanju ni
bil zadovoljen: »Fantje niso po-
kazali pravega odnosa do igre.
Igralci Drave so igrali zelo agre-
sivno in se borili celo tekmo. Bili
smo premehki v dvobojih, igra-
li premalo zavzeto, med igralci
je bilo premalo sodelovanja. Na
srečo je še nekaj dni priprav do
Domžal. Na osnovi te tekme ne
bom sodil o naši pripravljenosti.
Vendarle smo pokazali nekaj do-
brih trenutkov, bilo je tudi – kot
sem že omenil – precej slabosti
in upam, da jih bomo popravi-
li in dobro startali v prvenstvo.

Domžalčani so seveda veliko
močnejši od Ptujčanov in goto-
vo bodo prišli v Velenje odloče-
ni, da nam ne prepustijo tretjega
mesta. Pričakujem odlično tek-
mo. Priložnost je velika. Če želi-
mo skočiti na tretje mesto, bomo
morali iztisniti najboljše iz sebe
in pokazati boljši odnos do igre,
kot smo ga danes.« 🔲 S. Vovk

Na generalki se niso izkazali
Po nizu dobrih iger rudarji na zadnji preizkušnji z drugoligašem
dobili lekcijo o pristopu, bojevitosti in nepopustljivosti

Podpredsednik kluba je na za-
četku z zadovoljstvom povedal:
»V jesenskem delu so nas igralci
s četrtim mestom resnično nav-
dušili. Celo več! Njihovo četrto
mesto je bilo za nas vredno, kot
da bi bili prvi. Da smo za tre-
nerja pripeljali Marijana Pušni-
ka, se je pokazalo za zelo dobro,
pravo potezo. Skupaj s sodelavci
je dokazal, da lahko Rudar igra
zelo dobro. Igralci so dokazali,
da se lahko kljub finančnim te-
žavam, ki smo jih imeli v jesen-
skem delu, enakovredno kosajo
z vsakim moštvom v ligi. Edini
spodrsljaj je bil izpad iz pokala
Slovenije. Hkrati jih je ta poraz
prisilil k še večji enotnosti in za-
vzetosti na treningih, odraz tega
je bil doseženo visoko mesto. V
spomladanski del stopamo ze-

lo optimistično. Naši cilji ne gle-
de na visoko jesensko uvrstitev
ostajajo bolj skromni, uvrstitev
na sredino lestvice. Prepričani
smo, da smo lahko s ponovitvi-
jo jesenske igre enakovredni ti-
stim, ki se borijo za Evropo. Če
bo ta na dosegu, jo bomo seveda
skušali z obema rokama zgrabi-
ti. Predvsem pa je naša želja, da
fantje ostanejo na stvarnih tleh,
da bodo na vsaki tekmi igrali na
zmago, se metali na glavo, kot
radi rečeno. To naj bi bil ključ do
uspeha, kajti če si borben, daš
vse od sebe, potem tudi rezulta-
ti hitro pridejo.«

Prestopni rok je bil zanje dokaj
razburljiv, kot so ugotavljali na
novinarski konferenci. Moštvo
je v primerjavi z jesenskim ze-
lo pomlajeno, ostali so tudi brez

najboljšega strelca Johna Maryja
(z devetimi goli je bil jeseni tre-
tji strelec lige), odšli so še štir-
je drugi.

Namesto njih so v klub pripe-
ljali pet novih igralcev. Spomla-
di bodo nadaljevali s precej po-
mlajeno ekipo. Tudi v prihodnje
bodo privabljali mlade nadarje-
ne igralce, ki želijo trdo delati in
napredovati, se tu uveljaviti, da
bodo še uspešnejši na svoji ka-
rierni poti.

Enako, najbrž pa še bolj kot s
četrtim mestom, so v vodstvu
kluba zadovoljni z uspešnim
urejanjem finančnih razmer. Vse
obveznosti do igralcev za prej-
šnje leto so uspešno poravnali
in klub je danes po Dermolovih
besedah na zdravih finančnih te-
meljih. Brezskrbni pa seveda ni-

so in ne morejo biti. Še vedno
nimajo glavnega pokrovitelja, ki
bi ga zanimal zajeten vložek v
klub. Uspešno so – kot se je sli-
kovito izrazil podpredsednik –
krmarili s pomočjo številnih ma-
lih pokroviteljev. »Vsem, ki so v
preteklih težkih mesecih in tudi
letih kakor koli pomagali klubu,
da je prebrodil težave in da lah-
ko v tem času ugotavljamo, da
imamo oblikovane normalne po-
goje za kakovostno delo članske-
ga moštva, je vodstvo kluba zelo
hvaležno. Do konca te sezone so
finančna sredstva zagotovljena.
Naša nadaljnja zahtevna naloga
pa bo, da vendarle privabimo k

financiranju močnejšega pokro-
vitelja, da bi tudi v naslednjem
obdobju lahko normalno delo-
vali, ne le članske ekipa, ampak
tudi ostale selekcije.« Verjamejo
in upajo, da bodo sedaj, ko nima-
jo več dolgov, to lažje uresničili.

Glavni trener Marijan Pušnik
se zaradi obolelosti ni mogel
udeležiti prvega uradnega sreča-
nja z novinarji. V njegovem ime-
nu je nastopil eden od pomoč-
nikov Almir Sulejmanović. De-
jal je, da v strokovnem vodstvu
verjamejo, da bodo novi igralci
storili vse, da bi bili dostojna za-
menjava tistih, ki jih ni več. Upa,
da bo to pokazala že uvodna tek-

ma, na kateri želijo zmagati, če-
prav vedo, da je njihov sobotni
nasprotnik veliko bolj izkušen
od njih. Priprave so kljub zim-
skim razmeram v glavnem opra-
vili po programu. Res pa je, da
niso mogli nobenkrat zaigrati na
glavnem igrišču. Načrtovali so,
da ga bodo 'preizkusili' v nede-
ljo, ko so v generalki pred sobo-
to gostili Dravo. Novi sneg jim
je to preprečil. Pomembno pa
je, da so priprave minile brez ve-
čjih poškodb,« je sklenil nekda-
nji odlični Rudarjev nogometaš.

Leon Črnčič, ki je konec jese-
ni obljubil zvestobo Rudarju do
konca pomladi 2020 (v Velenju
je že od avgusta 2011), je oblju-
bil, da bodo kljub pomladitvi
moštva poskušali zadržati seda-
njo visoko uvrstitev. »Z novimi
igralci smo se hitro ujeli, klima
v kluba je zelo dobra. Tudi spo-
mladi bomo vsak dvoboj začeli
odločeni, da zmagamo. Tako bo
tudi v soboto, čeprav se zaveda-
mo, da bo tudi nasprotnik prišel
v Velenje s takšno odločenostjo.
Ne nazadnje je tretji v jesenskem
delu. Toda lepo bi bilo, da ga na
njem zamenjamo.«

🔲 S. Vovk

Četrto za vodstvo kot prvo
Pred nadaljevanjem tekmovanja na novinarski konferenci
podpredsednik Rudarja Peter Dermol, pomočnik glavnega
trenerja Almir Sulejmanović in igralec Leon Črnčič o jeseni in
željah v nadaljevanju sezone

Rokometaši Gorenja so bili tu-
di na drugi tekmi v tekmovanju
lige Seha veliko boljši od Vojvo-
dine. V velenjski Rdeči dvorani
so srbskega prvaka premagali s
sedemnajstimi goli razlike. Na
tekmi 19. februarja pa v Novem
Sadu z dvanajstimi. Zmagali so
z 39 : 27, polčas 19 : 13. Toliko
zadetkov v tej sezoni še niso do-
segli. Njihovi najbolj učinkoviti
strelci so bili Rok Golčar in Matic
Verdinek s po šestimi zadetki ter
Gregor Potočnik s petimi. Trener
Željko Babić je prvič na medna-
rodnem dvoboju dal priložnost
za igro tudi komaj 17-letnemu Ti-
moteju Grmšku, ki je dosegel tudi
svoj prvi mednarodni gol.

Po dolgem času je po okreva-
nju po operaciji rame znova zai-
gral tudi 20-letni krožni napada-
lec Darko Stojnič. Uspešne vrni-
tve je bil zelo vesel. "Tekmo smo
dobro začeli, takšen pa je bil tu-
di konec. Zelo sem vesel, da sem
se lahko po dolgotrajnem okre-
vanju vrnil na igrišče ob tej zma-
gi.« Ob izteku tega neenakovre-
dnega dvoboja mu je trener za-
upal izvedbo sedemmetrovke.
Uspešno jo je izvedel in dosegel
svoj prvi zadetek v sezoni.

Trener Željko Babić o tem go-
stovanju: "Že na zadnjih tekmah
smo pokazali, da premoremo
značaj in da znamo igrati dobro
in čvrsto. Krasi nas ekipni duh,
fantje res igrajo drug za druge-
ga. To pa so za našo ekipo zelo
pozitivne reči. Vzpenja se njena
pripravljenost, kar me kot trener-

ja zelo veseli. Ne glede na to pa
je dejstvo, da moramo še naprej
zavzeto trenirati.«

V naslednjem, petnajstem kro-
gu (v torek, 27. 2., ob 17.45), bo-
do igralci Gorenja gostili make-
donskega podprvaka Metalurg,
Celjani pa aktualnega srbskega
podprvaka Pančevo. Derbi bo v
Zagrebu, kjer bo gostoval še ne-
poraženi Vardar.

Ibrahim Haseljić
podaljšal zvestobo
Gorenju

Ta 20-letni desnokrilni rokome-
taš in vodstvo kluba sta se do-
govorila za triletno podaljšanje
sodelovanja. V Velenje je prišel
pred začetkom sezone 2016/17,
pred tem pa je bil član lokalnega
rokometnega kluba Gradačca,
pri katerem je že kot najstnik
okušal tudi igranje na članski
ravni.

"Zelo smo veseli, da smo se do-
govorili za podaljšanje pogodbe,
saj je v tej sezoni eden od ste-
brov našega mladinskega po-
gona. Ibrahim že v tej sezoni v
članski konkurenci dokazuje, da
gre za igralca, ki ima zelo velik
potencial. S tem podpisom smo
dodatno napravili korak k dolgo-
ročnemu cilju, da klub postane
center za razvoj mladih talentira-
nih igralcev, ki jim bo omogočil
odlične pogoje za napredek in
tekmovanje na najvišji ravni," je
po podpisu pogodbe dejal novi
direktor kluba Rok Bizjak.

🔲 vos

Rokometaši Gorenja
dvigujejo formo
Vojvodino tudi v njeni dvorani premagali z dvoštevilčno razliko –
Naslednji nasprotnik Metalurg

Darko Stojnič

Četrtfinale rokometnega
pokala (ž) Slovenije
Velenje - Zagorje 22:34 (10:18), Ptuj -
Ljubljana 28:40 (15:18), Krim Mercator-
Zelene doline Žalec 41:15 (20:6), Krka -
Z'Dežele – 21:22 (12:11)

Liga Seha Gazprom, 14. krog
Vojvodina – Gorenje 27:39 (13:19)
Gorenje: Ferlin 9 obramb, Zaponšek (1
x 7 m), Cehte 3, Mazej, Haseljić 4 (1), Ov-
niček 4, Grebenc 4, Stojnić 1 (1), Grmšek
1, Toskič 2, Potočnik 5, Golčar 6 (2), Ver-
dinek 6, Kleč 2, Tajnik, Pejović 1.
Sedemmetrovke: Vojvodina 2 (1), Go-

renje 5 (4); izključitve: Vojvodina 4 mi-
nute, Gorenje 6 minut.
Drugi rezultati 14. kroga: Vardar
– Celje 35:27 (20:10), Dinamo Panićev
– Tartan Prešov 26:26 (12:14), Nexe –
Meškov Brest 19:29 (9:17)in Zagreb –
Metalurg 30:28 (15:13).
Vrstni red: 1. Vardar 40, 2. Zagreb 31,
3. Meškov 28, 4. Celje 26, 5. Gorenje 21,
6. Tatran 17, 7. Metalurg 16, 8. Nexe 8, 9.
Pančevo 8, 10, Vojvodina 6.

Nogomet , 1. liga, 19. krog
Sobota: Ankaran-Hrvatini – Triglav
(13.00), Rudar – Domžale (15.00), Mari-
bor – Aluminij (16.55), nedelja: Krško –

Gorica (13.00), Olimpija – Celje (16.55).
Vrstni red: 1. Maribor 43 (32:11), 23.
Olimpija 40 (30:8), 3. Domžale 31 (33:16),
4. Rudar 29 (23:17), 5. Celje 24 (22:24), 6.
Gorica 23 (21:26), 7. Krško 19 (24:34), 8.
Aluminij 17 (20:28), 9. Triglav 14 (16:32),
10, Ankaran-Hrvatini 9 (16:41).

Kegljanje, 2. liga, vzhod –
14. krog
Korotan : Šoštanj 5 : 3 (3331:3089)
Šoštanj : Petrovič – 543 (1), Sečki – 238
– Šehič – 241- 479 (0), Hasičič – 511
(1), Fidej – 231- Kolenc – 250 – 481 (0),
Pintarič – 514 (0), Arnuš – 561 (1).

 TAKO so igrali

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 17

1722. februarja 2018 ŠPORT

Šmartno ob Paki, 17. februarja
– Člani Športno-rekreacijskega
društva Gavce–Veliki Vrh so v
telovadnici šmarške osnovne šo-
le pripravili 12. občinsko tekmo-
vanje v namiznem tenisu, ki se
ga je letos udeležilo 23 odraslih
in 12 osnovnošolcev.

Med odraslimi tekmovalci je
prvo mesto osvojil Andrej Bez-
jak, drugi je bil Peter Polovšak,
tretji pa Vlado Mandelc.

V skupini osmošolcev so bili
najboljši Manca Trebižan, Jan
Cukjati in Nik Petrovič.

Organizatorji so bili z udeležbo

(ki je bila letos rekordna), prika-
zanimi igrami in razpoloženjem
zadovoljni. Upajo, da se bo trend
nadaljeval in da bo prihodnje le-
to še več udeležencev, še posebej
si želijo več žensk.

🔲 Tp

Prekrižali loparje

Milena Krstič – Planinc

Šoštanj, 18. februarja – »Danes
pa bo! Po šestih letih ... Po zaslu-
gi vseh pridnih, ki smo ves teden
tukaj delali, garali, se trudili …
Ogromno dela je bilo vloženega,
da uspe. Vse pa bo odtehtalo to,
da smo danes spet na ’muntiki’.
Dobro energijo je čutiti tudi med
obiskovalci, zelo veliko se jih je
zbralo. Tukaj na Goricah se obe-
ta res lepa, dobro organizirana
prireditev,« je, preden se je za-
čelo, pripovedoval predsednik

Smučarskoskakalnega kluba Šo-
štanj Boris Goličnik in pogledo-
val sem in tja. Prav videlo se mu
je, da mu je odleglo.

Posebej srečen pa je bil 84-le-
tni Bogdan Železnik iz Šošta-
nja. Njegov oče Riko Henrik
Železnik je bil med tistimi, ki
so v Šoštanju skakali pred dru-
go svetovno vojno pri Burjanu
v Metlečah, kjer so pripravi-
li tudi prvo skakalno tekmo,
pri planinskem društvu pa so
osnovali skakalno sekcijo. »Ta-
koj po končani vojni je oživel
že osnovani Smučarski klub
Usnjar. To smo skakali! Leta
1953 smo postali štajerski pr-
vaki, nato smo dobili tekmo
na skakalnici pri Mariborski
koči. Skakali smo Roman Za-
ger, Vinko Pevcin, Karli Lesko-
šek, Milan Ježovnik, Viki Su-
šec, čudoviti Andrej Stegner,

direktor usnjarne, pa nam je stal
ob strani,« našteva in pogledu-
je fotografijo, ki jo je prinesel
s seboj. »V Šoštanj smo prišli s
titulo. Po petinšestdesetih letih
sem zelo vesel in ponosen, da
danes stojim tukaj in lahko obu-
jam spomine na meddruštvene
tekme, ko smo se bodli z mari-
borskim Železničarjem, pa tudi
klubi z Gorenjske. A kot Štajer-
ci smo se bolj držali tega obmo-
čja in tukaj včasih važno brilji-
rali ...« Med pripovedovanjem

je tudi gospod
Železnik po-
gledoval naokoli. »Vzdušje je en-
kratno. Prevzet in srečen sem.
Zame je to praznik. Želel bi si
le, da bi morda kdaj obnovili tu-
di drugo, večjo skakalnico, ki bi
omogočala še daljše skoke.«

Predsednica sveta Krajevne
skupnosti Šoštanj Urška Kurnik
tudi ni skrivala veselja: »Konč-
no je zima naklonila toliko sne-
ga, da so tekmovanje spet lahko
pripravili.«

Uroš Verbek iz Šmarna na Po-
horju se je pripravljal za skok v
prvi seriji, vmes pa si vzel nekaj
trenutkov, da je povedal: »Star

sem 15 let in po-
zimi skorajda ni
konca tedna, da
ne tekmujem, tu-
kaj pa sem prvič.
Zalet je malo po-
ložen, drugače je
pa dobra skakal-
nica,« je ocenil

z očmi poznavalca. »Upam, da
bom podrl rekord skakalnice –
22 metrov.«

Primož Peterka je bil tisti, ki
ga je na njej postavil leta 2010,
ko je tu prvič skakal. Tokrat je
prišel drugič. »Še danes se spo-
mnim, da sta mi bila tukajšnje
vzdušje in zagnanost zelo všeč,
da je bilo tu zelo veliko ljudi, za-
to sem prišel zdaj spet. Me je pa
danes malo strah. Dve leti že ni-
sem skakal …,« je rekel Peterka,
ki se je nekaj dni pred tem vrnil
z olimpijade. »Tam je bolj pihalo
kot tukaj,« se je nasmejal. 🔲

Po šestih letih so na skakalnici Munti pod
Goricami organizirali odprto prvenstvo
občine Šoštanj v smučarskih skokih –
Zabavni premor z Miranom Rudanom

Zmagovalci
v posameznih
kategorijah
Odprto prvenstvo občine Šoštanj v
smučarskih skokih, zmagovalci: deč-
ki do 9 let Aljaž Sanec (SSK Velenje,
največja daljava 18,5 metra), dečki
do 11 let: Anže Brecl (SSK Velenje,
19 m), dečki do 13 let: Lan Novak
(SSK Velenje, 16,5 m), deklice do 13
let: Gaja Peterka (SK Triglav, 18 m),
dečki do 15 let: Uroš Vrbek (SSK
Šmarno na Pohorju, 20,5 m), vete-
rani: Primož Peterka (Smučarska
zveza Slovenije, 21,5 m).
Tekma v smučarskih skokih z alpski-
mi smučmi, zmagovalci: mladi do
20 let: Damjan Lemež, člani od 21
do 35 let Jernej Berdev, veterani
od 36 do 45 let Damjan Lahajner,
veterani od 45 let in starejši: Ro-
bert Vrankar.
Zmagovalci so skakali okoli devet-
najstih metrov.

❱Tekmovali so na
skakalnici K = 15 m.

❱Zadnjo tekmo pred
to so pripravili
leta 2012, ko so
si pomagali z
umetnim snegom.

Skakalni praznik v šoštanjski Monte Grapi Načrte z večjo
skakalnico jim je
odnesel plaz

Skakalnici Munti v tako ime-
novani Monte Grapi sta bili
zgrajeni okrog leta 1950. Le-
ta 2003 so na pobudo Borisa
Goličnika člani Prostovoljne-
ga gasilskega društva Šoštanj –
mesto in Turistično-olepševal-
nega društva Šoštanj začasno
usposobili manjšo skakalnico,
ustanovili Smučarskoskakalni
klub Šoštanj. Naslednje leto so
zgradili novo zaletišče in obno-
vili manjšo skakalnico. Načrte
z obnovo so imeli tudi za večjo,
vendar jim jih je odnesel plaz.

Vodilni premočni za
Šoštanjčane

Gostovanje na Prevaljah si bodo
Šoštanjčani za vedno zapomnili. V
14. krogu so doživeli najhujši poraz
v svoji 53-letni zgodovini. Bleda pred-
stava gostov se je začela že na začet-
ku srečanja, zato je moral gostujoči
strateg poseči po menjavi, kar pa ni
opazno izboljšalo igre. Domačini so
z odlično igro prvega igralca (590 po-

drtih kegljev) prišli v vodstvo s kar
112 keglji. Kljub temu so jim Šošta-
njčani odščipnili točko. Tudi igra dru-
gega para pri gostih ni bila uspešna,
saj so domačini z osvojeno točko še
povečali razliko na neulovljivih 191
kegljev. Rezultat 2 : 2 je sicer še dajal
nekaj upanja. Žal pa se je tudi igra
tretjega para končala z delitvijo točk,
razlika pa je narasla na 242 kegljev.
Zmaga domačinov s 5 : 3 je tako za-
služena. Šoštanjčani pa bodo morali
v trenutnem tekmovalnem premoru
dobro analizirati tekmo in popraviti
napake, ki so jih delali na tem sreča-

nju. Dejstvo, da so bile krogle tokrat
zelo gladke in spolzke, ne more biti
razlog za tako visok poraz. Fantje se
bodo zato morali bolje pripraviti na
odločilne boje za obstanek v ligi. V
naslednjem krogu se bodo ponovno
srečali s koroško ekipo. Na domačih
stezah bodo gostili Špedicijo RCM
iz Črne, ki je na lestvici pred njimi z
enakim številom točk. Ta teden pa se
bodo na kegljišču Golovec v Celju na
kvalifikacijah borili za štiri prosta me-
sta, ki peljejo na državno prvenstvo.
Srečanje 15. kroga pa bo 3. marca ob
14. uri. 🔲 G. F.

Kegljanje

Urška Kurnik:
»Vesela sem,

da je tokrat
uspelo.«

Boris Goličnik, predsednik SSK
Šoštanj kluba, in Primož Peterka,

ki je leta 2010 postavil rekord
skakalnice. Pristal je pri 22 metrih.

Uroš Verbek:
»Zalet je malo
položen, sicer

pa dobra
skakalnica.«

Bogdan
Železnik:

»Vesel sem, da
sem tukaj in

lahko obujam
spomine.«

Člani krožka Planinarjenje UNI
3 smo izkoristili priložnost, ki se
nam je ponudila. Naneslo je, da se
je dan kulture 'ujel' z našim poho-
dom. Ni bilo drugega kot podati se
na gornjo pot, ki se začenja v Žirov-
nici, konča pa v Prešernovi Vrbi.
Dolga je dobrih osem kilometrov
in vseskozi zanimiva, saj poteka

po krajih, kjer so se rodili naši slav-
ni možje: v Žirovnici Matija Čop,
v Breznici čebelar Anton Janša, v
Doslovčah Franc Saleški Finžgar,
v Smokuču Tomo Zupan, v Rodi-
nah Janez Jalen in v Vrbi dr. Fran-
ce Prešeren.

Tokrat so udeleženci (po želji)
opravili »domače naloge« in po
svoji izbiri pripravili različne vse-
bine o slavnih možeh. Na zanimiv
izlet s(m)o se dobro pripravili in
vožnja je ob prebiranju raznih zani-
mivosti in tudi sladkanju kar hitro
minila. Izstopili smo v centru Ži-
rovnice neposredno ob rojstni hiši
Matije Čopa, kjer je bilo živahno
zaradi številnih pohodnikov in do-

mačinov, ki so nas prav prisrčno
sprejeli. Po uvodnih informacijah
smo si ogledali notranjost hiše in
se nato podali na pot v lepo zimsko
jutro, ki je obetalo lep dan. V Selu
smo si pred osnovno šolo ogledali
alejo slavnih mož, v Breznici pa se
podali do rekonstrukcije Janševega
čebelnjaka, kjer sta nas s pripoved-

jo v stare čase popeljala mladeniča
v takratnih oblačilih. V Doslovčah
nas je malce v bregu pričakovala
Finžgarjeva rojstna hiša, kjer nas
je pozdravila prijazna mladenka.
Za popestritev obiska sta poskrbela
pevka in kitarist, mi pa smo si za-
tem ogledali notranjščino hiše. Kar
na avtobusni postaji smo si privo-
ščili domačo potico naše Bože, ki
se nam je zelo prilegla. Pot nas je
naprej vodila skozi Smokuč, kjer
je tik ob cesti obnovljeno domova-
nje Toma Zupana. V Rodinah smo
prisluhnili živahni pripovedi pra-
nečaka Janeza Jalna in ugotovili,
da je »pravi potomec« ... Ogledali
smo si notranjost hiše, pred njo pa

se ustavili ob stojnicah z domačimi
dobrotami. Iz Rodin je ravno odha-
jal lojtrnik s konjsko vprego, kar pa
nas, planince, ni premamilo. Prav
uživali smo v hoji preko zasneže-
nega polja z lepimi motivi narave.
Sonce je razpiralo megle, skozi ka-
tere se je modrilo nebo in omogo-
čalo poglede na Brezniške peči in

visoko nad njimi na zasnežen Stol.
Pred nami se je odstiral pogled

na cerkvico sv. Marka, kjer smo
ravno še ujeli kanček proslave. Pri-
zorišče z rdečimi nageljni sredi be-
line s kuliso cerkvice je bilo še po-
sebno lepo.

Čakala nas je še bistvena točka –
široko odprte duri Prešernove roj-
stne hiše. Tu smo se predali spomi-
nom nanj in – okusnemu ješpre-
nju tik pod njo. Organizatorji so se
potrudili, da smo preživeli zelo lep
dan – za dušo in telo.

Vožnja domov je potekala v nada-
ljevanju kulturnega programa, ki so
ga pripravili prizadevni.

🔲 Marija Lesjak

Po poti kulturne dediščine

V pričakovanju zanimivega pohoda pred rojstno hišo Matije Čopa v Žirovnici.

Po hribih

Naš čas, 22. 2. 2018, barve: CMYK, stran 18

18 22. februarja 2018MODROBELA KRONIKA

POLICIJSKA kronika

Lokovica, 10. februarja – »Hi-
tro in uspešno je minilo leto
2017,« je med drugim ugotavljal
na občnem zboru Prostovoljne-
ga gasilskega društva Lokovica
njegov predsednik Armin Lam-
bizer.

Ob pogledu na opravljeno de-
lo v preteklem letu je med dru-
gim izpostavil dan odprtih vrat
aprila in sodelovanje na občinski
očiščevalni akciji, izvedli so ne-
katera vzdrževalna dela v domu
gasilcev, v sodelovanju s krajev-
no skupnostjo Lokovica so pri-
pravili kmečko tržnico, pozor-
nost so namenili družabnim ak-
tivnostim. Veselili so se uspehov

desetin društva na raznih tekmo-
vanjih, zavzetosti pri delu ostalih
članov društva.

Besede zahvale za opravljeno
delo in pomoč je poleg Lambi-
zerja izrekel tudi poveljnik dru-
štva Marko Jurič. Ta je med dru-
gim ugotavljal, da se osebni cilji
posameznikov vse močneje spre-
minjajo. Od druženja postajajo
pomembnejše materialne dobri-
ne, a še ostajajo posamezniki, ki
nikoli ne rečejo ne, čeprav pri
nudenju pomoči marsikdaj spra-
vljajo v nevarnost svoje življenje.
Krajanom so operativci lani pri-
skočili na pomoč šestkrat, odzva-
li so se na klice sosednjih dru-

štev, sodelovali so pri odpravlja-
nju posledic vetroloma v Zgornji
Savinjski dolini. Izobraževanje
gasilcev je bila stalnica v delo-
vanju operative tudi lani, prav
tako redno preverjanje usposo-
bljenosti in znanja desetin, skrb
za gasilsko zaščitno opremo, ak-
tivnosti ob mesecu požarne var-
nosti ter tekmovanja. »Pohvaliti
moram mentorje in našo nado-
budno mladino, ki nam s svojo
mladostjo in energijo daje veliko
poleta za delo v prihodnje. Nji-
hovi odlični rezultati predstavlja-
jo nam starejšim velik izziv.« Iz-
vedli so še kar nekj oblik druže-
nja. Lani so operativci opravili

več kot 1560 prostovoljnih ur.
Urjenje desetin, pridobivanje

dodatnih znanj na izobraževa-
njih, skrb za gasilsko opremo,
urejenost gasilskega doma, ra-
zne družabne aktivnosti … osta-
jajo sestavni del tudi letošnjega
delovnega programa lokoviških
gasilcev. Poleg tega jih čaka še
praznovanje 110-letnice delova-
nja društva. Jubilej želijo zazna-
movati letom primerno, zato so
priprave na praznovanje že ste-
kle. »Našim krajanom sporoča-
mo, da lahko vedno računajo na
našo pomoč,« so še obljubili na
občnem zboru.

🔲 Tatjana Podgoršek

Mladi jim dajejo veliko poleta za delo v prihodnje
Zborovali so člani PGD Lokovica – Priprave na 110-letnico delovanja

Na občnem zboru so podelili
tudi priznanja, odlikovanja in
napredovanja.

Škale, 15. februar-
ja – Krajevna skupnost
Škale-Hrastovec je pre-
ko MO Velenje dobilo
v uporabo defibrilator.
Ta je na gasilskem do-
mu v Škalah. Da bi bi-
la uporaba aparata čim
bolj učinkovita in znana
občanom, je KS Škale-
Hrastovec z Moto klu-
bom Lepena organizira-
la predavanje o njegovi
uporabi in temeljnih po-
stopkih oživljanja. Pre-
davanje so pripravili v
gasilskem domu, udele-
žili pa se ga niso le čla-
ni moto kluba Lepena,
ampak tudi krajani KS
Škale-Hrastovec. Po pre-
davanju je lahko vsak udeleže-
nec tudi sam preizkusil, kako
bi uporabil defibrilator in ka-
ko bi oživljal osebo, ki ne kaže
znakov življenja. Predavatelj Ja-
nez Kramar iz UKC Ljubljana
je udeležencem predstavil tudi

resnične dogodke, ki so jih re-
ševalci doživeli na terenu. Vsi
so menili, da bi bilo treba tak-
šno znanje obnavljati vsaj en-
krat letno.

🔲

Obnovili znanje
nudenja prve
pomoči

Milena Krstič – Planinc

Celje, 16. februarja – V petek
dopoldan so policisti odvzeli
prostost 27-letniku z območja
Velenja, 25-letniku z območja
Ljubljane ter 27-letniku in 17-le-
tnici z območja Ljubljane, ki sta
začasno bivala v Portorožu. Vse
sumijo izjemno nasilnih, oboro-
ženih ropov občanov v stano-
vanjskih hišah na območju Ce-
lja, Velenja in Žalca, storjenih v
zadnjih dveh mesecih in pol.

Pri vseh štirih osumljencih
so bile po aretaciji izvedene hi-
šne preiskave ter nekateri dru-

gi kriminalistični oziroma prei-
skovalni ukrepi. Najdenih je bi-
lo nekaj tisoč evrov, orožje, ki je
bilo uporabljeno pri kaznivem
dejanju, in nekateri drugi pred-
meti, ki so potrebni za uspešno

izvedbo kazenskega
postopka. Zoper vse
štiri so podali kazen-
ske ovadbe za sum
storitve kaznivega
dejanja ropa. V ne-
deljo dopoldan so
jih privedli pred pre-
iskovalnega sodnika,
ki je zanje odredil so-
dno pridržanje.

Storilci so bili
oboroženi in
maskirani

V ponedeljek do-
poldan pa so v zvezi
s temi ropi vzeli pro-
stost še trem osebam, ki jih po-
vezujejo z izvršitvijo teh kazni-
vih dejanj. Gre za 18-letnika in
28-letnika z območja Ljubljane
in 20-letnika, državljana Repu-
blike Srbije, ki je začasno bival
v Portorožu, je na novinarski
konferenci v ponedeljek pove-
dal Damjan Turk, vodja Sektor-
ja kriminalistične policije Policij-
ske uprave Celje.

»Za vse štiri oborožene rope
je značilno to, da so bili izredno
nasilni, brutalni. Oškodovance
so zvezali na različne načine,
tudi z lepilnim trakom, jih pre-
tepali, telesno poškodovali, do-
kler niso dobili informacij, kje
stanovalci hranijo dragocenosti.
V vseh primerih so s pretvezo
presenetili stanovalce na domu,
da so lahko vstopili. Vsi ropi so

se zgodili v večernem času, pov-
sod so bili storilci oboroženi s
strelnim orožjem in maskirani.«

Taki ropi so v Sloveniji
redki

Aleš Kegljevič vodja oddelka
za premoženjsko kriminaliteto
v Upravi kriminalistične polici-
je Generalne policijske uprave
je pojasnil, da policisti v Slove-
niji od leta 2010 beležijo padec
števila oboroženih ropov. Takim,
kot so bili ti na Celjskem, niso
priča prav pogosto. Zadnji tak
primer so leta 2013 obravnavali

na območju pristojnosti Policij-
ske uprave Novo mesto.

»Na območju Slovenije od le-
ta 2010 beležimo padec števila
oboroženih ropov v stanovanjih
ali stanovanjskih hišah. Letno
jih beležimo do 20, a ne tako or-
ganiziranih in s tolikšno mero
nasilja ter groženj, kot so bili ti
štirje na Celjskem.«

Skupaj pa so v letu 2017 v Slo-
veniji beležili 238 ropov (pred
petimi, desetimi leti preko 500),
pri čemer so zajeti vsi, od ulič-
nih do ropov finančnih institu-
cij, zlatarn in pošt. 🔲

Prijeli nasilne in brutalne roparje
V ponedeljek so na Policijski upravi Celje razrili podrobnosti o
štirih ropih občanov v stanovanjskih hišah na območju Celja,
Velenja in Žalca – Štiri pridržali v petek, tri, ki naj bi bili z njimi
povezani, v ponedeljek

Vodja sektorja kriminalistične policije Policijske uprave Celje Damijan
Turk in vodja Oddelka za premoženjsko kriminaliteto v Upravi

kriminalistične policije generalne policijske uprave Aleš Kegljevič sta
o ropih spregovorila na ponedeljkovi novinarski konferenci.

Otroka z orožjem
prisilili, da je
razkril, kje
družina hrani
dragocenosti

Damijan Turk: »V Celju so
novembra lani storilci v sta-
novanjski hiši odtujili zlatni-
no in gotovino v skupni vre-
dnosti več kot 28.000 evrov.
Pri tem ropu so z orožjem
grozili otroku, ga prisilili, da
jim je razkril podrobnosti o
mestih, kjer družina hrani
dragocenosti. Januarja le-
tos so na območju Celja osu-
mljenci odtujili gotovino v
skupni vrednosti približno
1.500 evrov, isti mesec so na
območju Velenja odtujili zla-
tnino v skupni vrednosti pri-
bližno 10.000 evrov, na za-
četku februarja pa na obmo-
čju Žalca odtujili zlatnino in
gotovino v vrednosti več kot
50.000 evrov. V tem primeru
so v stanovanjski hiši zadrže-
vali celo družino s tremi otro-
ki v starosti od enega do dva-
najstih let, jo z orožjem izsi-
ljevali in jim grozili, naj pove-
do, kje hranijo dragocenosti,
jih pretepali. V stanovanjski
hiši in pred njo so tudi strelja-
li, med drugim na psa.« 🔲

❱Skupaj pridržanih
sedem oseb.

Tat odšel z Nakamuro
Velenje, 15. februarja – Velenjski policisti

so opravili ogled vloma v kolesarnico ene-
ga od stanovanjskih blokov, iz katere je bilo
odtujeno kolo znamke Nakamura, vredno
okoli 350 eur.

Spet malo konoplje
Velenje, 16. februarja – Policisti so v petek

v Velenju zasegli manjšo količino prepove-
dane konoplje.

Odnesel gotovino in
zbirateljski denar

Žalec, 16. februarja – V petek je bilo v Li-
bojah vlomljeno v stanovanjsko hišo. Sto-
rilec je vanjo vlomil skozi balkonska vrata.
Odnesel je več gotovine in zbirateljski denar.

Tatvina kolesa
Velenje, 17. februarja – V soboto so poli-

cisti v Velenju obravnavali tatvino kolesa.

112, klic v sili
11. februarja, smo obeležili evropski dan enotne številke 112 za klic v
sili, ki opozarja na varnost in ravnanje v primeru nesreč. Številko 112 so
začeli uvajati v državah EU leta 1991. Slovenija je brezplačno številko 112
za klic v sili kot druga država v Evropi uvedla leta 1998, torej pred dvema
desetletjema. Operaterji na telefonski številki 112 posredujejo pomoč
zdravnikov, gasilcev, veterinarjev ter gorskih, jamarskih in drugih reše-
valnih enot. Kratka sporočila kot alternativno sredstvo za dostop do sto-
ritev v stiski so sicer na voljo v 20 državah članicah EU. Gluhi in naglušni
lahko na številko 112 pošljejo kratko sporočilo, na enak način prejmejo
tudi odgovor ali morebitno zaprosilo za dodatne podatke. Pomembno
je vedeti, da se na klic številke 112 odzove dežurni operater, ki zahteva
od klicatelja predvsem podatke o tem, kje in kaj se je zgodilo. Takoj, ko

klic preveri, organizira reševanje težave, se poveže s policijo, reševalnimi
ali drugimi tehničnimi službami in pristojnimi organi. Vedeti je treba,
da se ta služba kliče le ob nujnih primerih ogrožanja ljudi in imovine,
pretnje telesne ali celo smrtne poškodbe, požarov idr.
V Regijskem centru za obveščanje v Celju je zaposlenih 10 operaterjev,
ki delajo v t.i. ruskem turnusu po 2 na izmeno. Glede na to, da so med
večjimi centri za obveščanje v Sloveniji (vseh je 13), saj pokrivajo kar 33
občin z 257 tisoč prebivalci, je njihovo delo vselej dokaj pestro, še po-
sebej naporno in stresno pa je ob izrednih dogodkih večjega obsega,
kot so poplave, vetrolomi, snegolomi in podobne nesreče, ki običajno
prizadenejo večje število občin in občanov hkrati. To potrjuje podatek,
da je običajno v 12-urni dnevni izmeni po nekaj čez 200 dohodnih kli-
cev (npr. na evropski dan številke 112, 11. februarja, jih je bilo 187!), ob
večjih dogodkih pa jih je lahko tudi preko 1600 na izmeno.

🔲 Jože Miklavc

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 19

1922. februarja 2018 UTRIP

Oven 21. 3. - 20. 4.
Čim prej morate prenehati razmišljati o preteklosti, saj boste zaradi tega le še
bolj zmedeni in negotovi pri odločitvah o prihodnosti. Kdor se enkrat opeče, je
pač bolj pazljiv, vi pa ste se doslej opekli že večkrat. Zato bolj pazite, kaj delate in
kaj govorite. V teh dneh boste na trnih, saj boste čakali na neko odločitev, ki vam

lahko krepko spremeni življenje. Odgovora vsaj do sredine prihodnjega tedna še ne bo. Tudi zato se bo
preteklost nenehno vračala v vaše misli in dejanja. Vse skupaj bo precej vplivalo na vaše počutje. Slabše
bo, kot si želite, bolečine pa vas bodo opomnile, da ste zato krivi tudi sami.

Bik 21. 4. - 20. 5.
Preveč si prizadevate, da bi imeli vse pod nadzorom. Ne le sebe, ampak tudi vse
okoli vas. To vam ne bo uspevalo, zato bodo konflikti neizogibni. Še nekdo, ki je bil
ves čas na vaši strani, vas bo imel počasi dovolj. Vzemite se v roke in poskrbite, da
popravite skrhane odnose. Sploh, ker boste od danes dalje potrebovali kar nekaj

pomoči sodelavcev in družinskih članov. Šele v nedeljo se boste začeli umirjati. Takrat boste tudi spoznali,
zakaj se morate manj vmešavati v življenja drugih. Postavili si boste nov cilj, a preden se ga lotite,
poskrbite, da se spočijete. Zimske počitnice so kot nalašč, da tudi vi malo odklopite. Pa četudi kar doma.

Dvojčka 21. 5. - 21. 6.
Končno ste se premaknili iz mrtve točke in nehali čakati, da drugi naredijo več za
vas. Od jutri dalje se boste pri zelo osebni odločitvi zanašali le še nase. Partner bo
prizadet, ker boste iz dogajanja namerno izločili tudi njega. Kljub temu pa boste
veliko v njegovi družbi in družbi prijateljev, saj boste tudi vi uživali nekaj sproščenih

zimskih dni. Ko bo pogovor nanesel na delo, ga boste hitro speljali na drugi tir. Skrbi pa vam bodo
povzročale finance. Prihranki kopnijo, zato vas bo vse bolj skrbelo za prihodnost. Še enkrat preverite,
kje lahko še kaj dodatno zaslužite. Morda tudi tam, kjer ste doslej vse delali brezplačno.

Rak 22. 6. - 22. 7.
Kot kaže, bo kljub zimi v teh dneh pri vas velo pomladno vzdušje. Obeta se vam
nekaj novega in zanimivega na področju ljubezni. Začelo se bo ob koncu tedna, ko
boste nekaj ur preživeli v družbi prijetne osebe, ki je prej niste poznali. Povsem
vas bo očarala. Dobili boste novo samozavest, ki bo presenetila tudi vas. Spoznali

boste, da vam ni treba le stopicati na mestu, da lahko vaše življenje spet postane bolj zanimivo. In za
to bo že prihodnji teden poskrbela nova znanka ali znanec, ki bo postajal iz dneva v dan več kot le to. Vi
boste tisti, ki boste morali narediti odločilen korak naprej. Ne bo lahko, saj boste imeli precej slabo vest.

Lev 23. 7. - 23. 8.
Na začetku februarja ste bili zelo skeptični zaradi neke osebne zadeve. Sedaj, ko
mesec počasi jemlje slovo, pa se boste mirno sprijaznili z nastalo situacijo. Možnosti,
da tokrat ne boste prizadeti, bodo majhne. A ne boste obupali, saj ste pravi borec.
Po navadi se borite za pravice drugih, tokrat se boste le zase. Zato boste na trenutke

negotovi. A cilj, ki ga jasno vidite pred sabo, vam bo dal dovolj motivacije, da ne boste popustili. Morda
boste na trenutke napeti le zaradi materialnih skrbi, vendar boste tokrat o denarju razmišljali malo
drugače. Vsak dan bolj vam bo jasno, da vam bo brez posojila težko uspelo uresničiti sanje. Začnite
iskati najbolj ugodno pot do njega.

Devica 24. 8. - 23. 9.
Čeprav je narava še odeta v zimsko preobleko, bo vašega zimskega spanja konec.
Sanjarili boste predvsem o neki trenutno nedosegljivi osebi. To vam bo pomagalo,
da se boste lažje lotili nujnih opravkov, ki vam res ne bodo dišali. Tako se boste
namreč prepričali, da ste dovolj dobri zanjo, saj ste še vedno precej negotovi.

Prav v teh dneh boste uspešno dokončali pomembno poglavje svojega življenja. Iz dneva v dan bo
zato vaš korak v prihodnost bolj lahek in varen. V naslednjem tednu boste z lahkoto uresničili vse
svoje zamisli, z njimi boste navdušili tudi prijatelje in sodelavce. Počutje bo vsak dan boljše, kar vam
bo dalo dodatno energijo.

Tehtnica 24. 9. - 23. 10.
V teh dneh boste iz okolja kar srkali pozitivno energijo, največ pa vam jo bodo
dajali najmlajši člani družine. V njihovi družbi boste vse bolj prepričani o pravilnosti
odločitve o vaši prihodnosti, kar ni bilo lahko. Zato se bodo spremembe na bolje
dogajale dnevno. Še sami boste presenečeni, kako jih boste sprejemali. Mirno in

razumno. Notranji občutek pa vam bo povedal, kje bo bolje, da se pravočasno ustavite. Trenutno bo to
na finančnem področju. Ne tvegajte, če niste prepričani, da boste uspeli. Čas je zelo neugoden, zato
se ne zanašajte na srečo. Raje pojdite po korakih in počasi. Najprej poskusite. Če bo uspelo, nadaljujte.
Drugače se raje ustavite in še enkrat pretehtajte vse možnosti.

Škorpijon 24.10. - 22.11.
Slabe volje boste. Počutili se boste krivi za marsikaj, še bolj pa boste za nastalo
situacijo krivili druge. Tako polni boste maščevalnih misli, da sploh ne boste videli
izhoda. Če bi energijo, ki jo porabite za kovanje zarote usmerili v iskanje rešitev,
bi jih že imeli. Tako pa se vam bodo dnevno dogajale čudne reči, ki jih niste vajeni.

Zato boste težko spali, energija pa bo puhtela. Ustavite se in razmislek postavite na nulto točko. Očitno
pot, ki ste jo ubrali že pred časom, ni prava. Žal preteklosti ne morete preprosto izbrisati. Ko si boste to
priznali, boste jasneje videli pravo pot v prihodnost. Ljubezensko življenje bo razburljivo.

Strelec 23.11. - 21.12.
Nekomu boste odločno rekli ne. Ne bo lahko, a tokrat se ne boste pustili prepričati,
da spet stopite na staro pot, ki vaše življenje že nekaj mesecev vrti na enakih
obratih. S tem boste odprli kar nekaj novih vrat življenja. Veselili se boste že
skoraj pozabljenega občutka svobode, saj vam bo z ramen padlo veliko breme.

Pri odločitvah za prihodnost pa bodite vseeno previdni. Nasprotna stran se ni takoj sprijaznila z novo
situacijo, zato pričakujte vsaj nekaj polen pod noge. Zvezde vam priporočajo, da naslednje dni izkoristite
za aktiven počitek, kar pomeni, da morate večkrat vsaj na sprehod. Še bolje pa bo, če si privoščite prave
zimske počitnice.

Kozorog 22.12. - 20. 1.
 Ob koncu tedna se boste počutili precej slabo. Izčrpani boste, energije bo komaj

dovolj, da opravite najbolj nujno. Že nekaj časa odlašate z obiskom zdravnika, sedaj
ne boste mogli več. Tudi zato, ker bo vaše počutje začelo skrbeti tudi vas. K sreči
se vam bo že v torek počutje izboljšalo, a vseeno opravite kontrolo pri zdravniku.

Z ramen vam bo padlo veliko breme. V vaše življenje bodo prihodnji teden prišle velike spremembe, ki
jih sploh ne boste pričakovali. Po prvem šoku se boste hitro pobrali in resno začeli delati na tem, da bo
vaša prihodnost bolj svetla. Nov cilj boste imeli jasno postavljen v nekaj dneh. Tokrat bo kratkoročen,
saj morate ukrepati takoj.

Vodnar 21. 1. - 20. 2.
Spet boste našli veselje v delu. Izziv, ki vam ga bodo nadrejeni dali povsem nepri-
čakovano, vas bo najprej prestrašil. A že v nekaj dneh boste vedeli, da ste ga
potrebovali. Ideje bodo kar vrele iz vas, uresničevanje pa žal ne bo tako lahko, kot
si želite. Vsem namreč ne bo odgovarjalo, da so vam zaupali več odgovornosti.

Ne ozirajte se nanje. Delajte s tistimi, ki so na vaši strani. Predvsem pa še nekaj dni zaupajte le sebi.
Veste, da večno tako ne boste zmogli, a trenutno je to najboljša pot. Partner komaj čaka, da bosta več
skupaj. Nič ne odlašajte na jutri, vsak dan mu posvetite toliko časa kot boste zmogli. Če bosta prihodnji
teden šla na počitnice, pa se bo vse izravnalo. Spoznali boste, da ste veliko bolj uspešni in zadovoljni,
če ne komplicirate.

Ribi 21. 2. - 20. 3.
Čez konec tedna si boste rahlo oddahnili, potem pa vas čaka nekaj zelo napornih
dni. Čeprav se jih boste bali, boste hitro ujeli val dogodkov. Čas ne bo na vaši strani,
a ga boste znali vsaj krotiti. Najbolj boste veseli, ker se boste vsem novostim zlahka
prilagajali. Doma boste manj, kot ste vajeni, kar bo zelo motilo partnerja. Vas pa

ne. Tudi zato, ker veste, da se morate sedaj posvečati delu, ne pa njemu. Tudi on bo moral spoznati,
da mu ne boste več mogli ustreči v vseh njegovih željah in da bo še nekaj časa moral kaj postoriti tudi
namesto vas. Pri neki zelo osebni odločitvi boste še nekaj dni zelo negotovi. Ne bi radi bili vi tisti, ki bo
nekomu povedal, kar mu gre. A kaže, da drugače ne bo šlo.

- 23. februarja 1881 se je v
Celju rodil pravnik Janko
Sernec mlajši, ki je bil po
prevratu leta 1918 imenovan
za starešino okrajnega sodi-
šča v Šoštanju; v Šoštanju
je od 1918 do 1922 sodelo-
val pri telovadbi, gledaliških
igrah in planinskem delu;

- leta 1934 se je 23. februar-
ja na Dobovcu pri Trbovljah
rodil dr. Matjaž Kmecl, re-
dni član Slovenske akademi-
je znanosti in umetnosti in
častni občan Mestne občine
Velenje;

- 24. februarja 1975 so v Vele-
nju začeli izvajati II. stopnjo
študija na oddelku za kon-
trolo kakovosti Visoke šole

za organizacijo dela iz Kra-
nja, na katero se je vpisalo
38 slušateljev iz Velenja in
okolice;

- 25. februarja 1979 so po šti-
riletnem premoru v Velenju
ponovno organizirali pustni
karneval;

- 25. februarja 1993, ko je ta-
kratni slovenski minister za
okolje in prostor Miha Jaz-
binšek v dvorani skupščine
občine Velenje odprl med-
narodno posvetovanje o
zmanjšanju porabe freonov
v hladilni, izolacijski in dru-
gi industriji, je Radio Vele-
nje začel svoj program odda-
jati tudi na frekvenci 107,8
MHz z oddajnika Plešivec,
kjer ga lahko poslušate tudi
danes;

- v založništvu Revije za antro-
pologijo in novejšo zgodovi-
no Borec in založništva Po-
zoj Velenje je 26. februarja
1997 izšla knjiga Od zibeli
do groba avtorja Jožeta Hu-
dalesa; gre za pionirsko delo

velenjskega etnologa dr. Jo-
žeta Hudalesa na področju
raziskovanja družine in za
podrobno obdelavo matič-
nih knjig velenjske župnije
sv. Martina od poznega 18.
do konca 19. stoletja;

- 27. februarja 1993 je Viktor
Vrtačnik iz Topolšice že tre-
tjič postal mladinski državni
prvak v šahu za slepe in sla-
bovidne;

- 27. februarja 1997 je izšla
prva številka Našega časa v

barvah;
- 28. februarja 1909 se je v

Mariboru rodil Dušan Pi-
puš, ki je bil glavni rudarski
strokovnjak v Premogovniku
Velenje v šestdesetih letih
20. stoletja;

- 28. februarja 1945 je okupa-
tor v Metlečah ustrelil de-
set talcev in kot razlog za
to navedel smrt vodje enega
od uradov krajevne skupine
Štajerske domovinske zveze,
ki ga je ob obisku partiza-
nov zadela kap;

- 28. februarja 1975 je velenj-
ska občinska skupščina potr-
dila elaborat o družbenoeko-
nomski upravičenosti obsto-
ja Našega časa in ustanovila
Center za informiranje, pro-
pagando in založništvo;

- 1. marca leta 2001 je nova
direktorica velenjskega grad-
benega podjetja Vegrad, d.
d., postala Hilda Tovšak.

🔲 Damijan Kljajič

Dušan Pipuš (Foto Arhiv
Muzeja Velenje)

od 23. 2. do 1. 3.

Pa še zdaleč ni tako. Da lovec
ni le tisti, ki se s puško na rami
sprehaja po gozdu in po lastnem
občutku strelja gozdne živali, sta
razložila Ervin Miklavžina in
Vinko Blažinčić, oba iz Lovske
družine Škale. Za začetek sta po-
vedala, da je divjad last države,
ta pa z zakonom ureja, kako jo
upravljati, kar obsega načrtova-
nje, ohranjanje, trajnostno go-
spodarjenje in spremljanje stanja
divjadi ter načine tega izvajanja.
Veliko vlogo v procesu lovstva
ima Zavod za gozdove Slovenije,
pa Lovsko upravljalsko območje,
Območno združenje upravljal-
cev lovišč in šele nato upravljalci
lovišč – kot je, na primer, Lovska
družina Škale.

Dela je torej veliko, že admi-
nistrativnega. Lovci uporabljajo
specializiran računalniški pro-
gram Lisjak, v katerega skrbno
vpisujejo vse odvzeme živali in
tudi druge podatke. Ni njiho-
va odločitev, kakšni ti podatki
so. Načrtovalec namreč vsako
leto zastavi plan, v katerem ja-
sno določi število odvzemov za
posamezno vrsto živali, pa tudi
število krmilnic in količine ter
vrsto krme. »Gospodar lovske
družine mora zbrati tudi doka-
zna sredstva za vsak kos odvze-
te živali, tudi povožene,« poja-
snjuje Miklavžina. Dodaja, da bi
lahko – če bi lovci samovoljno
ravnali mimo predpisanih pla-
nov – lovska inšpekcija izrekla
visoke kazni.

Lovci pri nas so
prostovoljci

Delo lovcev v naši dolini je
prostovoljno. A izjemno skrbno.
Poleg administracije in odvzema
živali skrbijo za krmljenje, ravna-
nje z lovsko opremo, dogovore z
lastniki zemljišč in ostalo potreb-
no. Lovska družina je tudi tista,
ki skrbi, da gredo sredstva, ki jih
dobi od prodaje divjadi (ki je dr-
žavna last), nazaj za delovanje

lovišča: krmljenje, plačilo škod,
izvajanje lova in gradnjo lovskih
naprav, kjer je dovoljeno. Lovska
družina tudi skrbi, da je z vsa-
kim lastnikom zemljišča, na ka-
terem stoji lovna naprava, pod-
pisan dogovor o tem.

Za lovce je določeno celo, ko-
likokrat mesečno je treba biti
v lovišču. »Upravni odbor ima
sestanek vsako zadnjo sredo v
mesecu, nadzorna komisija se
sestane od dvakrat do trikrat,
člani pa so v času do občnega
zbora trikrat na posvetu, od pr-
vega maja do prvega oktobra pa
se vsako prvo nedeljo na lovski

koči udeležijo delovne akcije in
sestanka. Od oktobra do boži-
ča se ob nedeljah izvajajo sku-
pni lovi, ki so v glavnem name-
njeni druženju,« pojasnjuje Mi-
klavžina. Starešina lovske dru-
žina Škale, Vinko Blažinčić, ga

dopolni, da je kljub resnemu in
odgovornemu delu v društvu
prijetna atmosfera. Imajo celo
svoj pevski zbor. »Le starostna
struktura članov je nekoliko za-
skrbljujoča. Povprečna starost
44 članov je med 56 in 57 let.
Ker radi razmišljamo naprej, bi
si seveda želeli več mlajših čla-
nov,« pravi Blažinčić.

Lovci se izobražujejo ves
čas

Zainteresirani morajo zato, da
bi postali lovci, najprej opraviti
lovski izpit. Ta je sestavljen tako
iz prakse kot teorije. V Lovski
družini Škale imajo trenutno
enega pripravnika. Ta je dve leti
pod vodstvom dveh mentorjev
spoznaval delo lovca in bo kma-
lu opravljal praktičen del lovske-
ga izpita. Tega opravijo kar v do-
mači lovski družini, komisijo pa
sestavljajo tisti lovci, ki so si pri-
dobili status lovca čuvaja. Če bo
pripravnik praktični del izpita
opravil, ga bo lovska družina po-
slala še na teoretični del izpita.
Ta se opravlja v Celju, vsebuje pa
osem predmetov in zaključni iz-
pit. Ko kandidat uspešno opravi
vse našteto, poda še izjavo etič-
nega kodeksa in šele nato prej-
me izkaznico in postane lovec.

Seveda pa zgodba s tem še ni
končana. Lovci se izobražujejo
ves čas. Nekaj izobraževanj vsa-
ko leto organizira Lovska zveza,
nekaj pa tudi območna zveza
lovcev. »Tudi jaz se še vedno izo-
bražujem,« pravi Ervin Miklavži-
na in doda, da ne pozna nobe-
nega lovca, ki bi že osvojil čisto
vse znanje.

Zdi se, da bi lovstvu le težko
rekli samo hobi. Delo prostovolj-
cev je tako resno in odgovorno,
da je njihova pripravljenost ob-
čudovanja vredna.

Marsičesa bi se lahko naučili
od njih, posebej pa nam v zim-
skem času na srce polagajo eno:
krmljenje prostoživečih živali je
prepovedano. V hudi zimi je do-
voljeno le krmljenje ptic pevk,
za vse ostale živali pa bodo po-
skrbeli lovci. Oni namreč toč-
no vedo, koliko in katero krmi-
lo smejo v katerem od obdobij
dobiti živali, da bo to zanje res
koristno.

🔲 Mojca Štruc

'Lovska lovska je ta!'
O lovcih je bilo zapisanega že veliko. V glavnem šal. Saj poznate tisto o lovcu, ki ustreli
svojega prijatelja, ker se vse drugo prehitro premika; pa onega o lovcu, ki je očitno
pretirano ocenil svoj plen. Ja, res, lovskih hecev svoj čas ni manjkalo in zdelo se je, da je
ta hobi pač eden najpreprostejših.

Za krmljenje živali v gozdu naj skrbijo lovci, ki vedo, kako je prav.
(Foto: Ervin Miklavžina)

Vinko Blažinčić (levo) je starešina Lovske družine Škale, Ervin
Miklavžina (desno) pa njen gospodar.

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 20

20 22. februarja 2018TV SPORED

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.45 Mili in Moli, ris.
12.00 Erfan, dok. film
12.15 Nabriti detektivi, nem. nan.
12.45 Mulčki, ris.
13.00 Prvi dnevnik, šport, vreme
13.30 Akcent: Kriptovalute
14.30 Slovenci v Italiji
15.00 Brez meja, odd. TV Lendava
15.50 Prava ideja: Seven Refractories,

ognjevarni betoni
16.25 Zlata dekleta, am. hum. nan.
17.00 Poročila ob petih, šport, vreme
17.30 Ugriznimo znanost, odd. o

znanosti
17.55 Novice
18.00 Utrinek: Humani biomonitoring
18.05 Zu, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.00 Tarča, Globus, Točka preloma
21.55 Vreme
22.00 Odmevi, šport, kultura, vreme
22.50 Osmi dan
23.25 Primer Barschel, nem. miniser.
01.00 Ugriznimo znanost, odd. o

znanosti
01.25 Dnevnik Slovencev v Italiji
01.50 Dnevnik, slovenska kronika, šport,

vreme
02.45 Info-kanal

5.40 Zimske olimpijske igre Pjongčang
2018

5.40 Alpsko smučanje - slalom (M), 2.
vožnja, pren.

07.05 Smučanje prostega sloga -
smučarski kros, finale, posn.

08.30 Nordijska kombinacija - ekipna
tekma, pren.

09.10 Hokej na ledu - finale (Ž), posn.
11.10 Nordijska kombinacija - smučarski

tek, štafeta, pren.
12.05 Biatlon - štafeta (Ž), pren.
13.30 Deskanje na snegu - paralelni

veleslalom, kvalifikacije, posn.
15.00 Hokej na ledu - finale (Ž), posn.
17.00 Umetnostno drsanje - ženske,

kratki program, posn.
18.15 Alpsko smučanje - slalom (M),

posn.
20.00 Olimpijski park, pregled

olimpijskega dogajanja
21.00 Avtomobilnost
21.30 Odprta okna, kopr. film
23.10 Baletni večer: Valentina Turcu

in Leo Mujić, solisti in ansambel
Baleta SNG Maribor

00.00 Bleščica, odd. o modi
00.30 Glasbeni spoti
01.30 Zabavni kanal
02.50 Zimske olimpijske igre Pjongčang

2018
02.50 Alpsko smučanje - kombinacija:

smuk (Ž), pren.
04.00 Umetnostno drsanje - ženske,

prosti program, pren.

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrulji, ris.
7.25 Grizzy in glodavčki, ris.
7.30 Divja brata Kratt, ris.
7.55 Heidi, ris.
8.15 Junaki zabaviščnega parka, 1.

sez., 38. del
8.30 TV prodaja
8.45 Gozdarska hiša Falkenau, 24. sez.,

5. del
9.40 TV prodaja
10.10 Padli angel, 1. sez., 83. del
11.15 TV prodaja
11.30 Resnične ljubezni, 1. sez., 120. del
12.25 TV prodaja
12.40 Gospodarica zlata, 1. sez., 109. del
13.40 Usodno vino, 1. sez., 37. del
14.40 Gozdarska hiša Falkenau, 24. sez.,

6. del
15.35 Padli angel, 1. sez., 84. del
16.30 24UR popoldne
16.55 Resnične ljubezni, 1. sez., 121. del
17.55 Gospodarica zlata, 1. sez., 110. del
18.55 24UR vreme
18.58 24UR
20.00 Moja boš, 1. sez., 65. del
21.00 Moja boš, 1. sez., 66. del
22.00 24UR zvečer
22.35 Na kraju zločina (C.S.I.), 15. sez.,

11. del
23.30 Manipulanta, 1. sez., 5. del
0.25 Lov na morilca, 3. sez., 13. del
1.20 24UR zvečer, ponovitev
1.55 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.00 Skrbimo za zdravje
11.00 Pop corn
12.00 Kuhinjica, izobraževalna oddaja
12.30 Lestvica zabavnih in narodnozab.
12.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 2547. VTV magazin,
17.15 Kultura, Kultura, informativna

oddaja
17.20 Videostrani, obvestila
17.55 Napovedujemo
18.00 Čas za nas, tabornike!
18.40 Regionalne novice
18.45 Kuhinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža, Ans. Roka Žlindre, Ans.

Vižarji
21.15 Regionalne novice
21.20 Kmetijski razgledi
22.05 Iz oddaje Dobro jutro
23.05 Lestvica zabavnih in narodnozab.
23.30 Videostrani, obvestila

06.05 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan
11.15 Vem!, kviz
11.45 Mili in Moli, ris.
12.00 Skok v počitnice, dok. film
12.15 Nabriti detektivi, nem. nan.
12.45 Mulčki, ris.
13.00 Prvi dnevnik, šport, vreme
13.30 Tarča, Globus, Točka preloma
15.20 Mostovi, odd. TV Lendava
16.05 Duhovni utrip: Gospod je moj

pastir
16.25 Zlata dekleta, am. hum. nan.
17.00 Poročila ob petih, šport, vreme
17.30 Slovenski magazin
17.55 Novice
18.00 Infodrom, tednik za mlade
18.10 Pujsa Pepa, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.00 Slovenski pozdrav, zab. odd.
21.25 Med valovi
21.55 Vreme
22.00 Odmevi, šport, kultura, vreme
23.05 Tišina morja, fran. film
00.30 Dnevnik Slovencev v Italiji
00.55 Dnevnik, slovenska kronika, šport,

vreme
01.50 Info-kanal

06.15 Zimske olimpijske igre Pjongčang
2018

06.15 Alpsko smučanje - kombinacija:
slalom (Ž), pren.

07.40 Olimpijski park, pregled
olimpijskega dogajanja

08.40 Hokej na ledu - prvo polfinale (M),
pren.

11.00 Deskanje na snegu - akrobatski
skoki, finale (Ž), posn.

12.05 Biatlon - štafeta (M), pren.
13.50 Hokej na ledu - drugo polfinale

(M), pren.
15.30 Umetnostno drsanje - ženske,

prosti program, posn.
17.25 Alpsko smučanje - kombinacija:

smuk (M), posn.
18.20 Alpsko smučanje - kombinacija:

slalom (M), posn.
19.15 Deskanje na snegu - akrobatski

skoki, finale (Ž), posn.
20.00 Olimpijski park, pregled

olimpijskega dogajanja
21.00 Peta veja oblasti, kopr. film
23.05 Zvezdana: Razsvetljen in

neprilagojen
23.45 Nocoj v Palladiumu
00.30 Ema 2018: predizbor
02.20 Glasbeni spoti, zabavni kanal
03.55 Zimske olimpijske igre Pjongčang

2018
03.55 Deskanje na snegu - paralelni

veleslalom, pren.
5.30 Olimpijski park, vrhunci

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrulji, ris.
7.25 Grizzy in glodavčki, ris.
7.30 Divja brata Kratt, ris.
7.55 Heidi, ris.
8.15 Junaki zabaviščnega parka, 1.

sez., 39. del
8.30 TV prodaja
8.45 Gozdarska hiša Falkenau, 24. sez.,

6. del
9.40 TV prodaja
10.10 Padli angel, 1. sez., 84. del
11.15 TV prodaja
11.30 Resnične ljubezni, 1. sez., 121. del
12.25 TV prodaja
12.40 Gospodarica zlata, 1. sez., 110. del
13.40 Usodno vino, 1. sez., 38. del
14.40 Gozdarska hiša Falkenau, 24. sez.,

7. del
15.35 Padli angel, 1. sez., 85. del
16.30 24UR popoldne
16.55 Resnične ljubezni, 1. sez., 122. del
17.55 Gospodarica zlata, 1. sez., 111. del
18.55 24UR vreme
18.58 24UR
20.00 Moja boš, 1. sez., 67. del
21.00 Moja boš, 1. sez., 68. del
22.00 24UR zvečer
22.35 Eurojackpot
22.40 Odrasli otroci ločencev (A.C.O.D.),

ameriški film
0.25 Odklenjena skrivnost (Skeleton

Key), ameriški film
2.30 24UR zvečer, ponovitev
3.05 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Naj viža, Ans. Roka Žlindre, Ans.

Vižarji
11.20 Kuhinjica, izobraževalna oddaja
11.45 Lestvica zabavnih in narodnozab.
12.10 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 2548. VTV magazin,
17.20 Kultura, informativna oddaja
17.25 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice 2
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Popotniške razglednice, Grintove

poti
21.00 Regionalne novice 3
21.05 Pop corn, ponovitev
22.05 Iz oddaje Dobro jutro
23.05 Lestvica zabavnih in narodnozab.
23.30 Videostrani, obvestila

06.00 Kultura, odmevi
07.00 Srečo kuha Cmok
07.15 Biba se giba, ris.
07.40 Marcelino Kruh in vino, ris.
08.00 Čudogozd, igrane zgodbe
08.15 Sporočilo v steklenici, norv. dok.

ser.
08.40 Govoreči Tom in prijatelji, ris.
08.50 Armanova skrivnost, nem. nad.
09.15 Mulčki, ris.
09.20 Male sive celice: OŠ Notranjski

odred Cerknica in OŠ Hudinja, kviz
10.05 Infodrom, tednik za mlade
10.20 Osvežilna fronta: Spanje
10.50 Od blizu, pogovorna odd. z Vesno

Milek: Mateja Svet
11.40 Tednik
12.40 NaGlas
13.00 Prvi dnevnik, šport, vreme
13.25 O živalih in ljudeh, izob. odd. TV

Maribor
13.50 Na vrtu, izob. odd. TV Maribor
14.30 Mame, slovenska nan.
15.00 Ambienti
15.35 Profil
16.00 Cesarjev kuhar, jap. ser.
17.00 Poročila ob petih, šport, vreme
17.20 Moj pogled na znanost: Za čistejše

okolje - prof. dr. Albin Pintar
17.45 Poskusiva znova, brit. nad.
18.10 Sladko življenje z Rachel Allen
18.40 Ozare
18.45 Miriam, ris.
18.55 Vreme
19.00 Dnevnik, utrip, šport, vreme
20.00 Ema 2018, finale
22.00 Poročila, šport, vreme
22.30 Smrt v Sarajevu,

bosanskohercegovsko-francoski
film

23.50 Profil
00.20 Dnevnik Slovencev v Italiji
00.45 Dnevnik, utrip, šport, vreme
01.40 Info-kanal

05.50 Zimske olimpijske igre Pjongčang
2018

05.50 Smučarski tek - 50 km (M),
skupinski start, pren.

09.00 Alpsko smučanje - ekipna tekma,
posn.

11.00 Deskanje na snegu - big air, finale,
posn.

11.30 Deskanje na snegu - paralelni
veleslalom, posn.

13.10 Hokej na ledu (M), tekma za tretje
mesto, pren.

15.40 Alpsko smučanje - ekipna tekma,
posn.

17.10 Smučarski tek - 50 km (M),
skupinski start, posn.

18.20 Deskanje na snegu - paralelni
veleslalom, posn.

20.00 Olimpijski park, pregled
olimpijskega dogajanja

21.00 Umori na podeželju, brit. nan.
22.35 Derren Brown: Apokalipsa
23.25 Aritmični koncert - Prismojeni

profesorji bluesa
00.55 Glasbeni spoti
01.55 Zimske olimpijske igre Pjongčang

2018
04.00 Glasbeni spoti

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.
7.15 Tačke na patrulji, ris.
7.40 Grizzy in glodavčki, ris.
7.50 Super krila, ris.
8.10 Peter Pan, ris.
8.35 Pod košem, ris.
9.00 Skrivnostni ranč, ris.
9.25 Kraljevska akademija, ris.
9.50 Amika, 1. sez., 40. del
10.05 Amika, 1. sez., 41. del
10.20 Amika, 1. sez., 42. del
10.35 Amika, 1. sez., 43. del
10.50 TV prodaja
11.05 Londonska kuhinja Rachel Khoo
11.40 Londonska kuhinja Rachel Khoo
12.15 Sveže ločena, 2. sez., 4. del
13.10 TV prodaja
13.25 Sveže ločena, 2. sez., 5. del
14.25 Ljubezen z zamudo, ameriški film
16.10 Megaum, ameriški film
17.55 Preverjeno, ponovitev
18.55 24UR vreme
18.58 24UR
20.00 Jurski svet, ameriški film
22.15 Zlovešči otok, ameriški film
1.05 Mirno jezero 2, ameriški film
2.50 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš
09.40 Videospot dneva
09.45 Napovedujemo
09.50 Popotniške razglednice, Grintove

poti
10.50 Lestvica zabavnih in narodnozab.
11.15 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Naj viža, Ans. Roka Žlindre, Ans.

Vižarji
17.10 Videostrani, obvestila
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (230)
18.20 Čas za nas, tabornike!
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2549. VTV magazin
20.20 Kultura, informativna oddaja
20.25 O Karlu Destovniku Kajuhu,

dokumentarna oddaja
20.55 Vabimo k ogledu
21.00 Fantje, srečno! Koncert ob

45 letnici ŠFD Koleda
22.30 Napovedujemo
22.35 Jutranji pogovori
00.05 Lestvica zabavnih in narodnozab.
00.30 Videostrani, obvestila

07.00 Telebajski, lutkovna nan.
07.25 Čarli in Mimo, ris.
07.30 Minka, ris.
07.35 Penelopa, ris.
07.40 Primer za prijatelje, ris.
07.45 Vrtni palček Primož, ris.
07.55 Gozdna druščina, ris.
08.10 Profesor Baltazar, ris.
08.15 Pujsek Bibi, ris.
08.25 Svet živali, ris.
08.30 Dinko pod krinko, ris.
08.35 Miriam, ris.
08.40 Lili in Čarni zaliv, ris.
08.50 Kalimero, ris.
09.00 Zmajči zmaj, ris.
09.10 Tabaluga, ris.
09.35 In to je vse!, ris.
09.50 Govoreči Tom in prijatelji, ris.
10.00 Džamila in Aladin, ang. nan.
10.35 Prisluhnimo tišini
11.20 Ozare
11.25 Obzorja duha: Vest
12.00 Ljudje in zemlja
13.00 Prvi dnevnik, šport, vreme
13.25 Slovenski pozdrav, zab. odd.
15.10 Praznik, francoski film
16.45 Kino Fokus
17.00 Poročila ob petih, šport, vreme
17.20 Vikend paket
18.40 Zmajči zmaj, ris.
18.55 Vreme
19.00 Dnevnik, zrcalo tedna, šport,

vreme
20.00 Mame, slovenska nan.
20.30 Modna hiša Velvet, špan. nad.
21.45 Zgoraj brez
22.35 Poročila, šport, vreme
23.00 Fidel Castro - človek in mit, kan.

dok. odd.
23.55 Za lahko noč: J. S. Bach/E. Elgar:

Fantazija in fuga v c-molu, BWV
537

00.10 Dnevnik Slovencev v Italiji
00.40 Dnevnik, zrcalo tedna, šport,

vreme
01.30 Info-kanal

05.10 Zimske olimpijske igre Pjongčang
2018

05.10 Hokej na ledu (M), finale, pren.
07.50 Smučarski tek - 30 km (Ž), pren.
09.20 Bob štirised, posn.
11.00 Olimpijski park, pregled

olimpijskega dogajanja
11.55 Zaključna slovesnost, pren.
14.00 Hokej na ledu (M), finale, posn.
16.50 Umetnostno drsanje - revija,

posn.
19.45 Žrebanje Lota
20.00 Pjongčang 2018, dok. film
21.00 Nesmrtni, odd. o športnih

velikanih
21.30 Avtomobilnost
22.00 Bleščica, odd. o modi
22.30 Ema 2018, finale
00.15 Glasbeni spoti
01.15 Zimske olimpijske igre Pjongčang

2018
03.20 Zabavni kanal, glasbeni spoti

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.
7.30 Tačke na patrulji, ris.
7.55 Gospodična Žuža, ris.
8.05 Grizzy in glodavčki, ris.
8.15 Super krila, ris.
8.45 Pod košem, ris.
9.10 Skrivnostni ranč, ris.
9.35 Kraljevska akademija, ris.
10.00 Mia in jaz, ris.
10.25 Amika, 1. sez., 44. del
10.40 Amika, 1. sez., 45. del
10.55 Amika, 1. sez., 46. del
11.10 TV prodaja
11.25 Londonska kuhinja Rachel Khoo
12.00 Londonska kuhinja Rachel Khoo
12.35 Sveže ločena, 2. sez., 6. del
13.30 TV prodaja
13.45 Sveže ločena, 2. sez., 7. del
14.45 Jaz, jaz in jaz, ameriški film
16.30 Kako izuriti svojega zmaja,

ameriški film
18.15 Vrtičkanje
18.55 24UR vreme
18.58 24UR
20.00 Lovec na glave, ameriški film
22.15 Najeta mama, ameriški film
0.15 Wall Street, ameriški film
2.45 Zvoki noči

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
08.25 Lestvica zabavnih in narodnozab.
08.55 Vabimo k ogledu
09.00 Miš maš
09.40 Ustvarjalne iskrice (229),

Denarnica sovica
09.55 Napovedujemo
10.00 2548 VTV magazin
10.20 Kultura, Kultura, informativna

oddaja
10.25 2549 VTV magazin
10.45 Kultura, informativna oddaja
10.50 Naš materni jezik
11.50 Iz glasbenega arhiva: Parni valjak,

2. del
13.50 Kuhinjica, izobraževalna oddaja
14.40 Lestvica zabavnih in narodnozab.
15-05. Videostrani, obvestila
17.25 Lestvica zabavnih in narodnozab.
17.55 Napovedujemo
18.00 Nanovo
18.30 Videospot dneva
18.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža, Ans. Roka Žlindre, Ans.

Vižarji
21.15 Napovedujemo
21.20 Jutranji pogovori
22.50 Lestvica zabavnih in narodnozab.
23.15 Videostrani, obvestila

06.10 Utrip, zrcalo tedna
07.00 Dobro jutro, poročila
10.15 Sladko življenje z Rachel Allen
10.35 10 domačih
11.10 Vem!, kviz
11.55 NaGlas
12.15 André Rieu: Dobrodošli v mojem

svetu
13.00 Prvi dnevnik, šport, vreme
13.30 Sveto in svet: Papež sprememb?
14.30 S-prehodi
15.00 Dober dan, Koroška
15.30 Osmi dan
16.00 Z glasbo in s plesom: Operne arije:

Baritonist Marko Kobal
16.25 Zlata dekleta, am. hum. nan.
17.00 Poročila ob petih, šport, vreme
17.30 Čist zares: Promocija izdelka, dok.

ser.
17.55 Novice
18.00 Young Village Folk: Goranove

paprike
18.10 Lili in Čarni zaliv, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.00 Tednik
21.00 Studio City
21.55 Vreme
22.00 Odmevi, šport, kultura, vreme
22.55 Umetnost igre
23.30 Glasbeni večer: Svetlana

Makarovič in Madžarski
nacionalni ciganski orkester Sánta
- Kata, Katalena

00.40 Dnevnik Slovencev v Italiji
01.05 Dnevnik, slovenska kronika, šport,

vreme
02.00 Info-kanal

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.
07.30 Penelopa, ris.
07.35 Gozdna druščina, ris.
07.45 Živalski čira čara, ris.
07.50 Mulčki, ris.
08.00 Mili in Moli, ris.
08.10 Izklopljeni, dok. film
08.25 Nabriti detektivi, nem. nan.
08.55 Mulčki, ris.
09.20 Svet stav, dok. odd.
10.25 Dobro jutro
13.00 Ljudje in zemlja
14.10 Avtomobilnost
15.00 Mesto, ki se ozira v nebo, igrano-

dok. film z zvočnim opisom za
slepe in slabovidne

16.00 Izzivi – obrt in podjetništvo, svet.
odd. TV Maribor

16.30 Halo TV
17.15 Hišica v preriji, am. nad.
18.10 Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper
19.00 Čudogozd, igrane zgodbe
19.10 Animiranka, animirana pravljica
19.20 Nagelj, jap. nad.
20.00 Svetovni popotnik: Mumbaj
20.55 Inšpektor Banks, brit. nad.
21.50 Pogrešani dekleti, brit. nad.
22.55 Kadar se sloni tepejo, am. dok.

odd.
00.20 Glasbeni spoti, zabavni kanal

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrulji, ris.
7.25 Grizzy in glodavčki, ris.
7.30 Divja brata Kratt, ris.
7.55 Heidi, ris.
8.15 Junaki zabaviščnega parka, 1.

sez., 40. del
8.30 TV prodaja
8.45 Gozdarska hiša Falkenau, 24. sez.,

7. del
9.40 TV prodaja
10.10 Padli angel, 1. sez., 85. del
11.15 TV prodaja
11.30 Resnične ljubezni, 1. sez., 122. del
12.25 TV prodaja
12.40 Gospodarica zlata, 1. sez., 111. del
13.40 Usodno vino, 1. sez., 39. del
14.40 Gozdarska hiša Falkenau, 24. sez.,

8. del
15.35 Padli angel, 1. sez., 86. del
16.30 24UR popoldne
16.55 Resnične ljubezni, 1. sez., 123. del
17.55 Gospodarica zlata, 1. sez., 112. del
18.55 24UR vreme
18.58 24UR
20.00 Moja boš, 1. sez., 69. del
21.00 Moja boš, 1. sez., 70. del
22.00 24UR zvečer
22.35 Na kraju zločina (C.S.I.), 15. sez.,

12. del
23.30 Manipulanta, 1. sez., 6. del
0.25 Lov na morilca, 3. sez., 14. del
1.20 24UR zvečer, ponovitev
1.55 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2549. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Kuhinjica, Izobraževalna oddaja
11.25 Lestvica zabavnih in narodnozab.
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 POP CORN: Alja Krušič, Nočna

Pravila, 7 days in may, ponovitev
17.55 Napovedujemo
18.00 O Karlu Destovniku Kajuhu
18.30 Regionalne novice
18.35 Kuhinjica, izobraževalna oddaja
19.00 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Pogovor v studiu
21.00 Regionalne novice
21.05 Fantje, srečno! Koncert ob

45 letnici ŠFD Koleda
22.30 Napovedujemo
22.35 Iz oddaje Dobro jutro
23.35 Lestvica zabavnih in narodnozab.
00.00 Videostrani, obvestila

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

studiu
11.00 Vem!, kviz
11.35 Obzorja duha: Vest
12.15 André Rieu: Dobrodošli v mojem

svetu
13.00 Prvi dnevnik, šport, vreme
13.30 Studio City
14.40 Kino Fokus
15.00 Kanape, odd. TV Lendava
15.30 Kalimero, ris.
15.40 Čudogozd, igrane zgodbe
16.00 Jedi za vsak dan z Rachel Allen
16.25 Zlata dekleta, am. hum. nan.
17.00 Poročila ob petih, šport, vreme
17.25 Koda, izobraževalno-svetovalna

odd.
17.55 Novice
18.05 Žvenkci, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.00 Kjer bom doma, avstral. nad.
20.55 Grofičino popoldne, dok. film
21.55 Vreme
22.00 Odmevi, šport, kultura, vreme
23.05 Spomini, dok. odd.
00.05 Dnevnik Slovencev v Italiji
00.30 Dnevnik, slovenska kronika, šport,

vreme
01.25 Info-kanal

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.
07.30 Penelopa, ris.
07.35 Gozdna druščina, ris.
07.50 Živalski čira čara, ris.
07.55 Mulčki, ris.
08.00 Mili in Moli, ris.
08.10 Dvakrat, dok. film
08.25 Nabriti detektivi, nem. nan.
08.55 Mulčki, ris.
09.15 Ljudje podeželja: Hrana za

prihodnost, dok. ser.
09.45 Slovenski magazin
10.25 Hišica v preriji, am. nad.
11.10 Halo TV
12.00 Dobro jutro
14.35 Dober dan: Kuhanje v koprskem

studiu
15.35 Svetovni popotnik: Mumbaj
16.30 Halo TV
17.15 Hišica v preriji, am. nad.
18.10 Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper
19.00 Opus 1, plesna miniatura 2014:

Brina
19.05 Mulčki, ris.
19.20 Nagelj, jap. nad.
20.00 Cesarstvo rdečega zlata, fran.

dok. odd
20.55 Prava ideja: Podjetje GOAP
21.30 Akcent: Umetna inteligenca
22.25 Medičejci, gospodarji Firenc, kopr.

nad.
23.20 Glasbeni spoti, zabavni kanal

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrulji, ris.
7.25 Grizzy in glodavčki, ris.
7.30 Divja brata Kratt, ris.
7.55 Heidi, ris.
8.15 Junaki zabaviščnega parka, 1.

sez., 41. del
8.30 TV prodaja
8.45 Gozdarska hiša Falkenau, 24. sez.,

8. del
9.40 TV prodaja
10.10 Padli angel, 1. sez., 86. del
11.15 TV prodaja
11.30 Resnične ljubezni, 1. sez., 123. del
12.25 TV prodaja
12.40 Gospodarica zlata, 1. sez., 112. del
13.40 Usodno vino, 1. sez., 40. del
14.40 Gozdarska hiša Falkenau, 24. sez.,

9. del
15.35 Padli angel, 1. sez., 87. del
16.30 24UR popoldne
16.55 Resnične ljubezni, 1. sez., 124. del
17.55 Gospodarica zlata, 1. sez., 113. del
18.55 24UR vreme
18.58 24UR
20.00 Moja boš, 1. sez., 71. del
21.00 Moja boš, 1. sez., 72. del
22.00 Preverjeno
23.00 24UR zvečer
23.35 Manipulanta, 1. sez., 7. del
0.30 Lov na morilca, 3. sez., 15. del
1.25 24UR zvečer, ponovitev
2.00 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Pogovor v studiu
11.05 Kuhinjica, Izobraževalna oddaja
11.30 Lestvica zabavnih in narodnozab.
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mojca in medvedek Jaka:

Pokukajmo v kulturni dom
18.40 Videospot dneva
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2550. VTV magazin
20.20 Kultura, informativna oddaja
20.25 Napovedujemo
20.30 Dotiki gora
20.50 Skrbimo za zdravje: nalezljive

bolezni
21.50 Vabimo k ogledu
21.55 Kmetijski razgledi
22.25 Iz oddaje Dobro jutro
23.25 Lestvica zabavnih in narodnozab.
23.50 Videostrani, obvestila

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Iz mariborskega studia
11.00 Vem!, kviz
11.30 Slastna kuhinja: Bučni polpeti v

smetanovi omaki z žafranom
11.45 Umetnost igre
12.20 André Rieu: Dobrodošli v mojem

svetu
13.00 Prvi dnevnik, šport, vreme
13.30 Zgoraj brez
14.35 Duhovni utrip: Gospod je moj

pastir
15.00 Mostovi, odd. TV Lendava
15.35 Male sive celice: OŠ Notranjski

odred Cerknica in OŠ Hudinja, kviz
16.25 Zlata dekleta, am. hum. nan.
17.00 Poročila ob petih, šport, vreme
17.25 Turbulenca, svet. odd.
17.55 Novice
18.05 Dinotačke, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.05 Nebesa bodo počakala, fran. film
21.55 Vreme
22.00 Odmevi, šport, kultura, vreme
22.55 Panoptikum
23.50 Turbulenca, izob. odd.
00.30 Dnevnik Slovencev v Italiji
01.00 Dnevnik, slovenska kronika, šport,

vreme
01.55 Info-kanal

06.30 Otroški kanal
07.00 Kravica Katka, ris.
07.05 Telebajski, lutkovna nan.
07.30 Penelopa, ris.
07.35 Gozdna druščina, ris.
07.45 Živalski čira čara, ris.
07.50 Mulčki, ris.
08.00 Mili in Moli, ris.
08.10 Kristjan, dok. film
08.25 Nabriti detektivi, nem. nan.
08.55 Mulčki, ris.
09.00 Kanape, odd. TV Lendava
09.45 10 domačih
10.35 Hišica v preriji, am. nad.
11.40 Halo TV
12.15 Dobro jutro
14.15 Dober dan: Iz mariborskega studia
15.15 Vikend paket
16.30 Halo TV
17.15 Hišica v preriji, am. nad.
18.10 Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper
19.00 Vse najboljše za rojstni dan, ris.
19.05 Profesor Pustolovec, odd. za

mlade
19.25 Nagelj, jap. nad.
19.50 Žrebanje Lota
20.00 Na utrip srca: Večni princ, portret

Janeza Mejača
20.55 Od blizu, pogovorna odd. z Vesno

Milek: Vlado Kreslin
21.50 Bleščica, odd. o modi
22.25 Ugrabljeni, am. film
00.55 Glasbeni spoti, zabavni kanal

6.00 24UR, ponovitev
7.00 OTO čira čara
7.01 Tačke na patrulji, ris.
7.25 Grizzy in glodavčki, ris.
7.30 Divja brata Kratt, ris.
7.55 Heidi, ris.
8.15 Junaki zabaviščnega parka, 1.

sez., 42. del
8.30 TV prodaja
8.45 Gozdarska hiša Falkenau, 24. sez.,

9. del
9.40 TV prodaja
10.10 Padli angel, 1. sez., 87. del
11.15 TV prodaja
11.30 Resnične ljubezni, 1. sez., 124. del
12.25 TV prodaja
12.40 Gospodarica zlata, 1. sez., 113. del
13.40 Usodno vino, 1. sez., 41. del
14.40 Gozdarska hiša Falkenau, 24. sez.,

10. del
15.35 Padli angel, 1. sez., 88. del
16.30 24UR popoldne
16.55 Resnične ljubezni, 1. sez., 125. del
17.55 Gospodarica zlata, 1. sez., 114. del
18.55 24UR vreme
18.58 24UR
20.00 Moja boš, 1. sez., 73. del
21.00 Moja boš, 1. sez., 74. del
22.00 24UR zvečer
22.35 Na kraju zločina (C.S.I.), 15. sez.,

13. del
23.30 Manipulanta, 1. sez., 8. del
0.25 Vampirski dnevniki (Vampire

Diaries), 6. sez., 1. del
1.20 24UR zvečer, ponovitev
1.55 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2550. VTV magazin
10.25 Kultura, informativna oddaja
10.30 Kuhinjica, izobraževalna oddaja
10.55 Lestvica zabavnih in narodnozab.
11.20 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Naš materni jezik
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (UI 231)
18.20 Otroški program
18.50 Regionalne novice
18.55 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Slikarski urok Majde Kurnik,

pogovor z Mileno Koren Božiček
21.00 Regionalne novice
21.05 POP CORN: Pop design, Neža

Devčič
22.05 Iz oddaje Dobro jutro
23.05 Lestvica zabavnih in narodnozab.
23.30 Videostrani, obvestila

Sreda,
28. februarja

Torek,
27. februarja

Ponedeljek,
26. februarja

Nedelja,
25. februarja

Sobota,
24. februarja

Petek,
23. februarja

Četrtek,
22. februarja

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 21

2122. februarja 2018 PRIREDITVE

LUNDE MAJA:
Zgodovina čebel
od - Odrasli / 821-311.2 - Družbeni
romani
Maja Lunde, mlada norveška pisateljica,
nas s svojim prvencem popelje v razmi-
šljanje o odnosu do narave in soljudi skozi
zgodovino. Skozi tri generacije čebelarjev
spremljamo razvoj in zelo verjeten propad
čebelarstva. Nehote se tudi sami znajdemo
sredi zgodbe in se zavemo, da bo to zelo
verjetno tudi naša zgodovina oz. zgodovi-
na naših otrok.
V Angliji leta 1852 spremljamo Williama,
biologa in prodajalca semen, ki veliko obe-
ta. Želi razviti novo vrsto panja, ki bi njemu
in njegovi družini prinesel slavo in denar.

Leta 2007 v ZDA George vztraja pri tradici-
onalnem načinu čebelarjenja, saj želi ohra-
niti družinsko tradicijo in upa, da bo s tem
nadaljeval tudi njegov sin. Leta 2098 pa na
Kitajskem Tao ročno oprašuje cvetove dre-
ves, saj so čebele že preteklost. Po tragični
nesreči ji oblast odvzame sina, sama pa želi
priti resnici do konca.
Vse tri zgodbe se ves čas prepletajo in nas
vsrkajo v svoje dogajanje. Zelo pretresljiva
zgodba s pretanjenim občutkom za nara-
vo in odnos do nje. Opozoriti nas želi, da
je še čas!

HÜLSMANN PETRA:
Sreča je, če vseeno
ljubiš
od - Odrasli / 821-311.2 - Družbeni
romani
Sreča je, če vseeno ljubiš je nadvse zaba-
ven ljubezenski roman nemške pisateljice
Petre Hülsmann, ki nas vsekakor pritegne
s svojo komičnostjo.
Zgodba pripoveduje o mladi cvetličarki Isa-
belli, ki so ji svete tri stvari: njeno delo v
cvetličarni, dnevna juha z rezanci v resta-
vraciji na drugi strani ceste in spremljanje
ljubezenske nadaljevanke. A čemu smo
priča? Nadaljevanko nehajo predvajati, v
restavraciji se zamenja lastnik in ga zame-
nja novi kuhar Jenson, s katerim Isabella
nikakor ni zadovoljna, cvetličarna pa zaradi
slabega poslovanja zapre svoja vrata. Štre-
ne ji pošteno meša še Jensonova najstni-
ška sestra. In ker tudi predstave o njenem
idealnem fantu ne obrodijo takšnih rezul-
tatov, kot jih je želela, se odloči za manj
načrtovanja in rutine …

FOLLETT KEN: Stebri
zemlje
od - Odrasli / 821-311.6 -
Zgodovinski romani
Britanski pisatelj Ken Follett je znan kot
uspešen pisatelj vohunskih in zgodovinskih
romanov, njegov vrhunec pa je vsekakor
trilogija Kingstbridge, v slovenščino pa je

bil doslej preveden prvi del Stebri zemlje.
Zgodba je postavljena v srednjeveško
Anglijo in dogajanje sredi političnega
brezvladja. Henrik I. ostane brez nasle-
dnika. Spremljamo številne spletke in bit-
ke ob zgodbah treh junakov: prior Philip
se odloči zgraditi novo gotsko katedralo,
pri tem mu pomaga zidar Tom, ki posta-
ne njegov arhitekt in na zadnje še zgod-
ba plemkinje Aliene, ki zaradi očetovega
samovoljnega izdajstva ostane brez vsega
in začne vse znova.

CHAPMAN, JANE:
S Tačko v tački
ml – Mladina / C-Sz – Slikanice
zaboj
Angleška pisateljica in ilustratorka prihaja
k nam s prijazno zgodbico o vidrah in nji-
hovih navadah.
Mali Miki se najbolje počuti v maminem
naročju, ko mirno plava po morju. A mama
mora tudi na lov za hrano. Takrat Mikija
priveže s travo iz morskega dna, da ga mor-
je ne more odnesti. Ko tako Miki lebdi na
vodni gladini, opazi nedaleč proč ravno tak

zvitek, kot je sam. Ko pa pride nevarnost,
ko morje pobesni, se male vidre primejo
za tačke in kot mali splav skupaj prema-
gajo nevarnost.
Ali bi se lahko tudi mi kaj naučili od pre-
prostih modrosti malih vider? Prav goto-
vo! Če le hočemo!

CLEMENT JENNIFER:
Molitve za
ugrabljene
od - Odrasli / 821-311.2 - Družbeni
romani
Ameriško-mehiška avtorica Jennifer
Cement je s svojim romanom Molitev za
ugrabljene dobila številne nagrade in je
bila prevedena v 30 jezikov. Je tudi prva
ženska na vodilnem mestu mednarodne-
ga Pena.
V mehiških gorah Guerrero so ženske pre-
puščene same sebi. Njihovi možje so odšli
iskat delo v druge dežele, a se pogosto
niso vrnili domov. V novih domovinah so
si ustvarili lepše življenje in nove družine.
Žene pa so ostajale na nemilost prepušče-
ne preprodajalcem drog in prostituciji.
Ostajajo same, razočarane in v grozi pred
ugrabitvami. Svoja dekleta se trudijo nare-
diti čim bolj neprivlačne in podobna fan-
tom, a ne preslepijo seveda nikogar. Prav
tako je ostala sama Ladydi s svojo mamo, ki
se je pogosto vdajala obupu in pijači. A nje-
na zgodba se prav zaradi njenega in mate-
rinega poguma konča bolj srečno, kot pa za
večino deklet z gora.
Avtorica kot vneta borka za človekove pra-
vice in svobodo govora tako vnese iskrico
upanja še v tako težko življenje deklet,
katerih življenje se zdi še tako obupano in
brezizhodno.

🔲 DS

VELENJE
Četrtek, 22. februar
16.30 Društvo Novus, Center za družine

Harmonija
 Trening starševstva: Sočutno

starševstvo
17.00 Galerija Velenje
 Javno vodstvo po razstavi

Klementine Golija
18.00 Velenjski grad
 Odprtje razstave: Gumbi –

gumbarstvo v Šaleški dolini
19.19 Knjižnica Velenje, štud. čitalnica
 S kolesom po Kamerunu, potopis
Petek, 23. februar
13.30 Društvo Novus, Center za družine

Harmonija
 Brainbox, neformalno druženje
18.00 Vila Herberstein
 Dr. Janez Bogataj: Abeceda okusov

Slovenije, predstavitev knjige
18.00 Knjižnica Velenje, preddverje
 Albansko govoreče ženske se

predstavijo
18.00 Knjižnica Velenje, mladinska soba
 Cool knjiga
20.00 eMCe plac
 Dona Pratnekar: A time and place

of power/Kraj in čas moči, odprtje
razstave

Sobota, 24. februar
7.00 Ploščad Centra Nova in Cankarjeva

ulica
 Mestna tržnica Velenje
9.00 Knjižnica Velenje, preddverje
 Sejem rabljenih knjig: Vsi kujemo,

vsi prodajamo
17.00 Velenjski grad
 Sobotni glasbeni popoldnevi na

Velenjskem gradu
21.00 eMCe plac
 Trap koncert – Sikk.ru z gosti
Nedelja, 25. februar
10.00 Šolski center Velenje
 13. pokal Nestla Žganka,

mednarodni turnir

Ponedeljek, 26. februar
9.00 Drsališče Velenje
 ZP – Drsanje za otroke vseh starosti
9.00 Rdeča dvorana
 ZP – Zimski tabor Zmaga Kuštrina
9.00 Društvo Novus, Center za družine

Harmonija
 ZP – Organizirane zimske počitnice
10.00 Strelišče SD Mrož
 ZP – Streljanje z zračno puško
10.00 Bazen Velenje
 ZP – Plavanje za otroke od 1. do 4.

razreda
10.30 Vila Rožle
 ZP – Lonček kuhaj!, kuharska

delavnica za otroke
10.30 Vila Rožle
 ZP – G-ZPM oz. gledališče za

poredne mulčke, delavnica
11.30 Društvo Novus, Center za družine

Harmonija
 ZP – Zima je še tu, ustvarjalna

delavnica
11.30 Rdeča dvorana
 ZP – Šola nogometa za otroke od 1.

do 4. razreda
12.00 Bazen Velenje
 ZP – Plavanje za otroke od 5. do 9.

razreda
19.30 Galerija F-bunker
 Odprtje fotografske razstave

Claudia Sabolčeca s koncertom
Jureta Pukla in Črta Valenčaka
v sklopu Kreativne jazz klinike
Velenje 2018

21.00 Max klub Velenje
 Jam session v sklopu Kreativne Jazz

klinike Velenje 2018
Torek, 27. februar
10.00 Galerija Velenje
 ZP – Zimske ustvarjalne norčije,

kreativne delavnice
10.30 Vila Rožle
 ZP – Likovna delavnica s Katarino

Aman
17.00 Knjižnica Velenje, pravljična soba
 ZP – Ura pravljic v angleškem

jeziku
20.00 Galerija Velenje
 XY Quartet (Italija), koncert v

sklopu Kreativne jazz klinike
Velenje 2018

21.00 Max klub Velenje
 Sava Miletić Quartet, koncert

v sklopu Kreativne jazz klinike
Velenje 2018

22.00 Max klub Velenje
 Jam session v sklopu Kreativne

Jazz klinike Velenje 2018
Sreda, 28. februar
9.00 Društvo Novus, Center za družine

Harmonija
 Zdrav življenjski slog: Joga in

sproščanje za otroke
10.00 Galerija Velenje
 ZP – Zimske ustvarjalne norčije,

kreativne delavnice
10.30 Vila Rožle
 ZP – Delavnica poslikave telesa
19.19 Knjižnica Velenje, preddverje
 Metamorfoze, predstavitev knjige
20.00 Galerija Velenje
 Melisa Aldana Quintet, koncert

v sklopu Kreativne jazz klinike
Velenje 2018

21.00 Max klub Velenje
 Jam session v sklopu Kreativne jazz

klinike Velenje 2018

ŠOŠTANJ
Četrtek, 22. februar
17.00 Mestna knjižnica Šoštanj
 Pravljična joga
Petek, 23. februar
9.00 Središče za samostojno učenje
 Govorim slovensko - učenje

slovenščine
Nedelja, 25. februar
14.00 Gasilski dom Gaberke
 Pohod po Gaberški poti
Ponedeljek, 26. februar
8.30 Zbirno mesto pred Občino Šoštanj
 Sprehod za zdravo telo s tablico v

roki
11.00 Središče za samostojno učenje
 V Evropi sem doma: slovenščina za

priseljenske družine
18.00 Ribiški dom ob šoštanjskem jezeru
 Redni tedenski bridge turnir
Torek, 27. februar
10.00 Središče za samostojno učenje
 S pomočjo branja do znanja

slovenščine
Sreda, 28. februar
8.00 Središče za samostojno učenje
 Izboljšajmo uporabo pametnih

telefonov

ŠMARTNO OB PAKI

Četrtek, 22. februar
7.00 Dvorana Marof
 Krvodajalska akcija
Petek, 23. februar
20.00 Kulturni dom Šmartno ob Paki
 Koncert Smooth Band - ALOHA

Elvis! Vstop prost!
Ponedeljek, 26. februar
10.00 Dvorana Marof
 Otroške počitniške delavnice
Torek, 27. februar
10.00 Dvorana Marof
 Otroške počitniške delavnice
Sreda, 28. februar
10.00 Dvorana Marof
 Otroške počitniške delavnice

CITY CENTER Celje
• Četrtek, 22.2. Biotržnica
• Petek, 23.2. od 14.00 dalje Kmečka tržnica
• Nedelja, 25.2. od 11.00 do 12.00, Pravljične urice – Konj Miško pri zoboz-

dravniku
• Vsako zadnjo nedeljo v mesecu ob 13. uri svet lutk in njihovih zgodb,
• 25.2.2018 na osrednjem prostoru - Hvaležni medved v izvedbi Glasbenega

gledališča Melite Osojnik
• Vsak dan v tednu Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite

na Info točki Citycentra.

ČRNI PANTER
The Black Panther, akcijski domišljijski
spektakel, 134 minut (ZDA)
Režija: Ryan Coogler
Igrajo: Chadwick Boseman, Michael B.
Jordan, Lupita Nyong'o, Forest Whitaker,
Martin Freeman, Angela Bassett Petek,
23. 2., ob 20.00 – 3D
Sobota, 24. 2., ob 20.30
Nedelja, 25. 2., ob 18.00 – 3D

ZADNJI LEDENI LOVCI
The Last Ice Hunters, dokumentarni film,
72 minut (Slovenija)
Režija: Jure Breceljnik in Rožle Bregar
Petek, 23. 2., ob 20.30 – mala dvor.
Nedelja, 25. 2., ob 19.00 – mala dvor.
Ponedeljek, 26. 2., ob 18.00 – m. dv.

POKLIČI ME PO SVOJEM
IMENU
Call Me by Your Name, romantična dra-
ma, 132 minut (Italija, Francija, Brazilija)
Režija: Luca Guadagnino
Igrajo: Armie Hammer, Timothée Chala-
met, Michael Stuhlbarg, Amira Casar
Sobota, 24. 2., ob 18.00

Nedelja, 25. 2., ob 20.30

BIKEC FERDINAND
Ferdinand, sinhronizirana animirana ko-
mična avantura, 106 minut (ZDA)
Režija: Carlos Saldanha
Slovenska sinhronizacija: Domen Valič
(Ferdinand), Lucija Grm, Jernej Kuntner,
Helena Berden, Lija Pečnikar, Martin Je-
lovšek, Žiga Paradžik, Matevž Müller, Pri-
mož Vrhovec, Rok Kunaver, Štefan Kušar
Petek, 23. 2., ob 18.00
Nedelja, 25. 2., ob 16.00 – 3D,
otroška matineja
Ponedeljek, 26. 2., ob 17.00, 3D –
počitniški kino

LADY BIRD
Komična drama, 94 minut (ZDA)
Režija: Greta Gerwig
Igrajo: Saoirse Ronan, Laurie Metcalf,
Tracy Letts, Lucas Hedges, Timothée Cha-
lamet, Beanie Feldstein, Lois Smith Po-
nedeljek, 26. 2., ob 20.00 – filmsko
gledališče

VAMPIRČEK
The Little Vampire, animirana družinska

pustolovščina, 83 minut (Nemčija)
Režija: Chris Brouwer, Karsten Kiilerich
Torek, 27. 2., ob 17.00 – počitniški kino

ČUDO
Wonder, drama, 113 minut (ZDA)
Režija: Steve Chbosky
Igralci: Julia Roberts, Jacob Tremblay,
Owen Wilson, Mandy Patinkin, Daveed
Diggs, Sonia Braga
Torek, 27. 2., ob 19.00 –
počitniški kino

PETDESET ODTENKOV
SVOBODE
Fifty Shades Freed, romantični triler, 105
minut (ZDA)
Režija: James Foley
Igrajo: Dakota Johnson, Jamie Dornan,
Kim Basinger, Eric Johnson
Sreda, 28. 2., ob 19.00 – počitniški
kino

ČEBELICA MAJA:
MEDENE IGRE
Maya the Bee: The Honey Games, sinhro-
nizirana animirana družinska pustolo-

vščina, 83 minut (Nemčija, Avstrija)
Režija: Noel Cleary, Alexs Stadermann
Četrtek, 1. 3., ob 17.00 –
počitniški kino

PALČKI POMAGALČKI
Gnome Alone, sinhronizirana animira-
na družinska pustolovščina, 89 minut
(Kanada)
Režija: Peter Lepeniotis, Shelly Shenoy
Slovenski glasovi: Tina Ogrin, Mirko Med-
ved, Katja Ogrin, Ksenija Urbanc, Mihael
Mažgon
Sreda, 28. 2., ob 17.00 –
počitniški kino

DRUŽABNI VEČER
Game Night, akcijska komedija, kriminal-
ka, 100 minut (ZDA)
Režija: John Francis Daley, Jonathan
Goldstein
Igrajo: Rachel McAdams, Jesse Plemons,
Jason Bateman
Četrtek, 1. 3., ob 19.00 –
počitniški kino

Lunine mene

februarja, ob 9:09, prvi
krajec

23.

Pravljična joga
Šoštanj – Mestna knjižnica Šoštanj danes

(22. februarja ob 17. uri) vabi otroke od tre-
tjega leta starosti dalje na pravljično jogo.
Ob poslušanju zgodbice bosta Nina Časl in
Marjetka Blatnik otroke popeljali v svet jo-
gijskih položajev. Postali bodo hrabri junaki,
pogumni levi, zviti krokodili, lahkotni vetrovi
ali pa prikupni kraljeviči in princeske.

🔲 mkp

V spomin na Kajuha
Šoštanj – Letos mineva 74 let od smrti slo-

venskega pesnika in narodnega heroja Karla
Destovnika – Kajuha. Spomin nanj bodo na
Zavodu za kulturo Šoštanj obeležili s kraj-
šim dogodkom, z branjem njegove poezije

in avtorskim branjem članov Hotenj. Sode-
lovali bodo tudi učenci Osnovne šole Karla
Destovnika – Kajuha Šoštanj: Vita, Eneja,
Art in Tim.

Spominski večer bo danes (četrtek, 22. fe-
bruarja) ob 18. uri v Mestni galeriji Šoštanj.

🔲 mkp

Odprtje razstave o
zgodovini gumbarstva

Velenje, 22. februarja – Na Velenjskem gra-
du bodo danes ob 18. uri odprli novo obča-
sno razstavo z naslovom Gumbi in gumbar-
stvo v Šaleški dolini. Razstava predstavlja
zgodovino gumbarstva v Šaleški dolini, del
razstave pa je posvečen tudi gumbom, ki jih
izdelujejo v podjetju Dolejši modni gumbi,

danes največjem proizvajalcu gumbov v Slo-
veniji, temelječem na dolgoletni družinski
tradiciji. Ob odprtju bo predvajan tudi do-
kumentarni film o gumbih in gumbarstvu.
Avtorica razstave in filma je sodelavka mu-
zeja Pina Špegel. Razstava bo na ogled do 6.
maja, ob njej pa se bo zvrstilo še nekaj spre-
mljevalnih dogodkov. Prvi je bil že v nedeljo,
ko so mladi muzealci spoznavali zgodovino
gumbarstva in z gumbi tudi ustvarjali. Ker bo
ta sobota zadnja v mesecu, bodo ob 17. uri
na Velenjskem gradu pripravili drugi koncert
iz cikla Sobotni glasbeni popoldnevi. Tokrat
se bodo predstavili učenci oddelkov za goda-
la in brenkala velenjske glasbene šole.

⏹ bš

Naš čas, 22. 2. 2018, barve: CMYK, stran 22

22 22. februarja 2018OBVEŠČEVALEC

RADIO VELENJE

ČETRTEK, 22. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poro-
čila; 7.45 Današnji kulturni utrip; 8.00 Zanimivosti; 8.30 Poročila; 8.45 Policijska
kronika; 9.00 Naš gost; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na
današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj;
16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca mladih; 18.30 Poročila;
19.00 Na svidenje.

PETEK, 23. februarja 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poro-
čila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip;
9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30
Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kul-
turo; 17.00 Glasbene novosti; 18.00 Vija vaja (otroška oddaja); 18.30 Poročila;
Gospodarski utrip; 19.00 Na svidenje.

SOBOTA, 24. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poro-
čila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila;
9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00
Minute za kulturo; 17.00 Zimzelene melodije; 18.00 Frekvenca mladih; 18.30
Poročila; 19.00 Na svidenje.

NEDELJA, 25. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 Duhov-
na iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30
Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelj-
sko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30
Minute z domačimi ansambli; 18.30 Poročila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 26. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poro-
čila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 107,8 Zanimivosti; 9.30 Poroči-
la; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov
šport; 8.00 Vija vaja; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 27. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji kul-
turni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje;
14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poro-
čila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia Velenje; 18.30
Poročila; 19.00 Na svidenje.

SREDA, 28. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poro-
čila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00
Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00 Na svidenje.

Nagrajenci nagradne križanke »Beli zajec«, objavljene v
tedniku Naš čas, 7. februarja 2018 so:
• Darja Zdovc, Kajuhova 14, 3320 Velenje
• Marija Venek, Praprotnikova 10, 3330 Mozirje
• Irena Kugonič, Skorno pri Šoštanju, 3325 Šoštanj
Nagrajenci bodo potrdila za prevzem nagrade prejeli po pošti. Praktična na-
grada Beli zajec. Rešitev križanke: NAJBOLJŠA ŠOLA SMUČANJA.

Nagradna križanka Trgovine SAX
Nakupovalni center Velenje, Kidričeva 2 a

Delovni čas:
Ponedeljek – petek: 8.00 – 20.00

Sobota: 8.00 – 15.00
03 586 11 55

Potrebujete modno oblačilo, kostim,
bluzo, oblek c̀o za posebne priložno-
sti, prvi zmenek, za predstavitev pri
delodajalcu, zagovor diplome ali za

vsakdanje tekanje po mestu?

Prenovljena trgovina Sax
v pritličju Nakupovalnega centra

Velenje, vas vabi, da jih obiščete, kjer
boste na enem mestu lahko kupili

atraktivna in modna oblačila za vse
priložnosti.

Novost: ženstvena in
trendovska blagovna znamka

ALLEGRA

Znani po veliki izbiri
maturantskih oblek
in oblek za birmo ter

valeto.
Rešitev križan-
ke pošljite na
naslov: Naš čas,
d. o. o., Kidri-
čeva 2 a, 3320
Velenje, s pripi-
som »Trgovina
Sax«, najkasneje
do ponedeljka 5.
marca.
Izžrebali bomo
tri nagrade.
Nagrajenci bodo
obvestila o
nagradi prejeli
po pošti.

ONESNAŽENOST ZRAKA
V tednu od 12. do 18. februarja niso povprečne dnevne koncentracije SO2, izmerjene
v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj
in občine Šmartno ob Paki, nikjer presegale mejne 24-urne koncentracije 125 mikro-
-g SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 12. do 18. februarja (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3 zraka

Zdravniški nasveti,
gostja: Ljiljana
Ledina, dr. med.,
spec. pneumologije iz
Bolnišnice Topolšica.
Tema: bolnišnična
gripa

KONCENTRACIJE PM10
V tednu od 12. do 18. februarja koncentracije PM10, izmerjene na merilnih lokacijah v
Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnev-
ne mejne vrednosti.

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

DNEVNE VREDNOSTI PM10
v dneh od 12. do 18. februarja (v mikro-g/m3)

op. mejna dnevna vrednost 50 mikro-g/m3 ne sme biti presežena
več kot 35-krat v koledarskem letu

Imate bolečine v sklepih, mišicah, težko hodite in se prepogibate,

ne morete spati? Okrevate po poškodbi ali operaciji?

 V Termah Zreče izvajamo vrhunske manualne zioterapevtske

tehnike, ki jih dopolnjujemo z najsodobnejšo tehnologijo

na področju zioterapije.

Manualne tehnike, kot so ortopedska medicina obravnave sklepov,

mišic in ligamentov Cyriax, terapija Trigger oz. terapija mišičnih

zatrdlin in manipulacija fascije oz. mišične ovojnice, vam bodo

pomagale pri akutnih in kroničnih bolečinah v sklepih in mišicah,

 po zvinih, zlomih, izpahih, pri športnih poškodbah ter

težavah s sklepi zaradi obrabe. Pomagali in svetovali vam bomo

tudi s predoperativno in takojšnjo pooperativno rehabilitacijo.

Poseben poudarek namenjamo individualni obravnavi, ki jo izvaja

zioterapevt s posebnimi znanji in dolgoletnimi izkušnjami na

področju ortopedije in travmatologije. Vsaka zioterapevtska tehnika

je povsem prilagojena pacientovemu zdravstvenemu stanju oz.

njegovim težavam. Terapija je najuspešnejša, kadar se izvede

individualno in v čim hitrejšem času po poškodbi ali obolenju.

Informacije in naročanje:

T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu

Fizioterapevt svetuje ...

S pravočasno vrhunsko terapijo

do hitrih rezultatov.

mag. Simona Pavlič Založnik,
univ. dipl. org., višji zioterapevt

FIZIOTERAPIJA „TAKOJ“

CELOSTNA FIZIOTERAPEVTSKA OBRAVNAVA V TERMAH ZREČE
pri akutni bolečini v križu, išiasu, bolečini v vratu ali v prsni hrbtenici,

boleči rami, poškodbi in bolečini v kolenu, zvinu gležja, bolečem komolcu

(teniški komolec), zatrdlinah v mišicah.

Vsak dan z bolečino je nepotreben!

POVEŽITE SE Z NAMI

Še več, še boljši! Za vas smo prenovili našo ponudbo.
Več informacij o naših prenovljenih paketih poiščite na spletu
ali pa se obrnite na našo prijazno prodajno službo:

T 03 777 00 77
E prodaja@mega-m.si

W www.mega-m.si

MEGATEL NUDI CELOVIT NABOR IN PODPORO TELEKOMUNIKACIJSKIH

STORITEV, KI SO INDIVIDUALNO PRILAGOJENE POTREBAM VSAKEGA

POSAMEZNEGA POSLOVNEGA UPORABNIKA.

www.nascas.si • www.radiovelenje.com

Karolina Destovnik

Naš čas, 22. 2. 2018, bar ve: CMYK, stran 23

2322. februarja 2018 OBVEŠČEVALEC

DEŽURNI telefon za pomoč al-
koholikom.
Gsm: 041 534 261 (AA)

PRIDELKI
JABOLČNIK, domači kis, borovni-
čevec, medenovec, več vrst žga-
nja, prodam. Gsm: 041 687 371.

STIKI-
POZNANSTVA
ŽENITNE ponudbe za različne sta-
rosti, zahteve iz vse države.

Leopold Orešnik, s. p., Dolenja vas
85, Prebold. Gsm: 031 836 378 ali
031 505 495.

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

RAZNO
SESALEC VIVENSO, prodam.
Gsm: 041 976 414
MEŠANA SUHA DRVA, prodam.

Gsm: 070 89 57 99 ali tel. 03 58
70 016
RAČUNALNIK E2180/2/300, osebni,
prodam za 30 €. Gsm: O4I 692 995

ŽIVALI
KRAVO, lisasto, brejo 8 mesecev,
drugo tele, prodam.
Gsm: 031 231 927
DVA BIKCA, ČB pasme, stara 10
dni, prodam. Gsm: 041 900 085
ZAJCE za zakol ali nadaljnjo rejo,
prodam. Gsm: 070 89 57 99 ali tel.
03 58 70 01

mali OGLASI

• Prodaja, hiša, samostojna:
PODKRAJ PRI VELENJU, 182
m2, adaptirana l. 1999, 1.184
m2 zemljišča, EI v izdelavi,
cena 149.000 €

• Prodaja, stanovanje, 3-sob-
no: ŠOŠTANJ, CENTER, 59,5
m2, zgrajeno l. 2006, 2/2
nad., EI v izdelavi,
cena 40.000 €

UE Velenje

POROKE
DURIĆ ZIKRET, Šoštanj, Levstikova
cesta 21 in MUSTAFIĆ DENIZA, BIH,
Donje Dubrave, Živinice

SMRTI
PIRC ŠTEFANIJA, roj. 1938, Velenje,
Šercerjeva cesta 2
TRATNIK FRANC, roj. 1944, Velenje,
Kavče 41
KRAMAR ANA, roj. 1934, Velenje,
Linhartova ulica 6

GIBANJE
prebivalstva

ZAHVALA
Poslovil se je naš dragi ata, stari ata, dede, brat in stric

EDVARD PIRNAT
1932 – 2018

Iz Plešivca

Iskreno se zahvaljujemo vsem prijateljem, sosedom, sorodnikom,
sodelavcem in znancem, ki ste nam v teh težkih trenutkih stisnili roko, nam

pomagali in ga v tako velikem številu pospremili na njegovi zadnji poti.
Iskrena in posebna hvala Nadi za njeno skrb in pomoč očetu v času

njegove bolezni, pa tudi vsem, ki ste ga med njegovo boleznijo obiskali,
iskrena hvala.

Zahvala tudi dr. Urški Herlah, med. sestrama Bernardi in Ani, pogrebni
službi Usar, g. Dragu Kolarju in g. župniku za opravljen pogrebni obred.

Žalujoči vsi njegovi

Ni smrt tisto,
kar nas loči.
In življenje ni,
kar druži nas.
So vezi močnejše,
brez pomena zanje
so razdalje, kraj in čas.

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

najdražjih
•	 Prevoz	pokojnika
•	 Ureditev	dokumentacije
•	 Po	vaših	željah	uredimo	vse	

potrebno	za	zadnje	slovo

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

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

POGREBNO
POKOPALIŠKA

SLUŽBA

po
ko

pa
lis
ce

.p
od

kr
aj
@
kp

-v
el
en

je
.si

w
w
w
.k
p-
ve
le
nj
e.
si

080 80 34
BREZPLAČNA ŠTEVILKA

Dežurna
ŠTEVILKA

•	 PE ENERGETIKA
•	 PE KOMUNALA
•	 POGREBNO

POKOPALIŠKA
DEJAVNOST

•	 REKLAMACIJE
•	 MODRE CONE

www. kp - v e l e n j e . s i

Komunalno
podjetje
Velenje

Z vami v najtežjih trenutkih že več kot 20 let

- Ureditev dokumentacije

- Organizacija pogrebnih svečanosti

- Prevoz in ureditev pokojnih

- Naročilo in dostava cvetja

- Uredimo vse potrebno za pogreb

- Možnost plačila na več obrokov

 brez obresti

Na voljo smo vam

24ur/dan

POGREBNE STORITVE

»USAR«

Vinska Gora 8, 3320 Velenje

041 636 939
www.usar-pogrebne-storitve.com

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Naročniki jih objavite ceneje.
03 898 17 50 in suzana@nascas.si, epp@nascas.si

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a
od ponedeljka do petka med 9.00 in 12.00.

V SPOMIN

Minilo je sedem let, odkar nas je zapustil

ALEKSANDER ZRIMŠEK –
SANDI

Pogrešamo te.

Vsi tvoji

ZAHVALA
Zapustil nas je dragi mož, oče, stari oče

ANTON URBANC
iz Florjana

12. 1. 1941 – 12. 2. 2018

Zahvaljujemo se za izrečeno sožalje in nudeno podporo ter pomoč.
Hvala vsem sestram in bratom z družinami, bolnišničnemu osebju

Bolnišnice Topolšica, še posebej dr. Rijavcu in Darji Kramar, njegovi
osebni zdravnici dr. Ani Zamrnik.

Hvala vsem sosedom, godbenikom Zarje Šoštanj, čebelarjem, pevcem,
gospodu dekanu, praproščakom in prijateljem.

 Žalujoča žena Tilka, sin Peter in hči Ksenija ter vnuka Mark in Liam

Srce je omagalo,
dih je zastal,
a na njega spomin
bo večno ostal.

PREVOZ IN PRODAJA KURILNEGA OLJA

Vojko Podbornik, s.p.
Silova 6 c, Velenje

041 349 846
HITRO IN UGODNO!

Naročilo lahko pošljete po e-pošti:
press@nascas.si ali se oglasite na
naslovu, Kidričeva 2a, 3320 Velenje.

Do 8 številk zastonj!
Pokličite 03/ 898 17 51.

Naročniki ceneje objavljajo male oglase in zahvale.

mali
OGLAS

I
Hitreje do cilja z malim
oglasom v Našem času!
Naročniki imate 50 odstotni popust.

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

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

107,8 MHz

com

radio
velenje

DEŽURSTVA
ZDRAVSTVENI
DOM VELENJE
OBVESTILO - Spoštovane zavarovan-
ke, spoštovani zavarovanci, obvešča-
mo vas, da je tel.: 112 rezervirana za
službo nujne medicinske pomoči. Na
to telefonsko številko pokličite SAMO
V NUJNIH PRIMERIH, ko je zaradi bole-
zni ali poškodbe ogroženo življenje in
je potrebno takojšnje ukrepanje ekipe
za nujno medicinsko pomoč. Pogovore
na tej številki snemamo. Za informaci-
je v zvezi z reševalno službo kličite na
telefonsko številko 8995-478, dežurno
službo pa na 8995-445.

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

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

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Vele-
nje, Vodnikova 1, Velenje od 8. do 12.
ure). 24. 2. in 25. 2. 2018 – Neven-
ka Mitrova, dr. dent. med.;

VETERINARSKA
POSTAJA
Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm
031/688-600.
Delovni čas ambulante v Velenju,
Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00

Naš čas, 22. 2. 2018, barve: CMYK, stran 24

Milena Krstič – Planinc

Velenje – Jutri, 23. februar-
ja, zaključujejo zimske počitni-
ce učenci in dijaki na območju
gorenjske, goriške, notranjsko–
kraške, osrednjeslovenske in za-
savske statistične regije, v pone-
deljek, 26. februarja pa jih zače-
njajo na območju jugovzhodne
Slovenije, torej so počitnice tu-
di pred učenci in dijaki v Šale-
ški dolini.

Kako jih bodo preživeli? Mno-
gi gotovo doma. Veliko možnosti
bodo imeli, da jih preživijo aktiv-
no in radostno, saj so zanje pri-

pravili številne dogodke. Mnogi
pa jih bodo s starši mahnili od
doma. Na treh turističnih agen-
cijah v Velenju smo preverili, ko-
liko je bilo za to zanimanja v tem
okolju in koliko se zimske poči-
tniške navade spreminjajo.

V agenciji Manager, tako Vla-
sta Aljaž, ugotavljajo, da se redki
odločajo za smučarske počitni-
ce, predvsem zaradi cen. Več je

zanimanja za tridnevne paketne
ponudbe v zdraviliščih. »Malo,
res zelo malo pa se jih je odloči-
lo za tople eksotične kraje,« pra-
vi Aljaževa, ki na splošno še ugo-
tavlja, da so ljudje za zimske po-
čitnice pripravljeni odšteti manj
denarja kot za poletne.

V agenciji Palma pravijo, da
si vse več ljudi želi zimske po-
čitnice preživeti kje na toplem.

»Tako je bilo lani in tako je le-
tos. Precej zanimanja je bilo za
Egipt, Zelenortske otoke in tudi
za potovanja,« pravi Anja Han-
žekovič. Nekaj jih bo odpotovalo
na Šrilanko, Maldive, v Dubaj in
Abu Dhabi. Sicer pa so v ospred-
ju zanimanja za krajše oddihe,
nekaj dni kje v Sloveniji ali na
Hrvaškem.

V Sončku pravijo, da beležijo
letos povečano število rezerva-

cij v primerjavi z na lani. Sploh
za čas, ko imajo zimske počitni-
ce v zahodnem delu Slovenije z
Ljubljano. »Res pa je, da smuča-
nje že dolgo ni več v ospredju,
čeprav seveda tudi brez tega pri
Slovencih ne gre,« pravi Nataša
Jeza Kotnik. »Največ rezervacij
za zimske počitnice imamo za
hotele z bazeni, bodisi na obali
bodisi v termah. Večinoma gre

za krajše, štiri- do petdnevne pa-
kete.« Letos so uvedli novost, ta-
ko imenovane City Breake, po-
tepanje z vodnikom po nekate-
rih evropskih prestolnicah in v
manjših skupinah. »Tako pride
bolj do izraza individualnost,
ogledi pa so prilagojeni starosti
in zanimanju družin.«

🔲

Smučanje ni več v ospredju
Med zimskimi počitnicami je zadnja leta največ zanimanja za
nekajdnevne paketne ponudbe v zdraviliščih

❱Ljudje so za
zimske počitnice
pripravljeni odšteti
manj denarja kot za
poletne.

Minulo nedeljo je v pravih zim-
skih razmerah Oto Gradišnik or-
ganiziral že štirinajsti pohod od
planinskega doma na Paškem
Kozjaku do vrha Ostrica. Pohod,

ki se ga vedno udeleži le ožja
skupina udeležencev, je spomin
na bitke slavne XIV. divizije na
Štajerskem in še posebej spomin
na prerano smrt našega velikega

pesnika Kajuha. V krajšem kul-
turnem programu je Drago Se-
me prebral nekaj manj znanih
Kajuhovih pesmi, v katerih tudi
odseva današnji čas. 🔲

Milena Krstič - Planinc

Šoštanj – Konec lanskega leta
je občina Šoštanj Ministrstvu za
gospodarski razvoj in tehnologi-
jo izrazila pripravljenost in že-
ljo, da kulturni spomenik dvo-
rec Gutenbuchel z obsežnim
parkom in poslopji v Ravnah pri
Šoštanju prevzame v upravljanje.
Dvorec, ki je v lasti ministrstva,
trenutno pa ga upravlja Psihia-

trična bolnišnica Vojnik, je od
jeseni leta 2013 prazen, neogre-
van in izpostavljen intenzivne-
mu propadanju, vandalizmu in
tudi odtujevanju stvari.

Na občini ocenjujejo, da je v
javnem interesu in v javno ko-
rist, da se dvorec s parkom ce-
lostno ohrani. V njem občasno,
v božično-novoletnem in veliko-
nočnem času, zaživijo ambien-
talne floristične razstave, ki bi
jih v prihodnje radi nadgradili z
organizacijo in izvedbo zahtev-
nih in zelo zahtevnih poslovnih
in protokolarnih dogodkov, vr-
hunskih umetniških prireditev,

prestižnih tržnih in marketinških
dogodkov, skratka spremenili v
cenjeno destinacijo za domače
in tuje obiskovalce.

Prepričani so, da bi jim po iz-
kušnjah, ki jih imajo z obnovo in
umeščanjem vsebin na območje
kulturnega spomenika vila Ma-
yer z vrtom, to tudi uspelo.

Ministrstvo so z vizijo že se-
znanili, svetnike in svetnice, ki
bodo o tem odločali, pa bodo na
prvi redni seji letos.

Dejstvo je, da Šoštanju kultur-
na dediščina predstavlja bistve-
no sestavino lokalnega okolja in
identiteto. Dejstvo pa je tudi, da
se marsikdo v Šoštanju sprašu-
je, koliko tega prenese blagajna
in koliko to lahko prinese v bla-
gajno. Bo občina objekt, park
in vse, kar sodi zraven, zmogla
vzdrževati? Bo imela za to dovolj
denarja? Na kakšna sredstva ra-
čuna? Ima tudi v zvezi s tem že
izdelano vizijo?

Povprašali smo župana Darka
Meniha.

»Za zdaj si prizadevamo, da
dobimo dvorec v upravljanje. Ko
ga bomo, bomo najprej poskrbe-
li, da preprečimo njegovo propa-
danje, potem pa vsako leto v pro-
računu zagotovili nekaj sredstev
za postopno obnovo dvorca, ze-
liščnega vrta in parka.«

Koliko denarja bi potrebovali,
še ne vedo. »Najprej bi morali
opraviti detajlni pregled, ki bo
pokazal, kaj bi bilo najnujneje
postoriti, da ustavimo propada-
nje. Verjetno vodo, kanalizaci-
jo, omet … Potem bi se obrnili
na razne institucije, sledili raz-
pisom. S pridobivanjem evrop-
skih sredstev imamo že nekaj iz-
kušenj. Tako smo obnovili vilo
Mayer z vrtom, postavili Muzej
usnjarstva na Slovenskem. Raz-
pisi na tem področju bodo tako
državni kot evropski, računamo
pa tudi na eko sklad. Za zdaj pa
se nam zdi najpomembneje, da
preprečimo propadanje in van-
dalizem.«

🔲

❱ Župan je željo po
upravljanju dvorca
na decembrskem
obisku izrazil
tudi predsedniku
vlade, ki je obljubil
podporo.

Vizijo imajo, kaj pa denar?
Občina Šoštanj želi prekiniti propadanje, zato želi upravljati
dvorec Gutenbuchel – V njem bi organizirali vrhunske umetniške
prireditve in zahtevne protokolarne dogodke

Šalek, 14. februarja – Tradicionalni pokop pusta
Pepija, ki ga v Šaleku od lani pripravlja Turistično
društvo Šalek v sodelovanju s krajevno skupnostjo
KS in PGD Šalek, je postal prava etnološka pri-
reditev. Na pepelnično sredo se je pod Šaleškim
gradom, od koder so spustili nesrečnega Pepija,
zbralo res veliko žalujočih, še več pa veselih, ki so

se ob zadnjem slovesu nagajivega moža predvsem
zabavali. Vsem pa je bilo jasno, da bo slovo traja-
lo le leto dni. Pepi bo tudi prihodnjo zimo prišel
pomagat klicat pomlad v deželo. Letos mu to ni
najbolje uspelo.

🔲 bš

Pepija pospremili številni žalujoči

»Sporočamo žalostno vest, da Pepija ni več,« so na trgu v Šaleku naznanili njegovi najbližji. Ob tem so
tudi jokali in stokali, udeleženci pogreba pa so se predvsem zabavali.

Milena Krstič – Planinc

Šaleška dolina – Letos mineva
štiriinsedemdeset let od zname-
nitega pohoda XIV. divizije na
Štajersko. Na poti preko Suhor-
ja, Sedlarjevega, Gračnice, Koz-
jaka, Pake, Graške gore, Raven
in Zavodenj je divizija bila tež-
ke boje. Padla je skoraj polovi-
ca njenih borcev, veliko je bilo
ranjenih.

V njen spomin Območno zdru-
ženje za vrednote NOB Velenje
v sodelovanju s krajevnimi orga-
nizacijami zveze borcev vsako
leto pripravi svečanosti. V Šale-
ški dolini bodo potekale konec
tedna.

V petek, 23. februarja, bo ob
15. uri spominska svečanost pri
spomeniku v Paki pri Velenju.
Program pripravljata krajevna
organizacija Šalek – Gorica –
Paka – Bevče in Osnovna šola
Šalek. Slavnostna govornica bo
svetnica v svetu Mestne obči-

ne Velenje Irena Poljanšek Siv-
ka. Istega dne ob 16.30 bo sve-
čanost pri spominski plošči na
šoli v Cirkovcah. Slovesnost pri-
pravlja krajevna organizacija

Škale v sodelovanju s šolo v Cir-
kovcah. Slavnostni govornik bo
podžupan Mestne občine Vele-
nje Peter Dermol.

V soboto, 24. februarja, bo ob
11. uri osrednja spominska slo-
vesnost s častno stražo v Osre-

ških pečeh v Ravnah pri Šošta-
nju. Slavnostna govornica bo
ministrica za obrambo Republi-
ke Slovenije Andreja Katič. Pro-
gram pripravlja krajevna organi-
zacija Ravne skupaj s KUD Rav-
ne, v programu bo nastopil tudi
Orkester Slovenske vojske. Istega
dne pa se bo ob 14. uri v Zavo-
dnjah pri Žlebniku, kjer je padel
pesnik in borec Karel Destovnik
– Kajuh, začela proslava, za ka-
tero pripravljata program Mladi
forum SD Šaleške doline in Ob-
činska organizacija SD Šoštanj.
Zbrane bo nagovoril predsednik
Združenja borcev za vrednote
NOB Velenje Bojan Kontič. Mla-
di forum pa bo tudi letos iz Lajš
do Žlebnika organiziral pohod.
Tokratni bo dvajseti. Pohodni-
ki bodo na pot krenili ob 11.30.

Na vseh prireditvah bodo pri-
sotni praporščaki in Šaleška ko-
njenica, ki je na pot iz Sedlarje-
vega krenila 9. februarja.

🔲

Spominske slovesnosti ob
obletnici pohoda XIV. divizije
V petek bodo v Paki in Cirkovcah, v soboto v Ravnah pri Šoštanju
in Zavodnjah

V spomin na Kajuha in XIV. divizijo

