
Naš čas, 12. 2. 2015, bar ve: CMYK, stran 1

V petek (-3/6 0C) in soboto
(-3/7 0C) bo pretežno sončno,

v nedeljo (-2/7 0C)
delno oblačno.

Ko sneg ne
pade in vest
ni le črnobela
Tatjana Podgoršek

Tem, ki so zaznamovale minuli teden, je bilo kar nekaj, od »upora«
medicinskih sester, do javnega nasprotovanja in zagovarjanja proda-
je nekaterih državnih podjetij. Še najbolj odmevna pa je bila napoved
obilnega sneženja. Upravičeno ali ne, dejstvo je, da se danes človek niti
pri vremenskih napovedih ne more več izogniti vprašanju, zakaj mora-
jo biti vse novice in celo vremenske napovedi velikokrat pospremljene z
(rahlo odvečnim) odmerkom dramatičnosti. So za to krivi vremenarji,
tisti, ki vreme napovedujejo, ali mediji? Najbrž vsi, saj je dejstvo, da se
napetost in izredne razmere, tudi vremenske, vedno najbolje prodajajo.

V občutku, da je danes oranžnih, rumenih in rdečih meteoroloških (pa
še bolj drugih) alarmov veliko več kot nekdaj, nisem osamljena. Prav
tako še zdaleč nisem edina, ki se sprašujem, ali je sredi zime sneg že ra-
zlog za alarm, ki so ga nekateri označili tudi za beg pred odgovornostjo.

Že res, da smo na koncu bitke vsi lahko generali in da je, ko je vsega
konec, najlažje pametovati ali se tolažiti, bolje tako kot drugače, a člo-
vek se navkljub vsemu vpraša: je bilo res potrebno zapirati ceste, ukiniti
pouk na toliko šolah, še posebej, ker je že v četrtek popoldan Agencija
RS za okolje objavila spremenjeno in milejšo vremensko napoved, po
kateri je bil rdeči alarm razglašen le še za jugozahod in jugovzhod dr-
žave. Zaradi ukrepa Direkcije RS za ceste so škodo utrpeli avtoprevo-
zniki, saj niso mogli prepeljati svojega tovora do naročnika, posledično
podjetja, ki so morala poseči v proizvodnjo, ker so ostala brez surovin.

Razumem, spoštujem in cenim potrebo in poslanstvo meteorologov, da
opozarjajo na vsa pomembna in zlasti izredna dogajanja, a smo se oči-
tno vsi spremenili – v razlaganju dogodkov in njihovem dojemanju. Kar
smo nekoč opisovali in predstavljali kot močnejše in obilnejše deževje,
sneženje, moramo danes očitno pospremiti še z obarvanim alarmom.
Če je več (medijske) napetosti, se bolje bere in resneje jemlje, mar ne?
Pa to še zdaleč ne velja samo pri vremenu, temveč pri poročanju na-
sploh. Pozornost pritegnejo le črno bele, šok zbujajoče informacije. In
mi jih na vsakem koraku ponujamo. Tudi tam, kjer to ni potrebno. Kot
da svet nima več različnih odtenkov sive. Pa jih ima. Tudi pri vremenu.

Vremenoslovci se namreč niso zmotili, le ciklon, se je pomaknil bolj
proti jugu, nam pa je tokrat prizanesel. Morda pa nas takšni dogodki
in podobne zgodbe vsaj kanček streznijo.

🔲

TAKO mislim

Četrtek, 12. februarja 2015 številka 6 | leto 62 www.nascas.com naročnina 03 898 17 50 cena 1,80 €

TOREK
17. FEBRUARJA

MED 17. IN 19. URO

Jure Pukl nagrajenec Prešernovega sklada
Nocoj se bo z mednarodno
zasedbo predstavil na
velenjskem Max Jazz Club
festivalu

Ljubljana - Velenje, 7. februarja – V soboto
zvečer so na osrednji državni slovesnosti v lju-
bljanskem Cankarjevem domu podelili letošnja
najvišja priznanja kulturnim ustvarjalcem. Med
dobitniki nagrade Prešernovega sklada je bil tu-

di Velenjčan, 36-letni saksofonist in skladatelj
Jure Pukl, ki zadnja leta živi in ustvarja v New
Yorku, ki je zanj mesto z veliko začetnico, saj
se vse, kar se dogaja v zvezi z jazzom, začne
prav v njem. Kritik v Guardianu ga je označil
za »vzhajajočo zvezdo nove kreativne genera-
cije, ki glasbo energično pelje v drugo stoletje«.

Več na strani 10.
Jure Pukl je eden najpomembnejših

ustvarjalcev slovenske jazzovske glasbe
in pomemben ambasador slovenske

kulture v svetu.

Umrl župan Franc Šilak
Mislinja, 10. februarja – V to-

rek dopoldne se je za mnoge ne-
pričakovano ustavilo srce mislinj-
skega župana Franca Šilaka. Po
uspešnem prvem mandatu na žu-
panskem stolčku so mu volivke
in volivci lani jeseni zaupali še
en mandat, ki ga je sprejel z ena-
ko mero zagnanosti kot prvič. 9.
marca bi dopolnil 61 let. Njego-
va smrt je močno prizadela tako
njegovo družino kot sodelavce in
člane njegove stranke SD, pa tudi
vse, ki so se z njim kdajkoli sre-

čali. Bil je prijazen in topel, na prvo mesto je vedno postavljal sočloveka.
Z ženo in tremi sinovi je živel na manjši kmetiji na Paškem Kozjaku, kjer
je, diplomirani agronom po izobrazbi, močno užival v delu na zemlji. Pri
vodenju občine Mislinja se je vedno držal načela, da bodo kljub kriznim
časom v občini znali najti prave rešitve, če bodo držali skupaj. To mu je
dobro uspevalo.

Občina Mislinja je žalno knjigo odprla v njegovi županski pisarni. Danes
ob 17. uri bo žalna seja, ki jo bodo pripravili v dvorani centra Lopan. Po-
greb bo predvidoma v soboto na pokopališču na Paškem Kozjaku.

V Občini Mislinja bodo tako letos nadomestne županske volitve.
🔲

Velenje, 9. februarja – Slovenski kulturni praznik je poseben
praznik. Čeprav ga Slovenci praznujemo na dan, ko se je od tega
sveta poslovil naš največji poet, je to prešeren dan. Je praznik, ki
nas združuje. To je na osrednji občinski slovesnosti v velenjskem
domu kulture poudarila tudi slavnostna govornica, ministrica
za kulturo mag. Julija Bizjak Mlakar. Verze brezčasnega Prešerna

pa je tokrat polna dvorana podoživela skozi simpatično inter-
pretacijo učencev in učiteljev Centra za vzgojo, izobraževanje
in usposabljanje, ki so povezali tako preteklost kot sedanjost.
Prešernova pesem o nezakonski materi, ki se začne z verzom
»Kaj pa je tebe treba bilo, dete ljubo, dete lepo …,« smo vizualno
ujeli na zgornji fotografiji. Več na strani 9. 🔲

Prešeren je velik, ker je brezčasen

Naš čas, 12. 2. 2015, barve: CMYK, stran 2

2 	 12. februarja 2015

Spremljanje bolnikov na daljavo
Poleg izboljšanja kakovosti življenja manj zapletov – Kljub številnim prednostim
nikogar, ki bi projekt podprl v prihodnje

Tatjana Podgoršek

Splošna	bolnišnica	Slovenj	Gra-
dec	je	edina	v	Sloveniji,	ki	se	je	sku-
paj	z	Zdravstvenim	domom	Ravne	
vključila	v	evropski	projekt	United-
4Health	–	Združeni	za	zdravje.	Te-
lemedicinsko	podporo	bolnikom	
na	daljavo	izvaja	približno	leto	dni.	

Spremljanje
bolnikov

V	projektu	'Združeni	za	zdrav-
je'	sodeluje	15	evropskih	držav	in	
13.600	bolnikov,	od	tega	iz	Slove-

nije	600.	Omenjena	bolnišnica	in	
zdravstveni	dom	sta	za	zdaj	vanj	
vključila	bolnike	s	kroničnim	srč-
nim	popuščanjem	in	sladkorno	bo-
leznijo.	

Podatki od bolnikov
takoj

Spremljaje	bolnikov	na	daljavo	
izvajajo	s	pomočjo	pametnega	te-
lefona.	»Bolniki	si	vsak	dan	merijo	
telesno	težo,	krvi	tlak,	srčni	utrip	
ter	vsebnost	kisika	in	sladkorja	v	
krvi.	Merilniki	preko	bluetootha	
pošiljajo	rezultate	na	pametni	tele-

fon,	ta	pa	preko	posebne	aplikaci-
je	v	bolnišnični	telekomunikacijski	
center	Cezar,	kjer	so	podatki	takoj	
dostopni	medicinski	sestri,	ki	bol-
nike	spremlja	pet	dni	v	tednu	v	do-
poldanskem	času.	Če	opazi	odsto-
panja,	pokliče	bolnika,	naj	ponovi	
meritve.	Pokliče	tudi	tiste,	ki	meri-
tev	ne	opravijo.	Če	je	treba,	se	nato	
vključimo	zdravniki	specialisti,	da-
mo	bolnikom	ustrezna	navodila	in	
prilagodimo	terapijo.	Odzivnost	je	
večja	in	hitrejša,	večje	so	možnosti	
za	preprečitev	morebitnega	zaple-
ta,	kar	pomeni	izboljšanje	kakovo-
sti	življenja	bolnikov	in	seveda	tu-
di	podaljšanje	preživetja.	Prav	tako	
lahko	s	tem	preprečimo	hospitaliza-
cijo	in	obvladujemo	napredovanje	
bolezni.	Po	izračunih	bomo	tako	v	
poldrugem	letu	prihranili	blizu	mi-
lijon	evrov,«	je	povedala	specialist-
ka	interne	medicine	v	bolnišnici	in	
strokovna	vodja	projekta Cirila Sle-
menik Pušnik.	Pred	vključitvijo	v	
projekt	so	omenjeni	bolniki	zapi-
sovali	rezultate	meritev	v	zvezke,	ki	
so	jih	prinašali	s	seboj	na	kontrole.

Tehnologija je
enostavna

Po	zagotovilih	sogovornice	jih	
je	ob	vstopu	v	projekt	skrbelo,	ka-
ko	bodo	bolniki,	med	katerimi	so	
predvsem	starejši,	ki	niso	navajeni	
telekomunikacijskih	storitev,	poši-

ljali	podatke.	Merilne	instrumente	
(tehtnica,	naprstnik	za	spremljanje	
nasičenosti	kisika	v	krvi	…)	so	sicer	
že	uporabljali,	a	uporaba	pametne-
ga	telefona	je	zanje	nekaj	novega.	
Danes	ugotavljajo,	da	je	tehnologija	

zelo	preprosta.	»Če	pa	ima	kdo	te-
žave,	jim	stojijo	ob	strani	svojci.	Se-
daj	menimo,	da	bomo	lahko	dolo-
čene	stvari	samo	še	izboljšali.«	Je	pa	

Slemenik	Pušnikova	opozorila	tudi	
na	slabost	sistema.	Kar	nekaj	bolni-
kov	z	mejnega	območja	in	s	Pohor-
ja	vanj	namreč	niso	mogli	vključiti	
zaradi	preslabega	signala	oziroma	
pokritosti	s	telefonijo.	

Želijo si 24-urno
spremljanje vse dni v
tednu

Bolniki	in	njihovi	svojci	so	s	spre-
mljanjem	na	daljavo	zadovoljni,	ve-
do,	da	nekdo	bdi	nad	njimi,	počuti-
jo	se	varne.	Ker	do	neljubih	dogod-
kov	pride	tudi	popoldan	in	ponoči,	

si	želijo,	da	bi	lahko	rezultate	meri-
tev	spremljali	24	ur	na	dan	vse	dni	
v	tednu.	K	tej	želji	je	Cirila	Sleme-
nik	Pušnik	dodala	še	eno:	»Evropski	

projekt	se	izteče	konec	tega	oziro-
ma	v	sredini	prihodnjega	leta.	Želi-
mo	si,	da	se	takrat	ne	bi	končal,	am-
pak	da	bi	naš	center	Cezar	deloval	
tudi	naprej	in	omogočil	spremlja-
nje	še	drugih	kroničnih	bolnikov	na	
daljavo.	Žal	kljub	uspehu	projekta	
doslej	še	nihče	v	Sloveniji	ni	poka-
zal	posluha	za	to	novo	tehnologijo.	
Ne	pristojno	ministrstvo	ne	zdra-
vstvena	zavarovalnica,	tudi	nobena	
druga	zavarovalnica	ni	prepozna-
la	tega	kot	morebitno	tržno	nišo.«	
Prav	tako	se	jim	po	vzoru	v	drugih	
državah	še	ni	uspelo	dogovoriti	z	

nobeno	telekomunikacijsko	družbo	
o	sponzorskem	pokritju	telefonske	
naročnine	in	prenosa	podatkov.	Bo	
ob	koncu	projekta	storitev	samo-
plačniška?	»Najbrž	brez	manjšega	
prispevka	ne	bo	šlo.	Upam,	da	ta	
ne	bo	tako	velik,	da	ga	bolniki,	ki	
si	želijo	telemedicinskega	sodelo-
vanja,	kljub	krizi	ne	bi	zmogli,«	je	
odgovorila	Cirila	Slemenik	Pušnik.	

🔲

OD SREDE DO TORKA

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

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €,
cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %,
četrtletne 8 % in mesečne 6 % 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 -mai l: press@ nascas.si
Oblikovanje in grafična 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.

Dobri obeti nad slabimi
napovedmi
Počasi lezemo navzgor – (Ne)prodaja:
od Celja do Ljubljane – Nam bodo Hrvati
rezali kruh? – Težave z Rimljani

Pri nas so se zadnje dni mešale dvoje napovedi: opozorila o prihajajočem
»hudem« vremenu in spodbudne napovedi o gospodarski rasti. Prve so se
izkazale za malo pretirane, čeprav je to še vedno bolje, kot če opozoril na
previdnost ne bi bilo, pa bi neurje presenetilo z vso močjo. Srednje poti ve-
dno ni moč napovedati. Slovenija je pač čudna dežela morja in gora ter
vsega vmes, pa se v vsem tem lahko tudi vreme nekako izgubi. In napo-
vedovalci z njim. Bolj bomo veseli, če se bodo uresničile napovedi ne le
naših, tudi strokovnjakov z evropskega vrha, ki nam napovedujejo lepo
gospodarsko rast. Te si res že dolgo želimo, saj lahko ta za sabo potegne
mnogo drugega. Seveda tudi pomaga rešiti težave naše vlade, predvsem
njene nepokrite izdatke.

Nekaj denarja si vlada oziroma država obeta tudi od prodaje svojega pre-
moženja. A tudi zadnje dni se je izkazalo, da mnogi temu nasprotujejo.
To se je v petek in soboto kazalo od Celja do Ljubljane. Ker je na spisku
petnajsterice tudi celjska Cinkarna, so zaposleni v tej družbi in tudi mno-
gi v Celju nasploh zaskrbljeni, kaj to zanje pomeni. Za delovna mesta in
usodo odpravljanja posledic v okolju, tudi starih grehov. Čeprav se mnogi
velikokrat jezijo na to tovarno in na posledice na okolje, ki naj bi jo imela,
jim le ni vseeno, ko gre za njeno prodajo tujcem. Neznank je pač preveč.
Zaposleni pravijo, da jim gre dobro: tako družbi, ki ima dobro vodstvo,
kot tudi njim, saj tudi plače niso slabe. O nameravani prodaji te celjske to-
varne so dan kasneje govorili tudi v Ljubljani, kjer so pripravili zbor proti
privatizaciji. Tja sta se napotila tudi dva avtobusa delavcev CC. Na »drugi
strani« pa je bil v prostorih Gospodarske zbornice zbor za privatizacijo. A
hkrati za to, da da naša politika roke stran od slovenskega gospodarstva.

Dogaja pa se še ena prodaja, ki tudi trka na naša nacionalna čustva.
Naše žito naj bi šlo v hrvaške kašče. Ali natančneje, znano slovensko pod-

jetje Žito naj bi kupila hrvaška Podravka. Po tem, ko smo sosedom pro-
dali Mercator, naj nam bi Hrvati rezali še kruh, kot ob tej prodaji neka-
teri nejevoljno poudarjajo. Rivalstvo med našima državama pač še vedno
obstaja!

Nekateri pa bi radi kaj prodali, ker morajo prodati, pa nimajo kupca. Kot
na primer zreški Unior, ki se podobno kot šaleški premogovnik mora zne-
biti »nepotrebnega premoženja«. Unior mora po dogovoru z bankami o
finančnem prestrukturiranju prodati med drugim tudi smučišče Krvavec
ter zdraviliško dejavnost v Zrečah. A za to ni zanimanja. Časi, ko so se za
take naložbe zanimali vsaj Rusi, so očitno minili.

Ne kakšno rivalstvo, ampak pomanjkanje denarja pa je krivo, da zna-
menite rimske izkopanine v Šempetru še vedno propadajo. Žalčani so se
letos hoteli lotiti obnove oziroma zaščite izredno pomembnih izkopanin iz
rimskih časov, ki so po odkritju pred 62 leti bolj propadla kot prej veliko
stoletij, ko so bila v naplavini Savinje. Žal niso uspeli na razpisu norve-
škega finančnega mehanizma, tako da zdaj ne vedo, kje napraskati de-
nar za najnujnejša dela. Občina bi stvar resnično rada uredila, čeprav je
ta nekropola od 2003 spomenik državnega pomena. Pravijo, da so bili tu
pokopani pomembni stanovalci iz bližnje Celeie, pa bi morda lahko zanje
poskrbeli Celjani. A ti bi verjetno raje še zdaj koga pokopali tu, saj jim na
njihovem glavnem mestnem pokopališču zmanjkuje pokopnih mest, kar
jim že povzroča sive lase.

Na Vranskem pa se čudijo, kako je lahko slovenska Agencija za okolje
tako na hitro spremenila svoje mnenje: zadnjih sedem let je izgradnjo no-
vega mostu čez Bolsko pogojevala s prestavitvijo rečne struge, zdaj nič več.
Žal se je vmes morala zgoditi huda nesreča.

Pa še to: pred pomladnimi deli vrtičkarji že načrtujejo, kaj saditi. V Ce-
lju jim bodo »z vrha« spet tudi svetovali – kje in kje ne! Vrtičkarji sami se
bodo seveda odločali, ali se bodo priporočil držali. Vsaj tisti, ki pridelujejo
tudi za trg, bi se jih morali.

🔲 k

Savinjsko-šaleška naveza

Obisk predstavnikov Občine Ptuj
Velenje, 5. februarja	–	V	četrtek	popoldne	so	Velenje	obiskali	pred-

stavniki	Mestne	občine	Ptuj	z	županom	Miranom Senčarjem	na	čelu.	
V	mestni	hiši	jih	je	sprejel	velenjski	župan	Bojan Kontič	z	najožjimi	
sodelavci.	V	uvodu	je	vodja	Urada	za	komunalne	dejavnosti	Anton
Brodnik	predstavil	občino	in	delovanje	občinske	uprave.	Ptujski	župan	
je	izpostavil	dobro	organiziranost	velenjske	občinske	uprave.	Dobre	
prakse	si	želijo	vključiti	pri	reorganizaciji	uprave	ptujske	občine.	Kon-
tič	je	ob	tem	povedal,	da	so	delo	v	Velenju	v	veliki	meri	optimizirali	s	
projektnim	vodenjem.	V	izvedbo	projektov	so	vključeni	predstavniki	
vseh	uradov,	kar	omogoča	boljše	sodelovanje.	Vodja	Službe	za	razvoj-
ne	projekte	in	gospodarstvo	Karla Sitar	pa	je	izpostavila	odlično	sode-
lovanje	z	ZRS	Bistra	Ptuj	pri	prijavah	na	evropske	razpise.	

🔲

Natečaj za »Naj prostovoljce«
Velenje, 9. februarja –Prostovoljstvo	je	v	Velenju	doma	že	vrsto	let.	

Najbolj	je	bilo	prisotno	v	času	nastanka	in	gradnje	mesta	v	50.	letih	
prejšnjega	stoletja.	A	tako	kot	v	preteklem	stoletju	je	v	občini	tudi	da-
nes	veliko	prostovoljcev.	Delujejo	v	številnih	dejavnlostih,	od	civilne	
zaščite	do	sociale.	Da	se	lahko	aktivnim	med	njimi	še	posebej	zahva-
lijo,	Mladinski	center	Velenje	in	Mladinski	svet	Velenje	pod	pokrovi-
teljstvom	župana	Bojana	Kontiča	že	vrsto	let	razpisujeta	natečaj	za	
izbor	Naj	prostovoljca/prostovoljke	in	Naj	prostovoljske	organizacije.	
Razpis	za	leto	2014	je	že	objavljen,	natečaj	pa	poteka	do	9.	marca.	

🔲 bš

Za petino več prehladnih obolenj
Celje –	Na	Celjskem	ugotavljajo	v	tem	času	za	kakšno	petino	več	

prehladnih	obolenj	in	gripe	kot	decembra,	vendar	je	takšno	stanje	obi-
čajno	v	tem	letnem	času.	Sezona	teh	obolenj	se	je	začela	in	bo	trajala	
še	ves	februar	in	morda	še	marca,	pravijo	zdravniki.

🔲

Vaščani predlagali postavitev radarja
Šmartno ob Paki	–	Na	upravo	Občine	Šmartno	ob	Paki	je	prispelo	

več	pisem	občanov,	v	katerih	ti	izražajo	nezadovoljstvo	glede	tovor-
nega	prometa	skozi	center	kraja	in	opozarjajo	na	težave,	ki	jih	pov-
zroča.	Med	drugim	jih	je	zanimalo,	ali	so	upravičeni	do	odškodnine.

Na	to	temo	se	je	že	sestala	občinska	uprava	z	vaščani.	Ti	so	na	njem	
med	drugim	predlagali	postavitev	radarja.	O	tem	je	na	nedavni	seji	sve-
ta	Občine	spregovoril	tudi	župan	Janko Kopušar.	Kot	je	pojasnil,	skozi	
center	Šmartnega	ob	Paki	poteka	državna	povezovalna	cesta,	po	kateri	
je	dovoljen	promet	za	vsa	vozila.	»Vsi	se	zavedamo,	da	težka	tovorna	vo-
zila	najbolj	obremenjujejo	cesto	in	objekte	ob	njej.	Izključno	pristojnost	
za	določanje	prometnega	režima	po	njej	ima	država.	Zato	smo	tudi	na	
pobudo	vaščanov	na	Direkcijo	RS	za	ceste	naslovili	prošnjo	za	prouči-
tev	možnosti	omejitve	tovornega	prometa	skozi	center	kraja.«	Odgovo-
ra	za	zdaj	še	niso	prejeli.

🔲 Tp

Zavod nakazal denar bolnišnicam
Ljubljana	-	Zavod	za	zdravstveno	zavarovanje	Slovenije	(ZZZS)	je	

v	torek	bolnišnicam	nakazal	prvi	del	mesečnega	nakazila,	šestim	bol-
nišnicam	dodatno	še	tretji	del	nakazila.	S	predčasnim	nakazilom	že-
lijo	tem	bolnišnicam	zagotoviti	boljšo	likvidnost.	Predčasno	nakazilo	
bosta	prejeli	tudi	Slovenj	Gradec	in	bolnišnici	Topolšica.

Cirila Slemenik Pušnik: »Kljub uspehu projekta in prihranku še
nobena od pristojnih ustanov ni zainteresirana, da bi v prihodnje

podprla njegovo izvajanje.«

❱Po izračunih bodo
s spremljanjem
kroničnih
bolnikov s srčnim
popuščanjem
ter sladkornih
bolnikov na daljavo
v poldrugem letu
prihranili blizu
milijon evrov.LOKALNE novice

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 3

312. februarja 2015 AKTUALNA TEMA

Leto po žledu
Lanskoletni žled je povzročil ogromno
škode tudi v Šaleški dolini – Najbolj jo je
skupila občina Šoštanj

Milena Krstič - Planinc

Šoštanj, 30. januarja – Konec ja-
nuarja lanskega leta je Slovenijo pri-
zadela ena največjih naravnih ujm
doslej. Žled je povzročil za več kot
400 milijonov evrov škode in v ne-
katerih predelih Slovenije povsem
ohromil življenje, veliko predelov

in prebivalcev pa dobesedno odre-
zal od sveta.

Veliko škode je žled povzročil tudi
v Šaleški dolini. Med tremi občina-
mi je bila najbolj prizadeta občina
Šoštanj, ki je tudi po površini najve-
čja. Posledice še vedno odstranjuje-
jo in jih še bodo.

Tisti dnevi, ki so kar trajali in tra-

jali, bodo še dolgo ostali v spominu
prebivalcev. »Šest tisoč občanov je
bilo en dan in noč brez elektrike,
nekateri je niso imeli več kot teden
dni,« je natanko leto dni po žlede-
nju pripovedoval župan Občine, ki
šteje 8.800 prebivalcev, Darko Me-
nih. »Z maksimalnimi napori in
sredstvi, ki smo jih imeli na razpo-
lago, smo najprej poskrebeli za naj-
nujnejše. Ceste so bile neprevozne,
prebivalci odrezani od sveta, odstra-
niti je bilo treba ogromne količine
podrtih dreves, na očiščene poti so
padala nova in nova ... Gasilci, civil-
na zaščita, Slovenska vojska, delavci
elektro podjetja in drugi so požrtvo-
valno pomagali prebroditi najhuj-
še. Tudi po letu dni bi se rad vsem
še enkrat iskreno zahvalil,« je rekel.

»Ena najhujših posledic žleda, ki
je sledila, je bil plaz pri družinah
Brusnjak in Drev v Florjanu. Na-
nošen material je podrl hlev, v kate-
rem so poginile živali, ljudi so k sre-
či rešili pravočasno,« dodaja podž-
upan Viki Drev. Celovita sanacija
tega plazu je bila uspešno zaključe-
na jeseni.

S posledicami žledu so se prakti-
čno potem srečevali vsak dan. Utr-
peli so natanko 1.261.000 evrov
škode. Po zaslugi uspešnih poga-
janj jim je iz državnega proraču-
na uspelo pridobiti skoraj tretjino
vseh sredstev, ki jih je država name-
nila za sanacijo škode po žledu, tj.
530.000 evrov.

🔲

Pridite na vodenje po
mestu

Velenje, 21. februarja – Na svetovni dan turističnih vodnikov, 21. februar,
se bo velenjski Turistično informacijski center pridružil številnim mestom
tako doma kot v tujini in pripravil prav posebno lokalno turistično vode-
nje. Vodenje se bo ob 10. uri začelo pred vilo Bianca, udeleženci pa bodo
mesto spoznali s pomočjo tipa, zvoka, vonja in drugih čutil. Senzorično
vodenje po mestu bo potekalo uro in pol. Turistični vodnik bo udeležence
najprej vodil do Titovega trga, zaključil pa ga bo na novi promenadi. Med
druženjem bodo spoznali zgodbo najmlajšega slovenskega mesta, otipali
maketo mesta in tudi nekatere mestne spomenike. Vodenje ne bo zahtev-
no, prilagojeno bo različnim obiskovalcem. Na TIC-u bodo veseli, če boste
svojo udeležbo najavili preko e-pošte tic@velenje.si.

🔲 bš

Sprejem za predstavnike verskih skupnosti
Velenje, 5. februar – Prejšnji četrtek do-

poldne je župan Bojan Kontič na tradici-
onalnem ponovoletnem srečanju sprejel
predstavnike verskih skupnosti, ki delujejo
na območju Šaleške doline. Ob tem je izra-
zil ponos in veselje, »da znamo v Velenju
sprejemati in spoštovati raznolikost, da do-
bro sodelujemo in si pomagamo.« Zahvalil
se je predstavnikom različnih verskih sku-
pnosti, saj s svojimi aktivnostmi pomem-
bno prispevajo, da je življenje občank in
občanov še boljše in bolj prijazno. Med
drugim je župan povedal, da si v MO Vele-
nje z različnimi ukrepi prizadevajo omiliti
finančno krizo. V lanskem letu so omogo-
čali dobre pogoje za delovanje Območnega
združenja Rdečega križa Velenje, Župnijski
Karitas Velenje so zagotovili nove prostore
za delovanje. Župan je poudaril, da kljub
težkim razmeram proračunskih sredstev za
socialo niso zmanjševali. 🔲

Predstavniki verskih skupnosti, ki delujejo v Šaleški dolini, so se županu Bojanu Kontiču zahvalili
za aktivnosti, ki jih izvaja Mestna občina Velenje.

V Velenju bodo letos dodelili okoli 200 stanovanj
Pred razdelitvijo stanovanj na Gorici bodo prosilce še enkrat preverili – Prednostne liste
bodo skoraj izpraznjene – Nov stanovanjski razpis jeseni

Bojana Špegel

Velenje, 9. februarja – Velenjska
občina je še vedno med uspešnejši-
mi v državi pri reševanju stanovanj-
skih vprašanj svojih občanov. Če-
prav so računali, da bodo aktualno
listo za dodelitev neprofitnih sta-
novanj, ki so jo oblikovali po razpi-
su leta 2012, skorajda izpraznili že
lani, se je vselitev stanovanj v no-
vogradnji na Gorici premaknila v
letošnje leto. Datuma dokončanja
objekta še nimajo, računajo pa, da
bodo ključe novih stanovanj upra-
vičencem delili pred poletjem. Ob
tem se nam je na osnovi dopisa na-
šega bralca porodilo več vprašanj o
preverjanju resničnosti podatkov, ki
jih občini dajo prosilci za stanova-
nja. Zanimalo nas je tudi, ali tiste,
ki so že najemniki, kdaj preverijo,
ali so morda vmes postali lastniki
nepremičnin in zato niso več upra-
vičeni do neprofitnih občinskih sta-
novanj; kako je s plačevanjem naje-
mnin, deložacijami? Odgovore smo
poiskali pri Alenki Rednjak, vodji
Urada za investicije in razvoj na
MO Velenje, v katerega sodijo tudi
stanovanjske zadeve.

Vsako leto vsaj 50
stanovanj

»Letno v MO Velenje »rešimo« od
50 do 80 primerov, tako z zamenja-
vami kot dodelitvami stanovanj. Če
imamo novogradnje, pa se število

dodeljenih stanovanj našim obča-
nom še bistveno poveča. In letos
bo, upamo, eno uspešnejših let pri
tem vprašanju. Ko bo kompleks na
Gorici končan, bomo razdelili kar
137 stanovanj. Na prednostnih li-
stah za dodelitev stanovanj ne bo
ostalo veliko prosilcev. Že jeseni ra-
čunamo, da bomo objavili nov sta-
novanjski razpis, saj prejemamo ve-
liko novih vlog, zato vemo, da so še
potrebe.«

Ne pomaga
lagati

Potem smo sledili pi-
smu našega bralca. Ta je
namreč trdil, da nekdo
od tistih, ki je uvrščen
na prednostno listo za
dodelitev stanovanja,
prikriva prave podatke
in že ima v lasti nepre-
mičnino v drugi občini.
O tem naj bi obvestil tu-
di velenjsko občino in
velenjski center za so-
cialno delo. O primeru
ne bomo povedali nič več, saj gre
za ločitveni postopek, ki še ni kon-
čan, med partnerjema pa so očitno
velike zamere. Mi pa nismo ne so-
dniki in ne razsodniki. Našo sogo-
vornico smo najprej vprašali, kako
na MO Velenje preverjajo podatke,
ki jim jih posredujejo prosilci za sta-
novanja. Povedala nam je: »Podatke
vedno pridobivamo iz uradnih evi-

denc; iz GURS-a dobimo podatke o
lastnini nepremičnin, preverimo še
zemljiško knjigo. V centralnem regi-
stru prebivalstva preverimo število
družinskih članov, delamo pa tudi
navzkrižna preverjanja pri različnih
institucijah. Prvič podatke preveri-
mo v postopku oblikovanja predno-
stne liste za dodelitev stanovanja,
pred sklenitvijo najemne pogodbe
pa jih preverimo še enkrat. Vmes

lahko namreč mine tudi več let, saj
že oblikovanje prednostne liste te-
če več mesecev.« Izvemo tudi, da
lahko neprofitno stanovanje dobi-
jo tudi tisti, ki imajo v lasti nepre-
mičnine. »V stanovanjskem zakonu
iz leta 2003 je natančno določeno,
kako in kaj. Vrednost nepremičnine
prosilca ne sme presegati 40 % vre-
dnosti primernega stanovanja, ki ga

dodelimo družini ali posamezniku.
Imamo nekaj takih, ki imajo pre-
moženje večje vrednosti. Trenutno
preverjamo 15 primerov, ne more-
mo pa še povedati, kako jih bomo
razrešili. Lani smo 3 družine izseli-
li, ker so bile njihove nepremičnine
vredne več, kot dovoljuje zakon. La-
ni smo se tudi posebej lotili obsto-
ječih najemnih pogodb. Pregledali
smo več kot 800 najemnih pogodb

in našli kar nekaj takšnih, po kate-
rih stranke niso več upravičene do
neprofitnega stanovanja. Je pa dej-
stvo, da lahko ukrepamo le pri ti-
stih, ki so z nami sklenili najemno
pogodbo po letu 2003.«

Vsi, ki zaprosijo za stanovanje, po-
datke navedejo že sami. In zgodi se,
da ti niso točni, izvemo. »To, da na-
vajajo napačne podatke, se pravilo-

ma izkaže kot napačna odločitev.
Resno vzamemo tudi vse neanoni-
mne prijave o točnosti podatkov za
konkretno osebo. Če ugotovimo kr-
šitve, vedno reagiramo, saj smo v
takih primerih že prekinili najemne
pogodbe in izpraznili stanovanje.
Velikokrat pa se zgodi, da ljudje za-
kone napačno razumejo, sploh če
gre za osebne spore. V takih prime-
rih velikokrat po preverjanju ugo-
tovimo, da napak pri prosilcu za
stanovanje ali najemniku, ki so ga
prijavili, ni.« In kako je, če je prosi-
lec za stanovanje še vedno v ločitve-
nem postopku ali čaka na razrešitev
dediščine in zato še ne ve, kakšno je
njegovo realno imetje? »Tudi takšne
primere imamo. Kadar gre za loči-
tveni postopek, je po zakonu treba
počakati, da se ta konča. Prosilci
nam prinesejo sodbe s sodišča, v
njih pa se vidi, ali imajo premoženje

v uporabi ali ne. Primeri so različni,
vsakega obravnavamo posebej. Jih
pa vseeno umestimo na čakalne li-
ste, točkujemo jih po trenutnem sta-
nju. Če premoženje po končanem
postopku ne preseže že omenjenih
40 % vrednosti stanovanja, so upra-
vičeni do dodelitve.«

Izvemo tudi, da lahko neprofi-
tno stanovanje dobijo tudi tisti, ki
so pred leti že bili najemniki tovr-
stnega stanovanja. »Pogoj je, da iz
preteklih najemnih razmerij nima-
jo dolga, sicer pa se lahko ponovno
prijavijo na razpis,« pojasni Rednja-
kova. Stanovanj na Gorici zaenkrat
še niso delili med uvrščene na pred-
nostni listi. Preden jih bodo, bodo
vse podatke še enkrat temeljito pre-
verili.

🔲

Subvencije najemnin zelo naraščajo
Zadnja leta na MO Velenje vsako leto namenjajo več sredstev za sub-

vencije neprofitnih najemnin. »V letu 2014 smo spet zabeležili porast
v primerjavi z letom prej. Ljudje so v velikih stiskah, vedno več jih
je. Občina krije do 80 % najemnine, mnogi pa imajo potem še vedno
težave pri plačevanju komunalnih storitev, pri katerih se jim dolg ko-
piči. S temi najemniki se velikokrat dobimo in skupaj iščemo rešitve,
kako poplačati dolgove. Omogočimo jim obročno odplačevanje, za-
mik plačil, napotimo jih, da zaprosijo za enkratno denarno pomoč.
Če vidimo, da dolžniki niso pripravljeni sodelovati, kljub našim vlju-
dnim povabilom, smo prisiljeni sprožiti najbolj nepriljubljen postopek
– izselitev ali deložacijo.« V zadnjih letih so opravili le 3 prave delo-
žacije. Nekaj najemnikov se je izselilo samih, saj so se tako izognili
stroškom deložacije, ki niso majhni. Kar nekaj primerov dolžnikov
pa so rešili skupaj s centrom za socialno delo, tako da so jih preselili
v Dom za varstvo odraslih.

Jutri in pojutrišnjem
informacije iz prve roke

Velenje – Jutri (v petek) in v soboto, 14. februarja, bodo srednje, višje in
visoke šole po Sloveniji pripravile informativne dneve, na katerih bodo de-
vetošolci, dijaki zaključnih letnikov srednjih šol lahko pridobili informacije
o možnostih nadaljnjega izobraževanja iz prve roke.

Na Šolskem centru Velenje bodo potekali informativni dnevi jutri: ob 9.
in 15. uri za rudarsko, strojno ter elektro in računalniško šolo na Medpod-
jetniškem izobraževalnem centru; ob 11. in 15. uri za šolo za storitvene de-
javnosti v predavalnici Višje strokovne šole centra; ob 9. uri za gimnazijo v
dvorani doma kulture Velenje, ob 15. uri pa v učilnici A 112 gimnazije na
Trgu mladosti v Velenju. V soboto bo informativni dan na istih lokacijah,
začeli pa ga bodo ob 9. uri.

Za bodoče študente Višje strokovne šole centra bo jutri informativni dan
za programe Informatika, Geotehnologija in rudarstvo, Gostinstvo in turi-
zem ter Varstvo okolja in komunala ob 9. uri v prostorih omenjene šole, za
programa Elektronika in Mehatronika pa ob 10.30 na Medpodjetniškem
izobraževalnem centru. V soboto bodo informativni dan pripravili ob 9. uri,
razen za programa Elektronika in Mehatronika višje šole. Ta bo ob 10.30.

Na enoti Fakultete za energetiko v Velenju bo informativni dan potekal ju-
tri ob 10. in 15. uri na sedežu enote na Koroški 62 a, v soboto pa ob 10. uri.

Na Visoki šoli za varstvo okolja Velenje bodo bodoči študenti pridobili
potrebne informacije jutri ob 10. in 15. uri, v soboto pa ob 10. uri.

🔲 tp

Naš čas, 12. 2. 2015, barve: CMYK, stran 4

4 	 12. februarja 2015

Pred rudarji zahtevno leto
Velenje	–	Poleg	vseh	drugih	težav,	s	katerimi	so	se	v	lanskem	letu	

soočali	na	Premogovniku,	jim	je	zobe	pokazala	še	narava.	Rudarje	je	
presenetila	z	izjemno	zahtevnimi	montan–geološkimi	pogoji	v	obmo-
čju,	kjer	so	načrtovali	proizvodnjo	za	pretežni	del	leta.

Tudi	v	prvi	polovici	letošnjega	leta	jih	čaka	neugodna	odkopna	fron-
ta,	ki	jim	ne	bo	omogočala	doseganja	visoko	produktivnih	rezultatov.	
Zaradi	koncepta	odkopavanja	pa	morajo	zavrtati	tudi	v	take	odkope.

Klasje sklenilo leto s pol milijona
izgube

Celje –	Celjsko	Klasje,	ki	je	v	prisilni	poravnavi,	je	lani	ustvarilo	4,2	
milijona	evrov	prihodkov	od	prodaje,	čeprav	so	bili	ti	v	načrtu	finanč-
nega	prestrukturiranja	predvideni	v	višini	8,6	milijona	evrov.	Namesto	
načrtovanega	dobička	v	višini	skoraj	184.000	evrov	pa	je	družba	leto	
2014	sklenila	z	nekaj	manj	kot	pol	milijona	evrov	izgube.	Zaradi	ome-
njenih	odstopanj	po	oceni	upravitelja	obstaja	utemeljen	dvom,	da	bi	
Klasje	s	prisilno	poravnavo	lahko	odpravilo	insolventnost.

Minimalna plača 790,73 evra bruto
Ljubljana –	Minimalna	plača	bo	znašala	letos	790,73	evra	bruto.	

Zaradi	nizke	inflacije	se	je	glede	na	lansko	leto	zvišala	le	za	1,58	evra	
bruto.	Pri	določitvi	višine	minimalne	plače	se	v	Sloveniji	upošteva	
rast	cen	življenjskih	potrebščin,	lahko	pa	tudi	gibanje	plač,	gospodar-
sko	rast	in	gibanje	zaposlenosti,	a	se	to	v	praksi	ni	uveljavilo,	ugota-
vlja	ministrstvo.

Dolgovi podjetij so ogromni
Ljubljana	-	Ena	od	zanimivejših	tem	tega	tedna	je	bila	objava	terjatev	

Družbe	za	upravljanje	terjatev	bank,	ki	je	na	svojih	spletnih	straneh	
objavila	seznam	terjatev	za	prodajo.	Na	njem	je	23	podjetij	oziroma	
terjatev	v	skupni	vrednosti	670,3	milijona	evrov.	Izstopajo	predvsem	
terjatve	do	T-2	(150	milijonov	evrov),	ACH	(105,4	milijona	evrov)	in	
Grepa	(84	milijonov	evrov).	Na	seznamu	pa	je	tudi	nekaj	znanih	pod-
jetij	iz	Šaleške	doline	in	okolice.	

Malenkost manj brezposelnih
Ljubljana	-	Čeprav	so	napovedi	tudi	na	področju	zaposlovanja	videti	

boljše,	pa	je	dejstvo,	da	je	bilo	v	Slovenji	konec	januarja	registriranih	
124.279	brezposelnih,	kar	je	štiri	odstotke	več	kot	decembra,	vendar	
pa	4,3	odstotka	manj	kot	januarja	lani,	ugotavlja	Zavod	RS	za	
zaposlovanje.	Na	novo	se	je	na	zavod	za	zaposlovanje	prijavilo	nekaj	
več	kot	devet	tisoč	takih,	ki	jim	je	potekla	zaposlitev	za	določen	čas.

Tomaž Berločnik bo še naprej vodil
Petrol

Ljubljana	-	Nadzorni	svet	družbe	Petrol	je	predsednika	uprave	Ve-
lenjčana	Tomaža	Berločnika	imenoval	na	ta	položaj	za	še	en	petletni	
mandat.	Ta	mu	začne	teči	1.	februarja	2016.

Davčne blagajne še letos?
Ljubljana	-	Vlada	je	potrdila	akcijski	načrt	za	davčne	blagajne.	Po	

besedah	državne	sekretarke	Mateje	Vraničar	je	mogoče,	da	bodo	te	
obvezne	že	1.	oktobra.	Davek	na	nepremičnine	pa	želi	vlada	uvesti	1.	
januarja	2016.	Ob	tem	je	zanimivo,	da	številni	lastniki	še	niso	uredili	
dokumentacije	o	svojem	premoženju.

Nove obtožnice za Hildo Tovšak
Celje	-	Specializirano	državno	tožilstvo	je	v	primeru	Rimskih	term,	

ki	jih	je	med	drugimi	gradil	propadli	velenjski	Vegrad,	kljub	stečaju	
zagotovilo	odvzem	3,5	milijona	evrov	protipravne	premoženjske	kori-
sti.	V	zadevi	Rimske	terme	je	tožilec	Pintar	nekdanji	direktorici	Vegra-
da	Hildi	Tovšak	na	sojenju	leta	2013	očital,	da	je	tedanjega	direktorja	
Rimskih	term	Maksa	Brečka,	ki	je	avgusta	2012	umrl,	napeljala,	da	
sta	skupaj	na	podlagi	ponarejene	dokumentacije	vložila	zahtevo	na	
gospodarsko	ministrstvo	za	pridobitev	3,5	milijona	evrov.	Ta	sredstva	
sta	pridobila	in	porabila.	Poleg	tega	je	obtožnica	Tovšakovo	bremenila,	
da	je	del	terjatev	iz	tega	posla,	ki	sploh	niso	obstajale,	prodala	družbi	
Prvi	faktor	za	1,4	milijona	evrov.

Raiffeisen Bank zapušča Slovenijo
Šoštanj	-	Avstrijska	bančna	skupina	Raiffeisen	Bank	International	

(RBI)	se	je	odločila	za	odločno	racionalizacijo	poslovanja	v	srednji	in	
vzhodni	Evropi.	Med	drugim	se	umikajo	iz	Slovenije	in	Poljske,	banki	
v	teh	dveh	državah	pa	bi	radi	prodali	še	letos.	Banka	bo	ob	tem	«op-
timizirala»	poslovanje	na	Madžarskem,	umika	pa	se	tudi	iz	dejavno-
sti	v	ZDA	in	Aziji.	Svojo	poslovalnico	ima	ta	banka	tudi	v	Šoštanju.

Malo zanimanja za prijavo dela
Ljubljana	-	Na	javno	dostopnem	seznamu	aktivnih	izvajalcev	oseb-

nega	dopolnilnega	dela,	ki	ga	po	novem	zakonu	o	delu	na	črno	od	1.	
januarja	vodi	Ajpes,	je	trenutno	vpisanih	590	fizičnih	oseb.	Tistim,	
ki	so	osebno	dopolnilno	delo	opravljali	že	po	določbah	prejšnjega	za-
kona,	se	sicer	pri	Ajpesu	še	ni	bilo	treba	priglasiti.	To	morajo	storiti	v	
pol	leta.		 🔲

Pred nakupom mora biti delo priglašeno
V Velenju prvi mesec, odkar velja novi zakon, prodali le osem vrednotnic petim
različnim osebam, ki opravljajo osebno dopolnilno delo

Milena Krstič – Planinc

Velenje, 4. februarja	–	Ena	od	no-
vosti,	ki	jih	od	1.	januarja	letošnjega	
leta	prinaša	novi	Zakon	o	prepreče-
vanju	dela	in	zaposlovanja	na	črno,	
je	uvedba	vrednotnic	za	osebno	do-
polnilno	delo.

S	plačilom	vrednotnice,	ki	stane	
9	evrov,	si	izvajalec	osebnega	do-

polnilnega	dela	plača	prispevke	za	
pokojninsko	in	invalidsko	zavaro-
vanje	(7	evrov)	ter	zavarovanje	za	
poškodbo	pri	delu	in	poklicno	bo-
lezen	(2	evra).

Pogoj	za	nakup	vrednotnice	je,	da	
je	osebno	dopolnilno	delo	prigla-
šeno	pri	Agenciji	RS	za	javnoprav-
ne	evidence	in	storitve	(AJPES)	
na	spletnem	portalu	ali	osebno	na	

upravnih	enotah,	kjer	za	posame-
znika	osebno	dopolnilno	delo	pri-
glasijo	po	spletnem	portalu.	Brez	
odločbe	se	vrednotnice,	če	gre	se-
veda	za	delo,	ki	ustreza	osebnemu	
dopolnilnemu	delu,	ne	dajo	kupiti.	
Za	osebno	dopolnilno	delo	pa	se	
denimo	šteje	občasna	pomoč	v	go-
spodinjstvu,	občasno	varstvo	otrok,	
nabiranje	in	prodaja	gozdnih	sade-

žev	in	zelišč,	občasno	lokalno	vode-
nje	skupin	...

Vrednotnice	lahko	v	Velenju	kupi-
te	na	Upravni	enoti,	kjer	so	na	voljo	
tudi	vse	splošne	informacije.	»Vre-
dnotnica	velja	za	koledarski	mesec,	
pridobljena	pa	mora	biti	najpozne-
je	pred	začetkom	opravljanja	de-
la,«	pojasnjuje	načelnik	Fidel Kru-
pić.	Tukaj	so	prvi	mesec,	kar	velja-
jo	novosti,	prodali	zgolj	osem	vre-
dnotnic,	pa	še	to	petim	različnim	
osebam.	»To	je	verjetno	posledica	
tudi	tega,	ker	je	do	letošnjega	30.	
junija	prehodno	obdobje.	Po	tem	
datumu	pa	bo	ta	sistem	dejavno	za-
živel.	Nekdo,	ki	je	bil	za	osebno	do-
polnilno	delo	registriran	že	pred	1.	
1.	2015,	mu	namreč	v	prehodnem	
obdobju	tega	ni	treba	ponovno	regi-
strirati	in	delati	preko	vrednotnic.«

Pri	tem	je	poudaril,	da	oseba,	ki	
je	registrirana	za	osebno	dopolnil-
no	delo	in	opravlja	denimo	čišče-
nje	stanovanja	v	enem	mesecu	pri	
različnih	strankah,	potrebuje	za	vsa-
ko	stranko	svojo	vrednotnico.	»Če	
pa	opravlja	delo	ves	mesec	pri	eni	
stranki	večkrat,	potrebuje	eno.«

🔲

GOSPODARSTVO

GOSPODARSKE noviceDobrim zgodbam sledijo priznanja
Kmetijska zadruga Šaleška dolina lani najbolj inovativna slovenska in četrta evropska
zadruga – Trg Zgornje Savinjske doline priložnost za zadrugo in kmete

Tatjana Podgoršek

Kmetijska	zadruga	Šaleška	dolina	je	lansko	
poslovno	leto	kljub	še	vedno	nespodbudnim	go-
spodarskim	razmeram	sklenila	po	pričakovanjih.	
Po	ocenah	bo	nekoliko	presegla	načrtovanih	14	
milijonov	evrov	prihodkov,	v	načrtovanih	okvir-
jih	so	proizvodni	rezultati,	pravi	njen	direktor	Ivo
Drev.	»Poslovno	smo	leto	2014	sklenili	pozitivno.	
Dosežki	so	plod	večletnega	sistematičnega	dela	
zaposlenih	in	zadružnih	zunanjih	sodelavcev.«

Priznanja potrjujejo in
obvezujejo

Poleg	tega,	da	je	bilo	lansko	leto	poslovno	zah-
tevno,	bo	v	kroniki	delovanja	zadruge	zapisano	
kot	leto	priznanj.	Zadrugo	je	namreč	Zadružna	
zveza	Slovenije	proglasila	za	najbolj	inovativno	
kmetijsko	zadrugo	v	Sloveniji,	evropsko	združe-
nje	zadrug	pa	jo	je	uvrstila	na	četrto	mesto	naj-
bolj	inovativnih	zadrug	v	pridelovanju	hrane.	
Drev	se	ne	spomni,	da	bi	se	to	zgodilo	že	kateri	
zadrugi	v	Sloveniji.	»Ne	sodimo	med	velike	za-
druge,	zato	nam	priznanja	pomenijo	še	toliko	
več.	Dokazujejo,	da	je	okolica	opazila	naše	delo,	
prizadevanja	pa	potrjujejo	pravilnost	pogumno	
zastavljenih	odločitev,	hkrati	pa	so	obveza	za	
nadgradnjo	doseženega.«	Na	vprašanje,	kako	je	
lahko	kmetijska	zadruga	inovativna,	se	je	Drev	
odzval:	»Vsak	dan	se	je	treba	spraševati,	kaj	boš	
delal	danes,	jutri,	pojutrišnjem,	in	pri	tem	iskati	
predvsem	težje	poti	do	cilja.«

Priznanje tudi za blagovno
znamko Ekodar

Ena	takih	zgodb	je	odkup	in	prodaja	ekološke-
ga	mesa.	Zadruga	ga	trži	pod	blagovno	znamko	
Ekodar,	za	katero	je	lani	prejela	priznanje	bio-
tehnične	fakultete	v	Mariboru.	Razglasila	jo	je	
za	najboljšo	blagovno	znamko	za	zdrave	pre-
hrambne	izdelke	v	državi.	Ekološko	pridelano	
meso	na	hribovskih	kmetijah	je,	zagotavlja	Drev,	
našlo	pot	do	potrošnikov.	Še	posebno	zadovolj-
stvo	poraja	dejstvo,	da	več	kot	polovico	tega	me-
sa	prodajo	javnim	zavodom,	kot	so	vrtci	in	šole.	
Lani	so	odkupili	in	prodali	omenjenega	mesa	za	
360	tisoč	evrov.	Odkupili	so	ga	od	84	hribovskih	
kmetij.	V	naslednjih	nekaj	letih	nameravajo	pove-

čati	število	teh	na	500	in	ustvariti	milijon	evrov	
prodaje.	»Odkup	ekološke	živine	je	ena	od	uspe-
šnih	zgodb	zato,	ker	smo	malo	drugačni.	Pot	je	
sicer	zelo	zahtevna,	a	vidimo,	da	se	da	marsikaj	
narediti.«	Ne	glede	na	velike	načrte	glede	ekolo-

ško	pridelanega	mesa	ostaja	odkup	mleka	pred-
nostna	dejavnost	zadruge.	Lani	ga	je	odkupila	11	
milijonov,	letos	naj	bi	ga	14	milijonov	litrov.	Toli-
ko	zaradi	odločitve	nekaterih	kmetov	iz	Zgornje	
Savinjske	doline,	da	bodo	oddajali	mleko	mlekar-
ni	Celeia	v	Arji	vasi.	

Letošnje zgodbe
Ivo	Drev	je	povedal,	da	jim	inovativnosti	tudi	

letos	ne	bo	manjkalo.	Največ	je	bodo	poskuša-
li	dokazati	pri	pridobivanju	čim	večjega	tržnega	
deleža	v	sosednji	dolini.	Stečaj	tamkajšnje	kmetij-
ske	zadruge	je	poslovna	priložnost.	»Pomembna	
je	širitev	odkupne	mreže	tržnih	viškov	mleka	ter	
živine.	To	nam	namreč	omogoča	boljše	nabav-
ne	pogoje	ter	konkurenčne	cene	repromateriala	
ter	drugega	materiala	za	člane	zadruge	in	ostale	
zveste	kupce.«	Poleg	večjega	odkupa	ekološko	
pridelanega	mesa	predvidevajo	uresničitev	pro-
izvodnje	balzamičnega	kisa	in	jabolčnega	vina	
na	Turnu,	kjer	nadaljujejo	aktivnosti	za	proti-
točno	zaščito	sadovnjakov	in	ureditev	namakal-
nega	sistema.	

🔲

Ivo Drev: »Verjamemo v ljudi, ki vsak
dan sprejemajo izzive in se trudijo delati

pravilno ter pošteno.«

❱Lani je zadruga zabeležila
blizu 14 milijonov evrov
prihodkov, zaradi novega
trga v Zgornji Savinjski dolini
za letos načrtuje povečanje
teh za približno 15 odstotkov.

❱Ekološko pridelano meso je
lani odkupila od 84 kmetov
in s prodajo dosegla 360
tisoč evrov. V prihodnjih letih
naj bi število odkupovalcev
povečala na 500, s prodajo
mesa pa iztržila milijon evrov.

Potrebujete kredit?

Z NLB Osebnim kreditom vam je denar lahko na razpolago že v

1 uri, če
 s seboj prinesete ustrezno potrjeno dokumentacijo in

zahtevane osebne dokumente ter ste
 kreditno sposobni.

 w
ww.osebnikredit.si

Kredit v 1 uri

Velj
a z

a k
re

dite
 za

va
ro

va
ne p

ri z
av

ar
ova

lnici
 in

kr
ed

ite
 bre

z z
av

ar
ova

nja,
 če

 se
 v

NLB
 Po

slo
va

lnici
 oglas

ite
 ve

č k
ot

1 u
ro

 pre
d za

prtj
em

.

NLB
 d.d., T

rg
 re

publik
e 2

, 1
00

0 L
jublja

na

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 5

512. februarja 2015 GOSPODARSTVO

Napake RCE so bile prevelike, da
bi bili dovolj korekcijski ukrepi
Ministrstvo je neomajno, dejansko bo treba vrniti 7,2 milijona evrov in obresti –
Predstavili so nam številne nepravilnosti

Mira Zakošek

Kot smo že poročali, bo moral
Razvojni center energija vrniti 7,2
milijona evrov pridobljenih nepo-
vratnih sredstev in tudi obresti. Za
zdaj še vedno ni znano, kaj to po-
meni zanj in kaj za njegove druž-
benike.

Na Ministrstvu za gospodarski ra-
zvoj in tehnologijo nam je sekretar-
ja Stanka Ritonja pojasnila, da so
na osnovi različnih kontrol (Službe
vlade za razvoj in regionalno politi-
ko – SVRK, Nacionalnega urada za
nadzor proračuna NPU, notranje
revizijske službe MGRT) odstopili
od pogodbe z Razvojnim centrom
Energija. Ugotovili so namreč krši-
tve pogodbe, številne nepravilno-
sti ter nenamenske porabe sredstev.
Zgolj korekcijski ukrepi, ki jih je mi-
nistrstvo že določilo v lanskem letu,
poudarjajo, niso bili ustrezni zara-
di teže kasneje ugotovljenih nepra-
vilnosti.

In katere
nepravilnosti so
ugotovili?

Nenamensko uporabo obnovljene
stavbe za namestitev delavcev, ki so
delali pri projektu „TEŠ 6“, čeprav
je bila ta namenjena v poslovnem
načrtu za razvojno dejavnost. Po
besedah Ritonjeve so v več prime-
rih zaznali neupoštevanje zakona o
javnem naročanju, Razvojni center

energija je najemal prostore drugje,
čeprav je razpolagal z ustreznimi la-
stnimi. Dostavljal ni dokazil, da je
opremo, ki jo je financiral z evrop-
skim denarjem, uporabil za projek-
tne namene, prav tako za kupljeno
opremo v več primerih ni dokazal,
da je nova, kot je bilo zahtevano v
razpisni dokumentaciji. Očitajo jim
tudi, da niso priložili ustreznih do-
kazil za dejansko izvedbo storitev,
ki so jih financirali z evropskim de-
narjem, da niso izvedli vseh načrto-
vanih dejavnosti skladno s poslov-
nim načrtom, da so negospodarno
ravnali z evropskim denarjem in da
stroškov opreme niso plačevali skla-
dno z denarnim tokom v obdobju
uveljavljanja zahtevka za izplačilo.

»Odgovornost bo
morala prevzeti tudi
država!«

Tako torej ministrstvo, vprašanja
pa smo ponovno zastavili tudi di-
rektorju RCE Sandiju Vasletu, ki
nam je pred nedavnim zatrdil, ta-
ko pa so poudarili tudi ustanovitelji
oziroma partnerji, ki so se odzvali
na naša vprašanja, da so delali skla-
dno z zakonodajo.

Mar niste razčistili nenamenske
uporabe stavbe, kamor ste name-
stili delavce?
»Vsekakor smo v RCE sodelovali

z Ministrstvom za gospodarski ra-
zvoj in tehnologijo v zvezi z dogovo-
rom o načinu nadaljevanja projekta.

V začetku leta 2014 je bilo tako do-
govorjeno, da se ta nadaljuje z dolo-
čenimi korekcijami in finančno ka-
znijo. Za omenjeno kazen smo nato
maja že plačali zamudne obresti in
se dogovarjali z ministrstvom o be-
sedilu aneksa k osnovni pogodbi,
ki naj bi vključevalo vse spremem-
be iz dogovorov. Pred poletjem so

nato ponovno izvedli revizijo, ven-
dar tokrat z zunanjimi revizorji, ki
so dejansko usposobljeni za pregled
poslovanja. Ta pregled je zavrgel vse
do takrat predstavljene ugotovitve
in predlagal Ministrstvu za gospo-
darski razvoj in tehnologijo nada-
ljevanje operacije v polnem obsegu
brez kakršnih koli korekcij, saj je bi-
lo ugotovljeno, da smo se v Razvoj-

nem centru energija obnašali raci-
onalno pri stroškoih, ugotovljene
pomanjkljivosti iz prejšnjih kontrol
pa so bile v celoti odpravljene. Ne
nazadnje smo tudi vsa sredstva, ki
smo jih pridobili, namenili razvoju
na projektih.«

Očitajo vam tudi, da niste spošto-
vali zakona o javnem naročanju?

»Obrazložitve na ta očitek smo
predali na ministrstvo že pred enim
letom, ki pa jih na žalost niso upo-
števali. RCE je izbore dobaviteljev
izvajal po navodilih in zakonu, oči-
tano pa nam je, da imamo ponud-
be povezanih podjetij, česar pa mi
v času dogovorov in izbora nismo
vedeli. Pri tem pa nikakor nismo
kršili načel gospodarnosti ali ena-

ke obravnave ponudnikov ter načel
zagotavljanja konkurence med po-
nudniki. Omeniti tudi velja, da pri
razvoju velikokrat iščemo ekskluziv-
ne rešitve, ki pa se jih rešuje neko-
liko drugače. Vsekakor pa skladno
z navodili. Načelo gospodarnosti
zahteva, da naročnik izvede javno
naročanje tako, da z njim zagotovi
gospodarno in učinkovito rabo jav-
nih sredstev in uspešno doseže cilje
svojega delovanja.«

Zakaj ste najemali prostore, če ste
imeli svoje?
»To smo obrazložili že velikokrat.

RCE je imel sklenjene najemne po-
godbe za pisarne in laboratorije, ki
so imeli odpovedni rok. Prostore
pa smo uporabljali pred nakupom
in obnovo objekta.«

Na ministrstvu trdijo tudi, da niste
dostavili dokazil, tako kot je zah-
teval razpis, da ste opremo upora-
bljali za projektne namene?
»Pri tem težko razumem, kaj mi-

slijo. Dostavili smo vse strokovne
obrazložitve in dokazila, kot je bilo
skladno z navodili, pogodbo in stro-
ko zahtevano.«

Ste kupovali tudi staro opremo (če
ne, zakaj potem niste dostavili do-
kazov, da je ta nova)?
»Očitano nam je bilo, »da niso

mogli z gotovostjo potrditi, da je
oprema nova«. Za določevanje, ali
je oprema nova ali stara, potrebu-
je MGRT ustrezno usposobljene
strokovnjake. Dokaze smo dosta-
vili, ravno tako izjave dobaviteljev,
vendar jih nadzorniki niso upošte-
vali. Pravzaprav se glede tega niso
nikoli opredelili in ukrepov ter po-
ročil niso nikoli zaključili.

Bolj zanimivo je to, da država na
primer ni prekinila pogodbe ene-
mu razvojnemu centru, ki je izve-
del namerno goljufijo in dejansko
več starih strojev predelal in jih pro-
dal kot nove. Torej ne obravnavajo
vseh enako.«

Menda tudi niste dostavili doka-
zil za dejansko izvedbo storitev, ki
ste jih financirali z evropskim de-
narjem, in izvedli vseh načrtovanih
dejavnosti?
»To ne bo držalo. Ministrstvo smo

vseskozi obveščali, kaj in kako de-
lamo. Sodelovanje s skrbnikom po-
godbe na ministrstvu je bilo zgle-
dno. Je pa težko delati, če se pravila

igre neprestano spreminjajo, ali jih
ni, še huje pa je, če so posamezna
pravila določena zelo pozno po iz-
vedbi določenih aktivnosti. Potreb-
no je biti tudi konsistenten.«

Očitajo vam tudi negospodarno
ravnanje z evropskim denarjem?
»Kot sem že omenil, je ravnanje

s sredstvi racionalno. Izbori doba-
viteljev so vedno potekali večnivoj-
sko in preko različnih kontrol, rav-
no tako smo ostalo porabo sredstev
skrbno načrtovali in nadzirali. Eno
od zanimivih dejstev je tudi to, da
smo z izgradnjo in obnovo poslov-
nih prostorov, delavnic in laborato-
rijev iz prej predvidenih in iz drža-
ve preverjenih in odobrenih 1.634
evrov/m2 dejansko znižali stroške
nakupa in obnove na 938 evrov/m2.
Ravno tako smo z optimiranjem in
prerazporejanjem prostora zmanj-
šali potrebe za okoli 819 m2.«

Je RCE že sprejel kakšne ukrepe
v zvezi s tem?
»Trenutno se odločamo, kako na-

prej. Zavedamo se, da so naši pro-
jekti izredno kakovostni in tržno za-
nimivi. Ne nazadnje smo prijavili
kar nekaj patentov in računamo, da
lahko s tako kakovostnim delom za-
črtamo novo pot.«

Očitki so zelo hudi, sredstva, ki jih
bo treba vrniti, ogromna. Vse to-
le bo verjetno terjalo tudi kakšno
konkretno odgovornost?
»Vsekakor se v RCE zavedamo

odgovornosti in sprejemamo kriti-
ke za določen del manjših napak.
Bolj pomembno pa je to, da bo mo-
rala odgovornost prevzeti tudi drža-
va, ki je imela ogromno sistemskih
napak, ki so jih ugotovili revizorji
evropske komisije, ravno tako pa
bo potrebno prevzeti odgovornost
za škodo, ki je bila zaradi zavaja-
nja v zadnjem letu storjena RCE-
-ju. Ministrstvo je namreč že spre-
jelo sklep, da se pogodba ne preki-
ne ter da moramo izpolniti vse ka-
zalce, vezane na cilje operacije. Mi
smo celo leto stremeli k doseganju
kazalcev in zaključku operacije ter
za te aktivnosti porabili tri milijone
in evrov pol.

🔲

Direktor Razvojnega centra Energija mag. Sandi Vasle: »Država bo
tudi morala prevzeti odgovornost, saj je imela ogromno sistemskih

napak.«

In še presenečenje!
Podarijo vam nadstandardno opremo za vašo kuhinjo!
Pohitite v Studio Gorenje Velenje in si oglejte super ponudbo!

Ekskluzivna valentinova ponudba v Studiih Gorenje
Na izbrane kuhinje Gorenje več kot 50% popusta!

Razpis za zbiranje
prijav za podelitev
priznanj in diplom
inovacijam v SAŠA
regiji 2014-2015

Savinjsko-šaleška gospodarska zbornica
(SŠGZ) in Gospodarska zbornica Slovenije
(GZS) izvajata projekt podeljevanja priznanj
inovacijam v SAŠA regiji. Cilj projekta je
uveljavljanje inovacijske dejavnosti kot gibala
trajnostnega razvoja gospodarstva in
pospeševanja podjetništva.

Pravico do prijave na razpis imajo gospodarske
družbe, podjetja, samostojni podjetniki
posamezniki, samostojni inovatorji ali druge
organizacijske oblike s sedežem na obmoèju
obèin Gornji Grad, Ljubno, Luèe, Mozirje,
Nazarje, Reèica ob Savinji, Solèava, Šmartno
ob Paki in Šoštanj ter Mestne obèine Velenje.

Celoten razpis za zbiranje prijav za podelitev
priznanj in diplom inovacijam v SAŠA regiji
2014-2015 in razpisna dokumentacija sta
objavljena na spletni strani SŠGZ:
http://www.ssgz.si.

Naš čas, 12. 2. 2015, barve: CMYK, stran 6

6 	 12. februarja 2015UTRIP

Kalček
Bilo je sredi januarja in ob popoldnevih sem mo-
rala vsaj malo zadremati. Zdelo se mi je nenava-
dno, malo pa tudi ne; morda sem se navlekla iber-
ske navade siest ali pa se je nadme z zamikom
zgrnila vsa teža preteklega leta. V katalonskem
mestecu je seveda še vedno sijalo sonce.

Nekega sončnega dopoldneva (seveda veliko pozneje kot načrtovano)
zloživa prtljago v avto in se odpeljeva proti Berlinu. (Redna linija Barce-
lona – Berlin in obratno se kar hecno sliši, vem. Pa vendar preverjeno,
in še kako zares obstaja.) O, fuj, spet to pakiranje, še kava mi smrdi, da
ne govorim o cigareti. Dobro, saj se bodo časi spremenili, si mislim. Pa
ne, da ne bi hotela pakirati nikoli več, le v postopoma vse večjih časov-
nih razmikih.

Pokrajina ter moč in nasičenost svetlobe se do noči brutalno spreme-
nijo. Zbudiva se v Zürichu. Sedim v prostorni in svetli obedovalnici v
industrijskem predelu mesta. Diši po sveže pečenem kruhu in peko-
vskem pecivu, saj, nehote sem pristala v prijetni kantini večje švicarske
pekarne. Naročim Milchkaffee in še topel francoski rogljiček. Oboje je
seveda izvrstno, kaj pa, po švicarsko popolno. Pa vendar, nekaj mi ne
paše, čudno, sploh ta kavina trpkost, ki se mi useda na zadnji konec
jezika; le kaj se je zgodilo z mojim okuševalnim organom? Izmenično
z žličko zajemam peno in v mlečno kavo namakam rogljiček. Čakam
na nadaljevanje poti in časa imam na pretek, se mi zdi. Zapisujem si
zaključke in ostanke prejšnjega leta ter osnutke načrtov za leto pred
mano. V meni brbota in hkrati sem čudno mirna. Nekaj čutim, že kar
nekaj časa nekaj velikega se začenja, pa si nočem priznati. Tele načrte
si že lahko zapisujem, ampak tisto neimenovano nekaj bo vse skupaj
obrnilo na glavo. Mogoče pa ne, mogoče pa vendarle ne! Ti si kar laži.

Vozim in razmišljam. Rada vozim in razmišljam, daleč in hitro, nem-
ške avtoceste so za to še posebej primerne. V bistvu pustim, da se mi
misli razpredejo v vse mogoče in nemogoče smeri in padem v nekakšen
vozniški trans. Zelo skoncentriran, seveda. Kaj hitro si moram v Berli-
nu kupiti zimsko jakno. Najprej jakno, potem bom preverila še nekaj
drugega.

Nisem samo jaz, še nekdo drug je, veš? Kot, da mi ni bilo že zdavnaj ja-
sno. Tako je vesolje uredilo, tako se je leto začelo. Nekdo je odšel, da bi
dal mesto nekomu, ki pride. Kdaj postane človeku jasno, da zares kalí?
“Ob oprijemljivem fizičnem dokazu!” pravijo izkušeni.

Izgleda, da mi odpornost strašno pade. Mini viroza ima name maksi
vpliv. Od postelje do kavča se komaj privlečem, če v kopalnici stojim več
kot pet minut, mi začne srce razbijati, stemni se mi pred očmi, telo se
mi hoče skrčiti samo vase, edino, kar pomaga, je, da se uležem in za-
mižim. En dan, dva, tri, že teden dni in več, senca same sebe postajam.
Pojém kivi, pojem azijsko rezančno juho. Joj, kako lepo, da si mi pri-
nesel slasten nemški golaž, ampak ko bi vedel, kako mi že misel (kaj
šele vonj!) na čebulo obrača želodec. Pa tako rada imam hrano! Spim,
jokam, berem, slabo mi je, hormonski bombi. Tak majčken kalček pa
tak velik vragec!

Zunaj je sivo in mrzlo. Slišim metro, slišim industrijsko dvigalo in kak-
šno vrano. Ljudi ni. Nič ne morem, nič! Še pisati ne. “Veš kaj. Zakaj
pa bi morala biti uporabna zunanjemu svetu? Popolnoma dovolj je, da
si uporabna sama sebi in če bereš Steinbecka, si več kot uporabna!”
mami vé in potolaži najbolje na svetu.

Potem imam rojstni dan in v posteljo dobim šop vijoličnih tulipanov.
Drobne snežinke, končno! Ko sem se rodila, je divjala snežna nevihta.
Moram malo ven, danes pa zares. Joj, tele ozke hlače so mi prevelike
in ojoj, saj me je sama glava! Počasi stopicljam po stezi v parku in že
slutim, kako bom jutri čutila bolečine v mišicah. E, prvi načrt letošnje-
ga leta, berlinski, je splaval po vodi. “Berlin zamenjam za Velenje v tre-
nu oka!”, si mislim in se režim sama sebi. Čudna so pota gospodova.
Že naslednji dan letim v Celovec in na poti domov atiju predlagam, če
greva v Billo po banane in pralni prašek. Slovenija je bela in kako sem
tega vesela!

Moje telo postaja drugo telo in vmesne faze so nujno krizne. V krizi
je nujna varnost. Domača goveja župa, čufti, pire in špinača. Doma-
či zdravniki, domača kura nesnica. Nujno potrebujem ljudi, da vrvijo
okrog mene, da se vse giblje, če se že jaz ne. Ritem!

Sem že začela jesti in kalček ima najverjetneje še malo repka.

(Vmes sem se zelo razjezila na ministrico za kulturo – pa kdo je ta žen-
ska?! – ki ne zna odgovarjati na zastavljena vprašanja in iz sebe iztiska
banalne floskule tipa: “Ljudje bi morali več brati” ter doda točen pro-
cent ljudi, ki v enem letu ne prebere niti ene knjige. Oh, ženska, kje ti
živiš ... Vsaj omeniti sem morala kulturo, morda se je od mene pričako-
valo tudi, da bom napisala kaj o Prešernovem dnevu. No, to je vse, saj
vesta, kako je z načrti.)

Kdor seje, ta žanje. In pa: dokler je življenje, je upanje (je rekel Stephen
Hawking in mi polepšal nedeljski večer ali pa kar vse večere, ki sledijo).

Ah, pa še to: mojo zgodbico le zase zadržita!
🔲

Žabja perspektivaOD SREDE do torka Mojca Štruc

Kaja Avberšek

Sreda, 4. februarja

Odbor	za	izobraževanje	je	sprejel	
sklep,	da	se	pristojnim	institucijam	
predlaga	priprava	analize	o	tem,	ali	
je	treba	v	učnih	načrtih	povečati	ob-
seg	državljanskih	vsebin.

Stranka	ZL	je	sporočila,	da	želi	
zakon	o	SDH	spremeniti	tako,	da	
bi	moral	vsako	privatizacijo	pred-
hodno	potrditi	državni	zbor;	vanj	
bi	tudi	uvedli	institut	delavskega	di-
rektorja	in	število	članov	nadzorne-
ga	sveta	povečali	na	deset.

Na	svetovnem	prvenstvu	v	alp-
skem	smučanju	je	Tina	Maze	v	su-
perveleslalomu	prismučala	do	sre-
bra.

Kosovski	premier	je	popustil	pri-
tiskom	večtedenskih	protestov	in	
zamenjal	srbskega	ministra,	pristoj-
nega	za	skupnosti,	in	vrnitev	Ale-
ksandra	Jablanovića.

V	Ukrajini	vojnim	razmeram	ni	
bilo	videti	konca:	bolnišnico	v	Do-
necku	je	zadela	topovska	granata,	
ob	čemer	je	umrlo	najmanj	15	ljudi.

V	Tajvanu	se	je	zgodila	nesreča	
letala	družbe	z	58	ljudmi	na	krovu;	
pritegnila	je	veliko	pozornosti,	saj	je	
letalo	najprej	zadelo	v	most	in	nato	
strmoglavilo	v	vodo.	

Skrajna	islamska	skupina	Boko	
Haram	je	izvedla	še	en	pokol,	v	ka-
terem	je	bilo	tokrat	ubitih	70	civili-
stov	in	šest	vojakov.

Četrtek, 5. februarja

Vlada	je	potrdila	akcijski	načrt	
uvedbe	davčnih	blagajn	in	sporo-
čila,	da	si	od	njih	obeta	med	50	in	
100	milijonov	evrov	prihodkov.	Kot	
so	dodali,	naj	bi	blagajne	zaživele	
že	oktobra.

Odmevala	je	javna	objava	gostin-
skih	obratov,	pri	katerih	je	uprava	
za	varno	hrano	ugotovila	nepravil-
nosti.	Gostince,	ki	so	se	jezili,	je	mi-
nister	Dejan	Židan	opozoril,	da	si	
škodo	delajo	sami.	

Socialni	partnerji	so	po	treh	me-
secih	pogajanj	podpisali	socialni	
sporazum	2015–2016,	ki	predvide-
va	skoraj	140	ukrepov	na	različnih	
področjih.

V	Slovenijo	je	prišel	novi	ameriški	
veleposlanik	Brent	Hartley.	»Vese-
lim	se	priložnosti,	da	bom	pomagal	
ohranjati	in	graditi	dobre	odnose	
med	državama,«	je	dejal.

Evropska	komisija	je	še	izboljšala	
letošnjo	gospodarsko	napoved	za	
Slovenijo;	letos	naj	bi	bila	1,8-od-

stotna,	v	prihodnjem	letu	pa	2,3-od-
stotna.

Jordanska	vojska	je	za	povračilo	
po	usmrtitvi	jordanskega	pilota,	ki	
so	ga	po	zajetju	konec	lanskega	le-
ta	ubili	pripadniki	Islamske	države,	
prvič	izvedla	zračne	napade	v	Siriji.

Petek, 6. februarja

Dan	je	polepšala	Tina	Maze,	
ki	je	postala	svetovna	prvakinja	v	
smuku.	

Da	bomo	v	snegu,	je	verjela	ve-
čina	države.	Vremenske	napovedi	
so	namreč	omenjale	velike	količi-
ne	snega	in	snežne	zamete.	Mno-
gi	ravnatelji	–	tudi	velenjski	–	so	se	

odločili	celo	za	zaprtje	šol,	a	fronta	
je	šla	nižje	in	še	najbolj	prizadela	
Notranjsko	in	Dolenjsko,	burja	pa	
Primorsko.	

Res	pa	so	bile	zaradi	snega	in	bur-
je	za	promet	zaprte	številne	ceste.	
Na	Ajdovskem	in	Vipavskem	je	naj-
več	škode	povzročil	močan	veter,	ki	
je	poškodoval	več	kot	50	hiš.	

Snežni	meteži	so	povzročali	veli-
ke	težave	tudi	na	Balkanu,	v	Italiji,	
Nemčiji	in	Španiji.

Grška	vlada	je	sporočila,	da	želi	
najprej	doseči	dogovor	o	začasnem	
financiranju,	preden	bo	predstavila	
dolgoročni	načrt	za	ponovna	poga-
janja	o	odplačilu	dolga.

Angela	Merkel	in	Francois	Hol-
lande	sta	v	Moskvi	Vladimirju	Pu-
tinu	predstavila	predlog	mirovne-
ga	načrta	za	končanje	spopadov	na	
vzhodu	Ukrajine.

Sobota, 7. februarja

Uspehi	naših	športnikov	so	se	na-
daljevali:	Jakov	Fak	je	postal	zma-
govalec	v	sprintu	biatlona,	Peter	
Prevc	je	v	smučarskih	skokih	tokrat	
zasedel	tretje	mesto.

Na	večer	pred	praznikom	so	po-
delili	Prešernovi	nagradi	za	življenj-

sko	delo	in	bogat	ustvarjalni	opus.	
Letos	sta	jo	prejela	pesnik	Andrej	
Brvar	in	prvak	stripa,	ilustrator	Mi-
ki	Muster.

Na	Kongresnem	trgu	so	se	zbrali	
nasprotniki	privatizacije	–	z	opozo-
rilnim	shodom	so	želeli	izraziti	na-
sprotovanje	razprodaji	državnega	
premoženja.	Medtem	so	ob	okrogli	
mizi	sedeli	podporniki	privatizacije.	
»Absurdno	je,	da	se	moramo	leta	
2015	sploh	pogovarjati	o	privatizaci-
ji.	Bolj	absurdno	bi	bilo	le,	če	bi	na	
ulici	protestirali	proti	njej,«	je	tam	
dejal	Žiga	Turk.

Papež	Frančišek	je	za	novega	lju-
bljanskega	pomožnega	škofa	ime-
noval	dozdajšnjega	ravnatelja	lju-
bljanskega	bogoslovnega	semenišča	
Franca	Šuštarja.

Venezuelski	predsednik	Nicolas	
Maduro	je	odredil	državni	prevzem	
zasebne	verige	supermarketov	Dia	
a	Dia,	ki	jo	je	obtožil	kopičenja	hra-
ne,	medtem	ko	so	v	državi	trpeli	hu-
do	pomanjkanje.

Skrajna	Islamska	država	je	sporo-
čila,	da	je	bila	v	zračnih	napadih	na	
njene	cilje,	ki	jih	v	Siriji	izvaja	med-
narodna	koalicija	pod	vodstvom	
ZDA,	ubita	ameriška	talka.

Nedelja, 8. februarja

Praznovali	smo	kulturni	praznik.	
Sončno	vreme	je	na	ljubljanski	Pre-
šernov	trg	zvabilo	več	ljudi	kot	obi-
čajno;	tam	so	zbrani	prisluhnili	Pre-
šernovim	verzom.	

Še	enkrat	je	razveselil	Jakov	Fak,	
tudi	tokrat	z	zmago.

Premier	Cerar	se	je	pogovarjal	
z	novinarji.	Priznal	je,	da	politika	
človeka	postavi	pred	hudo	preizku-
šnjo,	kajti	v	politiki	»se	pogosto	kon-
centrirajo	negativne	sile,	ki	želijo	v	
tebi	spodbujati	najslabše«.

V	Münchnu	je	potekala	varnostna	
konferenca,	na	kateri	so	se	vsi	pogo-
vori	vrteli	okrog	iskanja	rešitve	za	
ukrajinsko-ruski	konflikt.

Slovaški	referendum	o	omejeva-
nju	pravic	istospolnim	se	je	končal	
z	neveljavnostjo	–	zaradi	prenizke	
udeležbe.	

Rimske	oblasti	so	odobrile	načrte	
za	rdečo	četrt,	v	kateri	bi	bila	prosti-
tucija	uradno	dovoljena.

Ponedeljek,
9. februarja

Še	enkrat	je	razveselila	Tina	Ma-
ze.	Osvojila	je	še	eno	zlato	medaljo	
na	svetovnem	prvenstvu	–	tokrat	v	
superkombinaciji.	

Sestali	so	se	koalicijski	partner-
ji.	Miro	Cerar	je	po	srečanju	pove-
dal,	da	so	razpravljali	o	drugem	tiru	
in	ugotovili,	da	trenutno	ni	možno-
sti	za	financirane	s	proračunskimi	
sredstvi,	zato	intenzivno	razmišljajo	
o	možnostih	javnozasebnega	par-
tnerstva.	

Hrvaška	je	iz	svojih	evidenc	izbri-
sala	več	kot	254	tisoč	ljudi,	ki	do	
konca	lanskega	leta	niso	prijavili	
stalnega	bivališča.	

Ameriški	predsednik	Barack	Oba-
ma	se	je	v	Beli	hiši	srečal	z	Angelo	
Merkel	in	ji	zaupal,	da	ZDA	razmi-
šljajo	o	oboroževanju	Ukrajine,	če	
diplomatski	napori	za	rešitev	kon-
flikta	ne	bodo	uspešni.

V	Kairu	je	na	nogometnem	stadi-
onu	prišlo	do	stampeda,	v	katerem	
je	umrlo	najmanj	22	ljudi,	več	kot	
25	pa	je	bilo	ranjenih.	Egiptovske	
oblasti	so	začasno	prepovedale	vse	
nogometne	tekme.

Torek, 10. februarja

Izvedeli	smo,	da	dokumenti	in	pri-
čevanja	Banko	Slovenije	bremenijo,	
da	je	pri	veliki	sanaciji	slovenskih	
sistemskih	bank	prirejala	datume	
in	podatke	o	kapitalski	ustreznosti	
bank.

Vlada	je	sporočila,	da	se	bo	v	is-
kanju	rešitve	financiranja	drugega	
tira	prijavila	na	razpis	za	evropska	
sredstva,	finančna	konstrukcija	pa	
bo	naknadno	dopolnjena	z	javno-
-zasebnim	partnerstvom.	

Odbor	DZ	je	soglasno	podprl	
uvedbo	novega	praznika,	dneva	
suverenosti:	25.	oktobra	naj	bi	se	
spominjali	odhoda	zadnjega	voja-
ka	JLA	iz	Slovenije,	a	to	ne	bi	bil	
dneva	prost	dan.

Znova	se	je	trlo	med	koalicijo	in	
opozicijo.	Tokrat	na	temo	davčnih	
blagajn.	Koalicija	je	vztrajala,	da	bo-
do	te	prispevale	k	odpravi	primanj-
kljaja	in	sive	ekonomije,	v	opoziciji	
pa	so	vzklikali,	da	bo	siva	ekonomi-
ja	ostala,	gospodarstvo	pa	bo	še	bolj	
obremenjeno.

Barack	Obama	je	potrdil,	da	je	bi-
la	ameriška	humanitarna	delavka	
Kayla	Mueller	ubita	v	ujetništvu	Is-
lamske	države.

Predsednik	Egipta	in	predsednik	
Rusije	sta	se	dogovorila	za	gradnjo	
prve	egiptovske	jedrske	elektrarne	
ob	pomoči	Rusov.

Uspehi Tine Maze so oplemenitili teden.

Socialni partnerji so podpisali sporazum 2015–2016.

Bali smo se napovedanega
snega. A ga le ni bilo toliko.

Ob sončnem vremenu se je na
Prešernovem trgu zbralo še več

ljudi kot običajno.

Iskala se je rešitev za drugi tir.

Letošnja prejemnika Prešernove nagrade za življenjsko delo 2015.

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 7

712. februarja 2015 MED VAMI

Pride čas, ko je zadnji čas
Pogovor s poslanko SDS v državnem zboru Nado Brinovšek iz Mozirja

Tatjana Podgoršek

Mozirjanka, specialistka javne
uprave Nada Brinovšek je bila od
leta 1999 direktorica uprave Občine
Mozirje. Zagotavlja, da se je med
sodelavci in občani, s katerimi se je
srečevala vsak dan, odlično počuti-
la. Na lanskih državnozborskih vo-
litvah je stopila na politični parket
kot kandidatka stranke SDS in kot
edina iz Zgornje Savinjske doline
sedla v parlamentarne klopi. »Zame
je to velik izziv, vzela sem ga zelo re-
sno, saj se zavedam svoje odgovor-
nosti.« Povabili smo jo na pogovor.

Kje so razlogi za odločitev o poli-
tični karieri?
»Odločitev o kandidaturi je prišla

zelo hitro. Predsednik občinskega
odbora stranke SDS Mozirje mi je
po elektronski pošti poslal pristo-
pno izjavo za kandidaturo. Prvi tre-
nutek sem bila šokirana. Ko sem to
povedala sinu in njegovemu dekle-

tu, sta bila navdušena. Še isti večer
sem poslušala radijsko oddajo, ka-
tere moto je bil: pride čas, ko je za-
dnji čas. Takrat sta mi moja dva re-
kla: mami, sedaj je zate prišel zadnji
čas, da se pred odhodom v pokoj
preizkusiš še v tej vlogi. Dvomi, ali
bom zmogla, sem sposobna, kako
bo, so me prevevali. Ker sem rada
delala za naše občane, ker postajam
vse večji domoljub, katerega želja je
nekaj narediti za svoje okolje, svoje
ljudi, menim, da je to pravo.«

Kako ste se znašli na novem delov-
nem mestu?
»Glede na to, da sem bila že pred

kandidaturo zasvojena z gledanjem
tretjega program RTV Slovenija, so
moji prvi vtisi prav takšni, kot sem
si jih predstavljala. Presenetil pa me
je odnos kolegov poslancev tudi iz
drugih poslanskih skupin ter zapo-
slenih v državnem zboru. Pričako-
vala sem, da bomo strogi, uradni,
da se bomo »čudno« gledali med

sabo. A vsak, ki ti gre naproti, de-
luje tako, kot da bi se te razveselil.«

Katere ločnice bi lahko povlekli
med prejšnjo in novo služ-
bo in katere razlike so
najbolj očitne?
»Delo direktorice

občinske uprave sem
opravljala s srcem 15
let in sem imela kar
nekaj stvari v »malem
prstu«. Delo v Ljublja-
ni pa zahteva od mene
vsaj 12 ur. Spoznavam
vsebine, navade,

ravnanja v samem parlamentu in
mislim, da mi bo šlo iz dneva v dan
bolje. Po naravi sem vztrajna, trma-

sta in se zanašam ter upam,
da mi bo to pomagalo.«

V katerih odborih, ko-
misijah delujete?

»Želela sem delati v odboru za
zdravstvo, za notranje zadeve, za
socialo in izobraževanje, dobila pa
sem zdravstvo, notranje zadeve, od-
bor za javno upravo ter odbor za
finance in monetarno politiko. Sle-
dnjega me je bilo najbolj strah, a
glede na teme, ki jih obravnavamo,
mi postaja vse bolj zanimiv.«

Na sejah državnega zbora zastopa-
te stališča stranke ali se odločate
na osnovi lastnega mnenja?
»Nikakor, poudarjam, doslej še

nisem doživela tega, da bi mi pred-
sednik stranke ali vodja poslanske
skupine naročila, da se moram od-
ločati po direktivi. Naše odločitve
so bile skupne. Moje mnenje pa je
bilo doslej še vedno poistoveteno z
mnenjem stranke.«

Ob spremljanju dogajanja v par-
lamentu imamo ljudje občutek,
da sta pri vseh vprašanjih pozici-
ja in opozicija trdno vsaka na svo-
jem bregu.
»S tem se strinjam. Sem začude-

na, da so na sejah odborov vsi pre-
dlogi opozicije zavrnjeni. Včasih je
zaznati, da se kolegi poslanci iz ko-
alicije, sploh tisti, ki so že bili prej v
parlamentu, strinjajo z nami, glasu-
jejo pa potem drugače.«

Katera so po vašem mnenju za oko-
lje regije Saša najpomembnejša

vprašanja. Je morda to tudi boljša
cestna povezava, saj vemo, da se v
Ljubljano in iz nje vozite vsak dan?
»Vsekakor je prednostno vpraša-

nje 3. razvojna os. O tej temi sem
pristojnim ministrom že postavila
vprašanja in dobila odgovore v obla-
kih. Zato sem vprašala še pisno, v
odgovorih pa se ministri izgovar-
jajo drug na drugega, na tretjega.
Poleg tega je v ospredju še ureditev
povodja reke Savinje, davčna zako-
nodaja, široko odprt je turizem, ki
je za našo dolino prednostna pano-
ga, zaposlovanje. Čeprav ne delu-
jem v odboru za izobraževanje, tu-
rizem, sem s poslanci naše stranke
v tesnih vezeh in jim posredujem
vprašanja.«

Se srečujete s poslanci iz drugih
strank, ko ni sej, odborov?
»Seveda se. Odlično se razumem

s poslanskima kolegicama Andrejo
Katič in Marijo Kovačič iz Velenja.«

Vam služba na občinski upravi mi-
ruje ali razmišljate, da se tja ne bi
več vrnili?
»Podpisala sem sporazum o miro-

vanju službe. Če se zgodi kar koli,
upam, da se bom lahko vrnila na
občino, med svoje ljudi.«

🔲

Katere ločnice bi lahko povlekli
med prejšnjo in novo služ-med prejšnjo in novo služ-med prejšnjo in novo služ
bo in katere razlike so
najbolj očitne?
»Delo direktorice

občinske uprave sem
opravljala s srcem 15
let in sem imela kar
nekaj stvari v »malem
prstu«. Delo v Ljublja-prstu«. Delo v Ljublja-prstu«. Delo v Ljublja
ni pa zahteva od mene
vsaj 12 ur. Spoznavam
vsebine, navade,

bolje. Po naravi sem vztrajna, trma-bolje. Po naravi sem vztrajna, trma-bolje. Po naravi sem vztrajna, trma
sta in se zanašam ter upam,

da mi bo to pomagalo.«
V katerih odborih, ko-
misijah delujete?

Nada Brinovšek: »Po
naravi sem vztrajna,

trmasta in se zanašam
ter upam, da mi bo to

pri delu pomagalo.«

Zagotovo se najde nekaj
za vsak okus
Lani je Mladinski center Šmartno ob Paki pripravil 64
najrazličnejših dogodkov – Večina prireditev še vedno
brezplačnih – Blizu 500 nočitev

Tatjana Podgoršek

Pred letom dni je vodenje javnega zavoda Mla-
dinski center Šmartno ob Paki, katerega ustano-
viteljica je tamkajšnja lokalna skupnost, prevzela
Mirjam Povh. Prepričana je, da center s svojim
programom upravičuje celo-
ten naziv – Mladinski center
Šmartno ob Paki, kultura, iz-
obraževanje in šport, ter da
glede na število udeležencev
prireditev uresničuje enega
od ciljev – stičišče družabne-
ga življenja vseh generacij ob-
čanov ter njihovih prijateljev.

Dogajalo se je
veliko

»Lani se je v centru oziro-
ma v njegovi organizaciji ali
soorganizaciji dogajalo res
veliko, 64 dogodkov smo na-
šteli, nekateri od teh so tra-
jali tudi več dni. Bili so zelo
raznovrstni po svoji vsebini
in izvedbi.« Celo lansko leto
so se lahko otroci in odrasli
učili igranja instrumentov, pe-
ti, šivati, plesati, telovaditi …
Ustvarjalne delavnice za otroke (bilo jih je 16)
so bile še posebej dobro obiskane, presenetilo je
število udeležencev delavnic, ki so jih združili z
varstvom med poletnimi počitnicami. Center se
je izkazal tudi kot organizator neformalnih izo-
braževanj z različnih področij življenja. S tem

so približali občanom dejavnost, ki bi jo sicer
morali obiskovati v okoliških občinah. Nemalo
izobraževanj so obiskali tudi občani sosednjih
občin, »kar dokazuje, da je zavod prepoznaven
zunaj občinskih meja. Je edini ponudnik nočitev
v okolju.« Lani je bilo teh blizu 500.

Vstopnine ni ali
pa je le minimalni
prispevek

Kljub finančni krizi je cen-
ter v sodelovanju z lokalno
skupnostjo organiziral Pozno-
poletni festival. Precej truda
je zahtevala organizacija 25.
Martinovanja ob občinskem
prazniku. Vsako tretjo sobo-
to je zavod gostitelj kmečke
tržnice, ki jo velikokrat pope-
stri s kakšnim dodatnim do-
gajanjem. »Še veliko je bilo
dogodkov, ki jih nisem ome-
nila, a zaradi tega niso bili nič
manj pomembni. Ob vsem
moram poudariti, da je veči-
na prireditev še vedno brez-
plačnih. Brezplačno je tudi
glasilo, ki ga izdajamo in ga
prejema vsako gospodinjstvo.

Pri aktivnostih, za katere pa je predvideno pla-
čilo, je to simbolično. S tem vsaj malo pokrije-
mo nastale stroške. Tako približamo dejavnost
večjemu številu občanov in glede na raznolikost
dogodkov se zagotovo najde kaj za vsakega. Toli-
ko različnih vsebin pomeni odpiranje novih mo-
žnosti, ne le izbiro že poznanega.«

Glavnino denarja za delovanje javnega zavo-
da zagotavlja lokalna skupnost, del pridobi na
raznih razpisih, slabo petino sredstev pa ustvari
z dejavnostjo.

V prvem letošnjem mesecu se je že zvrstilo ne-
kaj dogodkov, fotografski tečaj, tečaj družabnih
plesov, v nadaljevanju je predvidenih nekaj kuli-
naričnih tečajev, zagotovo bodo še naprej zani-
mive in pestre ustvarjalne delavnice za otroke …
»Imamo veliko načrtov, energije, zanimive sode-
lavce,« je še dejala Mirjam Povh.

🔲

Mirjam Povh: »Prostori, ki
jih upravlja javni zavod, so

velika prednost. Gostom hkrati
omogočajo, da tu prespijo, se

izobražujejo, vadijo …«

Rekli so ❱ Marjanca Rogelj Peršič,
predsednica sveta javnega zavoda: »Boja-
zen, da javni zavod pod novim vodstvom ne
bo uresničeval svoje vizije, svojega poslan-
stva, je bila odveč. Novo vodstvo se trudi,
poskuša vnesti v program čim bolj razno-
like vsebine. Glede na razpoložljiva sred-
stva za delovanje lahko v programu najde
vsak nekaj zase. Tudi finančno se stvari iz-
boljšujejo.«

Brez vas tudi nas ne bi bilo
Na Medpodjetniškem centru Šolskega centra Velenje predstavili
partnerjem nekatere novosti – S sredstvi ministrstva ne bi mogli preživeti

Tatjana Podgoršek

Velenje, 5. februarja – Šolski center
Velenje je tudi letos pripravil na Med-
podjetniškem izobraževalnem centru
(MIC) ponovoletno srečanje za poslov-
ne partnerje in prijatelje centra. Na njem
so predstavili tri novosti kot produkt la-
stnega znanja in razvoja, in sicer 3D ti-

skalnik, simulator varne vožnje ter di-
daktične modele za inteligentne inštala-
cije. Izdelke že tržijo. Od tega si obeta-
jo pomemben vir prihodkov, predvsem
pa večjo kakovost pedagoškega dela in
s tem kakovostna znanja udeležencev iz-
obraževanja, med katerimi prevladujejo
dijaki, nato študenti in odrasli.

Vseskozi morajo biti v
ospredju

Direktor centra mag. Ivan Kotnik nam
je ob tej priložnosti dejal, da morajo biti
ves čas v ospredju. »Brez gospodarstva
nas ne bi bilo, saj z denarjem, ki nam ga
odmerja pristojno ministrstvo, ne bi pre-
živeli. Gospodarstvu zato ponujamo par-
tnerstvo. Kar imamo na centru, je plod
takšnega sodelovanja, skupna prizade-

vanja se odražajo v rezultatih. Ti pa po-
trjujejo, da smo z našim MIC-em most
med gospodarstvom, izobraževanjem,
delom ter razvojem. Povedali smo že,
da naj gospodarstvo ne računa, da so se
nas rešili. Snujemo namreč nove oblike
sodelovanja.« Vlaganja, namenjena ude-
ležencem izobraževanja, so pomembna,
seveda pa so temelj učitelji, ki morajo

vlogo opraviti odlično na vseh ravneh,
saj je konkurenca neizprosna. Ponudb
za razna izobraževanja je veliko, dijakov
pa ne toliko, da bi zapolnila vsa.

Sistem Bicy, laserski
razrez pločevine …

Sicer pa je Kotnik še dejal, da je težko
potegniti ločnico med leti, saj razvojni
dosežki niso plod enoletnih prizadevanj.
Z malimi koraki in v sodelovanju s par-
tnerji, širijo recimo sistem izposoje koles

Bicy ali prav tako zelo zahteven laserski
sistem rezanje pločevine kot sestavni del
varjenja, vidijo prihodnost v električnih
vozilih, pri razvoju katerih so prav tako
prisotni. »Še cel kup načrtov imamo. To-
da v naslednjih dneh so pred nami infor-
mativni dnevi, nato vpisi v programe iz-
obraževanja. Vsako leto so te aktivnosti
za nas izziv, da lahko napolnimo šolske

klopi z dijaki, študenti, odraslimi in da
izkoristimo možnosti, ki jim imamo v
procesu izobraževanja. Temelje imamo
nekako pokrite, to pa je osnova za nad-
gradnjo in s tem ponudbo našim poslov-
nim partnerjem.«

Zajetnemu seznamu slednjih iz Slove-
nije in tujine so na ponovoletnem sre-
čanju dodali še podjetji Sico iz Petrovč
ter Vizijo Sport iz Šempetra v Savinjski
dolini. Z njima so namreč podpisali po-
godbo o sodelovanju. 🔲

Ponovoletno srečanje je priložnost
za seznanitev poslovnih partnerjev

z uspehi ter načrti skupnega dela,
hkrati pa možnost za nova znanstva

in stike.

Rekli so ❱ Franjo Bobinac, predsednik uprave Gorenja: »Gorenje je bi-
lo med prvimi podpisniki pogodbe o sodelovanju z MIC-em. Med prvimi smo
razumeli, da je za ustvarjanje vrhunskih izdelkov, ki se prodajajo na vseh trgih,
pomembno vrhunsko znanje. Tega je v regiji in na MIC-u veliko. Ob takšnem
sistemu financiranja izobraževanja, znanosti, kulture in še česa, kot je v Slove-
niji, je potrebno, da nekaj primaknejo tudi podjetja. V Gorenju se tega zaveda-
mo. Trdim, da smo ne samo uspešna multinacionalka, ampak tudi zelo druž-
beno odgovorno podjetje. Zato z veseljem sodelujemo z MIC-em in bomo to
počeli tudi v prihodnje.«

Naš čas, 12. 2. 2015, barve: CMYK, stran 8

8 	 12. februarja 2015KULTURA

Laži, prevare in obilo smeha
Gledališka sekcija KPD Franc Schreiner Šentilj zabavala tudi za kulturni praznik – Trije
vaški svetniki poskrbeli za sedmo ponovitev

Bojana Špegel

Velenje, 8. februarja	–	Tisti,	ki	so	
nedeljsko	popoldne	preživeli	v	šen-
tiljskem	domu	krajanov,	so	imeli	res	
prešeren	kulturni	praznik.	Za	smeh	
v	nabito	polni	dvorani	so	poskrbeli	
domači	gledališčniki,	ki	vsaki	dve	
leti	na	oder	postavijo	novo	kome-
dijo.	Besedilo	za	letošnjo	je	nastalo	
pred	skoraj	100	leti,	a	je	igra,	rahlo	
prirejena	in	izvedena	v	šentiljskem	
narečju,	zelo	aktualna.	Predvsem	
pa	je	smešna,	za	kar	poskrbi	cel	gle-
dališki	ansambel.	

Magda Stvarnik,	predsednica	šen-
tiljskega	kulturnega	društva,	nam	je	
zaupala,	da	so	bili	lani	na	silvestro-
vo	v	Šentilju	kar	malo	izgubljeni,	ker	
domači	gledališčniki	niso	pripravili	
igre	in	z	njo	silvestrske	predstave,	
saj	jo	praviloma	na	oder	postavijo	
vsaki	dve	leti.	Letos	so	jo	in	z	njo	že	
sedemkrat	poskrbeli	za	razprodano	
dvorano.	»Res	smo	ponosni	na	njih,	
vedno	izberejo	aktualno	besedilo,	
vedno	navdušijo	tudi	z	igro,«	je	do-
dala.	Kot	že	zadnjih	8	predstav	šen-
tiljskih	gledališčnikov	je	tudi	tokrat	
besedilo	izbrala,	priredila	in	režijsko	
na	oder	postavila	Alenka Felicijan.	
Povedala	nam	je:	»Komedija	je	iz	
nemškega	govornega	območja,	av-
tor	je	Max	Neal.	Peter	Militarev	jo	
je	zelo	zabavno	priredil,	odziv	gle-
dalcev	nanjo	pa	je	res	»ta	pravi«.	Ker	
imamo	zelo	majhen	oder,	vedno,	ko	
izbiram	besedilo,	poiščem	takšnega,	
da	ne	potrebuje	velike	in	bogate	sce-
ne,	ki	je	ni	treba	veliko	spreminjati.	
In	vedno,	ko	berem	tekst,	moram	
že	videti	ljudi,	ki	bi	jim	lahko	zaupa-

la	vlogo.	V	našem	Šentilju	je	veliko	
odličnih	amaterskih	igralcev,	vedno	
se	potrudim,	da	ekipo	tudi	pomla-
dimo.	Večina	igralcev	sicer	nastopa	
že	zadnjih	10	let	in	več.	Letos	smo	
na	oder	povabili	dva	debitanta;	pr-
vi	je	Gašper	Kuhar,	ki	zelo	uspešno	

igra	vlogo	Lalija,	in	Anja	Kuhar,	ki	
igra	sosedovo	hčer.	V	ekipi	pa	je	tu-
di	Urška	Tepej,	ki	se	nam	je	pridru-
žila	pred	dvema	letoma.«	

Vsebina	igre	je	preprosta.	Doga-
jala	bi	se	lahko	kjerkoli,	na	aktual-
nost	pa	starost	besedila	ne	vpliva,	
ker	so	napake	ljudi,	ki	jih	gledalci	
predstavijo	skozi	zgodbo,	točno	ta-
kšne,	kot	jih	poznamo	še	danes.	Li-
cemerstvo,	laži,	hinavščina,	politič-
ni	boj	in	zmote	so	očitno	brezčasne.	
V	burki	izstopajo	igralci,	dva	vaška	
svetnika	in	župan	(Matjaž Kuhar,
Peter Vranjek	in	Andrej Glinšek),	ki	
so	res	smešni.	Za	ogromno	smeha	s	
svojo	igro	poskrbi	tudi	debitant	Ga-
šper Kuhar,	ki	besedno	zvezo	»rač-
ka	na	vodi«	ob	svojem	nerodnem	vi-
dezu	spremeni	v	simpatično	kletvi-
co.	Dobro	se	odreže	tudi	vaški	uči-
telj,	ki	ga	upodobi	Peter Vavkan,	in	

župnik,	ki	ga	igra	Vito Felicijan.	Tu-
di	dekleta	so	svoje	vloge	dobro	od-
igrala;	županova	žena	Biserka Hrn-
čič	in	njegova	hči,	ki	jo	igra	Urška
Tepej,	pustita	v	igri	močan	pečat.	
Kot	tudi	gledališka	veteranka,	ve-
dno	smešna	Ida Rebernik,	ki	tokrat	
igra	Lalijevo	mamo,	že	omenjena	
Anja Kuhar	in	občinska	uradnica,	
ki	jo	igra	Sonja Kuhar.	Celota	je	ne	
le	zabavna,	ampak	celo	protistre-
sna.	Gledalci	so	se	smejali	še,	ko	so	
odhajali	iz	dvorane	in	o	igri	debati-
rali	na	parkirišču.	Zagotovo	pa	ji	je	
svoj	čar	dalo	tudi	to,	da	večina	po-
zna	igralce	iz	vsakdanjega	življenja.

Tokrat	so	Trije	vaški	svetniki	za-
dnjič	zaživeli	na	domačem	odru.	
Če	jih	bodo	kam	povabili,	pa	bodo	
z	veseljem	šli	na	gostovanje.

🔲

Oči lahko tudi lažejo
Klemen Belavić, mladi multimedijski
ustvarjalec iz Šoštanja, vse pogosteje
opozarja nase

Milena Krstič – Planinc

Šoštanj	–	Pred	Klemnom Belavićem	je	gotovo	kariera.	Že	zdaj	opozarja	
nase.	Čeprav	me	je	malo	zbegal	s	svojo	skromnostjo,	ko	je	na	vprašanje:	
Svet	ali	Šoštanj,	odgovoril	–	Šoštanj.	Ob	tem	se	je	nasmejal	in	ponovil	-	
Šoštanj.	Ampak	–	mlad	je	še,	komaj	petindvajset	jih	šteje.	

Na	Šoštanj	je	navezan.	»Vedno	bolj.«	Tudi	za	Šoštanj	naredim	kdaj	kak	
projekt,	čeprav	jih	je	malo.	Želel	bi	si,	da	bi	jih	bilo	več.«

Ukvarja	se	s	fotografijo	in	filmom.	»Ob	koncu	osnovne	šole	sem	ugotovil,	
da	me	vizualna	umetnost	najbolj	pritegne.	Že	pri	likovni	vzgoji	sem	našel	
nekaj	stvari,	ki	so	mi	bile	všeč.	To	je	bila	doba	digitalnih	fotoaparatov	in	
odločil	sem	se	za	fotoaparat,	na	začetku	majhnega	kompaktnega,	potem	
pa	je	to	preraslo	v	več.«	Deset	let	se	že	ukvarja	s	fotografijo,	ki	pa	ji	je	ne-
kje	vmes	dodal	še	film,	oblikovanje,	skratka	vizualno	komuniciranje.	Na	
Fakulteti	za	elektrotehniko	je	zaključil	smer	multimedijske	komunikacije.	

Zadnji	film,	nastal	je	v	sodelovanju	z	Velenjčanko	Aleksandro Bellian,	so	
si	na	predvečer	slovenskega	kulturnega	praznika	premierno	ogledali	Šošta-
njčani.	Naslov:	Kaos	sveta.	Zaprli	so	oči	in	
odprli	svoje	srce.

Morda	malce	nenavaden	film,	
pravi	Klemen,	z	veliko	sporočil-
no	vrednostjo.	»Govori	o	mora-
li,	ljubezni.	O	tem,	kar	vidimo	in	
kar	je	velikokrat	zlagano	in	naro-
be	predstavljeno.	Vsak	človek,	
četudi	je	kdaj	v	življenju	naredil	
kaj	slabega,	ima	srce,	ki	ga	vodi	

v	pravo	smer	navkljub	temu,	da	ga	mogoče	kdaj	oči	pretentajo.	Predsta-
vlja	trenutno	dogajanje	po	svetu,	predvsem	s	kriznih	žarišč.	Govori	o	te-
gobah	tega	sveta	in	opozarja	na	tisto,	na	kar	bi	morali	biti	ljudje	pozorni.«

Zanimivi	so	nastopajoči	v	tem	filmu,	vsak	ima	svojo	zgodbo	in	vsak	je	–	
posebej	v	tem	času	–	izjemno	zanimiv:	svetovni	popotnik	in	humanitarni	
delavec	Tomo Križnar	ter	novinarja	Ervin Hladnik Milharčič	in	Erik Va-
lenčič.	»Ko	sva	z	Aleksandro	začela	ta	projekt,	ki	je	bil	povsem	ljubiteljski,	
sva	povabila	te	tri.	Vsak	od	njih	predstavlja	zgodbo	skozi	svoje	oči.	Film	
je	preplet	treh	zgodb,	ki	govorijo	o	isti	stvari,	a	iz	različnih	zornih	kotov.	
Aleksandra	je	tudi	svetovna	popotnica	in	pozna	to	sceno.	Bila	je	tista,	ki	je	
vzpostavila	stik	z	njimi.	Bilo	jih	je	še	nekaj,	a	so	obveljali	ti	trije.«

Film	si	bo	možno	ogledati	v	Velenju,	pa	tudi	v	Kranju,	Mariboru	in	Lju-
bljani	v	Koloseju.	Najbrž	pa	še	kje.	O	tem	se	še	dogovarjata.	Traja	65	mi-
nut,	posneli	pa	so	ga	v	Ljubljani,	kjer	sta	za	to	dobila	ustrezne	prostore.

Klemen	deli	usodo	številnih	mladih.	Trenutno	je	brezposeln.	»Na	trgu	je	
dela,	kolikor	se	znajdeš.	Čeprav	nimam	službe,	si	delo	znam	najti.	Malo	
za	svojo	dušo,	malo	za	kak	honorar.	Podjetja,	vsaj	za	zdaj,	ne	nameravam	
odpirati,	ker	vseeno	želim,	vsaj	trenutno,	da	sta	mi	film	in	fotografija	re-
sen	hobi.	Ker	takoj,	ko	se	zgodi,	da	te	nekdo	plačuje	za	to,	ne	moreš	več	
delati	tistega,	kar	želiš.«

🔲

Zadnji film, je sodelovanju Velenjčanko ,
si na predvečer slovenskega kulturnega praznika premierno ogledali Šošta-Šošta-Šošta
njčani. Naslov: Kaos sveta. Zaprli so oči in
odprli svoje srce.

Morda malce nenavaden film,
pravi Klemen, z veliko sporočil-
no vrednostjo. »Govori o mora-mora-mora
li, ljubezni. O tem, kar vidimo in
kar je velikokrat zlagano in naro-
be predstavljeno. Vsak človek,
četudi je kdaj v življenju naredil
kaj slabega, ima srce, ki ga vodi

Klemen Belavić: »Fotografija
in film sta nekaj, kar me
privlači kot zelo
resen hobi.
Za zdaj.«

Vila Mayer navdušila
Mnogi so izkoristili priložnost in na
slovenski kulturni praznik stopili naproti
kulturi, kultura pa njim

Milena Krstič - Planinc

Šoštanj, 8. februarja	–	Med	usta-
novami,	ki	so	na	Prešernov	dan	od-
prla	vrata	obiskovalcem,	je	bila	tudi	
vila	Mayer	v	Šoštanju.	Obiskovalci	
si	v	njej	lahko	ogledajo	stalne	mu-
zejske	zbirke	–	kiparska	dela	Iva-
na	Napotnika,	izbor	likovnih	del	iz	
zbirke	Napotnikove	galerije,	del	za-
sebne	domoznanske	zbirke	Zvone-
ta	A.	Čebula	ter	hortikulturno	zbir-
ko	šoštanjskega	vrtnarja	Alojza	Koj-
ca.	V	vili	je	urejena	tudi	Mayerjeva	
soba,	protokolarni	prostor.

Vera Pogačar	je	prišla	v	Šoštanj	iz	
Škal.	S	posebnim	razlogom.	»Čez	
dober	teden	nameravam	pripeljati	
skupino	turistov	na	ogled	Šoštanja.	
Pred	tem	bova	s	kolegico	naredili	
temeljit	obhod.	Nerodno	je,	da	pri-
pelješ	nekoga,	sam	pa	stvari	ne	po-
znaš,«	je	pripovedovala.	Vila	se	ji	

zdi,	kot	je	rekla,	božanska.	Po	ogle-
du	se	je	vrnila	v	Škale	na	prireditev	
ob	kulturnem	prazniku.

V	vili	Mayer	smo	se	srečali	še	z	
enim	Velenjčanom	–	Petrom Ger-
šakom.	»Nisem	ravno	pogosto	v	Šo-
štanju,	zato	sva	si	tokrat	z	ženo	re-
kla,	greva	in	si	poglejva	...	Ne	samo	
vile	in	zbirk	v	njej,	nadaljevala	bova	
z	ogledom	muzeja	usnjarstva.	Že	
pred	tem	pa	sva	si	v	Velenju	ogle-
dala	hišo	mineralov	in	včeraj	obi-
skala	koncert	mešanega	pevskega	
zbora	Gorenje,	ki	ga	je	pripravil	v	
počastitev	slovenskega	kulturnega	
praznika.	Kulturi	je	treba	izkazati	
spoštovanje.«

Ajda Čebul,	ki	je	obiskovalce	pri-
jazno	sprejemala	in	jim	postregla	
z	vsem,	kar	jih	je	zanimalo,	je	bila	
vesela	vsakega	obiskovalca.	»Glede	
na	moje	pretekle	izkušnje	s	počitni-
škim	delom	v	Vili	Mayer	je	danes	

tukaj	precej	živahno.	Prihajajo	tisti,	
ki	si	doslej	vile	in	zbirk	še	niso	ogle-
dali.	Marsikdo	pravi,	da	je	Šoštanj-
čan,	da	mu	je	vila	na	dosegu	roke,	a	

da	tukaj	še	ni	bil.	Prihajajo	pa	tudi	
taki,	ki	so	tukaj	že	bili,	tokrat	pa	so	
s	seboj	pripeljali	prijatelje.«

🔲

Peter GeršakVera Pogačar Ajda Čebul

Občni
zbor PO
Zarja

Šoštanj, 6. februarja –	Kljub	na-
povedi	slabega	zasneženega	dneva	
se	je	zbralo	več	kot	70	članic	in	čla-
nov	orkestra	v	želji,	da	skupaj	pre-
gledajo	rezultate	dela	v	preteklem	
letu.	Z	zadovoljstvom	so	si	pritrdi-
li,	da	je	bilo	tudi	to	leto	za	orkester	
zelo	uspešno.	Poleg	uveljavljenih	
novoletnih	koncertov	pa	je	orkester	
veliko	nastopal	v	domovini	in	tujini.	
Še	posebej	je	navdušil	na	festivalu	
na	Malem	Lošinju.

Ponosni	so,	ker	so	posneli	video-
spot	skupaj	z	Majo	Oderlap	in	zelo	
uspešno	nastopili	v	zabavoglasbe-
ni	oddaji	Raketa.	Že	drugo	leto	so	

izpeljali	tabor	mladih	glasbenic	in	
glasbenikov,	saj	se	je	tabora	udele-
žilo	55	mladih	nadarjenih	glasbe-
nikov.

Letošnje	leto	bo	za	orkester	jubi-
lejno,	saj	praznuje	90-letnico	delo-
vanja.	Ob	tej	priložnosti	bodo	pri-
pravili	dva	koncerta.	Prvi	slavnostni	
bo	maja	v	kulturnem	domu,	septe-
mbra	pa	bodo	pripravili	srečanje	
godb	na,	kot	upajo,	prenovljenem	

trgu	Svobode	v	Šoštanju.
Letošnje	leto	je	za	orkester	tudi	

tekmovalno,	saj	se	bodo	udeležili	
35.	tekmovanja	orkestrov	v	koncer-
tni	težavnostni	skupini.	Nadaljevali	
bodo	delo	z	mladimi	in	seveda	na-
stopali	doma	in	v	tujini.	Vse	priso-
tne	je	nagovoril	tudi	župan	Občine	
Šoštanj	in	se	jim	zahvalil	za	dobro	
delo	in	sodelovanje.	Zelo	jih	je	raz-
veselil	z	obljubo,	da	v	naslednjem	

letu	Občina	načrtuje	gradnjo	pri-
zidka	h	glasbeni	šoli,	kjer	bo	nove	
večje	prostore	dobila	tudi	Zarja.	Na	
koncu	so	podelili	posebna	prizna-
nja,	ki	so	jih	prejeli	Zvonko	Ledi-
nek,	Marin	Štruc,	Ivan	Zacirkovnik,	
Matic	Rihtar,	Grega	Andrejc,	Žiga	
Krajnc,	Adrijan	Šlutej,	Andrej	Ur-
banc	in	Franci	Krevzel.	

🔲 	Srečko Potočnik

Dobra ura smeha je med ogledom komedije Trije vaški svetniki
zagotovljena. Ob koncu predstave so bili zagotovo zadovoljni tudi

vsi, ki so jo ustvarili.

Alenka Felicijan je v domačem
Šentilju režirala že 8 predstav.
Vedno z občutkom in užitkom.

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 9

912. februarja 2015 KULTURA

Pesem zadonela v
šoštanjski šoli

Šoštanj, 3. februarja – Osnovna šola Karla Destovnika - Kajuha Šoštanj
je letos pripravila že 8. srečanje Šola poje – Šoštanj poje. Gre za prireditev,
na kateri se predstavi večina šoštanjskih pevskih zborov, tokrat se jih pred-
stavilo devet: Mladinski pevski zbor OŠ KDK Šoštanj, MoPZ Lokovica,
ŽePZ Lokovica, Moški lovski zbor Smrekovec, MePZ DU Šoštanj, Mo-
PZ KUD Ravne, MePZ Skorno, Vrtec Šoštanj in združeni otroški pevski
zbori OŠ KDK Šoštanj in Topolšica.

Zbralo se je veliko število ljubiteljev zborovskega petja, ki so bili priča
prijetnemu popoldnevu. Obiskovalce je pozdravila ravnateljica Majda Za-
veršnik Puc, nagovoril jih je tudi župan Darko Menih, ki je med drugim
dejal, da se s petjem ohranjajo prijateljstva in tkejo nova. Kot posebno
zanimivost pa je omenil, da je v občini Šoštanj največje število pevcev v
zborih na prebivalca.

Kot vse do sedaj je tudi letošnja prireditev dobro uspela, zato bodo tra-
dicijo nadaljevali. 🔲

Tone Kuntner - Slovenec
s srcem in besedo
Ob kulturnem prazniku gost v Knjižnici
Velenje – O svojem bogatem umetniškem
ustvarjanju

Velenje, 5. februarja – Knjižni-
ca Velenje je v četrtek pripravila
v počastitev slovenskega kultur-
nega praznika večer s pesnikom
in dramskim igralcem Tonetom
Kuntnerjem. Rojen je na Tratah v
Slovenskih Goricah, kar ga je za-
znamovalo za vse življenje in kar
se bere v njegovih pesniških zbir-

kah. Objavil je, vključujoč izbore,
čez 20 pesniških zbirk, nekatere so
prevedene v več jezikov. Študiral je
igralsko umetnost na Akademiji za
gledališče, radio, film in televizijo v
Ljubljani in bil do upokojitve stalni
član Mestnega gledališča ljubljan-
skega. Ob delu v gledališču je sode-
loval pri umetniškem programu na

radiu, pri filmu in na televiziji. Za
svoje delo je prejel številna prizna-
nja in nagrade.

V pogovoru, ki ga je vodila mag.
Alenka Gortan, je ob prebiranju ne-
katerih svojih pesmi, recitiranju Pre-
šernove poezije in še vedno aktual-
nih Cankarjevih del izpostavil svojo

ljubezen do zemlje in domovine. S
svojim srčnim nastopom, pedago-
ško noto in dramsko uprizorjeno
recitacijo Prešernove Zdravljice je
v številne obiskovalce večera vne-
sel ljubezen do slovenskega jezika
in kulture.

🔲 bzj, foto: Ana Seher

Utrinek iz druženja s pesnikom, igralcem in domoljubom Tonetom
Kuntnerjem. Z njim se je pogovarjala mag. Alenka Gortan.

»Vsi pišejo, le redki berejo«
23 let knjigarne
Kulturnica le še na
razstavi v razstavišču
Gorenje – Pripravili
več kot 600 literarnih
večerov, gostili zelo
znana imena – Kriza in
neurejene knjigotrške
razmere zadale končni
udarec

Bojana Špegel

Velenje, 6. februarja – Velenjska knjigarna
in galerija Kulturnica je po 23 letih delova-
nja konec januarja zaprla vrata. V počasti-
tev kulturnega praznika so razstavo iz lite-
rarnih večerov, ki so jih v teh letih pripravili
več kot 600, postavili v razstavišču Gorenje.
V petek (jutri) opoldne bo v avli upravne
stavbe Gorenja pripravili pogovor o tem,
kako se vrednota branja v naši družbi spre-
minja in kako danes dojemamo knjigo. Mi
pa smo ob tem zgodovino prve slovenske
zasebne knjigarne obudili s Stanislavo Pan-

geršič (ki se je v zadnjih letih zaradi drugih
obveznosti močno umaknila iz Kulturnice)
in Marjanom Kukovcem, saj sta to zgodbo
začela skupaj. Kukovec je Kulturnico vodil
23 let. Odličen poznavalec knjig je bil prava
maskota knjigarne.

Na Cankarjevo prinesli
nov utrip

Začelo se je leta 1992, ko je bilo ustano-
vljeno malo podjetja Gorenje Kulturnica,
d. o. o. Večinski lastnik je bilo Gorenje, saj
se je podjetje ukvarjalo s kulturo v tem pod-
jetju. Skrbelo je za razstavno dejavnost v

razstavišču v Gorenju, organiziralo ogle-
dov prireditev, organiziralo okrogle mize,
pogovore in krajše izobraževalne oblike na
temo mehkih oblik vodenja za poslovodno
strukturo Gorenja. Ob tem so v prostorih
upravne stavbe podjetja Ere na Prešernovi v
Velenju odprli malo knjigarno in postali sa-
mostojno podjetje. Leta 1998 so se preselili
v nove prostore na Cankarjevo ulico, v sre-
dišče Velenja. Takrat so podpisali pismo o
nameri med MO Velenje in podjetjem Go-
renje, ki je lastnik prostorov.« Kulturnica je
dejavnost ob preselitvi razširila tudi na ga-
lerijo in prodajo slik, daril, spominkov ter

izobraževalno, promocijsko in svetovalno
dejavnost. Del prostora je bil namenjen čaj-
nici.« S prihodom na novo lokacijo je Kul-
turnica zagotovo prinesla nov utrip v mesto
in z zgledom urejenosti izložb spremenila
celo ulico. »Soustvarjala je urbano podobo
mestnega središča tudi z organizacijo šte-
vilnih prireditev in z organizacijo odličnih
predstavitev knjig. V njej so gostovali zna-
ni Slovenci: od Svetlane Makarovič, Draga
Jančarja, Cirila Zlobca, Toneta Pavčka, Ka-
jetana Koviča, Ivana Minattija do Dimitrija
Rupla, Marka Crnkoviča, Jožeta Hudečka,
Mance Košir, vrsta vrhunskih pisateljev, ko-
lumnistov in humanistov. Na teh srečanjih
smo odpirali pomembna družbena vpra-
šanja, organizirali pa smo tudi delavnice –
od kreativnega pisanja, predstavitev knjig s
področja duhovnosti, predstavitve dobrih
leposlovnih, strokovnih, otroških knjig, do
predavanj za poslovno in strokovno javnost,
pedagoge …,« dodata sogovornika. Kultur-
nica je postala prostor refleksije in ustvarja-
nja kritičnega razmišljanja, sta prepričana.
Ob tem poudarita: »Nenehno smo iskali
nove poti in nenehno se je s predstavitvijo
novih, kakovostnih knjig in novih uporab-
nih idej opozarjalo na potrebo po učenju in
ustvarjanju ustvarjalnega okolja. Zamisel o
knjigarni v središču mesta, ki je po veliko-
sti peto v državi in ima veliko število šolo-
obveznih otrok, nabor izobraženih ljudi,
močno gospodarstvo, je bila samoumevna.
Pokazalo se je, da tukaj je trg in zanimanje
za knjigo.«

Trg se je ustavil
A potem je prišla kriza. Ta je prinesla

spremembe za vse. »Še posebej pa za ma-
le, neodvisne knjigotržce. Nenehno opozar-
janje, da lahko v malem okolju preživimo
samo v sodelovanju, je velikokrat naletelo
na gluha ušesa. Drug drugega smo prehi-
tevali, knjižnice postajajo »zlate jame« za
založnike. Vsi pišejo, malo ljudi bere. In
posledice so vidne! Trg se je ustavil, uspe-
va le še posameznikom,« izvemo, v čem so
razlogi, da je Kulturnica zaprla vrata. Mar-
jan Kukovec, ki je 23 let vodil Kulturnico,
kot dober poznavalec knjig pa je bil prava
maskota te knjigarne, doda: »Knjige v knji-
garnah se zelo slabo prodajajo. Založbe in
knjigarne nikoli niso delovale kot zavezni-
ki. V Sloveniji knjigarne v resnici niso nikoli
zaživele, čeprav obstajajo izjeme. To, da se
knjige prepočasi prodajajo v knjigarnah, da
knjigarne zaposlujejo neustrezne kadre, da
komisijska prodaja ovira trg, so znane ugo-
tovitve.« Ob tem izvemo še, da nikoli ni bilo
pobude, da se poiščejo ustrezne rešitve za
zasebnike, ki so resnično veliko naredili za
knjige in ki so poslovali drugače. »Odgovor
založb je, da trg narekuje vse. Trg dovoljuje
tudi nelojalno konkurenco, napihnjene ce-
ne knjig – menda imamo najdražje knjige –,
pa kartelna dogovarjanja, pohlep, neetično
poslovanje. In posledice so vidne.« Zagoto-
vo bodo tudi občutne.

Mnogi bomo Kulturnico pogrešali. Tudi
za to, ker res ni bila le navadna knjigarna,
ampak veliko več. 🔲

»Prešeren je sanjal naše sanje«
Besede ministrice za kulturo mag. Julijane Bizjak Mlakar na osrednji proslavi ob
kulturnem prazniku v MO Velenje – Opozorila, da smo žal vse manj suvereni – Kulturni
program segel do srca

Velenje, 9. februarja – Začelo se
je z Zdravljico, ki jo je odpel odlič-
ni Rudarski oktet. Ta se je v res pri-
srčnem popotovanju skozi življenja
poeta Franceta Prešerna, v katere-
ga se je prelevil kar ravnatelj Centra
za Vzgojo izobraževanje in usposa-
bljanje Velenje Aleksander Vališer,
pridružil tudi učencem in učiteljem
centra. Ti so že na začetku napove-
dali, da bomo začutili »hrepenenje
srca«. In smo ga, ker so bili iskre-
ni, ker so znali preteklost povezati
s sedanjostjo. In ker so nam na svoj-
stven način povedali, kaj vse je kul-
tura. In kaj pomeni njim. Popotova-
nje po svetu poezije, proze, glasbe
in plesa je, zaokroženo v celoto, se-
glo do src vseh v dvorani. Tu in tam
se je ob navalu čustev ob videnem
in slišanem utrnila tudi solza.

Letošnja osrednja slovesnost ob
slovenskem kulturnem prazniku v
MO Velenje je bila drugačna tudi
zato, ker je bila slavnostna govorni-

ca ministrica za kulturo mag. Juli-
jana Bizjak Mlakar. Ta je že ob pri-
hodu na oder povedala, da v naše
mesto prihaja večkrat. Še več, tudi
poročila se je z Velenjčanom. Po-
tem pa je med drugim poudarila, da

smo Slovenci svojo kulturo najbolj
počastili s tem, da smo ji za praznik
posvetili Prešernov dan in da je to
dan, ki Slovence vedno združuje.
Dodala je: »Umetnikov veličine,
kakršen je bil dr. France Prešeren,

ni prav veliko, niti v Sloveniji niti v
svetu. V Zdravljici je izpovedoval
stoleten slovenski sen, vsebovan tu-
di v idejah zedinjene Slovenije in
zamisel sožitja vseh narodov sveta.
In ravno v tej univerzalnosti vrhun-

ske umetnosti, ki v enaki meri nago-
varja Slovence in ljudi po svetu, le-
ži širše razumevanje kulture ...« Ob
tem je poudarila, da žal Slovenci
znova izgubljamo suverenost, ki jo
je našim prednikom uspelo izboriti
tudi za ceno svojih življenj. Ob tem
je, kot nam je pojasnila po proslavi,
mislila predvsem na to, da smo vse
bolj in preveč odvisni od Bruslja.

Opozorila je na skrb vzbujajoče
dejstvo, da Slovenci premalo bere-
mo. Družine, šole in knjižnice bi
morale po njenem mnenju pri kre-
pitvi bralne pismenosti narediti več.
Sploh, ker je slovenski jezik po nje-
nem mnenju najpomembnejša stva-

ritev slovenske kulture. In tudi za-
to skrbi dejstvo, da se sredstva za
kulturo nenehno zmanjšujejo. A še
pomembnejše se ji zdi dejstvo, da
narod brez korenin, »narod, ki ne
spoštuje svoje kulturne dediščine,
ne more biti odprt do drugih kultur.
In tudi nima prihodnosti.« Ustavi-
la se je tudi pri šaleški in velenjski
umetnosti in dejala, da se lahko po-
hvalimo z bogatim kulturnim vre-
njem. Na marsikaterem področju
kultura v našem okolju prerašča v
vrhunskost, kar se kaže v številnih
prejetih visokih priznanjih in nagra-
dah kulturnim ustvarjalcem iz Šale-
ške doline. 🔲 bš

V kulturnem programu so učenci in učitelji Centra za vzgojo,
izobraževanje in usposabljanje sedanjost povezali s preteklostjo in

ustvarjalno pokazali, kaj je zanje kultura.

Ministrica za kulturo mag. Julijana Bizjak Mlakar, ravnatelj Centra za vzgojo, izobraževanje in usposabljanje
Aleksander Vališer in velenjski župan Bojan Kontič (z ženo), so po uspešni prireditvi nazdravili.

Naš čas, 12. 2. 2015, barve: CMYK, stran 10

10 	 12. februarja 2015KULTURA

Kultur(nic)a
Urban Novak

Veliki	svetovni	narodi	so	v	zgodovini	osvajali	tuja	ozemlja	in	tuje	
narode.	Na	veliko	in	dostikrat	obširno.	Kako?	Seveda	s	superiorno	
vojaško	močjo,	a	prava	moč	osvajalnih	narodov	ni	bilo	orožje.	Prava	
moč,	ki	je	pomenila	dolgotrajno	zavojevanje	drugih	narodov,	je	bila	
kultura.	Vedno	je	bilo	tako,	da	si	je	bolj	razvita	kultura	uspela	temelji-
teje	in	dolgotrajneje	podjarmiti	manj	razvite.	Naj	naštejem	samo	ne-
kaj	najbolj	poznanih	primerov	iz	zgodovine.	Rimljani	po	celi	Evro-
pi,	Španci	in	Portugalci	v	Južni	Ameriki,	Britanci	v	Indiji,	Italijani	in	
Nemci	v	Afriki	in	še	bi	lahko	našteval.	Prav	vsi	so	zavojevali	narode,	
ki	so	bili	sicer	dostikrat	starejši	od	svojih	zavojevalcev,	z	izumi	in	kul-
turnimi	novostmi.	S	sabo	so	nosili	nova	orožja	in	še	bolj	pomembno	
nove	kulturne	navade,	eno	vero,	knjižnice,	pisano	besedo,	običaje,	
demokracijo	ter	seveda	izkoriščanje	in	zasužnjevanje.	A	vendar	so	v	
zgodovino	za	vedno	ostale	zapisane	kulturne	zmage.	Velike	pesnitve,	
operna	dela,	slike	in	arhitektura.	Mogoče	še	beseda	o	zadnjem	impe-
riju,	ki	smo	mu	priča	danes	mi.	Ameriki.	Moč	Amerike?	Seveda	orož-
je	in	kontrola	nad	nafto.	A	tisto,	kar	je	naredilo	Ameriko	imperij,	ki	
osvaja	s	kulturo,	je	televizija.	Pridobitev,	ki	bi	ji	le	težko	rekli	kulturna,	
a	vseeno	pomeni	tisti	pravo	neizmerno	moč	Amerike.	V	pretekli	zgo-
dovini	so	padale	meje	in	državne	ureditve	zaradi	prodora	televizije	in	
danes	si	ameriškega	osvajanja	sveta	ni	moč	zamisliti	brez	spremljave	
uigrane	televizijske	predstave.	

In	kaj	ima	torej	vse	našteto	opraviti	s	kulturo	v	dolini,	se	boste	vpra-
šali?	Pravzaprav	veliko	in	ta	veliko	je	strnjeno	v	primer	Kulturnice.	
Oziroma	nekdanje	Kulturnice.	Kulturnica	je	odprla	svoja	vrata	v	nek-
danjih	prostorih	Rudarskega	hrama.	Priljubljenega	shajališča	s	seveda	
povsem	drugo	tematiko.	Zato	je	bila	zgodba	o	Kulturnici	pravzaprav	
že	od	začetka	zgodba	o	pogumu.	In	na	začetku	tudi	o	uspehu.	Odpreti	
zasebno	knjigarno,	kjer	ponudba	ni	bila	povprečna,	ampak	je	slone-
la	na	bolj	specifičnih,	posebnih	knjigah,	in	to	v	mestu,	ki	je	delavsko	
orientirano,	je	resnično	pogumno	dejanje.	In	ker	sreča	spremlja	po-
gumne,	je	bila	Kulturnica	tudi	zgodba	o	uspehu.	Organizirani	večeri	
in	pogovori	z	avtorji	ter	predstavitve	knjig	so	ponudbo	mesta	doda-
tno	popestrili	in	bogatili.	Velenjčani	smo	imeli	za	slovenske	razmere	
pravo	redkost.	Svojo	lastno	zasebno	knjigarno.	V	vseh	merilih	je	bil	
to	presežek.	Kraj,	kjer	si	lahko	prišel	v	stik	z	literaturo	in	kulturo	obe-
nem.	Pa	še	v	samem	mestnem	središču.	Na	žalost	je	vsesplošna	kriza	
udarila	tudi	po	knjižni	dejavnosti	in	tako	je	morala	Kulturnica	v	luči	
upadanja	prometa	svoja	vrata	zapreti.	Izguba	in	škoda,	ki	jo	je	mesto	
utrpelo,	je	seveda	sedaj	težko	merljiva.	A	tisti,	ki	je	želel	pristen	stik	s	
pisano	besedo	in	njenimi	avtorji,	to	pomanjkanje	že	občuti.	Prav	ta-
ko	se	bo	zmanjšala	izbira	leposlovnih	del	in	s	tem	seveda	tudi	ponud-
ba	na	trgu.	Konec	koncev	je	knjigarna	pač	posel.	A	ta	posel	bi	moral	
biti	za	mesto	in	meščane	preveč	dragocen,	da	bi	ga	kar	tako	pustili	
propasti.	Zavedanje,	kaj	nam	kulturne	ustanove	in	podjetja	prinašajo	
v	vsakodnevno	rutino,	bi	nas	moralo	voditi	k	pogostejšim	obiskom	
in	nakupom	v	le	teh.	Tako	lahko	pomagamo	neposredno	reševati	
kulturo	in	seveda	svoje	mesto.	Pravzaprav	je	po	svoje	zaprtje	takšne	
knjigarne	veliko	bolj	alarmantno	kot	pa	recimo	propad	gospodarske-
ga	podjetja.	Čeprav	brez	dela	ni	kruha	in	je	zapiranje	gospodarskih	
podjetij	porazno,	pa	je	zapiranje	podjetij	ali	dejavnosti,	povezanih	s	
kulturo,	lahko	za	posamezno	okolje	usodno.	Brez	bogate	in	raznolike	
kulturne	ponudbe	začne	nezadržno	padati	tudi	kulturni	nivo	družbe,	
v	kateri	živimo.	Stvari,	nekoč	nesprejemljive,	postanejo	nemoteče	in	
na	plano	začnejo	drseti	primitivizmi.	Sprejemljiva	postanejo	skrajna	
razmišljanja	in	dejanja,	družba	se	nanje	privadi	in	nismo	daleč	od	zelo	
pritlehnih	vzgibov,	ki	preganjajo	vsako	drugačno	mišljenje.	

Seveda	je	za	ta	scenarij	potrebno	veliko	sovpadajočih	dejavnikov,	
a	zgodi	se	vendarle	lahko.	Kaže	sicer	dobro,	saj	naj	bi	lastnik	iskal	
novega	najemnika	s	podobno	dejavnostjo	s	področja	založništva	in	
knjig.	V	tem	primeru	se	lahko	nadejamo	podobnega	prostora	s	podob-
no	ponudbo	in	dejavnostjo,	ki	bo	bogatila	življenje	v	mladem	mestu.	
Ekipi	Kulturnice	pa	je	ob	odhodu	le	potrebno	reči	hvala	za	vsa	ta	leta	
in	za	bogatenje	ponudbe	v	mestnem	vrvežu.	Sami	sebi	pa	zaželimo	
srečo	ob	izbiri	novega	najemnika	prostorov	nekdanje	Kulturnice.	🔲

Na široko odprli vrata
V Muzeju Velenje so v več
enotah ob slovenskem
kulturnem prazniku
pripravili kulturne dneve za
osnovnošolce, dan odprtih
vrat in Klepet pod arkadami

Velenje, 9. februarja –	V	dneh	okoli	slovenske-
ga	kulturnega	praznika	je	bilo	živahno	tudi	v	
Muzeju	Velenje.	Tamkajšnji	muzealci	se	sicer	
tudi	med	letom	trudijo	kulturo	in	kulturno	dedi-
ščino	približati	različnim	skupinam	obiskovalcev,	
vedno	pa	so	dobro	sprejeti	tudi	njihovi	dnevi	od-
prtih	vrat,	ko	lahko	obiskovalci	muzejske	zbirke	
na	več	lokacijah	pogledajo	brezplačno.

Tudi	na	dan	državnega	praznika,	posvečenega	
kulturi,	so	v	nedeljo	v	Muzeju	Velenje	odprli	svo-
ja	vrata	in	povabili	obiskovalce	k	brezplačnemu	
ogledu	muzejskih	in	galerijskih	zbirk.	Obiskoval-
ci	so	si	lahko	brezplačno	ogledali	muzej	na	Ve-
lenjskem	gradu,	Muzej	usnjarstva	na	Slovenskem	
v	Šoštanju	ter	Hišo	mineralov	v	Starem	Velenju.	
V	tednu	pred	kulturnim	praznikom	pa	so	v	so-
delovanju	z	Galerijo	Velenje	gostili	osemdeset	
učencev	osmega	in	devetega	razreda	osnovne	
šole	Šalek.	Zanje	so	pripravili	kulturni	dan,	v	
okviru	katerega	so	jih	seznanili	z	dostopnostjo	
muzejev	in	galerij,	kar	je	eno	pomembnejših	po-
slanstev	kulturnih	ustanov.	Učenci	so	prispevali	
tudi	svoje	poglede,	predloge	in	ideje	ter	ob	pred-
stavitvi	ugotavljali,	da	so	prilagoditve	muzejskih	
prostorov	in	razstav,	predvsem	namenjene	lju-
dem	s	posebnimi	potrebami,	zanimive	in	dobro-

došle	tudi	za	vse	druge	obiskovalce.	Strinjali	so	
se,	da	obogatitev	muzejskih	in	galerijskih	posta-
vitev	s	predmeti,	namenjenimi	tipanju,	z	vizualni-
mi	in	zvočnimi	učinki,	računalniškimi	programi	
in	podobnim,	povečajo	ne	le	dostopnost,	ampak	
tudi	privlačnost	muzejev	in	galerij.	Tokrat	so	pre-
izkusili,	kakšna	je	izkušnja	slepih	in	slabovidnih	
oseb,	ki	obiščejo	Muzej	Velenje.	Z	zavezanimi	
očmi	so	se	sprehodili	po	Afriški	zbirki,	ogleda-
li	so	si	tipni	vodnik	po	muzejskih	zbirkah	ter	ti-
pna	tlorisa	Velenjskega	gradu	in	mesta	Velenje	
in	prisluhnili	opisu	umetniškega	dela	v	Zbirki	
sodobne	slovenske	umetnosti	Gorenje.	Povedali	
so,	da	so	se	z	omejenim	vidom	počutili	prestra-
šene	in	nebogljene	ter	da	bodo	odslej	dosti	bolje	
razumeli	ljudi	z	različnimi	omejitvami.	Kulturno	
dopoldne	na	Velenjskem	gradu	so	učenci	zaklju-
čili	ustvarjalno.	Izdelali	so	tipne	tlorise	in	tipne	

slike	ter	pri	tem	poleg	kreativnosti	uporabili	tu-
di	novo	pridobljeno	vedenje,	znanje	in	izkušnje.	

Podoben	kulturni	dan	so	za	učence	šoštanjske	
šole	Karla	Destovnika	Kajuha	pripravili	tudi	v	
Muzeju	usnjarstva.	V	petek	so	tam	gostili	šesto-
šolce,	ki	so	jim	predstavili	življenje	v	Šoštanju	
nekoč	in	danes	ter	jih	popeljali	tudi	na	vodeni	
sprehod	po	domačem	kraju,	v	okviru	katerega	
bodo	največ	pozornosti	namenili	s	kulturnega	
in	zgodovinskega	vidika	zanimivim	zgradbam	
ter	drugim	kulturnim	spomenikom.	

Prireditve	ob	slovenskem	kulturnem	prazniku	
so	na	Velenjskem	gradu	sklenili	v	torek,	ko	so	
pripravili	Klepet	pod	arkadami.	Tokratni	gost	
klepeta	z	Damjanom Kljajičem	je	bil	Karl Drago	
Seme,	dolgoletni	soustvarjalec	velenjskega	kul-
turnega	utripa.	 🔲 bš

Ljubezen
tako in
drugače
To je bila tema
letošnjih literarnih
ustvarjanj Šaleškega
literarnega društva
Hotenja – Zbornik s
številko 24 izdali v
150 izvodih

Velenje, 4. februarja	–	Začelo	se	
je	z	rock'n'rollom.	Zanj	so	poskrbe-
li	simpatični	mladci,	člani	ansambla	
Night	flight,	vsi	še	dijaki	velenjske-
ga	Šolskega	centra.	Priložnost,	da	
se	pokažejo	na	odru	male	dvorane	
v	kulturnem	domu,	so	jim	dali	člani	
Šaleškega	literarnega	društva	Hote-
nja,	ki	so	v	sredo	zvečer	predstavi-
li	še	po	tiskarni	dišečo	24	številko	
zbornika,	v	katerem	tokrat	objavlja-
jo	dela	32	avtorjev,	pretežno	njiho-
vih	članov.	Kaj	so	ustvarili,	smo	sli-

šali	v	nadaljevanju	večera,	ko	smo	
lahko	slišali	tudi,	kako	njihove	stva-
ritve	zvenijo	v	poljščini.	Potem	so	
prve	izvode	zbornika	razdelili	avtor-
jem.	Prišlo	jih	je	več	kot	pol.

Milojka Bačovnik Komprej,	pred-
sednica	društva,	nam	je	že	pred	pri-
četkom	dogodka,	ko	so	se	literati	še	
družili	v	avli	male	dvorane,	poveda-
la:	»Zelo	veseli	smo,	da	smo	pripra-
vili	predstavitev	novih	Hotenj	ravno	
v	času	pred	slovenskim	kulturnim	
praznikom.	To	smo	želeli	opraviti	
že	lani	decembra,	saj	je	zbornik	na-
stal	že	v	letu	2014.	V	imenu	uredni-
škega	odbora,	ki	sta	ga	poleg	mene	
sestavljala	še	Tatjana Vidmar	in	Pe-
ter Rezman,	lahko	zatrdim,	da	je	v	

njem	dobra	literatura.	Tokrat	smo	
ustvarjali	na	temo	ljubezni,	pri	tem	
pa	smo	avtorjem	pustili	veliko	svo-
bode.	Večino	del	so	ustvarili	naši	
člani,	nekaj	pa	je	gostujočih	avtor-
jev,	ki	se	v	Hotenjih	pojavljajo	dokaj	
redno.«	Želeli	so	si,	da	bi	dobili	kak-
šno	dramsko	in	esejsko	delo	več,	
saj	tudi	tokrat	prevladuje	poezija.	
7	avtorjev	se	je	v	zbornik	umestilo	
s	prozo,	posebej	pa	so	veseli	prevo-
dov	del	članov	društva	v	poljščino.	
Pesmi	zvenijo	zelo	zanimivo.	

Seveda	si	»hotenjevci«	želijo,	da	
to,	kar	so	ustvarili,	pride	med	ljudi.	
Izvod	si	lahko	izposodite	v	velenjski	
knjižnici,	dobite	pa	jih	tudi	na	sede-
žu	Sklada	za	kulturne	dejavnosti	v	

domu	kulture.	»Pred	leti	nam	je	s	
pomočjo	Našega	časa	uspelo	ustva-
riti	zvočna	Hotenja.	Zdi	se	mi,	da	
so	bila	ne	le	odmevna,	ampak	tudi	
najbolj	dosegljiva	ljubiteljem	litera-
ture.	Je	pa	pisana	beseda	tudi	tista,	
ki	prodre	do	bralcev,«	poudari	naša	
sogovornica.	Lani	so	bili	zelo	vese-
li,	ker	so	v	hotenjih	sodelovali	tu-
di	osnovnošolci.	Tudi	letos	so	vese-
li,	ker	so	objavili	dela	petih	mladih	
avtorjev,	saj	se	močno	trudijo,	da	
članstvo	v	društvu	pomladijo.	Kot	
so	veseli	tudi,	da	imajo	v	društvu	4	
člane,	ki	so	tudi	slikarji	in	ne	le	lite-
rati.	Med	njimi	je	tudi	avtor	grafik	v	
novih	Hotenjih	Stojan Špegel.

🔲 bš

Na predstavitev Hotenj 24 je prišlo več kot pol avtorjev. Dobili so prve, še po tiskarni dišeče izvode.

Po ogledu muzejskih zbirk z zavezanimi očmi so učenci
OŠ Šalek na Velenjskem gradu ustvarjali tipne slike.

Vir: Urban Novak

Jure Pukl nagrajenec Prešernovega sklada
Nadaljevanje s prve strani
Nagrado	Prešernovega	sklada	je	

Jure	Pukl	dobil	za	ustvarjanje	jaz-
zovske	glasbe	v	zadnjih	dveh	letih	
in	za	številne	nastope	ter	sodelova-
nja	z	mednarodno	priznanimi	ume-
tniki.	Tudi	zato	je	postal	zgled	ce-
li	generaciji	mlajših	glasbenikov	in	
privržencev	jazzovske	glasbe,	ki	jo	
navdihuje	z	visoko	strokovnostjo	in	
vedrim	duhom,	smo	slišali	v	obra-
zložitvi	nagrade.	V	njej	so	poudari-

li	še,	da	velja	za	enega	najpomemb-
nejših	ustvarjalcev	slovenske	jazzo-
vske	glasbe	in	dodali:	»V	zadnjih	
dveh	letih	je	s	številnimi	nastopi,	
sodelovanji	z	mednarodno	prizna-
nimi	umetniki	in	avtorskim	delom	
dosegel	presežek	v	umetniškem	
ustvarjanju.	Nastopil	je	na	koncer-
tnih	odrih,	na	katere	so	povabljeni	
le	največji	zvezdniki	jazzovske	glas-
be.	S	svojo	virtuoznostjo	na	tenor-
skem	in	sopranskem	saksofonu	je	

navdušil	občinstvo	in	kritike	v	Evro-
pi	in	ZDA.	Ne	le	kot	izvajalec,	tu-
di	kot	avtor	slovenske	glasbe	je	am-
basador	slovenske	kulture	v	svetu.	
Njegove	avtorske	kompozicije	so	
drzne,	sodobne,	melodično	kreativ-
ne	in	ritmično	pestre,	s	srcem	pa	se	
posveča	moderni	interpretaciji	jaz-
zovske	glasbe	...;«	so	med	drugim	
poudarili	v	obrazložitvi	nagrade,	ki	
jo	je	Jure	prejel	po	tem,	ko	se	je	na	
odru	Cankarjevega	doma	predstavil	

z	mednarodno	zasedbo	Jure Pukl/
Bastian Stein`s NEOgravity.	Zai-
grali	so	avtorsko	skladbo	z	zadnje,	
7	plošče,	ki	je	izšla	letos	januarja	z	
naslovom	»The	Life	Sound	PIctures	
of	Jure	Pukl«.	Doslej	so	ploščo	že	
predstavili	na	Japonskem,	v	ZDA	
in	na	turneji	po	Čilu.	Nocoj	jo	bo-
do	predstavili	na	odru	velenjskega	
Maxa,	na	jazz	festivalu,	ki	ga	Jure	
kot	umetniški	vodja	soustvarja	od	
leta	2011.		 🔲	bš

Fo
to

: D
ej

an
 T

on
kl

i

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 11

1112. februarja 2015 107,8 MHz

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

1. ZLATKO FT. NINA PUŠLAR - Ti to lahko
2. MASSIMO - Zemlja zove oblake
3. CARPE DIEM - Original

Znani domači raper
Zlatko in priljubljena
Nina Pušlar sta sku-
paj posnela sklad-
bo z naslovom
Ti to lahko.
To ni prvo
sodelova-
nje obeh
glasbe-
nikov,
saj sta
pred
časom
že posne-
la skladbo V iskanju
sreče, sodelovala pa sta
tudi pri Ninini skladbi Svet
je tvoj. Pesem Ti to lahko
je sicer izšla na Zlatkovem
aktualnem albumu Živim
lajf.

PESEM TEDNA na Radiu Velenje

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

1. Svetlin - Nataša
2. Smeh - Bodi moja mala
3. Poet - Sprehajam se
4. Vikend - Lahko bi te objel
5. Ans. Saša Avsenika & Jurij Zrnec - Cuzi muzi popek špric
6. Naveza - Še te ljubim
7. Boštjan Konečnik - Kriza
8. Novi spomini & Rock Partyzani - Nocoj pri meni druga spi
9. Javor - Nagajivo srce
10. Malibu & Mirko Šlibar - Na valentinovo

www.radiovelenje.com

LESTVICA domače glasbe

KLEMEN
BUNDERLA
Klemen Bunderla po zelo
uspešnem sodelovanju z
zasedbo 3Čelos spet stopa
na solistično pot. Tokrat nam
predstavlja energično sklad-
bo Na pomoč, ki jo je napisal
Rusko Richie, pri snemanju
pa je sodelovala ekipa znanih
glasbenikov pod producent-
sko in aranžersko taktirko
Cveta Polaka.

ESKOBARS
Eskobars predstavljajo
skladbo Hladne noči. Single
se nahaja na drugem albumu
Ni dovolj, ki je izšel v lanskem
letu. S tega albuma so Esko-
bars predstavili že skladbe
Ni dovolj, Vidim ti v očeh,
Dej povej, Hodim naprej in
Bele zastave, za Ni dovolj in
Dej povej pa so posneli tudi
zanimiva videospota.

ŠANK ROCK
Videospot za skladbo Restart
so Šank rock posneli na
decembrskem koncertu v Vele-
nju. Video prikazuje Šank rock
tam, kjer se počutijo najbolje:
na odru, z instumenti v rokah,
v soju luči in pred številnim

občinstvom. Videospot je
nastal v produkciji Viastudia,
za montažo je poskrbel Uroš
Raztresen, za režijo pa kar
Šankrockovci sami (Cveto Polak
in Šank rock).

ALYA
Na Emi bo Alya nastopila
v duetu z znanim hrva-
škim glasbenikom Nenom
Belanom. Do sodelovanja je
prišlo na pobudo producenta
Žareta Paka, duet pa se bo
predstavil s skladbo Misun-
derstandings. To bo za Alyo
že drugi duet na Emi, pred
šestimi leti je nastopila skupaj
z Rudijem Bučarjem.

CARPE DIEM
Skupina Carpe Diem je
pretekli petek v celjskem
Cineplexxu pripravila veliko
promocijo videospota za
pesem Original. Pesem je del
soundtracka slovenskega
mladinskega filma Vloga za
Emo. Videospot je režiral Alen
Pavšar, sicer tudi režiser filma.
Carpediemovci so z ustvarjal-
ci filma proslavili prejem zlate
role, večer pa zaključili na
after partiju, kjer sta se jim na
odru pridružila Maja Založnik
in 6Pack Čukur.

zelo NA KRATKO

Temeljita prenova
V rokah držite letošnjo že šesto številko tednika Naš čas, ki – po našem mnenju - ne

bi smel manjkati v nobenem gospodinjstvu v Šaleški dolini, saj vsak teden obvešča o
pomembnih, pa tudi manj pomembnih dogodkih iz tukajšnjega okolja.

Zagotovo ste opazili njegovo drugačno podobo. Precej spremenjena je. »Kar veliko
let smo ohranjali sedanjo podobo časopisa, toda novi, sodobni trendi so narekovali
spremembe. O slednjih smo se med seboj usklajevali kar nekaj časa. Rezultat tega je
danes pred bralci časopisa,« pravita naša oblikovalca Janja Košuta Špegel in Tomaž
Geršak. V korak s časom, upoštevanje sodobnih trendov na tem področju prinaša-
jo več »zračnosti« na časopisnih straneh, več »svežine« pri prispevkih. Poleg večje
preglednosti in všečne urejenosti časopisnih strani bo, verjamemo, pritegnila večjo
pozornost bralk ter bralcev tudi tu in tam dodane nekoliko več barve pri besedilih.

Celovita prenova podobe časopisa, pravita sogovornika, je rezultat timskega dela.
»Upamo, da vam bo všeč, da boste časopis tudi zaradi tega še raje vzeli v roke. Pri-
čakujemo tudi odzive. Upamo, da bo več pozitivnih, sicer pa je dobrodošla vsaka
konstruktivna kritika.«

Nova podoba tednika Naš čas in vsebine, ki jih ta prinaša, bodo, tako si želimo,
razlog več za širjenje kroga njegovih prijateljev. Če to še niste, postanite čim prej.
Najugodneje za vas in nas je, če postanete njegov naročnik in izkoristite ugodnosti,
ki jih nudimo. Pa prijetno branje! 🔲 tp

GLASBENE novice

Clemens
najmlajši
izvajalec na
letošnji Emi

22-letni glasbenik, ki ustvarja z
umetniškim imenom Clemens, je
decembra lani premierno predsta-
vil svoj prvi videospot za debitansko
pesem Pozab na bonton. Naslednji
karierni korak je nadvse razveselil
izjemnega beatboxerja, saj je sredi
januarja prejel veselo novico, da se
je njegova nova pesem uvrstila na
izbor slovenske pesmi za Evrovizi-

jo. Clemens, ki bo tako najmlajši
izvajalec na letošnji Emi, se poleg
glasbe ukvarja še z dramsko igro,
režijo ter sinhronizacijo risank in
televizijskih serij. Sodeloval je tudi
pri snemanju oglasa za priljubljeno
računalniško igro Game of War. Si-
cer se je mladi avtor še pred kompo-
niranjem ukvarjal z beatboxom in s
svojim glasom priredil nekaj prilju-
bljenih pesmi Justina Timberlakea,
v katerih je inštrumente imitiral le
s svojim glasom.

Rudi Bučar z Izolo
napoveduje nov
album

Rudi Bučar v teh dneh pozornost
posveča predvsem pripravam za na-
stop na EMI 28. februarja. Hkrati
s singlom Izola najavlja album Ko-
nec; ta bo izšel 2. marca, na njem
pa bo tudi skladba Šaltinka, s kate-
ro se bo predstavil na slovenskem
izboru za pesem Evrovizije. Sklad-
ba Izola je nastala na prošnjo izol-
skega nogometnega kluba, ki je po-
treboval svojo himno. Kot pravi Izo-
lan je Rudi in seveda privolil v so-
delovanje, saj ima klub za Izolane
velik zgodovinski in sociološki po-
men. Poleg tega skladba neposre-
dno opeva tudi Izolo samo. Pesem
je napisana v tradicionalnem dvo-

jezičnem dialektu, za njeno vizual-
no upodobitev, iz katere veje staro-
davnost, pa je poskrbel režiser Peter
Kleva. Dvojni album Konec bo iz-
šel 2. marca, poleg avtorskih skladb
pa bo na zgoščenki tudi nekaj pri-
redb istrskih ljudskih napevov.

Naredili so jih
sami

Člani zasedbe Hamo & Tribute
2 Love so v roke vzeli čopiče in na-
slikali sto ovitkov za vinilke z na-
slovom Pol, ki so namenjene njiho-
vim pravim fanom. Skupina poča-
si zaključuje pripravo materiala za
najnovejši album. Ta bo na posluša-
nje prvič postavljen 5. marca v lju-
bljanskem SiTi teatru, a o pravem
izidu za zdaj še ne gre govoriti, saj
bodo nove pesmi ta dan na voljo iz-
ključno v obliki stotih vinilk z roč-
no poslikanimi ovitki. Na pravi izid
bo treba počakati še kar nekaj ča-
sa, najverjetneje kar do konca leta
2015, ko bo album z naslovom Pol
izšel tudi na cd-ju. Skladbe, ki bo-

do na albumu, se sicer od doseda-
njih razlikujejo predvsem po tem,
da so izvedene izključno v sloven-
skem jeziku. Sicer pa gre za iskanje
poti iz klasičnega bluesa, novosti
pa po besedah ustvarjalcev vsebu-
jejo manj soula in so bolj osebne,
kar so že predstavili tudi z najav-
nim singlom Pol. Ali, kot se je sli-
kovito izrazil Hamo: »Na prejšnji
plati smo bili Mississippi, zdaj smo
Bežigrad«.

Samu Smithu
štirje zlati
gramofončki

Minulo nedeljo so v Los Angele-
su že 57. podelili prestižne glasbene
nagrade grammy. Zmagovalec to-
kratne podelitve je bill 22-letni bri-
tanski soulpevec Sam Smith, ki je
domov odšel s štirimi gramofončki,

tudi tistim za pesem leta (Stay With
Me). Po tri žlahtne kipce so prejeli
Beyonce, Pharrell Williams in Ro-
sane Cash. Beyonce se je s tem med
glasbenicami prebila na drugo me-
sto po številu osvojenih glasbenih
nagrad v karieri. Z 20 grammyji je
prehitela Aretho Franklin in zao-
staja le še za Alison Krauss, ki jih
ima 27. Pharrell Williams je zmagal
v kategorijah za najboljši urbani al-
bum (album Girl), najboljši video-

spot (za pesem Happy) ter najboljši
popsolistični nastop.

Deset glasbenih
let Uroša Perića

Celjan Uroš Perić obeležuje dese-
to obletnico glasbenega delovanja.
Ob tej priložnosti je izdal album z
naslovom Dedicated To You, ki ga
posveča svojim poslušalcem in ti-
stim, ki so mu v teh desetih letih
stali ob strani in mu pomagali. S ta-
lentom, voljo, vztrajnostjo ter trdim
delom se je ta imitator Raya Charle-
sa prebil tudi na tuje odre in doslej
nastopil v osemnajstih državah na
treh kontinentih. Od nekdaj se je že-
lel ukvarjati prav z jazzom, soulom
in bluesom. Danes se lahko pohva-
li s sodelovanjem in nastopanjem s
številnimi znanimi imeni tovrstne
glasbe. Bil je prvi slovenski glasbe-

nik, ki je imel dva solistična koncer-
ta v švicarskem Montreuxu, koncert
na prestižnem Opernball v Fran-
kfurtu, dobil je prestižno nagrado
za jazz pevca v Nemčiji, nastopal
na prestižnih festivalih po Evropi,
Ameriki in Afriki ter sodeloval na
različnih mednarodnih festivalih.
V Nashvillu je osvojil 2. mesto za
avtorsko skladbo v blues kategoriji,
za katero je bilo prijavljenih 16500
skladb. V žiriji so bila velika glas-
bena imena, med drugim tudi Pat-
ti Austin, Willie Nelson in Stevie
Wonder.

poročilih ob 9.30 in po poročilih ob 14.30.

1. ZLATKO FT. NINA PUŠLAR - Ti to lahko
2. MASSIMO - Zemlja zove oblake
3. CARPE DIEM - Original

Znani domači raper
Zlatko in priljubljena
Nina Pušlar sta sku-
paj posnela sklad-
bo z naslovom
Ti to lahko.
To ni prvo
sodelova-
nje obeh
glasbe-
nikov,
saj sta

časom
že posne-
la skladbo V iskanju
sreče, sodelovala pa sta
tudi pri Ninini skladbi Svet
je tvoj. Pesem Ti to lahko
je sicer izšla na Zlatkovem
aktualnem albumu Živim

Radijski in časopisni MOZAIK

Naš čas, 12. 2. 2015, barve: CMYK, stran 12

12 	 12. februarja 2015

frkanje
» Levo & desno «

O naši
kulturi
Proslavili smo še en kulturni
praznik. Predvsem z veliko
govora o kulturi. Premalo pa
o politiki - o kulturi v politiki.

Ne na silo
Čeprav nekateri pravijo, da
ni lepo, če se kdo iz Velenja
seli v Celje, je pa to povsem
zakonito. Izkazalo pa se je, da
ni vedno zakonito, če policija
koga od svojih preseli iz Ve-
lenja v Celje.

Vroče -
hladno
Zaradi vroče Ukrajine in »hla-
dnega« rublja so tudi v Gore-
nju nekoliko občutili poslov-
no ohlajenje.

Pestra
ponudba
Premogovnik Velenje ne
prodaja le premoga, zdaj
prodaja tudi hotele in še kaj.
Pri tem bi radi, da bi kupci
hotelov prevzeli tudi zapo-
slene. V domu starejših Zi-
mzelen ob tem gotovo ra-
čunajo, da tudi oskrbovance.

Prijaznost
Zdravstvene šole še vedno
prijazno vabijo mlade v izo-
braževanje za medicinske se-
stre (in brate). Tisti, ki se bo-
do odločili za ta poklic, upa-
jo, da bo v času do končanja
njihovega šolanja v zdrav-
stvenih ustanovah že tudi
bolj prijazno delovno okolje.

Tir ali os
Kot kaže, bo v Slovenija tir
dobil prednostno pred osjo.
Drugi železniški tir pred hi-
tro cesto tretje razvojne osi.
Morda pa še nekaj let ne bo
ničesar od tega.

Bančni ABC
Bančni ABC je menda v za-
stoju. Združevanje Abanke
in Banke Celje naj ne bi teklo,
kot so predvideli. Pa menda
ne (le) zaradi tega, kako bi se
naj nova banka imenovala ali
kdo jo bo vodil?!

Materni
jezik
Ta mesec slavimo tudi med-
narodni dan maternega jezi-
ka. Vse bolj kaže, da imamo,
odkar smo v Evropi, ki je naša
nova mati, Slovenci več ma-
ternih jezikov.

Res v zraku?
Sobotno in nedeljsko žen-
sko tekmovanje v smučar-
skih skokih na Ljubnem re-
klamirajo z 'Ljubno je v zra-
ku'. V zraku je menda tudi na-
črtovana prepotrebna obno-
va ljubenske skakalnice. Če je
ne bo, bodo v zraku tudi na-
slednje tovrstne prireditve.

ZANIMIVOSTIZANIMIVOSTIZANIMIVOSTI

Kavarna z
ovcama

V	južnokorejski	prestolnici	stoji	
kavarna	Nature	Caffe,	ki	deluje	od	
leta	2011.	Pa	ni	ena	običajnih	ka-
varn.	Njena	posebnost	sta	ovci,	ki	
se	brez	omejitev	sprehajata	po	pro-
storu.	Lastnik	pravi,	da	je	z	izbiro	
»nove	delovne	sile	zadel	v	polno,	
saj	kavarna	še	nikoli	ni	bila	tako	za-
sedena«.	In	res;	v	kavarno	prihaja-
jo	ljudje	iz	
vseh	kon-
cev	sveta,	
ki	si	želijo	
popiti	 to-
pel	 napi-
tek,	hkrati	
pa	od	bli-
zu	 pogle-
dat	ovci	in	
ju	pri	tem	tudi	nahraniti,	pobožati,	
se	z	njima	fotografirati.	Obisk	v	ka-
varni	se	je	v	zadnjem	času	(ko	se	
bliža	skok	v	kitajsko	leto	ovce	oz.	
koze)	še	dodatno	povečal.	

Ugrabile so
ga, ker je
bil preveč
prijazen

Policija	v	ZDA	je	aretirala	tri	žen-
ske,	ki	so	dale	ugrabiti	svojega	6-le-
tnega	družinskega	člana.	Mama,	
njena	sestra	in	njuna	mama	so	pri-
šle	do	ugotovitve,	da	je	otrok	pre-

več	zaupljiv	in	prijazen	s	tuj-
ci,	zato	so	ga	želele	naučiti,	
kaj	se	v	življenju	lahko	zgo-
di.	Odločile	so	se	za	radika-
len	ukrep:	najele	so	moške-
ga,	ki	je	šestletnika	ugrabil	
in	mu	nato	grozil	s	pištolo	
ter	govoril,	da	ga	bo	prodal	
v	spolno	suženjstvo.	Tako	je	
deček	preživel	več	ur.	Pozne-

je	je	najeti	ugrabitelj	otroka	odpeljal	
v	zgornje	nadstropje,	kjer	so	čaka-
li	ostali	družinski	člani.	Deček	je	
zgodbo	povedal	učiteljici,	ki	je	po-
klicala	policijo,	ta	pa	je	vpletene	
ženske	za	dejanje	aretirala.

Vrnili violino
in dobili
koncert

Koncertnemu	mojstru	Franku	Al-
mondu	so	lansko	leto	nepridipra-
vi	ukradli	violino,	ki	letos	praznuje	
300.	rojstni	dan	in	je	vredna	okoli	
pet	milijonov	ameriških	dolarjev.	
Medtem	ko	je	glasbenik	korakal	do	
svojega	vozila,	ga	je	neznanec	one-
sposobil	s	pomočjo	paralizatorja,	
pograbil	kovček	z	glasbilom	in	zbe-
žal.	Nekaj	ur	po	napadu	so	policisti	
ob	cesti	odkrili	prazen	kovček,	ob	
tem	pa	bili	prepričani,	da	je	violina	

že	na	poti	v	drugo	državo.	Lopova	
so	sicer	kmalu	odkrili	in	prijeli,	o	vi-
olini	pa	ni	bilo	ne	duha	ne	sluha	in	
tudi	njen	dotedanji	lastnik	je	začel	
verjeti,	da	je	glasbilo	za	vedno	izgu-
bljeno.	A	zdaj	so	preiskovalci	vio-
lino	našli!	Odkrili	so	jo	na	nekem	
podstrešju,	skrbno	zavito	v	otroško	
odejico	–	tako	se	je	violonistu	vrnila	
nepoškodovana.	Veselje	mojstra	je	
nepopisno.	Odločil	se	je,	da	bo	za	
policiste	in	agente	FBI	priredil	prav	

poseben	koncert,	s	katerim	se	jim	
želi	zahvaliti	za	njihov	trud.	»Hva-
ležen	jim	bom	do	konca	življenja,«	
je	še	dejal.

Vsak dan 33
km do službe.
Peš.

James	Robertson	iz	Detroita	je	
mož	z	neverjetno	zgodbo	za	dana-
šnje	čase;	56-letnik	namreč	zadnjih	
deset	let	vsak	delavnik	prehodi	33	
kilometrov	poti	do	službe	in	nazaj.	
Za	delo	v	tovarni	vsako	juto	vstane	
ob	6.	uri	zjutraj,	domov	pa	se	vrne	

ob	4.	uri	zjutraj	–	kot	pravi,	dve	uri	
spanca	nadoknadi	med	vikendom.	
Njegova	zgodba	je	nagovorila	štu-
denta	Evana	Leedyja,	ki	je	na	porta-
lu	za	zbiranje	sredstev	začel		zbira-
ti	denar	–	doslej	je	za	Jamesa	zbral	
že	130	tisoč	ameriških	dolarjev,	ki	
jih	namerava	porabiti	za	to,	da	bi	si	
Robertson	mogel	kupiti	avtomobil.	

V Kanadi
odobrili
zdravniško
pomoč pri
samomoru

Kanadsko	vrhovno	sodišče	je	mi-
nuli	teden	odobrilo	samomor	ob	
zdravniški	pomoči	za	odrasle	s	hu-
dimi	in	neozdravljivimi	zdravstve-
nimi	težavami,	ki	za	to	zaprosijo.	
Kot	so	pojasnili,	je	prepoved	po-
moči	zdravnika	pri	samomoru	si-
cer	v	nasprotju	s	kanadsko	listino	

pravic	in	svoboščin.	Zato	so	odloči-
tev	zamrznili	za	eno	leto,	da	bi	lah-
ko	poslanci	ustrezno	spremenili	za-
konodajo,	povezano	z	vprašanjem,	
ki	deli	kanadsko	javnost.	Sodišče	
je	sicer	odločalo	v	primeru	družin	
dveh	žensk	iz	Britanske	Kolumbi-
je	na	zahodu	Kanade,	ki	sta	trpe-
li	za	neozdravljivimi	boleznimi	in	
sta	med	tem	že	umrli.	Ena	od	njiju,	
Gloria	Yaylor,	je	umrla	zaradi	okuž-
be,	druga,	Kay	Carter,	pa	je	odpo-
tovala	v	Švico,	kjer	so	ji	samomor	
ob	pomoči	zdravnika	dovolili.	Pred	
tem	je	89-letnica	dejala,	da	se	boji	
»umiranja	po	korakih.«

⏫ »Je, tretja je tudi tukaj nekje,» se je na Prešernov dan pre-
šerno zasmejala Lojzka Rihtarič ob sedanji tajnici direk-

torja TEŠ Nataliji Grebenšek. V TEŠ so nekdaj skupaj z Brigito
Slemenšek, vse so bile tajnice, sestavljale Trio Adijo. Tako so jih
imenovali. Zakaj »adijo«, Čveku ni znano, znano pa je, da so bi-
le nerazdružljive, nepopustljive in v marsičem nenadomestljive.
Čeprav je Lojzka zdaj na SPIZ-u, se temu, da ne bi držale glave
skupaj, niso odrekle.

⏫ Kjer je dim, je tudi ogenj. In kjer sta ogenj in dim, ki ju opazujejo tudi šte-
vilni gledalci, morajo biti zraven gasilci. V Šentilju so v nedeljo bili. Pol-

na dvorana doma krajanov ni bila čisto nič zaskrbljena, ko so igralci na odru
začeli zažigati pisma. Vse je imel pod nadzorom njihov glavni gasilec Peter
Vavkan, na gašenje pa se spoznata tudi Peter Vranjek in Andrej Glinšek, ki sta
bila soudeležena pri nevarnem početju. Hudič je bil le v tem, da jim v nedeljo
hrup, tudi smeh, nista bila najbolj po godu. Večer prej je bil namreč naporen.
Šentiljski gasilci so praznovali, saj so v garažo zapeljali novo orodno vozilo.
No, z ognjem na odru so vseeno hitro opravili. To imajo fantje že v krvi.

⏪ Darinka Herman (prva z desne), bivša sekretarka Območnega združe-
nja RK Velenje in Nada Zavolovšek Hudarin (nekdanja članica uprave

Ere Velenje, rokometašica, SZDL-jevka, matičarka) sta že upokojenki, splošna
zdravnica Aleksandra Žuber (prva z leve) pa to namerava postati konec leta.
Če prvi dve z veseljem pestujeta vnuke, je Aleksandrina velika ljubezen jadra-
nje. Smeh na njihovem obrazu dokazuje, da so dekleta zadovoljna. Čvek pa
ugiba, če je vedno tako ali jih je razveselila predvsem pozornost okolja za mi-
nulo opravljeno delo?

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 13

1312. februarja 2014 ZABAVA

Tatjana Podgoršek

Člani društva za ohranjanje kul-
turne dediščine Pust Mozirski so v
»akciji« vse od lanskega 10. novem-
bra. Od danes (četrtek) do pepel-
nične srede bodo izvedli že tradici-
onalne dogodke.

Tako bodo tudi tokrat na debeli
četrtek podelili trške pravice Mo-
zirjanu, ki je prišel v kraj od dru-
god, je pa s svojim delom v
tem času že veliko po-
storil za kraj in kra-
jane. Listino o tr-
ških pravicah bo-
do podelili pre-
vozniku Robiju
Zadražniku.
V naslednjih
d n e h

bodo izvedli še vse, kar veleva tra-
dicija. Na pustno nedeljo bodo obi-
skali kraje po dolini, še posebej se
bodo ustavili na Ljubnem, kjer bo-
do pripravili tekme svetovnega po-
kala za smučarske skoke za žen-
ske. Obhodili bodo trške meje, z
milozvočnim ansamblom Boj bo-
do »okol ofirali« po kraju, »šlihtali«
gospodarstvo, na pustni dan pre-
vzeli občinsko oblast in strli najtrše

orehe, s katerimi se ukvarjajo
lokalni oblastniki. Na pu-

stni torek popoldne (ob
16. uri) bodo pripravili
mednarodno karneval-
sko povorko, na kateri
pričakujejo od 18 do 20
skupin. Zabavo bodo

nadaljevali na priredi-
tvenem prostoru pod

šotorom, kjer se bo pred
tem že odvilo nekaj zabav-

nih dogodkov. Na pepelnično
sredo bodo opravili še zadnje

dejanje: pokop

pusta na Pekovih Lavah in branje
njegove oporoke.

Po besedah pustnega gobezdala
Roberta Klemenaka se mozirski
pustnaki vsako leto srečujejo z ve-
čjimi finančnimi težavami. Nekaj
denarja sicer dobijo iz mozirskega
občinskega proračuna, a še zdaleč
premalo, zato morajo veliko več de-
narja »nafehtati«. »Prosjačenja je pa
danes že toliko, da povsod, kamor
pridemo, smo odveč. So svetle izje-
me in te bomo na veliko oznanili.«
Če se bodo denarne težave nada-
ljevale, razmišljajo o »vrnitvi« na
čas pustovanja pred 120 leti. »Ta-
krat je praznoval le kraj. Ne bomo
več delali velikih mednarodnih kar-
nevalov, ampak samo pustovanje za
Mozirjane,« je še dejal Robert Kle-
menak. 🔲

Le pustovanje za Mozirjane?
Trške pravice bo Pust Mozirski podelil prevozniku Robiju
Zadražniku – »Fehtanje« je povsod odveč

god, je pa s svojim delom v
tem času že veliko po-
storil za kraj in kra-
jane. Listino o tr-
ških pravicah bo-
do podelili pre-
vozniku Robiju
Zadražniku.
V naslednjih
d n e h

orehe, s katerimi se ukvarjajo
lokalni oblastniki. Na pu-

stni torek popoldne (ob
16. uri) bodo pripravili
mednarodno karneval-
sko povorko, na kateri
pričakujejo od 18 do 20
skupin. Zabavo bodo

nadaljevali na priredi-
tvenem prostoru pod

šotorom, kjer se bo pred
tem že odvilo nekaj zabav-

nih dogodkov. Na pepelnično
sredo bodo opravili še zadnje

dejanje: pokop

Milena Krstič - Planinc

Šoštanj – Pust Šoštanjski se je mi-
nulo soboto za »vajo« pred velikim,
že 62. karnevalom v Šoštanju, ki bo
to soboto, udeležil otvoritvene po-
vorke na pustnem Ptuju in s tem na-
čel celoletno karnevalsko dogajanje.
Odkar so Šoštanjčani člani Združe-
nja evropskih karnevalskih mest, se
gostovanjem med letom ne morejo
izogniti, a se jim tudi ne želijo. Sis-
tem deluje »recipročno«.

Tudi zaradi tega bodo v soboto na
karnevalu, ki se bo začel ob 15. uri,
sodelovale mednarodne skupine.
Tokrat prihajajo iz Hrvaške, Srbije,
Makedonije, Bolgarije, Belgije. Od
slovenskih pridejo koranti Demoni,
Dobovski Fašjenk, skupina Korant
94, Pust Mozirski, Ptujska gospo-
da ... Karnevala brez domačih, lo-
kalnih skupin pa si v Šoštanju ni za
misliti. Peter Radoja, predsednik Tu-

ristično olepševalnega dru-
štva, pravi, da bodo letos še posebej
izvirne, da imajo zamisli za rešitev
številnih neumnosti. Denimo sku-
pina iz Skornega. Dovolj ji je, da
se projekt preureditve Trga svobo-
de v Šoštanju tako dolgo vleče. Pri-
pravila bo svojega, vključno z no-

vim prometnim režimom. Šlo bo za
skrajno enosmerno ureditev. Lajše
»peče« sanatorij Ravne, obsojen na
propad. V Šoštanj so povabili Vo-
šnjaka, da napravi red in Gutnpihlu
vrne ugled. Pristava bo zaradi vse

večje popularnosti
gasilcev in obilice

denarja ustano-
vila svojo gasil-
sko enoto. S ce-

lim avtoparkom
in novo cisterno
se bodo pripeljali
v Šoštanj. Iz Šent-

vida pridejo Gozdni možje z glo-
bokimi in visokimi mislimi.

Po karnevalu bo v Športni dvora-
ni velika maškarada. Maškare bodo
zabavali kar trije ansambli, da ne
bo sedenja: Smeh, Šaleški kvintet in
Gadi. Organizatorji bodo najlepše
in najbolj izvirne maske nagradili.
Denarni sklad znaša 700 evrov v
gotovini.

Napovejmo pa še nekaj drugih,
s Pustom šoštanjskim in karneva-
lom povezanih dogodkov. Pred za-
četkom karnevala bo župan Darko
Menih v vili Mayer sprejel predstav-
nike vseh sodelujočih karnevalskih
skupin, v torek, 17. februarja, bo
Pust šoštanjski gostoval v Mozir-
ju, pokop pa mu na krivem mostu
v mestu pripravljajo na pepelnično
sredo, 18. februarja, ob 16. uri.

🔲

V soboto bodo vse poti
vodile v Šoštanj

❱62. pustni karneval
se bo začel ob 15h.
Skupine se bodo
ustavljale pod
tribuno na Trgu
bratov Mravljakov.

Pričakujejo karnevalske skupine iz
petih držav, veliko bo slovenskih
ter lokalnih, ki imajo rešitve za
marsikakšno lokalno neumnost

Irena Budna

Golte, 8. februar – Na praznično nedeljo so na terasi
Hotela Golte pripravili pravo kulturno poslastico, ki se je
prepletala med odlično pripravljenimi gurmanskimi jed-
mi in žlahtno kapljico. Po vzoru Ski safarija, ki ga orga-
nizira italijanska Alta Badia, so letos na Golteh že drugo
leto zapored pripravili kulinarični dogodek, poimenovan
Ski Gourmet. V goste so prišli priznani vrhunski kuhar-
ji in vinarji, ki so obiskovalce razvajali z zdravo, okusno
hrano, ki je povezovala različne okuse in jih popeljala
na pot razvajanja brbončic. Da je bila mera čutenja še

večja, so poskrbeli vinarji z izbra-
no kapljico.

Jaka Polajžer – profesio-
nalni kuhar delavnice
zdrave kuhe: »Danes
smo naredili za naše
obiskovalce zimski
rižek. Ker smučajo,

potrebujejo veliko vitaminov, da jim
ne bo padla odpornost, dodali smo še
par gomoljnic iz testenin pripravljene
imitacije riža in spomladanske ruko-
le in tako je nastala sestavljena jed, ki
bo smučarjem dala vitaminov in energije.«

Borut Jakič – chef, Hotel Ale-
ksander, Rogaška Slatina: »Danes
sem pripravil riž iz mini ješprenja
z gozdnimi gobami, sirov fondi sta-
ranega tolminca in ocvrt raviol z
nadevom divjačinske pečenice. Pri
pripravi je pomemben kraj dogaja-
nja, da se pripravi nekaj toplega,

nekaj, kar ljudje poznajo, in vse povezati v eno celo-
to, da je jed še bolj zanimiva. Sam sem pristaš lokalne
hrane in v takšnih mrzlih zimskih
dneh tudi sam posegam po jedeh
na žlico.«

Žiga Planovšek – kuhar v Hotelu
Golte: »Pripravil sem savinjski žli-
krof, zabeljen z ocvirki. To je kra-
sna jed za podkrepitev. Ima veliko
ogljikovih hidratov.«

Danilo Steyer – hiša dišečega tra-
minca: »Naša glavna sorta je diše-
či traminec, zato radi rečemo, da
smo hiša dišečega traminca in zato
tudi največ pozornosti posvečamo
tej sorti. Količina letno pridelanega
vina je odvisna od letine. Giblje se
med 80 in 100 tisoč litri. Leto 2014

je bilo malo slabše, ker je bilo veliko moče in je bilo po-
trebno jeseni veliko izbirati, letos pa
upamo na boljšo letino.«

Larisa Žibrik – pospeševalka pro-
daje vina za Slovenijo in za izvoz:
»Zastopam vinsko klet Ščurek, Ste-
yer, Belica in Santomas. To so vr-
hunska vina vrhunskih vinarjev iz
različnih vinorodnih okolišev. Vsak
od njih zastopa lokalne avtohtone sorte, ki so zanimi-
ve predvsem za izvoz.« 🔲

Ski Gourmet na Golteh
Prava kulturna poslastica
prepletena z odlično pripravljenimi
gurmanskimi jedmi

– Na praznično nedeljo so na terasi
Hotela Golte pripravili pravo kulturno poslastico, ki se je
prepletala med odlično pripravljenimi gurmanskimi jed-
mi in žlahtno kapljico. Po vzoru Ski safarija, ki ga orga-
nizira italijanska Alta Badia, so letos na Golteh že drugo
leto zapored pripravili kulinarični dogodek, poimenovan
Ski Gourmet. V goste so prišli priznani vrhunski kuhar-
ji in vinarji, ki so obiskovalce razvajali z zdravo, okusno
hrano, ki je povezovala različne okuse in jih popeljala
na pot razvajanja brbončic. Da je bila mera čutenja še

večja, so poskrbeli vinarji z izbra-

Jaka Polajžer – profesio-
nalni kuhar delavnice
zdrave kuhe: »Danes
smo naredili za naše
obiskovalce zimski
rižek. Ker smučajo,

potrebujejo veliko vitaminov, da jim
ne bo padla odpornost, dodali smo še
par gomoljnic iz testenin pripravljene
imitacije riža in spomladanske ruko-
le in tako je nastala sestavljena jed, ki

Prava kulturna poslastica
prepletena z odlično pripravljenimi

Ustvarjanje
zimske

pravljice na
krožniku

Velenje, 9. februarja – Da bo pustni čas opažen tudi v
Velenju, bodo poskrbela predvsem otroška pustovanja.
Največje, ki ga več organizatorjev pripravlja
na pustni torek, 17. februarja, od 17. do 19.
ure, vabi v Rdečo dvorano. Veliko otro-
ško pustno rajanje na toplem bo tudi
letos potekalo pod nazivom »Pust,
pust, krivih ust«. Na njem bodo nagra-
dili najboljše družinske in skupinske
maske, za zabavo pa bo poskrbel DJ Mrky.
Otroška pustna rajanja pa po tradiciji pri-
pravljajo tudi v nekaterih društvih prijate-

ljev mladine (DPM). V DPM Paka bodo zanj poskr-
beli v soboto, 14. februarja, od 10. do 12. ure v

njihovem domu krajanov. Prav tako
v soboto, v istem času, bodo družin-
sko pustno rajanje pripravili tudi v

DPM Šentilj. Potekalo bo v domu
krajanov. Isti dan ob 15. uri pa na
otroško pustovanje vabi še DPM

Konovo. Pripravljajo ga v Domu kra-
janov Konovo.

🔲 bš

Več otroških pustovanj

Robert Klemenak: »Če se
bodo težave s financiranjem
nadaljevale, razmišljamo o
pustovanju le za Mozirjane.«

Beseda pust, ki jo je poznal že Trubar, je verjetno na-
stala iz »mesopust«, to je iz besed meso in postiti se ali
iz meso in pustiti.

Tako star praznik bomo praznovali tu-
di ŠŠK-jevci. Letos bo pustovanje galak-
tično obarvano. Obiskali nas bodo neze-
mljani, s katerimi si morda tako ali tako
že delimo Zemljo, kmalu pa se jim bomo
pridružili na Marsu, Saturnu ali kje drugje. Zaplešite
z nami v časovno prostorskem kontinuumu, skupaj z
DJ-jema, Obi-Wan in Vader. Seveda pa so dobrodošle
tudi vse ostale maske J. Srednješolcem se jutri prične-
jo zimske počitnice. Naša dijaška sekci-
ja je pripravila pestro dogajanje med te-
dnom, namenjeno tako dijakom kot tudi
študentom, ki si bomo lahko spočili mi-
sli od napornega učenja. Družili se bomo
na Azijskem dnevu, pustovanju na pustni
torek, večeru, poklonjenem enemu naj-
bolj znanih režiserjev našega časa Quen-
tinu Tarantinu, ter v čudežni deželi. Več
o programu pa na faceebok straneh ŠŠK
in Park s5 dogaja.

Kaj pa smo počeli minuli vikend? Pred
70 leti, ravno 6. februarja, je luč sveta pr-
vič zagledal Robert Nesta "Bob" Marley.
Tako smo v petek praznovali njegov roj-
stni dan. V soboto smo lahko prisluhnili

festivalu SOUND ARSON 5.1. Nastopala sta hrvaška
kantavtorica Dunja Ercegović AKA Lovely Quinces ter

domačin Stojan Knežević. Na Prešernov
dan, pa smo lahko poslušali Neki fajne-
ga ob kulturnem prazniku. Zabavne, pop,
hip hop in vse ostale komade smo lahko
slišali v recitalu treh nežnih glasov (Nejc
Škorjanc, Mitja Švener in Dimitrij Amon),

ki so, kot se za tak praznik spodobi, bili polni zabave,
žlahtne kapljice in seveda dobre hrane, hrane za du-
šo. Za glasbeno spremljavo je poskrbel Matej Voglar.

🔲 Fotografinja: Tilyen Mucik

Galaktično pustovanje v klubu eMCe plac!

večje popularnosti
gasilcev in obilice

in novo cisterno
se bodo pripeljali

šotorom, kjer se bo pred
tem že odvilo nekaj zabav-

nih dogodkov. Na pepelnično
sredo bodo opravili še zadnje

šotorom, kjer se bo pred
tem že odvilo nekaj zabav-

nih dogodkov. Na pepelnično
sredo bodo opravili še zadnje

Velenju, bodo poskrbela predvsem otroška pustovanja.
Največje, ki ga več organizatorjev pripravlja
na pustni torek, 17. februarja, od 17. do 19.
ure, vabi v Rdečo dvorano. Veliko otro-

maske, za zabavo pa bo poskrbel DJ Mrky.
Otroška pustna rajanja pa po tradiciji pri-
pravljajo tudi v nekaterih društvih prijate-

beli v soboto, 14. februarja, od 10. do 12. ure v
njihovem domu krajanov. Prav tako
v soboto, v istem času, bodo družin-
sko pustno rajanje pripravili tudi v

Konovo. Pripravljajo ga v Domu kra-
janov Konovo.

Naš čas, 12. 2. 2015, barve: CMYK, stran 14

14 12. februarja 2014VI PIŠETE

Adijo pamet
V četrtek smo spremljali poroči-

la agencije ARSO, ki je napovedo-
vala ujmo. Posledično so se ravna-
telji v Velenju (in še kdo) odločili,
da pouka v petek v Velenju ne bo.
Na veselje večine otrok, to je že tre-
ba priznati. Vendar bo treba pouk
zakrpati s kakšno soboto. Napove-
dovalo se je stanje, kot da nas bodo
napadli Nezemljani! Razumem, da
če piha burja s 170 km na uro, je
stanje takšno, da je treba ukrepati!
Samo pri nas ni burje in tudi če bi
zapadla pričakovana količina snega,

večina otrok in učiteljev ne bi bila
odrezana od sveta.

Menda smo se v zelenih zimah
odvadili dejstva, da je (bilo) za zi-
mo značilno, da sneži. Pamet pa je
odpovedala.

Ko sem sama obiskovala šolo,
smo vsi iz podružnične šole hodi-
li ob progi peš. Seveda so bile zime
in tudi snežne ujme, ampak v šolo
se je vseeno šlo. Pa nas ni pobralo!
Dokaz je to, da tole sedaj sploh pi-
šem ... V šoli smo si posušili vrhnja
oblačila in to je vse. Zaradi takšne"
travmatične "izkušnje, ko smo prišli
v metežu v šolo, ni bilo treba, da bi

nas morda celo obravnavala šolska
psihologinja (resnici na ljubo jih ta-
krat šola niti ni premogla). Zaradi
takšnih dni v moji mladosti nimam
ne dobrih, ne slabih, ne travmatič-
nih spominov, morda le nekoliko
"premražene".

Sedaj pa se je tresla gora – in za-
padlo je nekaj cm (ali mm) snega!
In odgovorni so ravnali – odgovor-
no?

Skratka, želim si čim manj izre-
dnih odpovedi rednih šolskih dni.

🔲 Nevenka Ocepek

V Knjižnici Velenje člani rodo-
slovne skupine Velenje na Sončni
steni do 28. februarja razstavlja-
mo rodovnike. Naslov razstave je
Rodovniki od Nazarij do Plešiv-
ca. Vsak rodovnik je nedokončana
zgodba, kateri lahko vedno znova
dodajamo, dopolnjujemo,
spreminjamo obliko, vsebi-
no in videz. Letos smo kla-
sičnemu pregledu rodovni-
ka dodali še nekaj kleklja-
nih del mentorice krožka
klekljanje pri univerzi za tre-
tje življenjsko obdobje Til-
ke Kompare, nekaj portre-
tov iz zbirke portretov Irene
Guček, s čimer smo želeli
spodbuditi razmišljanje, da
je včasih bila slika tista, ki
nam je pokazala naše pred-
nike. Da je naslikana druži-
na lahko lepo darilo, lahko
vidimo, ko gledamo portret
Verdnikov. Če obvladate ka-
ligrafijo, si rodovnik lahko
napišete sami.

Z razstavo smo želeli vse spod-
buditi k razmišljanju o svojih kore-
ninah, o morebitnem raziskovanju
prednikov, zbiranju podatkov, foto-

grafij, pripravi rodovnika ...
V Knjižnici Velenje so razstavlje-

ni rodovniki: družine Planko - Lado
Planko; Jeričevina – Brina Jerič Za-
bukovnik; rodbine Gros – Božena
Tanšek; Rodbina Puncer Iz Letuša
– Božena Tanšek; Martina Pustatič-

nika iz Plešivca – Martin Pustatič-
nik; del rodovnika rodbine Atelšek
s Prihove Pri Nazarju – Saša Opre-
šnik; Zwenk, Josefa Micheletz – Va-
lentina Verhovnik; Joseph Mraulag,

Agnes Jezernik – Valentina Verhov-
nik; Joseph Kovatsh, Magdallena
Straus – Valentina Verhovnik; Pred-
niki Matije Kovača – Valentina Ver-
hovnik; Rodovnik Družine Podvra-
tnik – Andrej Podvratnik; Portreti
– Irena Guček; Portret Verdnikov

– Blanka Ogrizek; Eva in Adam in
drugi klekljani – Tilka Kompare;
Rodovnik – Renata Šincek; pred-
niki Slavke Kolmanič.

🔲 Marija Skrt

Rodovniki od Nazarij do Plešivca

Rodoslovna skupina ob razstavi rodovnikov v velenjski knjižnici

Valentinovo? Kdo ga ne pozna.
Vam godi, če vas razvajajo? Če do-
bite v dar darilce? Sr-
ček, nasmeh, pozor-
nost! In ker pri univer-
zi za tretje življenjsko
obdobje imamo čas
za vse pozornosti te-
ga sveta, se gremo tu-
di Valentinčke. S Si-
monom Ogrizkom smo
pri krožku Rastline na-
redijo dom lepši, prej-
šnji teden rezale, žagale
in oblikovale srčke. Za
naše drage, od naših
dragih. Naj bo karton,
les ali kakšen drugi ma-
terial. Osnova je bil sr-
ček. Potem smo doda-

jali rdečo, ki smo jo dopolnili z ze-
lenjem iz narave. Naj vam prikrade

nasmeh na ustnice, naj vam nariše
jamice na lica. 🔲 Ms

Rastline naredijo dom lepši

Ustvarjalke krožka Rastline naredijo dom lepši.

Kupon za

10%
popusta na

TABLICO

STACIONARNI RAČUNALNIK

PRENOSNI RAČUNALNIK

Popusti se ne seštevajo in ne veljajo na klubske cene. Kupon velja do 28. 2. 2015 samo v Comshop PE Velenje.

Člani Turističnega društva Topolšica smo letos ponovno uredili
tekaško pot v Dolini Loke v Topolšici. S prostovoljnim delom in s
pomočjo Tesarstva Peter Grudnik, s. p., smo prenovili most preko
Loke, tako da je sedaj tekaška pot uporabna v celoti. Dolžina poti
od starta (pri Zagerju) in nazaj meri 5 km. Pot je primerna za vse
ljubitelje teka na smučeh. Otvoritev urejene tekaške poti smo poča-
stili s praznikom, zato smo v nedeljo, 8. februarja, organizirali smu-
čarski tek, ki je bil namenjen predvsem rekreaciji, druženju in zabavi.

🔲 Turistično društvo Topolšica

Praznik počastili s tekom

Slavki Kolmanič
v spomin

Slavka bi morala živeti najmanj dvesto let, da bi izpol-
nila vsa pričakovanja do sama sebe ... Toliko stvari se ji
je motalo v mislih, koliko idej se ji je utrnilo ... Rojena
je bila 19. maja 1943 mami Alojziji in očetu
Antonu Viherju. Otroštvo ji je teklo v Arnačah
in skupaj z bratom Jankom sta pridno poma-
gala na Vihrovi domačiji. Zaposlena je bila v
gradbenem podjetju Vegrad, kjer je spoznala
tudi moža Jožeta Kolmaniča, s katerim sta si
ustvarila skupno življenje nedaleč od njenega
doma. Gradnja hiše, služba, otroci, vse to se je
prepletalo skozi njeno življenjsko zgodbo. Klavdija, Lili
ter vnukinji Nika in Nina so bili njeni najdražji. Tako,
kot je imela rada svoje otroke in dom, tako se je tudi z
vso vnemo vključevala v različna društva v domačem
kraju in širše.

V društvu čebelarske družine Mlinšek Velenje sta z
možem pustila neizbrisne sledi, Slavka pa je v njem z

vso vnemo delovala tudi po moževi smrti. Zagnana, kot
je bila, se je udejstvovala tudi drugje: vse od sadjarstva,
lončarstva, kiparjenja, čebelarjenja, klekljanja, plete-
nja, šivanja, risanja, izdelovanja okraskov iz papirja ...
Organiziranje razstav ročnih del v svojem kraju, keglja-
nje, vinograd, izleti … Nepozaben je njen prispevek pri
raziskovanju sorodstvenih vezi tako Kovačeve kot Vihro-
ve rodbine. Njena zasluga je, da je rodovnik Kovačeve

rodbine široko raziskan, saj je utrjevala vezi
s sorodniki, ki jih drugi že nismo več pozna-
li. Z veliko vnemo in podporo je sodelova-
la pri organizaciji srečanj na Svetem Križu.
Ustvarjalnost je bila njena življenjska strast,
nepozabni so izleti, na katerih nas je vedno
razveseljevala s pravkar spečenimi dobrota-
mi. Gobarjenje jo je navduševalo in z velikim

veseljem je svoje drage zalagala z jurčki še potem, ko
je že obupovala nad zdravjem. Kljub svojemu prepriča-
nju o stvareh nikoli ni želela biti vsiljiva. Živela je hitro,
počela več stvari naenkrat, kot da bi vedela, da ji je čas
kratko odmerjen.

V naših mislih ostaja dobra prijateljica!
🔲 Marija Skrt

ans.

13. do
17. feb

.

Mnenja in odmevi

Zavodnje - Kulturno Društvo Ivana Napotnika Zavodnje je v nedeljo,
8. februarja, pripravilo kratko proslavo v počastitev kulturnega pra-
znika. Kljub obratovanju vaškega smučišča se je zbralo kar precejšne
število ljubiteljev kulture in prišlo poslušat ubrano petje okteta Zavo-
dnje, različne domače glasbene izvajalce in zelo lepo interpretacijo
Prešernove pesmi Povodni mož v izvedbi Alenke Grabner. 🔲

Celje, 14 in 15. februarja – To soboto in
nedeljo bo v hali K Celjskega sejma po-
tekal že tradicionalni kinološki dogodek.
Odvijali se bosta mednarodni razstavi
psov vseh pasem CACIB CELJE 2015
in WINTER WINNER 2015.

Sodnikom in obiskovalcem se bo pred-
stavilo v soboto 580 in v nedeljo 533
psov, od tega 157 različnih pasem z la-
stniki iz 17-ih držav. Največ jih bo iz Slo-
venije, Italije, Avstrije in Hrvaške, pa
tudi iz bolj oddaljenih dežel, iz Skandi-
navije in Združenih držav Amerike. Pri-
javljeni so tudi številni zastopniki redkej-
ših pasem, ki jih pri nas ne vidimo na
ulicah. Prireditvi se bosta oba dneva pri-
čeli z otvoritvijo ob 9.30 uri in se zaklju-
čili z izborom najlepših psov razstave ob
17. uri. 🔲

Proslava ob prazniku

Na ogled psi
z vsega sveta

1512. februarja 2014 BISERI

Naš čas, 22. 1. 2015, bar ve: CMYK, stran 15

Dragi starši, pa ste ga le dočakali. Ma-
turantski ples namreč. Le še dva tedna,
pa bo tu. Pozabljene bodo prebujene no-
či, strah, jeza, trma, jezikanje vaših otrok
... Življenje je začelo pridobivati hitrost,
blaženi/e ste, ko vam kdo reče gospodič-
na oziroma mladenič. Preštevate čez leta
nabrane kilograme in gube, ki žal niso
sorazmerne z vašo plačo ... Vaš otrok
je dopolnil 18 let in pred vami je svečan
dogodek – njegov maturantski ples. Ver-
jetno vas od vseh stroškov in skrbi že
pošteno črviči, saj si vaši ko-
maj odrasli nadobudneži
izmišljajo tisoč in
eno stvar, ki
vaši denar-
nici ne pri-
zanaša.

Tudi vi se
boste sedaj
znaš l i p red
vprašanjem,
kaj obleči. Ma-
turantski ples je
namreč svečana
večerna prireditev,
ki zahteva malo večer-
no obleko. Moški nima-
jo toliko težav. Temna oble-
ka (črna ali temno modra),
srajca in svečana kravata, če-
vlji z vezalkami (ki naj bodo
očiščeni in namazani, v naši
dolini večina moških to redno
pozablja), urejeni nohti in lasje,

kaplja parfuma … in so gotovi. Tako bodo
pokazali spoštovanje in odnos do velikega
dogodka. Jopice, puloverji, flanelaste sraj-
ce in športna oblačila ne sodijo na ta ples!

Nekaj modnih
skrivnosti

No, ženske imamo po
navadi veliko težavo. Sto-

jimo pred polno omaro in
ugotavljamo, da smo reve go-

le in bose. Še dobro, da
se moda večno vrača in
lahko marsikateri kos
oblačila 'rehabilitira-

mo'. Kljub nabito
polnim omaram
se večina ne zna
obleči in poiska-

ti svojega sloga.
Oglejmo si nekaj
osnovnih pravil:

puli vizualno zni-
ža in poveča večje

prsi. Manjše pr-
si optično pove-
ča velik izrez ali
širok ovratnik.

Za manjše prsi so
žepi v višini prsi

odlična izbira, za ve-
čje pa katastrofa. Ma-

jica z večjim ovalnim
izrezom pristaja vsem

ženskam, z ovalnim izrezom
tik ob vratu pa le vitkim. Maji-
ca na preklop je odlična izbira
za vse postave, še zlasti za žen-
ske z večjimi prsmi.

Gumbi na bluzi morajo stati
ravno, če jih gumbnice vle-
čejo in če se kažejo hori-
zontalne gube, je bluza
premajhna. Ramenski
šiv mora biti v višini ko-
nice ramen. Vsi zgor-
nji deli vam bodo lep-
še pristajali, če boste
izbrali pravo velikost
in model nedrčka. Si-
metrični vzorci po-
kažejo določene ne-
pravilnosti. Če že-
lite oko preslepiti,
vam bo to najbolj
uspelo z asimetri-
jo v obliki vzorca
ali kroja. Če so
hlače široke, naj
bo zgornji del ož-
ji, in obratno. Žen-
skam z močnejšimi
prsmi ne pristajajo
zgornji deli s širo-
kimi rokavi. Te-
mne barve ožijo
in tanjšajo silhu-
eto. Obleka mora
biti proporcional-
na z vašo višino.
Z uporabo nakita
poudarite zgornji
del telesa in odvr-
nete pozornost od
spodnjega. K tem
osnovnim pravilom
lahko dodamo še
nekaj: nakit se od
vseh mo-
dnih do-

datkov najlažje transformira,
kvalitetni in originalni čevlji in
torba pa povzdignejo še tako
dolgočasno klasično oblačilo.

Modne zapovedi so zopet
čipka v vseh obli-

kah in kombina-
cijah, konstru-
irana obla-
čila, ki so v
svoji poseb-
nosti brez-

časna, usnje-
ni zgornji in
spodnji de-
li, glamuro-
zna petde-
seta in se-
demdese-
ta, rese na

oblačilih in
dodatkih ter eksplozija
barv. Rdeča, pinki, oran-
žna, rumena, modra, ze-
lena ... vse je dovoljeno.
Vendar pozor: ženska, ki
poskuša skriti svoja leta
s premladostnimi obla-
čili, izgleda groteskno in
ne mlado ter modno. V
vseh starostnih obdo-
bjih smo lahko videti
krasno, le svoj
slog moramo
najti. Kaj pa
s p l o h j e

slog? Ose-
ba, ki vlo-

ži v svojo
p o d o b o

znanje in trud
(denar ima pri
tem minimal-
no vlogo!) in
s tem dose-
že skladnost
in celovitost,
ima svoj slog.
Oseba, ki se

obleče zato, da
je ne zebe in da pokrije

svoje telo, deluje brez energije, apatično
in brez sloga. Zapomnite si, da svojo po-
dobo uporabljamo kot sredstvo komunici-
ranja z okolico.

🔲 Jelena Stevanćević in Petra Meh

BISERI
maturantskega plesa 2015

Imejte svoj
(letom primeren) slog!

... Življenje je začelo pridobivati hitrost,
blaženi/e ste, ko vam kdo reče gospodič-
na oziroma mladenič. Preštevate čez leta
nabrane kilograme in gube, ki žal niso
sorazmerne z vašo plačo ... Vaš otrok
je dopolnil 18 let in pred vami je svečan
dogodek – njegov maturantski ples. Ver-
jetno vas od vseh stroškov in skrbi že
pošteno črviči, saj si vaši ko-
maj odrasli nadobudneži
izmišljajo tisoč in

znaš l i p red
vprašanjem,
kaj obleči. Ma-
turantski ples je
namreč svečana
večerna prireditev,
ki zahteva malo večer-
no obleko. Moški nima-
jo toliko težav. Temna oble-
ka (črna ali temno modra),
srajca in svečana kravata, če-
vlji z vezalkami (ki naj bodo
očiščeni in namazani, v naši
dolini večina moških to redno
pozablja), urejeni nohti in lasje,

Nekaj modnih
skrivnosti

No, ženske imamo po
navadi veliko težavo. Sto-

jimo pred polno omaro in
ugotavljamo, da smo reve go-

le in bose. Še dobro, da
se moda večno vrača in
lahko marsikateri kos
oblačila 'rehabilitira-

mo'. Kljub nabito
polnim omaram
se večina ne zna
obleči in poiska-

puli vizualno zni-
ža in poveča večje

žepi v višini prsi
odlična izbira, za ve-

čje pa katastrofa. Ma-
jica z večjim ovalnim

izrezom pristaja vsem

čili, izgleda groteskno in
ne mlado ter modno. V
vseh starostnih obdo-
bjih smo lahko videti

ženskam, z ovalnim izrezom
tik ob vratu pa le vitkim. Maji-
ca na preklop je odlična izbira
za vse postave, še zlasti za žen-
ske z večjimi prsmi.

Gumbi na bluzi morajo stati
ravno, če jih gumbnice vle-
čejo in če se kažejo hori-
zontalne gube, je bluza
premajhna. Ramenski
šiv mora biti v višini ko-
nice ramen. Vsi zgor-
nji deli vam bodo lep-
še pristajali, če boste
izbrali pravo velikost
in model nedrčka. Si-
metrični vzorci po-
kažejo določene ne-
pravilnosti. Če že-
lite oko preslepiti,
vam bo to najbolj
uspelo z asimetri-
jo v obliki vzorca
ali kroja. Če so
hlače široke, naj
bo zgornji del ož-
ji, in obratno. Žen-
skam z močnejšimi
prsmi ne pristajajo
zgornji deli s širo-
kimi rokavi. Te-
mne barve ožijo
in tanjšajo silhu-
eto. Obleka mora
biti proporcional-
na z vašo višino.
Z uporabo nakita
poudarite zgornji
del telesa in odvr-
nete pozornost od
spodnjega. K tem
osnovnim pravilom
lahko dodamo še
nekaj: nakit se od
vseh mo-
dnih do-

datkov najlažje transformira,
kvalitetni in originalni čevlji in
torba pa povzdignejo še tako
dolgočasno klasično oblačilo.

Modne zapovedi so zopet
čipka v vseh obli-

kah in kombina-
cijah, konstru-
irana obla-
čila, ki so v
svoji poseb-
nosti brez-

časna, usnje-
ni zgornji in
spodnji de-
li, glamuro-
zna petde-
seta in se-
demdese-
ta, rese na

oblačilih in
dodatkih ter eksplozija
barv. Rdeča, pinki, oran-
žna, rumena, modra, ze-
lena ... vse je dovoljeno.
Vendar pozor: ženska, ki
poskuša skriti svoja leta
s premladostnimi obla-
čili, izgleda groteskno in
ne mlado ter modno. V
vseh starostnih obdo-
bjih smo lahko videti
krasno, le svoj
slog moramo
najti. Kaj pa
s p l o h j e

slog? Ose-
ba, ki vlo-

ži v svojo
p o d o b o

čili, izgleda groteskno in
ne mlado ter modno. V
vseh starostnih obdo-
bjih smo lahko videti
krasno, le svoj
slog moramo
najti. Kaj pa
s p l o h j e

slog? Ose-
ba, ki vlo-

ži v svojo

Naš čas, 12. 2. 2015, barve: CMYK, stran 16

16 12. februarja 2014ŠPORT

Lokalni derbi v Šoštanju med
košarkarji Elektre in polzelskimi
Hopsi so dobili gostje. Tako osta-
jajo domači tudi po 15 odigranih
krogih še brez zmage. Tiha priča-
kovanja Šoštanjčanov, da bi le pre-
kinili neugoden niz porazov na so-
sedskem derbiju, se tako niso ure-
sničila. Hopsi so v Šoštanju zabe-
ležili svojo sedmo zmago v sezoni,
s katero se še vedno resno spogle-
dujejo z nadaljevanjem prvenstva v
ligi za prvaka. Zmage pa Polzelja-
nom veliko štejejo tudi ob morebi-
tnem nadaljevanju v ligi za obsta-
nek, saj se bosta prvouvrščeni eki-
pi te lige uvrstili v četrtfinale leto-
šnjega državnega prvenstva. Osla-
bljena Elektra – organizator Urban
Bukovič je nastopal bolan, je bila
tokrat lahek zalogaj motiviranim
košarkarjem s Polzele. Glavni del
in vprašanje o zmagovalcu pa so
rešili že do polčasa.

Z odlično obrambo so Hopsi na
krilih svojih dokaj številnih navija-
čev že v prvi četrtini uspešno zau-

stavili napadalne poskuse Šoštanj-
čanov. Šele v osmi minuti so doma-
či po zaostanku 17 : 2 sploh prvič
s trojko Hasiča in malo za tem še
Kosija zadeli iz igre.

Zaostanek Elektre 26 : 14 po de-
setih minutah so varovanci Vladi-
mirja Rizmana do polčasa povišali
že na 20 točk razlike 46 : 26. Jago-
dnika, Zolotiča in Atanackoviča ko-
šarkarji Elektre niso znali zaustaviti.
Domači trener Jernej Kobale, ki je
v prejšnji sezoni s Hopsi prišel ce-
lo do četrtfinala državnega prven-
stva, je na vse načine tudi s številni-
mi menjavami skušal zaustaviti na-
let Polzeljanov. Pri Elektri je v teh
trenutkih dobro zaigral le Aldin Ha-
sić, ki je v 11 minutah igranja pristal
pri desetih točkah.

Ob visokem zaostanku so v doma-
či ekipi imeli težave tudi s številni-
mi osebnimi napakami. Po vstopu
mladinca Kaja Špegla pa je obram-
ba Šoštanjčanov postala bolj čvrsta,
igra pa bolj enakovredna. Šoštanj-
čani so popravili skok in postali na-

tančnejši pri trojkah – tri je zadel
Hasić, dve Špegel in eno Kosi, tako
da so domači tretjo četrtino dobili
za osem točk. Čeprav so pri Elektri
kar trije košarkarji morali s petimi
osebnimi napakami iz igre (Lekič,
Kosi in Bajramlič), je Elektra z bo-
jevitim nadaljevanjem v 37. minu-
ti zaostajala le še šest točk 67 : 61.
Popoln preobrat pa je preprečil Ja-
godnik s svojimi 25 točkami in 12
skoki ob indeksu uspešnosti 26, ta-
ko da so gostje prišli do zaslužene
zmage z rezultatom 78 : 66.

Po srečanju je bil Jernej Kobale,
trener Elektre Šoštanj, razočaran
predvsem z začetkom tekme:

»Prvega polčasa ne bom komen-
tiral. V nadaljevanju smo zaigrali
tako, kot znamo. Dosegli smo pri-
ključek, a nam preobrat ni uspel.
Pohvalil bi mladega Špegla, ki je
igral izvrstno.«

V naslednjem krogu Elektra go-
stuje pri Rogaški.

🔲

Hopsi so bili premočni

INFORMACIJE:

051 328 440

Konec prihodnjega tedna bodo
s tekmami 21. kroga nogometaši v
prvi ligi nadaljevali drugi del prven-
stva. Igralci Rudarja bodo imeli v
moštvu Radomelj vsaj na papirju
najlažjega nasprotnika. Novinec v
ligi je po jesenskem delu z osmimi
točkami na zadnjem mestu, 'rudar-
ji' pa jih imajo na šestem osemnajst
več. V klubih si vsekakor najbolj že-
lijo, da bi se v naslednjih dneh ob-
čutno izboljšale vremenske razme-
re. Če bi se celo poslabšale, se zna
zgoditi, da bo moralo vodstvo tek-
movanja kakšno tekmo
odpovedati. Nekatera
moštva na začetku goto-
vo ne bodo povsem pri-
pravljena, ker je pač nji-
hovo vadbo vseskozi
oteževal sneg. No-
gometaši Ru-
darja pa najbrž
tudi ne bodo ui-
grani, kot bi si že-
lel trener Jernej
Javornik, saj
skoraj na no-
beni prija-
teljski tek-
mi ni imel
na voljo vseh
igralcev. V za-
četku tedna
je imel na
s p i s k u
b o l n i h
ali še ne
povsem
okreva-

nih po poškodbah kar devet igral-
cev (Ivan Knezović, Elvedin Džinić,
Leon Črnčič, Rusim Dedić, Dragan
Jelič, Nejc Plesec, Enis Saramati,
Matej Radan in Damjan Trifković)

Tudi zadnji dve tekmi so odigrali
v nepopolni zasedbi. Prejšnji četr-
tek so v Domžalah premagali po
jesenskem delu v 2. ligi peti Dob z
2 : 0. Oba gola je dosegel Ivan Fi-
rer, ki je bil strelec tudi na drugem
gostovanju v Avstriji. V soboto je
bil njihov gostitelj RZ Pellets WAC,
po jesenskem delu drugi na tamkaj-

šnjem prvenstvu, ki ga bodo nada-
ljevali konec tega tedna. Domači so
zmagali s 4 : 1, edini gol za rudar-
je pa je dosegel Ivan Firer. Na pr-
vi pripravljalni tekmi v Gradcu pri
Sturmu, ki jih je premagal s 6 : 0, so
prvi gol dobili že po pol minute tek-
me. Očitno so spet pozabili(?), da
morajo biti na vsaki tekmi zbrani
od prvega do zadnjega sodnikove-
ga piska. Tokrat so zdržali do četrte
minute, ko je mrežo Matjaža Roz-
mana zadel Mežičan Tadej Trdina,
ki v Sloveniji nikoli ni igral. Nato so
gostje le nekako kljubovali doma-
čim. Pred koncem prvega polčasa
so dobili še drugi gol in tudi sami
zadeli (Firer). Prvih deset minut v
nadaljevanju so Avstrijci spet zaigra-
li zelo podjetno, še dvakrat zadeli,
nogometaši Rudarja pa kljub priza-
devanju niso uspeli ublažili poraza.

🔲 S. Vovk

Poškodbe povzročajo
trenerju sive lase

movanja kakšno tekmo
odpovedati. Nekatera
moštva na začetku goto-
vo ne bodo povsem pri-
pravljena, ker je pač nji-
hovo vadbo vseskozi
oteževal sneg. No-
gometaši Ru-
darja pa najbrž
tudi ne bodo ui-
grani, kot bi si že-

Jernej
, saj

skoraj na no-
beni prija-
teljski tek-
mi ni imel
na voljo vseh
igralcev. V za-
četku tedna
je imel na

Prijateljske tekme
Domžale: Dob – Rudar 2:0
Strelec: Ivan Firer (31. – 11 m, 35.)
Rudar: Rozman, Klinar, Lešnik,
Bolha, Bukšek, Radujko, Tolimir,
Stjepanović, Babić, Firer, Kocič. Igrali
so še: Čretnik, Kurež, Gavranovič,
Omerovič, Djokič. Zaradi poškodb
oziroma bolezni niso mogli igrati:
Leon Črnčič, Aljaž Krefl, Dragan Jelič,
Ivan Knezović, David Kašnik, Elvedin
Džinić., Damjan Trifković.

Wolfsberger AC – Rudar 4:1 (2:1)
Strelec za Rudar: Firer (43.)
Rudar: Rozman, Klinar, Lešnik, Bolha,
Bukšek, Radujko, Tolimir, Stjepano-
vić, Babić, Firer, Kocič. Priložnost so
dobili tudi: Čretnik, Kurež, Gavranovič,
Đokić, Omerovič.
Manjkali: Črnčič, Krefl, Jelič, Knezo-
vić, Džinić, Trifković, Saramati, Plesec.

V začetku tedna kar devet na spisku
poškodovanih oziroma bolnih

Velenjske rokometašice so po pri-
čakovanju izgubile s Krimovkami.
Po tekmi pa niso bile razočarane,
saj so se aktualnim prvakinjam na
trenutke dobro upirale in gostje so
slavile 'samo' z osmimi goli razlike.
Po prvem polčasu so imele Krimov-
ke šest golov prednosti, v nadalje-
vanju pa se niso preveč naprezale
in njihov trener je dal priložnost za
igro tudi dvema kadetinjama. Za-
služna za sorazmerno nizek poraz

je bila ob srčni igri soigralk, dokler
so imeli moči, tudi vratarka Edita
Amon, ki je zbrala proti naši naj-
boljši ekipi celo 17 obramb. Ne gle-
de na ta poraz so velenjska dekleta
še vedno deveta, saj so tudi Brani-
kovke, Ljubljančanke in zadnje Na-
kelčanke, ki so v tem vrstnem redu
na koncu lestvice, ostale brez točk.
Med največjimi razočarankami te-
ga kroga so gotovo Pirančanke, ki
so z Ajdovkami izgubile z devetimi

goli razlike, kar je bil njihov že tre-
tji zaporedni poraz. Presenetljiv je
bil tudi visok poraz Žalčank v Za-
gorju. Druge domače igralke so bile
na derbiju kroga boljše za z dvošte-
vilčno razliko (36 : 25). V prvem
polčasu so povsem nemočne gostje
dosegle le pet golov, domače pa kar
dvanajst več. Visoka prednost je go-
stiteljice gotovo uspavala, gostje so
to izkoristile in drugi del celo dobile
za zadetek. 🔲 vos

Kljub porazu zadržale deveto mesto

Za rokometaši Gorenja – po je-
senskem delu drugi na prvenstveni
lestvici z dvema točkama zaostanka
za Celjem Pivovarno Laško – je bilo
včeraj konec brezskrbnosti.

Z uvrstitvijo v skupinski del po-
kala evropske rokometne zveze, ki
je za ligo prvakov drugo najmoč-
nejše tekmovanje na stari celini, je
pred njimi nova želja: uvrstitev med
osem najboljših moštev. Odigrali

bodo še šest evropskih tekem. Prva
tekma je že za njimi. Včeraj so po
tekmovalnem sporedu gostovali pri
najmočnejšem nasprotniku v sku-
pini A (skupine so štiri) nemškem
Hamburgu, ki je glavni kandidat za
osvojitev prvega mesta v tej skupini,
najbrž moštvo, ki je bilo pred dve-
ma letoma že evropski klubski pr-
vak, želi ta uspeh letos ponoviti. V
tej skupini sta še norveški Haslum
in švicarski Winterthur. Naslednji
njihov nasprotnik bodo 21. febru-
arja v Rdeči dvorani v Velenju Nor-
vežani, teden dni zatem pa bodo v
tretji tekmi gostovali v Švici.

»Treningov je konec, zdaj začenja-
mo zares. Še zlasti naši mladi igralci
so na te evropske tekme komaj ča-
kali. Zanje bo to nedvomno velika

mednarodna izkušnja. Gostujemo
pri močnem nasprotniku, ki je bil
pred dvema letoma evropski prvak.
Ne glede na to, da so vmes doživeli
veliko sprememb, so še vedno zelo
kakovostno moštvo. Poskušali bo-
mo prinesti dober rezultat, je pred
odhodom v Nemčijo povedal željo
trener Ivan Vajdl.« Če so jo izpolni-
li, danes ne morete prebrati, ker je
bil časopis natiskan že pred tekmo,
ki je bila zvečer.

Po uvrstitvi v skupinski del so se
njihovi apetiti povečali. Želijo med
osem najboljših. Trener tega ne skri-

va: »Vsekakor si želimo četrtfinale,
a vemo, da je pred nami težka nalo-
ga. Naša skupina je zelo močna. Po-
leg tega nam tudi sistem tekmova-
nja ne gre na roko. Po zdajšnjem bo
ena od drugih ekip, ki bo imela naj-
manj točk, izpadla po skupinskem
delu. Upam, da se bodo v naši sku-
pini točke porazdelile in da bomo
mi med tistimi, ki jih bomo osvojili
dovolj za napredovanje.«

Danes popoldne naj bi se velenj-
ski rokometaši vrnili iz Nemčije,
pravega počitka pa zanje ne bo. Že
jutri (v petek!) ob 19. uri bodo v pr-

vi letošnji prvenstveni tekmi gostili
igralce Jeruzalema Ormoža. »Pred
nami je zahteven ritem v tem in na-
slednjem mesecu. Ob šestih evrop-
skih tekmah še zelo zahtevno do-
mače prvenstvo. Ormož je solidna
ekipa. Upam, da po zahtevni tekmi
v Nemčiji v naših fantih ne bo pre-
več utrujenosti in bodo igrali, kot
morajo. Skratka vem, da se zave-
dajo, da si ne smejo privoščiti kak-
šnega spodrsljaja, saj želimo konča-
ti prvenstvo na prvem mestu.«

Tudi Rok Zaponšek
Vodstvo kluba je v začetku janu-

arja še za tri leta podaljšalo pogod-
bo s kapetanom Nikom Medvedom.
Te dni so na svoji spletni strani ob-
javili, da tudi vratar Rok Zaponšek
(22) ostaja zvest Gorenju, enako
kot Medved še naslednja tri leta.
»Vesel sem, da so v klubu zadovolj-
ni z mojim prispevkom in da so mi
ponudili podaljšanje pogodbe. Mo-
ja želja je, da napredujem, in glede
na to, da imam ob sebi še dva kako-
vostna vratarja, od katerih se lahko
česa naučim, verjamem, da se tudi
bom,« je zadovoljen povedal.

Prihodnje leto še
Darko Stojnić

Dobili bodo še enega nadarjenega
igralca, 200 cm visokega 17-letne-
ga krožnega napadalca Darka Stoj-
nića. Trenutno je član Slovana. Bil
je tudi član kadetske reprezentan-
ce, ki je na lanskih olimpijskih igrah
osvojila zlato kolajno na olimpijskih
igrah mladih na Kitajskem, potem
ko je z 31 : 25 premagala Egipt. Pri
Ljubljančanih bo izkušnje nabiral
še vso naslednjo sezono, z novim
klubom pa bo začel vaditi julija pri-
hodnje leto.

»Moja pričakovanja v tem klubu
so napredek, nove izkušnje, spozna-
vanje novega okolja in tekmovanja
na višji ravni,« je med drugim poja-
snil odločitev, zakaj bo čez slabo le-
to in pol začel nositi Gorenjev dres.

🔲 S. Vovk

Sinoči s Hamburgom,
jutri z Ormožem

Rok Zaponšek ostaja 'osa'.

V Evropi med štiri najboljše, v domačem
prvenstvu osvojitev naslova

Ivan Vajdl:« Ve se, kje želimo biti
na koncu!«

Ivan Firer, trije goli na zadnjih
dveh tekmah.

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 17

1712. februarja 2014

Gašper Berlot (na sliki desno) je v nedeljo, 8.
februarja, postal novi državni prvak v nordijski
kombinaciji. Po skakalnem delu, ki je potekal v
Kranju, je zasedal drugo mesto za Marjanom
Jelenkom, a je zaostanek 24 sekund na 10-ki-
lometrski tekaški preizkušnji na Pokljuki spre-
menil v prednost 41 sekund.

Drugi je bil tako Marjan Jelenko, prav tako
član Smučarsko skakalnega kluba Velenje. Ga-
šper Brecl je zasedel končno 8. mesto (po sko-
kih je bil 11.).

Berlot in Jelenko se sedaj intenzivno pripra-
vljata na nastop na svetovnem prvenstvu v no-
rdijski kombinaciji, ki bo potekalo od 18. febru-
arja do 1. marca 2015 v Falunu na Švedskem.

🔲

ŠPORT

Liga Telemach, 17. krog
Elektra Šoštanj – Hopsi Polzela
66 : 78 (49:61, 26:46, 14:26,)
Elektra Šoštanj: Kosi 7, Špegel 6, Omla-
dič, Zagorc 8 (4-6), Malus 16 (8-9), Lekič 2,
G. Bukovič 1 (1-2), U. Bukovič, Bajramlič 5
(1-4), Hasić 13, Brčina 8 (2-3)
Vrstni red: 1. Tajfun 31, 2. Zlatorog 28, 3.
Krka, 4. Grosbasket oba 25 (-1), 5. Krka 24
(-1), 6. Šenčur Gorenjska gradbena družba
23, 7. Hopsi Polzela 22 (-1), 8. Portorož, 9.
Maribor Nova KBM oba 20 (-1), 10. Heliso
Suns 19 (-1), 11. Elektra Šoštanj 15 (-1)

DRL za ženske, 13. krog
Velenje - Krim Mercator 25:33
(11:17)
Velenje: Edita Amon (17 obramb), Simić,
Pajić, Tomić 1, Ferenc 3, Nakić Milka 7 (5),
Naglič 3, Nakić Branka -, Amon Ines 5,
Mičić 4, Halilović 2, Tabaković.
Trenerka: Snežana Rodić
Sedemmetrovke: Velenje 5 (5), Krim 3
(6); izključitve: Velenje 8 minut, Krim 6
minut.
Drugi izidi: GEN-I Zagorje - Zelene doline
Žalec 36:25 (17:5), Ž.U.R.D. Koper - Naklo

Peko Tržič 30:27 (18:13), Krka - Ljubljana
30:24 (18:14), Branik - Celje Celjske
mesnine 30:34 (17:20), Mlinotest - Piran
33:24 (18:14).
Vrstni red: 1. Krim Mercator 12 tekem -
24 točk, 2. Zagorje GEN-I 12 – 22, 3. Zelene
doline Žalec 13 – 17, 4. Piran 13 – 17,
5. Celje Celjske mesnine 13 – 15, 6. Krka
13 – 15, 6. Celje Celjske mesnine 12 – 13,
7. Mlinotest Ajdovščina 13 – 14, 8. Ž.U.R.D.
Koper 12 – 10, 9. Veplas Velenje 12 – 6,
10. Branik 13 – 4, 11. Ljubljana 13 – 4, 12.
Naklo Peko Tržič 13 – 2.

 TAKO so igrali

Tatjana Podgoršek

Ta konec tedna bodo ljubitelji
smučarskih skokov za ženske goto-
vo na Ljubnem ob Savinji. To spla-
varsko mesto bo namreč v soboto,
14., in v nedeljo, 15. februarja, že če-
trtič gostilo najprestižnejšo postajo
svetovnega pokala. Dva tekmovalna
dneva bosta postregla z nastopom
elitnih skakalk, med njimi se bodo
na vrhu 95-metrske skakalnice zna-
šle trenutno vodilne v svetovnem
pokalu, Sara Takanashi, Daniela
Iraschko-Stolz in Špela Rogelj.

Od 12 do 14
reprezentanc

Rajko Pintar, predsednik orga-
nizacijskega komiteja, je povedal,
da pričakujejo od 12 do 14 repre-
zentanc, prijavljenih imajo 50 tek-
movalk.

»V minulih dneh nas je vreme
nagradilo z novimi količinami za-
padlega snega. Že pred tem smo
poskrbeli za dovolj umetnega sne-
ga, naravni pa je dobrodošel, ker
je ozaljšal okolico skakalnice. Že
prejšnji teden smo zapolnili bli-
zu 300 postelj. Tekmovalke bo-
do nastanjene v Logarski dolini,
v Radmirju in Juvanju, na Ljub-
nem bodo funkcionarji FIS-a ter
TV ekipe, ki bodo poskrbele za
dva neposredna prenosa tekem po
vseh državah sveta. Kar nekaj no-
čitvenih zmogljivosti bomo upo-
rabili tudi v Šaleški dolini.« Or-
ganizatorji pričakujejo od 6.000
do 9.000 obiskovalcev vsak dan,
saj so med drugim poskrbeli tudi
za bogat spremljevalni program.
Sploh več aktivnosti so predvide-
li za otroke.

Rast švicarskega
franka povečalo
stroške

Novosti na skakalnem centru to-
krat še ne bo. Načrti za obnovo ska-
kalnice sicer so, predviden začetek
letos, a se – pravi Pintar – srečuje-
jo s pomanjkanjem denarja. Že sa-
ma organizacija tekme je za orga-
nizatorje in lokalno skupnost velik
zalogaj, sploh finančni. Sama izve-

dba tekmovanja stane približno 300
tisoč evrov. Zaradi hitrega razvoja
ženskih smučarskih skokov se po-
večuje nagradni sklad. »Za name-
ček so nagrade in ostali stroški ovre-
dnoteni v švicarskih frankih. Nje-
gova rast za nas pomeni od 15 do
20 odstotkov višje stroške.« Večino
denarja pridobijo od sponzorjev, iz
TV pravic, nekaj je primaknilo tu-

di gospodarstvo Zgornje Savinjske
doline.

Kraj živi s skoki
Na vprašanje, ali kraj živi s smu-

čarskimi skoki za ženske, se je Raj-
ko Pintar odzval: »Ljubno je v zra-
ku. Pravzaprav ni hiše, iz katere ne
bi kdo takon ali drugače sodeloval
pri organizaciji dogodka. Domači-
ni so predani smučarskim skokom,

ureditev smučarsko skakalnega cen-
tra pa zaradi posledic krize vzbuja
pomisleke. Stvar bo treba okviriti v
zneske, ki ne bodo preveč obreme-
njevali Občine Ljubno.«

Je pa dejstvo, še dodaja Rajko
Pintar, da so skoki in ponudba dru-
gih športov priložnost za kraj in
Zgornjo Savinjsko dolino.

🔲

Ljubno je v zraku
Na Ljubnem pričakujejo od 12 do 14 reprezentanc – Zasedene vse
nočitvene zmogljivosti – Rast švicarskega franka povečala stroške

Rajko Pintar: »Obisk tekem na Ljubnem se vsako leto povečuje.
Samo na naših tekmah je več obiskovalcev kot na vseh preostalih

tekmah v smučarskih skokih za ženske skupaj.«

Milena Krstič - Planinc

Leopold Fidej, za prijatelje Polda, ima po štiridese-
tih letih vzdrževanja elektro naprav v Gorenju zdaj
več priložnosti za keglje. A ob drugih obveznostih, ki
si jih je naložil na ramena s prevzemanjem »spizovih«
skromnih nakaznic enkrat na mesec, se je treba tudi
organizirati drugače: računalnik, križanka, kuhanje,
trgovina in vsako popoldne kegljišče v Šoštanju. Ma-
lo iz navade, več iz potrebe: ob po- nedeljkih
je dežuren, ob torkih imajo
trening, ob sredah je ke-
gljaška šola, ob četrtkih
je spet trening, petek je
rezerviran za ženino
rekreacijo, sobote za
tekme. Vsako po-
poldne ob 14.
do 20.

ure je s keglji. Žena ve in razume. Ni pa mu uspe-
lo s kegljanjem zastrupiti družine. Žena že še gre ob
petkih na rekreacijo, sin pa nad kegljanjem sploh ni
navdušen.

Preden je Polda osvojilo kegljanje, se je ukvarjal z
nogometom. V Nogometnem klubu Rudar je igral
kot pionir in mladinec. Tam je bil tudi funkcionar. V
upravi Rudarja je bil v najsvetlejših časih kluba, ko je
ta igral v drugi državni ligi. S kolegom je takrat tudi
urejal izložbo NK Rudar. »Vsako nedeljo sva tekmo
fotografirala, v ponedeljek dopoldan sva se s filmi

peljala v Avstijo, popoldan pa sva šla po fotografije,
da je bila zvečer izložba urejena. Stadion je bil takrat
na vsaki tekmi tako poln, da vse v izložbo še šlo ni.
»Nogomet še zdaj spremljam z največjim veseljem.
Včasih, ko smo imeli v Gorenju ligo, sem tudi igral,
zdaj pa sem za to že prestar ...,« se zasmeji. Zdaj gleda
druge. Sploh po tistem, ko ga je spomladi srce opo-
zorilo, da bo tako najbolje.

Kegljanje ga je osvojilo leta 1977, prvo registracijo v
klubu je dobil leta 1983. Kegljali so v hotelu Paka, pa
potem, ko so v njem kegljišče zaprli, v družbeni pre-
hrani takratnega REK-a. »Kakšni časi so bili to! Klub
je imel toliko članov, da je bilo treba čakati dve, tri
ure, da si sploh prišel na vrsto, dobil svoj termin. Zdaj
pa so urniki, prideš, zmečeš, greš ...«. Dober kegljač
pa mora vedno imeti potrpljenje. Tudi če ne čaka.

Za svoje največje uspehe šteje uvrstitve na držav-
na prvenstva, na katera se uvrstiš preko kvalifikacij.
Na začetku je bilo to 24 najboljših v državi, za tem
so kvoto povišali na 36, zdaj je 48.« Da prideš med
48 najboljših v državi, je potrebnega veliko garanja.
Uspešen je bil v mešanih dvojicah, v katerih je bil dva-
krat drugi v državi, in v moških dvojicah, v katerih je
bil tudi dvakrat drugi, enkrat pa tretji.

V Šoštanju imajo že nekaj let sodobno, moderno
kegljišče, ki pa je med bolj zahtevnimi. »Težje je. Čez
leta se je tudi spremenil princip kegljanja, veliko je od-
visno od kvalitete samih stez in avtomatike. Potreb-
no se je res zelo potruditi, da dobiš želene rezultate.«

Pri kegljanju trpijo mišice. »Pri nobenem športu
tako. Vsak po šestdesetih lučajih pripoveduje,
da je naslednji dan zaradi bolečin v nogah ko-
maj hodil.«

Leopold Fidej je v Kegljaškem klubu Šo-
štanj vodja ekipe, licenčni trener in po potre-
bi igralec. Pa še dopisnik. O uspehih in ne-
uspehih, številu podrtih kegljev, zmagah in
porazih že dve desetletji in pol redno obvešča
tudi naše bralce. »Zdaj kegljajo bolj starejši.

Med mladimi zanimanja ni več toliko, kot ga je bi-
lo. Lani smo organizirali šolo kegljanja. Prišlo je 15
učencev iz osnovnih šol, težavo jim danes predsta-
vlja tudi to, da se je treba voziti iz Velenja v Šoštanj.«

Sam ima na kegljanje, na kegljaške prijatelje, tek-
movanja, tudi v tujini, same lepe spomine. »Zelo
dobro sodelujemo s klubom s hrvaške Reke. Vsa-
koletno izmenjavo imamo. Poleti gremo mi k njim,
pozimi pridejo oni k nam.«

Brez kegljanja bi bilo njegovo življenje osiromaše-
no. A tudi kegljanje brez njega. Zagotovo. 🔲

Kegljanje ga je osvojilo
na prvi met

lo iz navade, več iz potrebe: ob po- nedeljkih
je dežuren, ob torkih imajo
trening, ob sredah je ke-
gljaška šola, ob četrtkih
je spet trening, petek je
rezerviran za ženino
rekreacijo, sobote za
tekme. Vsako po-
poldne ob 14.
do 20.

na prvenstva, na katera se uvrstiš preko kvalifikacij.
Na začetku je bilo to 24 najboljših v državi, za tem
so kvoto povišali na 36, zdaj je 48.« Da prideš med
48 najboljših v državi, je potrebnega veliko garanja.
Uspešen je bil v mešanih dvojicah, v katerih je bil dva-
krat drugi v državi, in v moških dvojicah, v katerih je
bil tudi dvakrat drugi, enkrat pa tretji.

V Šoštanju imajo že nekaj let sodobno, moderno
kegljišče, ki pa je med bolj zahtevnimi. »Težje je. Čez
leta se je tudi spremenil princip kegljanja, veliko je od-
visno od kvalitete samih stez in avtomatike. Potreb-
no se je res zelo potruditi, da dobiš želene rezultate.«

Pri kegljanju trpijo mišice. »Pri nobenem športu
tako. Vsak po šestdesetih lučajih pripoveduje,
da je naslednji dan zaradi bolečin v nogah ko-
maj hodil.«

Leopold Fidej je v Kegljaškem klubu Šo-
štanj vodja ekipe, licenčni trener in po potre-
bi igralec. Pa še dopisnik. O uspehih in ne-

Leopold Fidej: »Pred tremi desetletji je bilo treba čakati
dve, tri ure, da si prišel na vrsto.«

Brez kegljanja bi bilo življenje
Leopolda Fideja osiromašeno,
táko pa bi bilo tudi kegljanje
brez njega

Velenjska tekaška skupina je tu-
di v letošnji zimi pripravila tekaško
akcijo „Moj najhitrejši krog“. Deset
tednov zaporedoma so se vsako so-
boto ob 9. uri zbrali pri mestnem
stadionu ob Škalskem jezeru in od-
tekli svoj 6 km dolg krog. Minulo
soboto, 7. februarja, so s podelitvijo
priznanj petič sklenili to zanimivo,
a hkrati tudi glede na letošnje slabo
vreme težko tekaško preizkušnjo.

„Vesel sem, da ste vztrajali, kljub
razmeram na sicer lepi tekaški pro-

gi, ki letos ni omogočala varne hoje,
kaj šele teka,“ je povedal zbranim
tekačem ob podelitvi priznanj Sta-
ne Meža, pobudnik in neutrudni or-
ganizator tega preverjanja kondicije
v zimskem času.

Letos je sodelovalo 56 udeležen-
cev, ne samo iz Šaleške doline, tem-
več tudi iz Koroške in Celja. Raz-
veseljivo je, da je vedno večja ude-
ležba nežnega spola, letos že rekor-
dnih l8 tekačic.

Zakonca Meža si prislužita po-

sebno priznanje ne samo zaradi
odlične organizacije, temveč tudi
gostoljubnosti. Skozi vse teke sta
skrbela za tople napitke, prigrizke,
ob koncu pa sta skuhala po tradici-
ji odlično gobjo juho z lisičkami, ki
sta jih vso sezono pridno nabirala
od Pohorja do Smrekovca.

🔲 Hinko Jerčič

Vztrajni tekači ne počivajo

Zaključek tekaške akcije Moj najhitrejši krog

Berlot državni
prvak, Jelenko
podprvak

Naš čas, 12. 2. 2015, barve: CMYK, stran 18

18 12. februarja 2014MODROBELA KRONIKA

Iz POLICIJSKE beležke

Dovolj je bil pogovor
Šoštanj, 4. februarja – Družinski
prepiri niso redki. Običajno jih zgladijo
člani družine sami, včasih pa je potrebno
malo pomoči kakšnega policista. V sredo
popoldan sta jo potrebovala mož in žena
v Lokovici. Mama se je jezila nad hčerko,
ki ni naredila domače naloge, oče pa se je
razjezil nad ženo. Pogovor je zalegel.

Spuščen pes je bil
napadalen
Velenje, 8. februarja – Krajanko
Bevč, ki se je v nedeljo s svojim psom
sprehajala po kraju, je pri domu krajanov
prestrašil spuščen pes, ki se je vedel
napadalno in ju ni spustil naprej. Policisti
so bili o dogodku seznanjeni. Šli so v
Bevče in opravili poizvedbo za lastniki
oziroma oskrbniki tega psa. Z oskrbnico
so se pogovorili.

Pomagali dežurnemu
zdravniku
Šoštanj, 9. februarja – V noči na
ponedeljek so policisti pomagali dežur-
nemu zdravniku pri napotitvi in prevozu
bolnika iz Zavodenj v bolnišnico.

Prenočili kršitelja
Velenje, 9. februarja – V ponedeljek
ob pol tretji uri zjutraj so policisti pre-
nočišče zagotovili Žalčanu. K njim so ga
pripeljali kolegi iz tamkajšnje policijske
postaje, ker je na njihovem terenu kršil
javni red in mir in se ni hotel umiriti.

Vredno pohvale
V nedeljo, 8. februarja, zvečer je
Velenjčan policistom izročil izgubljen
mobilni telefon znamke HTC. Če ga
pogrešate, zdaj veste, kje vam ga hranijo.

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in
naše rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami.

Info: 03 898 17 50

Mesnica v Starem VelenjuMesnica v Starem Velenju

Za pusta hrusta -
prekajene krače, glave ...
Meso slovenskega porekla
Delovni čas:
Tor – pet: 8. - 17. ure, sob.: 8. - 13. ure,
ned: 8. – 11. ure. Ponedeljek in prazniki zaprto.

Tel.: 03 5875 630
Marko Dobnik s.p., Stari trg 23, 3320 Velenje

Izdelava in montaža nagrobnih spomenikov,
okenskih polic, granitnih stopnic in tlakov,
kuhinjskih in kopalniških pultov.

KAMNOSEŠTVO PODPEÈAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel.: 03 897 0 300
GSM: 070 849 569, del. èas: 8. - 16., sob. 8. - 13. ure

www.kamnosestvo-podpecan.si

DO KONCA
FEBRUARJA

15%
POPUST

NA VSE STORITVE

Šmartno ob Paki, 7. februarja – Na
112. rednem občnem zboru minulo
soboto so člani prostovoljnega gasil-
skega društva Šmartno ob Paki ugo-
tavljali, da je za njimi razgibano in de-
lovno leto.

Po besedah predsednika društva
Franca Kumarja so se znova izkazali
kot odlični organizatorji tekmovanj,
lani so bili tudi organizatorji svečano-
sti ob dnevu gasilca Gasilske zveze Ša-
leške doline. Vzorno vzdržujejo gasil-
ski dom in njegovo okolico, skrbijo za
druženje članov. Ob tej priložnosti se
je zahvalil vodstvu lokalne skupnosti
za podporo v njihovih prizadevanjih
ter tistim, ki se vanje vključujejo po
svojih močeh.

Operativci društva so lani posredo-
vali 10-krat, od tega so štirikrat prisko-
čili na pomoč sosednjim društvom.
V intervencijah je sodelovalo 175 čla-
nov, ki so opravili več kot 960 ur. Naj-
več pri odpravljanju posledic žledolo-

ma. Sedemkrat so krajane oskrbeli s pitno vodo.
Poveljnik društva Niko Krajnc je v svojem poro-
čilu poudaril še aktivnosti pri izobraževanju. Za
otroke šmarškega vrtca so pripravili dan odprtih
vrat, desetine društva so se udeležile tekmovanj

v bližnji in daljni okolici. »Prednostna dejavnost
društva je gašenje in reševanje ljudi ter njihovega
imetja ob požarih, naravnih in drugih nesrečah.
Menim, da smo naloge dobro opravili, da je bila
operativno pripravljenost našega društva na za-

vidljivi ravni.« Poleg izgradnje manjšega pomo-
žnega prizidka h gasilskemu domu nameravajo
letos nadaljevati prizadevanja pri usposabljanju
desetin, v izobraževanju, poskrbeli bodo za dru-
žabno življenje članov društva. V svojih vrstah

si želijo še več mladih in mentorjev, ki jih bodo
urili v gasilskih veščinah.

V nadaljevanju so izvedli nadomestne volitve.
Namesto Nika Krajnca bo od zdaj operativni
poveljnik Darko Pergovnik, Krajnc pa bo opra-

vljal naloge tajnika društva. Ob koncu občnega
zbora so nekaterim zaslužnim članom podelili
društvena priznanja ter priznanja Gasilske zve-
ze Šaleške doline.

🔲 Tp

Razgibano in delovno leto

V svojih vrstah si želijo še več mladih in mentorjev, ki jih bodo urili v gasilskih veščinah

Iz
 d

e
la

 g
a

si
ls

k
ih

 d
ru

št
e

v

Vojska na Golteh
Golte, 7. februar – V sodelovanju s Slovensko vojsko je na Golteh pote-

kalo že 21. državno tekmovanje slovenskih častnikov in veteranov vojne
za Slovenijo v smučanju in streljanju. Tekmovalci so prišli iz celotnega slo-
venskega območja in po velikem številu prijavljenih bi lahko rekli, da je to
srečanje ne le tekmovalnega, temveč tudi družabnega značaja. Poleg pri-
padnikov Slovenske vojske, veteranov vojne za Slovenijo in častnikov si je
dogodek prišlo ogledat veliko uglednih visokih gostov. Četudi vremenski
pogoji niso bili idealni, so tekmovanje izpeljali na visoki ravni.

Matjaž Klemenčič – član veteranov vojne za Slovenijo, član območnega
združenja častnikov Velenje in vodja smučarskega tekmovanja: »Na smuči-
šču Blatnik smo opravili smučarsko tekmo. Po smučanju so šli fantje na
Muldo, kjer je Slovenska vojska pripravila strelišče in so tekmovalci opra-
vili po pet strelov. Tekmovanja se je udeležilo 116 tekmovalcev, 38 ekip
iz vse Slovenije, tako da lahko rečem, da smo na današnjem tekmovanju
Slovenija v malem.«

Alojz Šteiner – upokojeni generalmajor, predsednik Zveze Slovenskih ča-
stnikov: »Gre za zelo lepo številko, 21. po vrsti. To je tekma častniških orga-
nizacij in Slovenske vojske in 12. leto zapored tudi tekma veteranov vojne
za Slovenijo. Številna udeležba je priznanje za organizatorje, kar pomeni,
da se je tekma prijela, da je postala tradicionalna, in je tudi odraz, da je
dobro organizirana. Jaz upam, da bo tudi v prihodnje tako.« 🔲

Dijaški dom Drava Maribor najbljižji:

ź gimnazijam, srednjim strokovnim šolam

in poklicnim šolam ter

ź vašim željam in našim ciljem.

Dijaški dom Drava Maribor je moj drugi dom, kjer se bom

počutil varnega, kjer bom odgovoren in se bom zavedal svojih

dolžnosti. V Dijaškem domu Drava Maribor smo ljudje, ki

soustvarjamo življenje v njem na temeljih demokratičnega

sodelovanja in medsebojnega spoštovanja.

Prizadevamo si, da so naši odnosi korektni in pošteni.

NUDIMO:

ź dvo in troposteljne sobe s kopalnicami,

ź zdravo in okusno hrano – tudi dietno in vegetarijansko,

ź strokovno pomoč pri učenju,

ź telovadnico, zunanje igrišče, fitnes, knjižnico, računalniško

učilnico, strelišče, kvalitetno opremljene glasbene sobe,

ź brezžični in žični internet,

ź pester izbor interesnih dejavnosti.

Prodaja,
servis,
rezervni deli!

VELIKA IZBIRA NAJKVALITETNEJŠEGA SEMENSKEGA KROMPIRJA
agata, agria, arinda, arrow, carlingford, desiree,

jana, jaerla, kennebec, kresnik, maris bard,
primura, romano, rudolpf, sante...

MINERALNA
IN ORGANSKA GNOJILA
- BIOGRENA, 25 kg 22,30 �
- BIOORGANIK, 20 kg 14,10 �
- BIOVIT, 10 kg 8,10 �
- BOGATIN 5 l 2,75 �
- PLANTELLA ORGANIK,
 20 kg 17,25 �

Z VAMI IN ZA VAS!!!

ČEBULČEK
- HOL. RUMEN, 500 g 1,40 �
- MAJSKI SR., 500 g 1,90 �
- RDEČI PTUJSKI, 500 g 2,10 �
ČESEN
- JARI DOMAČI, 500 g 5,90 �
- PTUJSKI, 250 g 3,20 �
- ŠALOTKA RED SUN, 500 g 2,40 �

Delovni nezgodi
Velenje, 3. februarja – V torkovi nočni izmeni se je v Premogovniku zgo-

dila delovna nezgoda. Rudar si je pri vijačenju ventila poškodoval prst.
Zdravniško pomoč je iskal v zdravstvenem domu, policisti pa so napisali
poročilo o dogodku za tožilstvo, kot je v takih primerih navada.

Dan za tem, v sredo, je ob koncu dopoldanske izmene prišlo do delovne
nezgode v Gorenju pri menjavi orodja na delovnem stroju. Delavec je v
njej utrpel težko poškodbo prsta. Tudi o tem primeru bodo policisti obve-
stili pristojno državno tožilstvo.

Je vozil drogo?
Velenje, 6. februarja – Velenjski policisti so v petek popoldan ustavili vo-

znika osebnega avtomobila. Ker je bilo njegovo obnašanje sumljivo, so se
odločili za pregled vozila. Pri tem so našli večji alu zavitek z rjavim prahom.

Ker je obstajal sum, da gre za prepovedano drogo, so zavitek zasegli in
ga poslali v analizo. Če bodo rezultati pozitivni, sledi kazenska ovadba.

Vlom v klet navrgel 750 evrov
Velenje, 8. februarja – Neznanec, ki je vlomil v klet stanovanjskega bloka

v Velenju, si je v njej nabral za 750 evrov žganih pijač, sokov in predpražni-
kov. Policisti za storilcem poizvedujejo.

Previdno z SMS sporočili
Velenje, 9. januarja – V ponedeljek je občan policiste seznanil, da je 8.

januarja letos sin prejel na mobilni telefon sporočilo z zahtevo, da pokli-
če na določeno številko. V trenutku, ko je poklical, pa se mu je aktivirala
uporaba monete. Neznanec ga je oškodoval za 50 evrov.

Roparja zlatarne prijeli
Velenje, 5. februarja – V četrtek okoli 17.30 so bili policisti obvešče-

ni o ropu zlatarne na Kidričevi cesti.
Dva zamaskirana neznanca, od katerih naj bi bil eden oborožen

s pištolo, drugi pa z nožem, sta zagrozila zaposlenemu in zahtevala
zlatnino. Eden od roparjev je zaposlenega fizično napadel. Iz prodaj-
nega pulta sta odtujila več kosov nakita iz zlata v skupni vrednosti
blizu 40.000 evrov.

Po dejanju sta peš pobegnila v smeri Šaleške ceste in Kardeljevega
trga, kjer sta v garažnih prostorih izgubila kos zlatnine.

Z ogledom kraja in skrbnim in načrtnim delom so Velenjski policisti
in kriminalisti prišli na sled storilcema dva dni po ropu. Prijeli so ju v
soboto, jima odvzeli prostost in zasegli kar nekaj ukradene zlatnine.
Šlo naj bi za »stara znanca« policije.

Osumljena so policisti pridržali, v ponedeljek pa enega od njiju pri-
vedli pred preiskovalnega sodnika.

Mati naznanila grobega ortodonta
Velenje, 9. februarja – V ponedeljek ob 14. uri se je na Policijski po-

staji oglasila prestrašena mati devetletnega otroka, s katerim je obi-
skala ortodonta v Zdravstvenem domu Velenje. Ta naj bi bil pri opra-
vljanju posega do otroka nasilen, prijel naj bi ga za vrat in večkrat trdo
in grobo naslonil na naslon zobozdravstvenega sedeža. Nedostojno
pa se je vedel tudi do matere, ki se ji je zdel njegov način dela preti-
ran. Mati je z otrokom kasneje obiskala tudi lečečega zdravnika. Ta
je opazil sledi rdečine na vratu in tilniku. Policisti bodo – če še niso –
ortodonta obiskali in v primeru, da bodo podani elementi kaznivega
dejanja »prisiljenja«, napisali zoper njega kazensko ovadbo.

Vodja tekmovanja Matjaž Klemenčič (drugi z desne) z gosti

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 19

1912. februarja 2014 UTRIP

Oven od 21. 3. do 21. 4.
Veselite se prihodnosti, saj veste, da ste na poti do cilja vse bliže uresničitvi največje
letošnje želje. Čeprav boste imeli izredno veliko dela, boste našli čas tudi za sanjarjenje
in izlete v domišljijski svet. Bolje bo, če se postavite na trdna tla in vidite pred seboj čim
bolj realno pot. Sanjarjenje vam lahko le še poslabša vsakdanjik. Z močmi ste namreč

na koncu, zato jih varčujte za velik projekt, ki je pred vami. Vsekakor boste morali več misliti nase in manj
na druge. Sicer se vam zna vaše početje že kmalu maščevati, kar se bo hitro pokazalo na počutju. Prijateljica
vas bo prosila za uslugo, ki jo boste težko odklonili. Se boste pa zato po tem, ko jo boste naredili, počutili
odlično. Vajina vez pa bo še močnejša. To vas bo osrečilo.

Bik od 22. 4. do 20. 5.
Ne boste se najbolje počutili v svoji koži. Zato se boste odločili, da se resno lotite diete
ali čiščenja telesa, saj si niste več všeč. In ker se zavedate, da zima ne bo več dolgo
vztrajala, boste še bolj odločni, da v pomlad stopite drugačni. To bo od vas zahtevalo
precej napora, še več pa ga bo delo in komuniciranje. Od vas bodo vsi zahtevali zelo

veliko. Nekaj časa boste še tiho delali po navodilih, na začetku prihodnjega tedna pa boste imeli vsega dosti.
Povedali jim boste, kaj si mislite in kar jim gre. Brez zamere seveda tudi tokrat ne bo šlo, zato se pripravite
na nekaj ne najbolj prijaznih dni, ko se boste doma in v službi bolj postrani gledali in malo govorili. Izkazalo
pa se bo, da je bil prepir dober predvsem za vas. Dali jim boste misliti, zato so spremembe že na obzorju.

Dvojčka od 21. 5. do 21. 6.
Predali se boste užitkom, ki ste jih dolgo le sanjali in načrtovali. Sedaj boste imeli vsega
dovolj, zato boste končno postavili sebe na prvo mesto. Vsak dan, ne glede na vreme,
ki še ne bo nič kaj pomladno, čeprav si to že želite, boste izkoristili od jutra do poznega
večera. Zato bo vaš spanec trden in sproščujoč, zbujali pa se boste kot prerojeni.

Odpirale se vam bodo številne nove možnosti, ki napovedujejo pestro zimsko počitniško obdobje, ob tem
pa se vam še preveč truditi ne bo treba. Dobili boste namreč ponudbo, o kateri veste, da jo morate dobro
premisliti. Če boste rekli, da, bo tja do polovice leta za vas zelo delovno, naporno obdobje. Izziv bo velik,
vprašanje pa je, kaj si vi bolj želite – uspeha v poslu ali sreče doma. Dobro pretehtajte, ker ni vse v denarju.

Rak od 22. 6. do 22. 7.
Čas letošnjih zimski počitnic bo za vas prava mala preizkušnja. Obnašali se boste
odgovorno in predvsem optimistično zrli v prihodnost. K sreči se bo že v nekaj dneh
izkazalo, da slabo počutje ni posledica kakšne hujše bolezni. Za vami bo dobro počutje
prišlo šele, ko se boste odločili, da je prišel čas, da se končno dokažete in opravite z svojo

negotovostjo. V naslednjih dneh to še ne bo mogoče, saj ne boste imeli prave energije, lahko pa že razmišljate
in načrtujete, kolikor vas je volja. Še najbolje boste naredili tisti, ki si boste res privoščili zimske počitnice.
Tisti, ki vas imajo iskreno radi, vam bodo še naprej stali ob strani, drugi pa bodo poniknili. S partnerjem se
bosta vsak dan bolje razumela. Spoznali boste, da ga je bilo iskreno strah za vas. In da vas ima še vedno zelo
rad. To vam bo dokazal tudi na valentinovo.

Lev od 23. 7. do 23. 8.
Letošnje leto se ne vrti tako, kot ste si zamislili. Življenje vas bo v naslednjih dneh spet
postavljalo na preizkušnjo. Zdelo se vam bo, da vas premetava kot ladjo ob čeri, zato
boste iskali vzroke za razburkane dneve povsod okoli vas. Tudi v položaju planetov.
A ti res ne morejo biti krivi za vse, kar se vam dogaja. Zato si priznajte pravi vzrok. S

partnerjem bosta vse bolj odtujena. Tega si sprva ne boste priznali, ob koncu tega tedna pa bo tudi v vaši
glavi zazvonil alarm. Tokrat ste vi tisti, ki se morate potruditi, partner je to doslej storil večkrat kot vi. In tokrat
se je odločil, da vam ne bo več prišel naproti. Prihodnji teden boste imeli dovolj časa, da popravite, kar se še
da. Dokazov, da vam ni vseeno, pa bo treba nanizati več. In to ne bo šlo le v nekaj dneh.

Devica od 24. 8. do 23. 9.
Na živce vam bodo šli vsi, ki bodo videti srečni. Ker se vi ne boste počutili isto. Trenutno
ste sredi vrtinca dogodkov, ki v vas vnaša le nemir in včasih celo strah pred prihodno-
stjo. Napeti ste kot struna, zato bi bilo dobro, če bi skupaj z družino poskrbeli za nekaj
sproščenih zimskih dni, v katerih bi dali vse skrbi na pašo. Pri tem se zna zgoditi, da

boste težko usklajevali želje z drugimi v družini, ki bi vas radi spremenili, čeprav vedo, da ste trmasti kot vrag.
Sicer pa se v teh hladnih dneh še pazite prehladov in viroz. Ti bodo še vedno aktualni tudi zato, ker zadnje
čase ne živite najbolj zdravo. Predvsem pa ste premalo na svežem zraku. Četudi je ta hladen, ga potrebujete
kot tudi gibanje. Potrebujete pa tudi nekoga, s katerim boste lahko iskreno govorili o svojem počutju. Če ga
ne najdete med prijatelji, ga poiščite med strokovnjaki.

Tehtnica od 24. 9. do 23. 10.
V teh dneh se bodo pokazali prvi rezultati vaših prizadevanj in dela v preteklih tednih.
Ne boste še čisto zadovoljni, a dobro veste, da ste tokrat na tankem ledu. Rešiti se
morate svoje črnogledosti, saj v vsaki drobni stvari, ki ne gre tako kot si želite, takoj
vidite najhujše. In to tudi očitno pokažete, kar za okolico ni najbolj prijetno. Zagotovo

pa ni stimulativno. To gre na živce tudi večini v vaši družini, a vam tega raje ne povedo na glas. Sploh, ker
je pred vami lep konec tedna, v katerem boste poskrbeli predvsem za svoje počutje. Še vreme vam ne bo
moglo pokvariti načrtov, tako trdno jih boste zakoličili. Presenečenj tokrat ne boste dopustili. Boste pa
pustili, da vas bo partner razvajal. In to bo počel točno tako, kot ste si želeli, brez velikih besed, le z dejanji.

Škorpijon od 24. 10. do 22. 11.
Čeprav ste se nekoč pri poslih s človekom, ki vam bo v teh dneh spet prekrižal poslovno
pot, že opekli, vse kaže, da vas to ni izučilo. Ali pa upate, da bo tokrat šlo bolje. Zvezde
vam svetujejo veliko previdnosti, saj se za vsakim prijaznim in nasmejanim obrazom ne
skriva dobra oseba. Tega se boste začeli zavedati šele v zadnjih dneh februarja, ko vas bo

negativno presenetilo kar nekaj dogodkov, povezanih z vašim delom. Po drugi strani pa vas prav v teh dneh
čaka uspeh na področju, ki vam pomeni več kot služba. Kar se ljubezni tiče, se obeta nekaj viharnih dogodkov.
Nekaj bo dobrih, nekaj ne. Začelo se bo na Valentinovo, ki ga sicer doslej niste jemali resno. Vsekakor pa ne boste
več mogli čustev potiskati na stranski tir, saj se boste prisiljeni soočiti z njimi. Ker bo lepo, vam ne bo težko.

Strelec od 23. 11. do 21. 12.
Že nekaj časa krepko razmišljate o temeljiti spremembi svojega življenja. Priložnost, da
se vam uresničijo skoraj vse sanje, ki pravzaprav sploh niso velike, se vam bo ponudila
že v naslednjem tednu. Čutili boste, da bi bilo dobro, da jo zagrabite, a vam bo zmanj-
kalo poguma. Nikar ne cincajte, zagrabite jo z obema rokama. Če ne, vam bo že kmalu

žal. Resnici na ljubo se boste najbolj bali partnerjeve reakcije. Zato mu tudi ne boste kaj veliko povedali. Če
bo izvedel drugje, bo veliko huje, kot če boste iskreni z njim. Zaupanje med vama je že nekaj časa skrhano.
Zato ne skrivajte ničesar, strah ima tokrat res prevelike oči. Še huje bo, če si boste v teh dneh drznili spogle-
dovati, četudi nedolžno. Partner ne bo razumel, to bo le še prilivanje olja na ogenj. Verjemite, da ni vredno!

Kozorog od 22. 12. do 20. 1.
Ne bo vam všeč, da boste morali ponovno spreminjati svoje načrte. Partner bo vse, kar
se bo dogajalo v naslednjih dneh, prenašal izredno potrpežljivo. Ne boste vedeli, kaj se
dogaja, saj po navadi ni tako. Zato boste kot na trnih, saj se vam bo zdelo, da se stvari
ne vrtijo tako, da bi se lahko dobro končalo. Žal tudi finančno ne boste tako uspešni, kot

ste želeli. In upali. V teh dneh, ki naj bi jih porabili za počitek, tudi osebna sreča ne bo čisto brez senc. Začeli
boste namreč dvomiti, da je nekdo v vaši ožji družini še iskren do vas. To bo precej kruto spoznanje. Tudi,
če mu boste hoteli pomagati, tega ne bo pustil. Zato, ker si ne upa povedati, kaj se mu pravzaprav dogaja.
Vpleteni ste namreč tudi vi. Stopite mu naproti, da se bo odprl in vam spet zaupal.

Vodnar od 21. 1. do 19. 2.
Nekaj čudnih dni je za vami. V naslednjih pa se boste končno spet počutili dobro.
Pravzaprav boste prav ob koncu tega tedna spoznali, da se veselite vsakega novega
dne posebej. Vsak dan bolj se bo v vas vračalo veselje, ne le do življenja, ampak tudi
do dela, ki ste ga dolgo odlagali. S tem boste najbolj prijetno presenetili sodelavce,

ki jih je že skrbelo, kaj se dogaja z vami. Občutili so, da niste takšni kot po navadi, zato so spregledali, da se
z vami nekaj dogaja. V naslednjem tednu boste mnogim dokazali, da še vedno mislite s svojo glavo in da
niste pod vplivom nekoga, ki ga nihče ne mara. Konec tedna bo vesel, bolj kot zadnje tedne. Ja, točno to ste
potrebovali. Temeljit odklop. Privoščite si ga še večkrat, pa boste lažje dihali.

Ribi od 20. 2. do 20. 3.
Žal vas v naslednjih dneh čaka kar nekaj presenečenj, ki vam ne bodo všeč. Iz njih pa
se boste spet veliko naučili. Izkazalo pa se bo, da imate izredno dobrega prijatelja, ki
vas tudi tokrat ne bo pustil na cedilu. Pomagal vam bo iskreno, ne da bi pričakoval
povračilo. To je danes velika redkost. Več sreče in tokrat tudi znanja boste potrebovali,

da boste v red spravili svoje finance. Denarja, na katerega ste računali, še nekaj časa ne bo na vašem računu.
Zato bodite pri zapravljanju še bolj varčni in pazljivi kot doslej. Ne bo vam lahko, a boste ponosni nase, ko si
boste dokazali, da to zmorete. Nekoga boste v teh dneh pogrešali bolj kot po navadi. In to kljub temu, da bo
pogosto ob vas. Ne boste spregledali, da je zelo odsoten, da je z mislimi drugje. Če vas skrbi, kje, poskrbite,
da vam bo povedal. Na lep način, seveda.

- 13. februarja 1990 je bil v Ve-
lenju ustanovni zbor Socialde-
mokratske zveze Slovenije za
območje takratne občine Ve-
lenje;

- 13. februarja 1998 so na Do-
brni predstavniki mlekarne iz
Arje vasi Kmetijsko zadrugo
Šaleška dolina proglasili za naj-
boljšo med štiriindvajsetimi or-
ganizatorji odkupa mleka; med
posamezniki je prvo mesto
osvojila kmetija Franca Rotni-
ka iz Raven pri Šoštanju;

- 16. februarja 1993 je Ivan Ate-
lšek postal predsednik uprav-

nega odbora Gorenja, vršilec
dolžnosti predsednika poslovo-
dnega odbora Gorenje Velenje
pa je postal Jože Stanič;

- 16. februarja 1995 so velenjski
rudarji dosegli rekorden dnev-
ni izkop premoga, saj so ga na
šestih odkopih nakopali kar
30.000 ton; rekord so dosegli
tudi na visoko produktivnem
odkopu B +25 v jami Pesje,
kjer so v enem dnevu nakopali
9500 ton lignita;

- 17. februarja 1821 se je v Ška-
lah pri Velenju rodil pravnik
evropskega slovesa dr. Josip
Krajnc;

- leta 1967 je 17. februarja v Šo-
štanju začela delovati nova av-
tomatska telefonska centrala;

- velenjski foto klub se je po pe-
tih letih dela februarja leta
1984 preimenoval v Foto klub
Zrno, ki pa danes bolj slabo
deluje;

- stanovalcem pogorele šoštanj-
ske graščine so 17. februarja
1999 svečano predali ključe
triintridesetih obnovljenih sta-
novanj;

- 18. februarja 1993, ko je pred
stavbo velenjske občine pote-
kal protestni shod deklet in
žena iz Zavodenj za hitrejše

reševanje ekoloških vprašanj
Šaleške doline, so na zaseda-
nju velenjske občinske skupšči-
ne potrdili novo vlado, ki jo je
vodil nekdanji velenjski župan
Srečko Meh;

- 18. svečana 2001 se je v Zako-
panih na Poljskem končala 20.
zimska univerzijada, na kateri
je bil z zlatima medaljama v su-
per veleslalomu in trojni kom-
binaciji ter z bronasto medaljo
v slalomu, najuspešnejši slo-
venski tekmovalec Velenjčan
Bernard Vajdič;

- 19. februarja 1939 je bil v Šo-
štanju ustanovljen aero klub
Naša krila; člani kluba so še
istega leta izdelali svoje prvo
jadralno letalo, ki so ga poime-
novali Bolha in z njim v Lajšah
pri Šoštanju prvič poleteli 24.
septembra 1939.

🔲 Damijan Kljajič

 dr. Josip Krajnc (Foto Arhiv
Muzeja Velenje)

od 13. 2. do 19. 2.

HOROSKOP

Želje.
 Izpolnjene.

Irena Budna

Golte – Nostalgijo
po smučarskih tekmo-
vanjih z ravnimi smu-
čmi in odličnih rezulta-
tih na domala vsaki tek-
mi nam je na Golteh
obudil Bojan Križaj,
legenda takrat še jugo-
slovanske alpske smu-
čarske reprezentance.
Olimpijski komite Slo-
venije je v sodelova-
nju z Zbornico gorskih
centrov in slovenskimi
žičničarji v okviru pro-
jekta »Active Slovenia«
organiziral akcijo »Smučaj doma«. Na povabilo
se je odzval Bojan Križaj, ki je smučal med ko-
lički otroškega poligona in tako izzval vse, ki so

zbrali pogum in lovili njegov čas. Med mnogimi
prijavljenimi je najboljši rezultat dosegel Boštjan
Oblak, ki smučišče zelo dobro pozna, saj živi v

neposredni bližini le-tega. Sam pravi, da za izziv
ni vedel, a ker se mu je ponudila priložnost, jo je
izkoristil in več kot odlično opravil svojo nalogo.
Tisti najboljši so prejeli praktične nagrade, za vse
ostale pa se je Bojan Križaj z veseljem postavil
pred objektiv in podelil avtogram.

Bojan Križaj, legenda alp-
skega smučanja: »Kot otrok
sem bil pogosto tukaj. Ogro-
mno je bilo pionirskih, mla-
dinskih tekmovanj. Naza-
dnje sem bil pred desetimi
leti na ski testu za znamko
Elan, sedaj po desetih letih

pa z otroki na promociji zimskega športa. Star-
šem pokažemo, kako lep in zdrav je ta šport, in
konec koncev naredimo tudi malo reklame za
slovenska smučišča.«

Ernest Kovač – direktor
zimsko-letnega turističnega
centra Golte: »Trenutno je
hotel približno 80-odstotno
zaseden (večinoma z Ma-
džari, nekaj Hrvatov in Slo-
vencev), za dnevne goste pa
je še vedno prostor. Na smu-

čiščih zmoremo tudi do 2.000 smučarjev. Za po-
čitnice pričakujemo predvsem slovenske goste.
Vedno želimo obiskovalcem ponuditi kakšno
dodano vrednost, da jim karta, ki jo kupijo za
smučanje, prinese tudi zanimive goste in zani-
mive dogodke.« 🔲

Smučarski izziv
z Bojanom Križajem
Akcija Olimpijskega komiteja Smučaj doma odlično uspela

Mitja Škrabl, Boštjan Oblak in Bojan Križaj

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 20

20 12. februarja 2014TV SPORED

06.10 Odmevi
07.00 Zgodbe iz školjke: Barčica po

morju plava
07.20 Timotej hodi v šolo, ris.
07.45 Tabaluga, ris. nan.
08.10 Studio Kriškraš: Pust po

indijansko
08.30 Bine: Velikani
08.55 Firbcologi: O kurentih, krofih in

pustnih norostih
09.20 Male sive celice, kviz
10.05 Infodrom
10.20 Razred zase: Veliki spektakel
10.50 Z Montyjem Donom po

francoskih vrtovih, 1/3
11.55 Tednik, ponov.
13.00 Dnevnik, vreme, šport
13.20 Na vrtu, izob. odd.
13.55 O živalih in ljudeh, izob. odd.
14.25 Komisar Rex (XII.), 6/12
15.20 Drevesa pripovedujejo: Kostanj,

dokum. odd.
15.55 Ravabi, palestinsko obljubljeno

mesto, nizoz. dokum. odd.
17.00 Poročila, vreme, šport
17.20 Vikend paket
18.35 Ozare
18.40 Peter Zajec, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Sladke laži, franc. film
21.50 Poročila, vreme, šport
22.25 Restavracija Raw (IV.), 1/6
23.20 Ljubezenski priročnik, ital. film
01.20 Ozare, ponov.
01.25 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.40 Infokanal

08.35 Tv-poroka
09.05 Na lepše
09.40 Polnočni klub: Erotika v besedah

in dejanjih
11.00 Zima je zakon, studijska oddaja
11.15 Biatlon, sp, sprint (Ž), prenos iz

Osla
12.25 Nord. smuč., sp, smuč. teki,

sprint (M+Ž), prenos iz
Oestersunda

14.00 Nord. smuč., svet. pokal, smuč.
skoki (Ž), prenos z Ljubnega

15.55 Nord. smuč., svet. pokal, smuč.
poleti (M), prenos iz Vikersunda

17.55 Alp. smuč., sp, studijska oddaja
18.15 Slalom (Ž), 1. vožnja, prenos iz

Vaila
19.15 Biatlon, svetovni pokal, sprint

(M), posn. Iz Osla
20.35 Smuč. prostega sloga, smuč.

kros, posn. Iz Areja
21.55 Alp. smuč., sp, studijska oddaja
22.15 Slalom (Ž), 2. vožnja, prenos iz

Vaila
23.15 Aritmični koncert –

Moveknowledgement, ponov.
00.50 Bleščica, oddaja o modi
01.25 Zabavni kanal

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tobi in njegov lev, ris.
07.10 Mumu, ris.
07.20 Lupdidu, ris.
07.35 Hobonavti, ris.
07.50 Yoohoo in prijatelji, ris.
08.05 Maša in medved, ris.
08.10 Želvica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Pikica in Pepermint, ris.
08.45 Lego prijateljice, ris.
09.10 Grozni Gašper, ris.
09.20 Winx klub, ris.
09.45 Lovci na zmaje, ris.
10.10 Hitri prstki, ang. ser.
10.30 Anubisova hiša, nan.
10.45 Tv prodaja
11.00 Šolske skrivnosti, am. film
12.45 Tv prodaja
13.00 Rizzoli in Isles, nan.
13.50 Zmenki milijonarjev, am. ser.
14.45 Guvernerjeva žena, am. film
16.25 Hišni pripor, am. film
18.25 Vrtičkanje
18.55 24ur, vreme
19.00 24ur
20.00 Moja neprava žena, am. film
22.10 Smrt ji lepo pristoji, am. film
00.10 Srečnež, am. film
02.25 Zvoki noči

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskrice (105): cesta

promet
10.00 Oglasi
10.05 Popotniške razglednice: Z

avtoštopom po Evropi
11.05 Kuhinjica, izobraževalna oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mojca in medvedek Jaka: hop,

hop, hop
18.40 Dotiki gora: Medvedja jama
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2272. VTV magazin, regionalni -

informativni program
20.20 Kultura, informativna oddaja
20.25 Videospot dneva
20.30 Spev 2014 – Po Slakovi poti, 2.

del
21.45 Pust 2015, posnetek dogajanja

na Ptuju
23.00 Jutranji pogovori
00.30 Videostrani, obvestila

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.30 Vem!, kviz
11.00 Otroški počitniški program
sledi Alfa Beta, ris. film
11.30 Živalska uganka, otr. ser.
11.35 Čarlijev cirkus, otr. ser.
11.40 Anica, otr. nan.
12.05 Infodrom
12.10 Dve mami, dokum. film
12.20 Kaj pa ti misliš?, pogovor o

dokum. filmu
13.00 Poročila, vreme, šport
13.30 Intervju: Alenka Puhar
14.25 Glasnik
15.00 Poročila
15.10 Mostovi Hidak
15.40 Male sive celice, kviz
16.25 Globus, ponov.
17.00 Poročila, šport, vreme
17.25 Turbulenca, svet. odd.
17.55 Novice
18.00 Infodrom
18.10 Oblakov kruhek, ris.
18.20 Minuta v muzeju, ponov.
18.25 Vem!, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.05 Usodni strel, hrvaški film
21.20 Pozabljeni Slovenci
22.00 Odmevi, vreme, šport
23.05 Točka preloma
23.35 Turbulenca: Samodestruktivno

vedenje
00.10 Dnevnik, ponov.
01.00 Dnevnik Slovencev v Italiji
01.25 Infokanal

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Lačni pomorščaki, ris.
07.15 Slastni prigrizki, ris.
07.20 Prihaja Nodi, ris.
07.25 Medvedek, ris.
07.35 Neli in Cezar, ris.
07.40 Mili in Moli, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Bine: Velikani
08.30 Zgodbe iz školjke
08.50 Infodrom
09.30 Zabavni kanal
10.15 Dobro jutro
12.30 Točka, glasb. odd.
13.15 Posebna ponudba
14.15 Alpe, Donava, Jadran
14.45 Polmesec nad planikami, dokum.

film
15.45 Pogled v vesolje, dokum. ser.
16.50 Mostovi Hidak
17.30 Biti Ciril Zlobec
18.00 Z Montyjem Donom po

francoskih vrtovih, 1/3
19.00 Točka, glasb. odd.
19.50 Žrebanje Lota
20.00 Športni izziv
20.30 Nogomet – vrhunci evropske

lige
21.20 Danilo Žerjal, športni velikan s

Krasa, dokum. film
22.15 Bleščica, odd. o modi
22.45 Pobalinka, franc. film
00.05 Točka, glasb. odd.
00.55 Zabavni kanal

06.00 24ur, ponov.
07.00 Kopalčki, ris.
07.10 Medved Rupert, ris.
07.20 Glumpki, ris.
07.25 Zojina omara, ris.
07.40 Wendy, ris.
08.10 Tara, ris.
08.35 Lovci na zmaje, ris.
09.00 Tv prodaja
09.15 Queen Latifah show
10.05 Tv prodaja
10.20 Moje srce je tvoje, nan.
11.15 Tv prodaja
11.30 Barva strasti, nan.
12.25 Tv prodaja
12.40 Dubrovniška zora, nan.
13.40 Lepo je biti sosed, nan.
14.20 Kuharski mojster, am. ser.
15.20 Ana kuha
15.55 Moje srce je tvoje, nan.
16.50 Barva strasti, nan.
17.00 24ur popoldne
17.10 Barva strasti, nan.
17.55 Dubrovniška zora, nan.
18.55 24ur vreme
19.00 24ur
20.00 Prestopno leto, am. film
21.50 24ur zvečer
22.20 Na kraju zločina, nan.
23.15 Vohun v nemilosti, nan.
00.10 Kaliforniciranje, am. nan.
00.40 24ur, ponov.
01.10 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 2273. VTV magazin,
10.55 Kultura, informativna oddaja
11.00 Športni torek
11.10 Kuhinjica, izobraž. oddaja
11.30 Videospot dneva
11.35 Videostrani, obvestila
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (106
18.40 Regionalne novice
18,45 Kuhinjica, izobraž. oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Napovedujemo
20.00 Skrbimo za zdravje:

Fenilketonurija
21.00 Regionalne novice
21.05 Pop Corn:
22.05 Iz oddaje Dobro jutro
23.35 Videospot dneva
23.40 Videostrani, obvestila

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.35 Vem!, kviz
11.00 Otroški počitniški program
Sledi Edo in Medo, ris. film
11.30 Živalska uganka, otr. ser.
11.35 Čarlijev cirkus, otr. ser.
11.40 Anica in Jakob, nan.
12.05 Infodrom
12.10 Spletno nadlegovanje, dokum.

film
12.25 Kaj pa ti misliš?, pogovor o

dokum. filmu
13.00 Poročila, vreme, šport
13.30 Studio city, ponov.
14.20 Kaj govoriš?=So vakeres?
14.40 Evropski magazin
15.00 Poročila
15.10 Mostovi Hidak
15.40 Viki Vijak, ponov.
15.50 Bine: Velikani
16.15 Podoba podobe, ponov.
16.45 Eko utrinki: Energetska

učinkovitost
17.00 Poročila, vreme, šport
17.25 Posebna ponudba, izob. odd.
17.55 Novice
18.00 Infodrom
18.10 Olivija, ris.
18.25 Vem!, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Pokličite babico (III.), 1/10
20.50 Polmesec nad planikami, dokum.

film
22.00 Odmevi, vreme, šport
23.05 Globus, ponov.
23.35 Pričevalci: Zvonko Kokalj
01.00 Posebna ponudba
01.25 Dnevnik, ponov.
02.15 Dnevnik Slovencev v Italiji
02.40 Infokanal

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Želvice, ris.
07.15 Slastni prigrizki, ris.
07.20 Prihaja Nodi, ris.
07.25 Medvedek, ris.
07.35 Neli in Cezar, ris.
07.40 Mili in Moli, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Studi Kriškraš: Pust po indijansko
08.30 Zgodbe iz školjke: Barčica po

morju plava
08.50 Infodrom
09.45 Zabavni kanal
10.15 Dobro jutro
12.30 Točka, glasb. odd.
13.15 Sledi, dokum. odd.
13.40 Duhovni utrip
13.55 City folk: Reka
14.40 Slovenski pozdrav, narodnozab.

odd.
16.05 Mostovi Hidak
16.40 Ravabi, dokum. odd.
17.35 Na vrtu
18.00 Pogled v vesolje: Naša

nenavadna zvezda – redek pojav
na Soncu, dokum. ser.

19.00 Točka, glasb. odd.
19.50 Žrebanje Astra
20.00 Odkrito
20.50 Avtomobilnost
21.20 Položaj otroka, romunski film
23.10 Glasbeni večer, simf. ork. RtvS
00.25 Točka, glasb. odd.
01.15 Zabavni kanal

06.00 24ur, ponov.
07.00 Kopalčki, ris.
07.10 Medved Rupert, ris.
07.20 Glumpki, ris.
07.25 Zojina omara, ris.
07.40 Wendy, ris.
08.10 Tara, ris.
08.35 Lovci na zmaje, ris.
09.00 Tv prodaja
09.15 Queen Latifah show
10.05 Tv prodaja
10.20 Moje srce je tvoje, nan.
11.15 Tv prodaja
11.30 Barva strasti, nan.
12.25 Tv prodaja
12.40 Dubrovniška zora, nan.
13.40 Lepo je biti sosed, nan.
14.20 Kuharski mojster, am. ser.
15.20 Ana kuha
15.55 Moje srce je tvoje, nan.
16.50 Barva strasti, nan.
17.00 24ur popoldne
17.10 Barva strasti, nan.
18.00 Dubrovniška zora, nan.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.10 Najina zgodba, am. film
23.00 24ur zvečer
23.30 Vohun v nemilosti, am. nan.
00.25 Kaliforniciranje, am. nan.
00.55 24ur, ponov.
01.25 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Poslanska pisarna: Ivan Škodnik,

poslanec SMC
11.35 Kuhinjica, izobraž. oddaja
12.00 Videospot dneva
12.05 Videostrani obvestila
17.55 Napovedujemo
18.00 Čas za nas, tabornike! -

Zimovanje medvedkov in čebelic
2015

18.35 Oglasi
18.40 Kuhinjica, izobraž. oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2273. VTV magazin,
20.25 Kultura, informativna oddaja
20.30 Športni torek, športna oddaja
20.40 Dotiki gora: Medvedja jama
21.00 Dornavski cigani
21.20 Pust 2015, posnetek s Ptuja
22.45 Iz oddaje Dobro jutro
00.15 Videospot dneva
00.20 Videostrani, obvestila

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Vem!, kviz
11.05 Turbulenca: Kako iz težav z

učenjem
11.55 Odprta knjiga
12.15 NaGlas!
12.30 Evropski magazin
13.00 Dnevnik, vreme, šport
13.30 Odkrito, ponov.
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Mostovi Hidak
15.45 Pim in Pom, ris.
15.50 Firbcologi
16.15 Točka preloma: Stečaji ogrožajo

zdravje zaposlenih, ponov.
17.00 Poročila ob petih
17.15 Šport
17.25 Ugriznimo znanost: Ali lahko z

našimi kostmi živimo 100 let,
odd. o znanosti

17.55 Novice
18.00 Infodrom
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.25 Slovenski pozdrav, narodnozab.

odd.
22.00 Odmevi, vreme, šport
23.10 Polnočni klub: Erotika v besedah

in dejanjih
00.20 Dnevnik, ponov.
01.10 Dnevnik Slovencev v Italiji
01.35 Infokanal

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Pokukajmo na zemljo, ris.
07.10 Puhasti dar, ris.
07.15 Slastni prigrizki, ris.
07.20 Prihaja Nodi, ris.
07.25 Medvedek, ris.
07.35 Svet živali, ris.
07.40 Neli in Cezar, ris.
07.45 Mili in Moli, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Firbcologi
08.30 Infodrom, ponov.
08.40 Impro Tv
09.05 Zabavni kanal
10.15 Dobro jutro, ponov.
12.45 Točka, glasb. odd.
13.50 Zadnja skrivnost Jalte, dokum.

Odd.
15.10 Zadnja ura, 2/6
16.35 Mostovi Hidak
17.05 Avtomobilnost
17.45 Alp. smuč., sp, studijska oddaja
18.15 Veleslalom (M), 1. vožnja, prenos

iz Vaila
19.25 Točka, glasb. odd.
20.00 Presnojedec, dokum. odd.
20.55 Starši v manjšini (V.), 2/6
21.55 Alp. smuč., sp, studijska oddaja
22.15 Veleslalom (M), 2. vožnja, prenos

iz Vaila
23.30 Krivda, 3/3
00.15 Varuha reda, franc. film
02.00 Točka, glasb. odd.
02.35 Zabavni kanal

06.00 24ur, ponov.
07.00 Kopalčki, ris.
07.10 Medved Rupert, ris.
07.20 Glumpki, ris.
07.25 Zojina omara, ris.
07.40 Tika taka, ris.
07.50 Tara, ris.
08.15 Ana kuha
08.45 Tv prodaja
09.00 Queen Latifah show, am. ser.
09.50 Tv prodaja
10.05 Moje srce je tvoje, nan.
11.00 Tv prodaja
11.15 Barva strasti, nan.
12.10 Tv prodaja
12.25 Dubrovniška zora, nan.
13.20 Queen Latifah show, am. ser.
14.20 Kuharski mojster, am. ser.
15.20 Ana kuha
15.55 Moje srce je tvoje, nan.
16.50 Barva strasti, nan.
17.00 24ur popoldne
17.10 Barva strasti, nan.
18.00 Dubrovniška zora, nan.
18.55 24ur, vreme
19.00 24ur
20.00 Epilog
21.05 Višja sila, am. film
23.10 24ur zvečer
23.40 Vohun v nemilosti, nan.
00.35 Kaliforniciranje, am. nan.
01.05 24ur zvečer
01.35 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Oglasi
10.35 Pop Corn: Bassless, Samuel Lucas
11.35 Kuhinjica, izobraževalna oddaja
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.55 Napovedujemo
18.00 Mojca in medvedek Jaka: hop

hop hop
18.40 Regionalne novice
18.45 Kuhinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Rosa
21.15 Regionalne novice
21.20 Jesen življenja: Pregledna

razstava Lojzeta Kralja
22.00 Iz oddaje Dobro jutro
23.30 Videospot dneva
23.35 Videostrani, obvestila

07.00 Živ žav
sledi Nanigugu, ris.
07.05 Svet živali, ris.
07.10 Vivi Vijak, ponov.
07.15 Žanov svet, ris.
07.25 Živalski čira čara, ris.
07.30 Minuta v muzeju, ponov.
07.35 Larina zvezdica, ris.
07.40 Zajček Belko, ris.
07.45 Svetovalka Hana, ris.
07.55 Vesela kmetija, ris.
08.00 Olivija, ris.
08.15 Mucika, ris.
08.25 Čarli in Lola, ris.
08.35 Mili in Moli, ris.
08.50 Oblakov kruhek, ris.
09.00 Pujsek Bibi, ris.
09.10 Adi v človeškem telesu, ris.
09.15 Peter Zajec, ris.
09.25 Timotej hodi v šolo, ris. nan.
09.50 Tinka in Žverca, ris.
09.55 Tabaluga, ris.
10.20 Minuta v muzeju
10.25 Danov Dinosvet, 15/26
10.45 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Dnevnik, vreme, šport
13.25 Slovenski pozdrav, narodnozab.

odd.
14.55 Lili, am. film
16.15 Biti Ciril Zlobec
17.00 Poročila, vreme, šport
17.20 Amaluna, ponov.
18.15 Aplavzi! – Jan Plestenjak, ponov.
18.40 Mucika, ris.
19.00 Dnevnik, vreme, šport
20.00 Zadnji tango v Halifaxu (I.), 1/6
21.00 Intervju: Alenka Puhar
21.50 Drevesa pripovedujejo: Bukev,

dokum. odd.
22.25 Poročila, vreme, šport
22.50 Oblast (I.), 1/10
23.55 Slovenski magazin, ponov.
00.20 Dnevnik, ponov.
01.10 Dnevnik Slovencev v Italiji
01.40 Infokanal

09.45 Glasbena matineja
09.45 Mozartine: Simf. ork. RtvS
12.00 Zima je zakon, studijska oddaja
12.15 Biatlon, svet. pokal, štafeta (Ž),

prenos iz Osla
13.55 Nord. smuč., svet. pokal, smuč,

skoki (Ž), prenos z Ljubnega
15.55 Nord. smuč., svet. pokal, smuč.

poleti (M), prenos iz Vikersunda
17.55 Alp. smuč., sp, studijska oddaja
18.15 Slalom (M), 1. vožnja
19.15 Smuč. prostega sloga: smuč.

kros, posn. Iz Areha
20.20 Žrebanje Lota
20.25 Žrebanje Super Lota
20.35 Biatlon, svet. pokal, štafeta (M),

posn. iz Osla
22.10 Alp. smuč., sp, studijska oddaja
22.30 Slalom (M), 2. vožnja, prenos iz

Vaila
23.30 Benjamin, dokum. film
00.00 Aritmični koncert –

Moveknowledgement, ponov.
01.35 Zabavni kanal

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Tobi in njegov lev, ris.
07.10 Mumu, ris.
07.20 Lupdidu, ris.
07.35 Hobonavti, ris.
07.50 Yoohoo in prijatelji, ris.
08.05 Maša in medved, ris.
08.10 Želvica Lulu, ris.
08.25 Maša in medved, ris.
08.35 Pikica in Pepermint, ris.
08.45 Skrivnostni ranč, ris.
09.10 Grozni Gašper, ris.
09.20 Legende Chime, ris.
09.45 Lovci na zmaje, ris.
10.10 Hitri prstki, ang. ser.
10.30 Tv prodaja
10.45 Ljubezen vse premaga, am. film
12.30 Tv prodaja
12.45 Rizzoli in Isles, nan.
13.40 Zmenki milijonarjev, am. ser.
14.35 V ljubezni in vojni, am. film
16.50 Garfield 2, sinhron. film
18.25 Vrtičkanje
18.55 24ur vreme
19.00 24ur
20.00 Valentinovo, am. film
22.20 Gora Brokeback, am. film
00.50 Noč v klubu, am. film
02.20 Zvoki noči

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
08.55 Napovedujemo
09.00 Miš maš
09.40 2271. VTV magazin,
10.00 Kultura, informativna oddaja
10.05 Športni torek
10.15 2272. VTV magazin,
10.35 Kultura, informativna oddaja
10.40 Pogovor z Antonom Peršakom,

državnim sekretarjem na
Ministrstvu za kulturo

11.40 Spev 2014 – Po Slakovi poti, 1.
del

12.55 Kuhinjica, izobraževalna oddaja
13.45 Pust 2015, posnetek dogajanja

na Ptuju
15.00 Videostrani, obvestila
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (104): Moj

žepni prijatelj
18.20 Mladi za Veleje: eMCe plac se

predstavlja
18.55 Pop corn: Bassless, Samuel Lucas
19.55 Vabimo k ogledu
20.00 Naj viža: ans. Rosa
21.15 Napovedujemo
21.20 Na obisku … pri Tonetu Vrablu
22.20 Jutranji pogovori
23.50 Videostrani, obvestila

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Vem!, kviz
11.05 Ugriznimo znanost: Ali lahko za

našimi kostmi živimo 100 let,
odd. o znanosti

12.00 Panoptikum
13.00 Dnevnik, vreme, šport
13.30 Tarča, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.45 Mali kralj, ris.
15.50 Vipo, ris.
16.00 Kapitan Sabljezobi, 20/26
16.15 Osmi dan
17.00 Poročila, vreme, šport
17.25 Razred zase
17.55 Novice
18.00 Infodrom
18.10 Pujsek Bibi, ris.
18.25 Vem!, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Slovenski pozdrav, narodnozab.

odd.
21.25 Na lepše
22.00 Odmevi, vreme, šport
23.10 Polnočni klub: Erotika v

besedah in dejanjih
00.20 Dnevnik, ponov.
01.10 Dnevnik Slovencev v Italiji
01.35 Infokanal

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Pokukajmo na zemljo, ris.
07.10 Puhasti dar, ris.
07.15 Slastni prigrizki, ris.
07.20 Prihaja Nodi, ris.
07.25 Medvedek, ris.
07.30 Svet živali, ris.
07.35 Neli in Cezar, ris.
07.40 Mili in Moli, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Firbcologi, ponov.
08.30 Infodrom, ponov.
08.40 Impro Tv, odd. za mlade
10.15 Dobro jutro, ponov.
12.45 Točka, glasb. odd.
13.50 Zadnja skrivnost Jalte, dokum.

odd.
15.10 Zadnja ura poleta številka 11,

2/6
16.35 Mostovi Hidak
17.05 Avtomobilnost
17.45 Alp. smuč., sp, studijska oddaja
18.15 Veleslalom (M), 1. vožnja,

prenos iz Vaila
19.25 Točka, glasb. odd.
20.00 Presnojedec, dokum. odd.
20.55 Starši v manjšini (V.), 2/6
21.55 Alp. smuč., sp, studijska oddaja
22.15 Veleslalom (M), 2. vožnja,

prenos iz Vaila
23.30 Krivda, 3/3
00.15 Varuhi reda, franc. film
02.00 Točka, glasb. odd.
02.35 Zabavni kanal

06.00 24ur, ponov.
07.00 Kopalčki, ris.
07.10 Medved Rupert, ris.
07.20 Glumpki, ris.
07.25 Zojina omara, ris.
07.40 Tika taka, ris.
07.50 Čopko, ris.
08.15 Ana kuha
08.45 Tv prodaja
09.00 Queen Latifah show, am. ser.
09.50 Tv prodaja
10.05 Moje srce je tvoje, nan.
11.00 Tv prodaja
11.15 Barva strasti, nan.
12.10 Tv prodaja
12.25 Dubrovniška zora, nan.
13.20 Queen Latifah show, am. ser.
14.20 Kuharski mojster, am. ser.
15.20 Ana kuha
15.55 Moje srce je tvoje, nan.
16.50 Barva strasti, nan.
17.00 24ur popoldne
17.10 Barva strasti, nan.
18.00 Dubrovniška zora, nan.
18.55 24ur, vreme
19.00 24ur
20.00 007 – Casino Royale, ang. film
22.45 24ur zvečer
23.15 Eurojackpot
23.20 Cyrus, am. film
01.05 Reveži z Beverly Hillsa, am. film
02.50 24ur zvečer
03.20 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 Naj viža: ans. Rosa
11.50 Kuhinjica, izobraž. oddaja
12.15 Videospot dneva
13.15 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice
18.45 Kuhinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Popotniške razglednice: Z

avtoštopom po Evropi
21.00 Regionalne novice
21.05 Prstan zaobljube, romantična

drama
22.40 Iz oddaje Dobro jutro
00.10 Videospot dneva
00.35 Videostrani, obvestila

06.15 Utrip
06.30 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.30 Vem!, kviz
11.00 Otroški počitniški program
sledi Snežna kraljica, ris. film
11.25 Živalska uganka: Slon
11.30 Čarlijev cirkus
11.40 Anica in materinski dan
12.00 Infodrom
12.10 Življenje z avtizmom, dokum.

film
12.20 Kaj pa ti misliš?, pogovor o

dokum. filmu
13.00 Dnevnik, vreme, šport
13.35 Polnočni klub, ponov.
15.00 Poročila
15.10 Dober dan, Koroška
15.40 Maks in Rubi, ris.
15.50 Studio Kriškraš, ponov.
16.15 Duhovni utrip
16.30 Odprta knjiga
17.00 Poročila, vreme, šport
17.25 Slovenski magazin
17.55 Novice
18.00 Infodrom
18.10 Živalski čira čara, ris.
18.15 Bacek Jon, ris.
18.25 Vem!, kviz
18.50 Vreme
19.00 Dnevnik, vreme, šport
20.00 Tarča
21.30 Prava ideja!
22.00 Odmevi
23.05 Osmi dan
23.35 Panoptikum
00.30 Ugriznimo znanost, ponov.
01.00 Dnevnik, ponov.
01.50 Dnevnik Slovencev v Italiji
02.10 Infokanal

06.00 Otroški kanal
07.00 Slastni prigrizki, ris.
07.05 Pokukajmo na Zemljo, ris.
07.10 Prijazni medved, ris.
07.15 Slastni prigrizki, ris.
07.20 Prihaja Nodi, ris.
07.25 Medvedek, ris.
07.30 Svet živali, ris.
07.35 Neli in Cezar, ris.
07.40 Mili in Moli, ris.
07.50 Živalski čira čara, ris.
07.55 Pujsa Pepa, ris.
08.00 Slastni prigrizki, ris.
08.05 Male sive celice, kviz
08.50 Infodrom
09.00 Zabavni kanal
09.55 Glasnik
10.25 Biatlon, svet. pokal, individualna

tekma (Ž), prenos iz Osla
12.05 Dobro jutro, ponov.
14.10 Biatlon, svet. pokal, individualna

tekma (M), prenos iz Osla
16.20 Pričevalci: Ljubo Sirc
17.45 Alp. smuč., sp, studijska odd.
18.15 Veleslalom (Ž), 1. vožnja, prenos

iz Vaila
19.15 Točka, glasb. odd.
19.50 Žrebanje Deteljice
20.00 Kopno, ital. film
21.55 Alp. smuč., sp, studijska odd.
22.15 Veleslalom (Ž), 2. vožnja, prenos

iz Vaila
23.30 Polbrat, 4/8
00.15 Avtomobilnost, ponov.
00.45 Točka, glasb. odd.
01.20 Zabavni kanal

06.00 24ur, ponov.
07.00 Kopalčki, ris.
07.10 Medved Rupert, ris.
07.20 Glumpki, ris.
07.25 Zojina omara, ris.
07.40 Legende Chime, ris.
08.05 Doktor glavca, ris.
08.15 Tara, ris.
08.40 Tv prodaja
08.55 Queen Latifah show, am. s.
09.45 Tv prodaja
10.00 Moje srce je tvoje, nan.
10.55 Tv prodaja
11.10 Barva strasti, nan.
12.05 Tv prodaja
12.20 Dubrovniška zora, nan.
13.20 Valentinovo, am. film
15.55 Moje srce je tvoje, nan.
16.50 Barva strasti, nan.
17.00 24ur popoldne
17.10 Barva strasti, nan.
18.00 Dubrovniška zora, nan.
18.55 24ur vreme
19.00 24ur
20.00 Noč v muzeju, am. film
22.00 24ur zvečer
22.30 Na kraju zločina, nan.
23.25 Vohun v nemilosti, nan.
00.20 Kaliforiciranje, nan.
00.50 24ur zvečer
01.20 Zvoki noči

08.55 Napovedujemo
09.00 Dobro jutro, inf. oddaja
10.30 Oglasi
10.35 2272. VTV magazin,
10.55 Kultura, informativna oddaja
11.00 Kuhinjica, izobraž.oddaja
11.50 Videostrani, obvestila
17.55 Napovedujemo
18.00 To bo moj poklic: Inženir

lesarstva
18.30 Regionalne novice
18.35 Kuhinjica, izobraž. oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Poslanska pisarna: Ivan Škodnik,

poslanec SMC
21.00 Regionalne novice
21.05 Spev 2014 – Po Slakovi poti, 2.

del
22.20 Iz oddaje Dobro jutro, pon.
23.50 Videospot dneva
23.55 Videostrani, obvestila

Sreda,
18. februarja

Torek,
17. februarja

Ponedeljek,
16. februarja

Nedelja,
15. februarja

Sobota,
14. februarja

Petek,
13. februarja

Četrtek,
12. februarja

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 21

2112. februarja 2014

VELENJE
Četrtek, 12. februar
14.00 Mladinski center Velenje
 Središče mladih in otrok Velenje /

delavnice
18.00 Gostišče Kavčič v Šaleku
 Bridge turnir
18.00 Vila Bianca
 Koncert Gvido + Jukebox.app
18.00 Glasbena šola Velenje
 Koncert Simfoničnega orkestra

Glasbene šole Velenje
19.19 Knjižnica Velenje
 Potopisno predavanje Pie Peršič

Hodim, torej sem; po slovenski
planinski poti v 30 dneh

20.30 Max klub
 Jure Pukl & Bastian Stein's

NEOgravity (Max Klub jazz festival
– 2. koncert)

Petek, 13. februar
X Šolski center Velenje, Dom

kulture Velenje, MIC, Fakulteta za
energetiko

 Informativni dan
7.00 Odhod z avtobusne postaje Velenje
 Planinski pohod Janče
16.00 UMstvarjalnica, trg mladosti 6
 Delavnica kvačkanja in pletenja
18.00 Knjižnica Velenje
 Cool knjiga, bralni krožek za

najstnike
19.00 Rdeča dvorana Velenje
 Rokometna tekma RK Gorenje

Velenje : RK Ormož
20.00 Kavarna Lucifer, Wine bar Angel
 Duo Nava, večer ob dalmatinski

glasbi
20.00 Drsališče Velenje
 Curlig
21.00 eMCe plac
 Poslušalnice / Premiera plošče

Garaža 12
21.00 Max klub
 Pesem o ljubezni, Valentinov

koncert Katrinas z gosti
Sobota, 14. februar
X Šolski center Velenje, Dom

kulture Velenje, MIC, Fakulteta za
energetiko

 Informativni dan
7.00 Odhod z avtobusne postaje Velenje
 Planinski pohod Kum
8.00 Ploščad Centra Nova in Cankarjeva

ulica
 Mestna tržnica Velenje
10.00 UMstvarjalnica, trg mladosti 6
 Ustvarjalna delavnica Mladi

popotnik – Pustovanje v Benetkah
19.00 Drsališče Velenje
 Disco na ledu
20.00 Restavracija Jezero
 Dalmatinski poljub
20.00 Kavarna Lucifer, Wine bar Angel
 Duo Nava, večer ob dalmatinski

glasbi
20.00 Dvorana Centra Nova
 Koncert Etnotrip (Abonma Klub (5)

in izven)

20.00 Havana bar
 Partido del dia de San Valentino
21.00 eMCe plac
 ŠŠK Pustovanje
22.00 Max klub
 Pustovanje v Max klubu
Nedelja, 15. februar
7.00 Odhod z avtobusne postaje Velenje
 Planinski pohod Mirna peč
8.00 Odhod z avtobusne postaje Velenje
 6. Šilijev pohod in turna smuka /

Smrekovec
10.00 Velenjski grad in Hiša mineralov
 Mladi muzealci - Pust
Ponedeljek, 16. februar
8.00 Rdeča dvorana Velenje
 Zimska šola rokometa za učence od

5. do 9. razreda
9.00 Rdeča dvorana in Drsališče Velenje
 Zimski tabor Zmaga Kuštruna
9.00 Vila Mojca
 Zimske počitnice v Vili Mojca
9.00 – 12.00 in 16.00 – 19.00
 UMstvarjalnica, Trg mladosti 6
 UMstvarjalne počitnice za otroke

med 9. in 14. letom
9.00 – 13.00 in 15.00 – 20.00
 Drsališče Velenje
 Drsanje za otroke vseh starosti
9.00 Mladinski center Velenje
 Središče mladih in otrok Velenje –

organizirane počitnice za otroke
9.30 Rdeča dvorana Velenje
 Zimska šola rokometa za učenke od

5. do 9. razreda
10.00 Vila Mojca
 Gledališče za poredne mulčke za

otroke od 4. do 7. razreda
10.00 Vila Mojca
 Začetni tečaj računalništva za

otroke od 1. do 4. razreda
10.00 Bazen Velenje
 Plavanje za otroke od 1. do 4.

razreda
10.00 Strelišče SD Mrož, Kopališka 3
 Streljanje z zračno puško
11.00 Rdeča dvorana Velenje
 Samostojno igranje namiznega

tenisa, badmintona in tenisa za
otroke od 5. do 9. razreda

11.30 Rdeča dvorana Velenje
 Šola nogometa za otroke vseh

starosti
12.00 Vila Mojca
 Počitniški kuharski tečaj za

otroke od 1. do 9. razreda »Diši po
italijanski kuhinji«

12.00 Bazen Velenje
 Plavanje za otroke od 5. do 9.

razreda
12.30 Ljudska univerza Velenje
 Računalniško programiranje za

otroke
17.00 Knjižnica Velenje, pravljična soba
 Ure pravljic v srbskem jeziku
17.00 Knjižnica Velenje
 Pustni klobučki, otroška

ustvarjalna delavnica
19.00 eMCe plac
 Azijski dan
20.00 Kino Velenje

 Filmsko gledališče: drama Še
vedno Alice

Torek, 17. februar
 Različni organizatorji
 Zimske počitnice za otroke / glej

program ponedeljek
15.00 Graška Gora, športno igrišče
 14. pustno srečanje treh občin na

Graški Gori
16.00 Start:up Velenje (poleg stranskega

vhoda v Rdečo dvorano)
 Atrium arhitekturni kotiček
17.00 Rdeča dvorana Velenje
 Pust, pust, krivih ust, veliko

otroško pustno rajanje z DJ
Mrkyjem

17.00 Zdravstveni dom Velenje
 Odprta planinska šola
17.00 Knjižnica Velenje
 Ura pravljic v angleškem

jeziku
19.00 eMCe plac
 Pustni torek
19.19 Knjižnica Velenje
 Rodoslovno srečanje
Sreda, 18. februar
X Različni organizatorji
 Zimske počitnice za otroke / glej

program ponedeljek
7.00 Odhod z avtobusne postaje Velenje
 Planinski pohod Brinjeva gora
14.00 Trg v Šaleku
 Pokop pusta v Šaleku
17.00 Knjižnica Velenje
 Ura pravljic
19.00 eMCe plac
 Tarantino night
19.19 Knjižnica Velenje
 Humanistični večer z dr. Ambrožem

Kvartičem

ŠOŠTANJ
Četrtek, 12. februar
17.00 Mestna knjižnica Šoštanj
 Pravljične ure (Tatjana Kokalj:

Hočem brati! | Pripoveduje Andreja
Kolenc)

Sobota, 14. februar
14.00 Športna dvorana Šoštanj
 Elektra Šoštanj : Helios Domžale A

(kadeti U17)
15.00 Trg bratov Mravljak
 62. mednarodni karneval Pust

šoštanjski
15.00 Dom krajanov Topolšica
 Pustovanje v Topolšici (rajanje v

hotelu Vesna od 15:30 do 18:00)
Nedelja, 15. februar
X Gasilski dom Gaberke
 Gaberška pot
Ponedeljek, 16. februar
9.00 Zbirno mesto pred Občino Šoštanj
 Sprehod za zdravje
18.00 Ribiški dom ob šoštanjskem jezeru

 Redni tedenski turnir
Torek, 17. februar
10.00 Vila Mayer
 Razstava Pustovanje v Šoštanju
Sreda, 18. februar
12.30 Središče za samostojno učenje
 Računalniška delavnica: Spoznajmo

YouTube.com

ŠMARTNO OB PAKI

Četrtek, 12. februar
17.00 Hiša mladih – sejna soba
 Glasbena šola GVIDO – klaviature,

solo petje
18. 00 Dvorana Marof

Vodena vadba Koronarnega kluba
19.30 Dvorana Marof
 Pilates
Petek, 13. februar
19:00 Kulturni dom Gorenje
 Ježkov večer
Sobota, 14. februar
X Ljubno ob Savinji
 Svetovni pokal v smučarskih

skokih za ženske; Klub športnih
navdušencev

Nedelja, 15. februar
X Ljubno ob Savinji
 Svetovni pokal v smučarskih

skokih za ženske; Klub športnih
navdušencev

Ponedeljek, 16. februar
10.00 Dvorana Marof
 Počitniške ustvarjalne delavnice –

priprave na Otroško pustovanje
20.15 Kulturni dom Gorenje
 Zumba
Torek, 17. Februar
10.00 Dvorana Marof
 Počitniške ustvarjalne delavnice –

Otroško pustovanje
14.00 Hiša mladih – sejna soba
 Glasbena šola GVIDO – kitara
18.00 Dvorana Marof
 Tečaj družabnih plesov
Sreda, 18. februar
10.00 Dvorana Marof
 Počitniške ustvarjalne delavnice –

ustvarjanje iz odpadnih materialov

PRIREDITVE

KNJIŽNI kotiček

PINFOLD, LEVI: Črni
pes
ml – Mladina / C-Sz - Cicibani-
Slikanice
Družini Korajža si ne upa iz lastne hiše,
ker pred njihovimi vrati čaka ogromen,
črn pes, velik kot tiger. Gospod Korajža je
takoj poklical na policijo, gospa Korajža je
nemudoma ugasnila luč, da nihče ne bi
vedel, da so, doma, vendar pred vrati še kar
čaka velik črn pes, velik vsaj kakor kakšen
slon. Le najmlajša, Mala Korajža je odprla
vhodna vrata in pogledala črnemu psu
naravnost v pasji brk. Ali je pasja zverina
pojedla, pohrustal Malo Korajžo zveste, če
zberete dovolj poguma, premagate strah
in preberete slikanico, ki je prejela nagrado
Kate Greenaway za vrhunske ilustracije in
slovensko knjižno nagrado Zlata hruška,
ki je znak kakovosti otroških in mladin-
skih knjig.

LOEWE, ELKE: Pipi
in Melkijad: mali in
veliki pujs
ml – Mladina / C-Sz - Slikanice
zaboji
Pipija vedno zanima kaj novega in njegov
starejši brat Melkijad je pravi pujsi bistro-
umnež. Tako Pipija zanima, kaj je to kitara,
kačji pastir, pozabljanje, lasulja, prepir in še
marsikaj. Melkijad ima na vsako vprašanje
pripravljen odgovor in prav poučen potep.
Pipiju vedno odgovori z: »Nič lažjega kot to.
Pojdi z mano.« Vse zgodbice pa se končajo
z: »In odpujsala sta domov«, z legendar-
nim stavkom, ki ga je v istoimenski risanki
dodal in vedno s prepoznavnim glasom
izrekel slovenski igralec Jurij Souček.
Pujska sta se s svojimi duhovitimi in nena-

vadnimi domislicami prikupila že preko TV
zaslona, ker navdušujeta tako mlajše in
starejše občinstvo, tokrat pa se predstavita
še v poučni in zabavni slikanici, v kateri je
zbranih dvajset pujsih modrosti.

BROOKS, KEVIN:
iBoy
ml – Mladina / M - Leposlovne
knjige od 13. Leta
Kako se lahko življenje navadnega naj-
stnika spremeni v trenutku, če se znajde
ob napačnem času na napačnem kraju, po
sedemnajstih dneh izve Tom Harvey, ko se
v bolnišnici zbudi iz kome. Tom je bil do
tega trenutka čisto navaden najstnik iz blo-
kovskega naselja v južnem Londonu, kjer
živi s svojo babico, hodi v šolo in mu je všeč
soseda Lucy. Vse pa se spremeni, ko mu s
tridesetega nadstropja bloka v glavo prileti
iPhone, morda celo namerno. Nekaj košč-
kov iPhona kirurgi niso mogli odstraniti iz
njegovih možganov, zato je sedaj v njegovi

glavi veliko zmede in brenčanja. Vse kaže,
da se je pomemben košček iPhona nekako
povezal z njegovimi možgani in zdaj lahko
v glavi brska po spletu, prenaša videopo-
snetke, se poveže z drugimi telefoni. Tom
razvije nenavadne lastnosti, skoraj super-
moči. Tom ni več samo Tom, postane iBoy.
Svoje nove iSposobnosti namerava upora-
biti za maščevanje nad nasilneži Vrani, tol-
po, ki vlada tistemu delu naselja, kjer živi
tudi sam, tako se zaplete v nevarno igro.

MOORE, PAMELA:
Sladko življenje
ml – Mladina / M - Leposlovne
knjige od 13. leta
Konec počitnic in vrnitev v internat pono-
vno združi prijateljici Courtney in Janet.
Courtney začetek novega šolskega leta
in življenje v internatu pomenita rešitev,
beg pred zapletenimi družinskimi odnosi,
predvsem od čustveno nezrele matere, ki
je še vedno lepa hollywoodska igralka in ji
lastna hči pomeni oviro na poti njene kari-

ere. Courtney ne najde stika z vrstniki in
se verjetno zaradi pomanjkanja starševske
topline in razumevanja naveže na učiteljico
angleščine, s katero se radi sestajata tudi
po pouku in klepetata o literaturi. Janet pa
vrnitev v internat ni ljuba, saj pogreša divje
življenje, večerne zabave in fante.
Prijateljici se ponovno srečata V New
Yorku, mestu, ki jima pomeni svobodo,
rešitev, burno življenje in nočne zabave,
ampak vse ima svojo ceno.

PREŠEREN, FRANCE:
Zdravljica
ml – Mladina / M - Leposlovne
knjige od 13. leta
Zdravljica, družabna napitnica napisana že
leta 1844 nas tokrat nagovarja v podobi sli-
kanice. Z ilustracijami jo je opremil in tako
približal tudi najmlajšim Damijan Stepan-
čič. Na straneh so upodobljene nekatere
pomembne osebe iz slovenske zgodovine,
ki so na zadnjih straneh na kratko pred-
stavljene. Tako skozi Prešernovo Zdravljico,
katera sedma kitica je od 1991 leta bese-
dilo slovenske himne, spoznamo Primoža
Trubarja, Edvarda Rusjana, Janeza Polda,
Jožeta Plečnika, Srečka Kosovela, Kristino
Brenkovo, Ido Kravanja – Ita Rina, Jane-
za Vajkarda Valvasorja in Almo Karlin ter
mnoge druge.

Žive naj vsi narodi
ki hrepene dočakat' dan,
da koder sonce hodi,
prepir iz sveta bo pregnan,
da rojak
prost bo vsak,
ne vrag, le sosed bo mejak!

🔲 MB

kdaj • kje • kaj

Lunine mene

27. januarja, ob 5.48,
 prvi krajec

CITY CENTER Celje
• Četrtek, 12.2., 14.00-19.00 Biotržnica
• Petek, 13.2., 14.00 Kmečka tržnica
• Sobota, 14.2., 11.00, 15.00 in 19.00 Etno pustni festival
• Predstavitev tradicionalnih in etnološko zaščitenih mask iz Slovenije. Predsta-

vili se bodo Laufarji, Škoromati in Orači.
• Nedelja, 15.2., 11.00 Pravljične urice, Živa, vitez in zmaj
• Torek, 16.2., 17.00 Gusarsko pustovanje s Piko nogavičko in gusarjem Bertom
• V času počitnic, od 16.2. do 20.2.- vsak dan od 10.00-12.00 Džungelske

dogodivščine
• Ujemite Citycentrova zimska dekleta za vikend, 14. In 15.2. na Golteh
• Vsak dan Praznujte rojstni dan, pokličite 425 12 54 ali se oglasite na Info točki

PETDESET ODTENKOV SIVE
Fifty Shades of Gray (ZDA) Romantična
drama, 125 minut / ZDA. Režija: Sam
Taylor-Johnson. Igrajo: Dakota Johnson,
Jamie Dornan, Jennifer Ehle, Luke Gri-
mes, Marcia Gay Harden, Max Martini,
idr.

Petek, 13. 2., ob 20.00
Sobota, 14. 2., ob 20.00
Sobota, 14. 2., ob 22.30
Nedelja, 15. 2., ob 18.00
Torek, 17. 2., ob 19.00

7. PALČEK
Der 7bte Zwerg (Nemčija) Animirana
komična pustolovščina, 87 minut. Režija:
Boris Aljinovic, Harald Siepermann
Slovenski glasovi: Igor Potočnik, Denis
Vučak, Lija Pečnikar, Janez Čadež, Vlaška-
lič Vlado, Martin Jelovšek, idr.

Petek, 13. 2., ob 18.00 3D
Sobota, 14. 2., ob 18.00
Nedelja, 15. 2., ob 16.00 3D – otroška
matineja

GOLOB JE SEDEL NA
VEJI IN RAZMIŠLJAL O
ŽIVLJENJU
En duva satt pa en gren och funderade
pa tillvaron (Švedska, Norveška, Francija,

Nemčija) Komična drama, 101 minuta.
Režija: Roy Andersson. Igrajo: Holger
Andersson, Nils Westblom, Charlotta
Larsson, Viktor Gyllenberg, Lotti Törnros,
Jonas Gerholm, idr.

Petek, 13. 2., ob 20.30 – mala dvor.
Sobota, 14. 2., ob 19.00 – mala dvor.
Nedelja, 15. 2., ob 19.00 – mala dvor.

FOXCATCHER:
BOJ Z NOROSTJO
Foxcatcher (ZDA) Biografska drama, 130
minut. Režija: Bennett Miller. Igrajo:
Channing Tatum, Mark Ruffalo, Steve
Carell, Anthony Michael Hall, Sienna
Miller, Vanessa Redgrave, idr.

Nedelja, 15. 2., ob 20.20

ESCOBAR: IZGUBLJENI RAJ
Escobar: Paradise Lost (Francija, Španija,
Belgija, Panama) Romantični triler, 120
minut. Režija: Andrea Di Stefano. Igrajo:
Benicio Del Toro, Josh Hutcherson, Clau-
dia Traisac, Brady Corbet, Carlos Bardem,
Ana Girardot, idr.

Petek, 13. 2., ob 18.15 –
mala dvorana
Sobota, 14. 2., ob 21.00 –
mala dvorana

ŠE VEDNO ALICE
Still Alice (ZDA) Drama, 101 minuta. Reži-
ja: Richard Glatzer, Wash Westmoreland.
Igrajo: Julianne Moore, Kristen Stewart,
Kate Bosworth, Alec Baldwin, Seth Gilli-
am, Hunter Parrish, Victoria Cartagena,
Shane McRae, Erin Darke, idr.

Ponedeljek, 16. 2. ob 20.00 – filmsko
gledališče

POBEG S PLANETA ZEMLJA
Escape from Planet Earth (ZDA) Animi-
rana pustolovska komedija, 89 minut /
Kanada, ZDA. Režija: Cal Brunker

7. PALČEK
Der 7bte Zwerg (Nemčija) Animirana
komična pustolovščina, 87 minut. Režija:
Boris Aljinovic, Harald Siepermann
Slov. glasovi: Igor Potočnik, Denis Vučak,
Lija Pečnikar, Janez Čadež, Vlaškalič Vlado,
Martin Jelovšek, Uroš Buh, Miha Rodman,
Jernej Kuntner, Alenka Tetičkovič, idr.

Torek, 17. 2., ob 17.00 3D

ASTERIX: DOMOVANJE
BOGOV
Astérix - Le Domaine des Dieux (Fran-
cija) Animirana komična pustolovščina
sinhronizirana v slovenščino, 85 minut.

Režija: Alexandre Astier, Louis Clichy.
Slovenski glasovi: Mirko Medved, Iztok
Lužar, Aleksander Golja, Sašo Prešeren,
Tina Ogrin, idr.

Sreda, 18. 2., ob 17.00

ANNIE
Annie (ZDA) Družinska komedija, muzi-
kal, 118 minut / ZDA. Režija: Will Gluck.
Igrajo: Quvenzhané Wallis, Cameron Diaz,
Jamie Foxx, Rose Byrne, Bobby Canna-
vale, idr.

Sreda, 18. 2., ob 19.00

VELIČASTNIH 6 3D
Big hero 6 (ZDA) Animirana akcijska kome-
dija, 102 minuti. Režija: Don Hill, Chris
Williams. Slov. glasovi: Denis Vučak, Rok
Kunaver, Primož Ranik, Igor Potočnik, Uroš
Buh, Tatjana Đurić Ribič, Zala Đurić Ribič,
Dani Bavec, Uroš Smolej, Lija Pečnikar idr.

Četrtek, 19. 2., ob 17.00 3D

FANTOVSKA LETA
Boyhood (ZDA) Drama, 166 minut. Režija:
Richard Linklater. Igrajo: Patricia Arquet-
te, Ellar Coltrane, Lorelei Linklater, Ethan
Hawke, lijah Smith, idr.

Četrtek, 19. 2., ob 19.00

KINO spored v mali in veliki dvorani Hotela Paka

Naš čas, 12. 2. 2015, barve: CMYK, stran 22

22 12. februarja 2014OBVEŠČEVALEC

RADIO VELENJE

ČETRTEK, 12. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz poli-
cijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poro-
čila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10
Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj;
16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Frekvenca mladih;
18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 13. februarja 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slove-
nije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00
Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji
dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30
Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje; od 24.
do 5.00 SNOP.

SOBOTA, 14. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polep-
šajmo 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; 18.30 Poročila; 19.00 Na svidenje;
od 24. do 5.00 SNOP.

NEDELJA, 15. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 8.00 Duhovna 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; Nedeljsko popoldne na Radiu Velenje;
16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30
Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 16. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila;
8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 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; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila;
19.00 Na svidenje; od 24. do 5.00 SNOP.

TOREK, 17. februarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30
Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila;
15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00
Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 18. 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 Avto moto
zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila;
10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30
Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

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 bolezni
ali poškodbe ogroženo življenje in je
potrebno takojšnje ukrepanje ekipe za
nujno medicinsko pomoč. Pogovore na
tej številki snemamo. Za informacije
v zvezi z reševalno službo kličite na
telefonsko številko 8995-478, dežurno
službo pa na 8995-445.

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

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

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Vele-
nje, Vodnikova 1, Velenje od 8. do 12.
ure). 14. in 15. 2. – Renata Lamot,
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
Delovni čas ambulante v Šoštanju,
Kajuhova 13: ponedeljek, sreda, petek
15.00 - 17.00, torek, četrtek 7.30 - 9.00

ONESNAŽENOST ZRAKA
V tednu od 2. do 8. 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 2. do 8. februarja (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3 zraka

Nagradna križanka Jeruzalem Ormož
Ne morem se ji upreti …

www.jeruzalem-ormoz.com

Muškatna penina

Ne morem
 se ji upreti …

www.jeruzalem-ormoz.com

Muškatno penino odlikuje harmoničen preplet
sadnega in polnega okusa. Iz posebnih trenutkov
pričara čarobne. Zelo priljubljena pri ženskah, ki
znajo začarati moške, zato jo moški naravnost
obožujejo. Najdete jo v supermarketih Mercator,
Spar in Tuš.

Prlekija je znana po gostoljubnosti domačinov,
pristni prleški kulinariki ter vrhunskih vinih.
Vinorodni podokoliš Ljutomer-Ormož nudi ide-
alne pogoje za pridelavo belih vin, ki slovijo po
svoji odličnosti.

Vina Jeruzalem Ormož so sveža, sadna in poživlja-
joča. Grozdje iz naših edinstvenih vinogradov pri-
delujemo na naravi prijazen način in ga še vedno
obiramo ročno. S pomočjo najsodobnejše tehno-
logije, s katero je opremljena naša vinska klet,
ustvarjamo vina, v katerih ohranjamo najboljše
iz narave. Vina jeruzalem Ormož so za vse vas, ki se
radi sprostite in uživate ob kozarcu dobrega vina v
družbi prijateljev ali družine. Ztorej, odkrijte naša
vina in okusite življenje!

Slovimo tudi po odličnih peninah, ki skupaj tvorijo
živopisano paleto barv in okusov. Pridelane so po
charmat metodi in očarajo s svojo lahkotnostjo in
svežino. Polsuha penina SAUVIGNON prevzame s
svojo značilno aromo po kosmuljah, ROSE odlikuje
intenzivna cvetica po rdečem jagodičevju, BRUT je
suha penina pridelana iz sort beli pinot in char-
donnay, polsladka MUŠKATNA PENINA je pridelana
iz sorte mušat ottonel, ki ji daje značilno muška-
tno cvetico, SEC pa je polsuha penina, pridelana
iz sort chardonnay in beli pinot in očara s svežino,
eleganco in šarmom.

Želimo, da bi čim več ljudi uživalo in doživelo naša
vina. Najboljših stvari konec koncev ne zadržuje-
mo zase, ampak jih delimo z drugimi.
Minister za zdravje opozarja: Prekomerno pitje alkohola škoduje
zdravju!

Izrezano geslo, opremljeno z vašim naslovom,
pošljite na Naš čas, Kidričeva 2 a, Velenje, s pripi-
som “Jeruzalem Ormož” najkasneje do 23. febru-
arja. Izžrebali bomo 3x paket Jeruzalem Ormož
(Muškatna penina + majica Jeruzalem Ormož)

ZAHVALA
Mnogo prerano in nepričakovano nas je zapustil dragi

mož, oče, brat, zet, tast in dedi

IVAN SLIVNIK
iz Zavodenj

22. 7. 1956 - 29. 1. 2015

Iskreno se zahvaljujemo vsem, ki nam v teh žalostnih trenutkih stojite
ob strani, vsem, ki ste nam kakorkoli pomagali, darovali cvetje in sveče,

še posebej hvala sorodnikom, sosedom, prijateljem in sodelavcem.
Hvala tudi govornici ga. Marjani Kotnik, g. Jožetu Pribožiču in

g. Janezu Turineku za opravljen obred, pevcem MePZ Svobode Šoštanj
za čutno slovo ter vsem, ki ste bili v tako velikem številu ob njem

na njegovi zadnji poti.
 Žalujoči vsi njegovi

Za dobroto tvojih rok
ostala je beseda hvala,
ki v srcih bo ostala
in večno lep spomin
na te.

Upravna enota Velenje

POROKE
Mijatović Sandi, Avstrija, Graz, Eggen-
berger Strasse 48 in Gavrić Sanja, Polze-
la, Breg pri Polzeli, Kratka pot 4.

SMRTI
Zaljuberšek Valentin, roj. 1933, Šoštanj,
Gaberke 65; Menih Marija, roj. 1929,
Šoštanj, Lokovica 39; Krevh Julijan, roj.

1937, Velenje, Cesta talcev 18; Perc Ale-
ksandra, roj. 1942, Celje, Valvasorjeva
ulica 8; Bačun Marija, roj. 1927, Ljubno,
Ljubno ob Savinji, Prod 14; Blazinšek
Martin, roj. 1932, Velenje, Šalek 73a;
Videnšek Terezija, roj. 1925, Celje, Loče
7; Blatnik Marija, roj. 1932, Šoštanj, Bele
vode 7; Škorjanc Veronika, roj. 1936,
Velenje, Tomšičeva cesta 13; Turk Mari-
ja, roj. 1939, Šoštanj, Kajuhova cesta 7a.

GIBANJE prebivalstva

Mali oglasi, zahvale in osmrtnice  898 17 50

OSMRTNICA

Ljubezen in glasba tvojega srca sta zaznamovali naša življenja.
Hvala ti. Radi te imamo.

VLADIMIR SMIRNOV
20. 10. 1945

Pogreb bo v petek, 13. 2. 2015, ob 14. uri na pokopališču Podkraj. Žara pokojnega bo v
vežici na dan pogreba od 10. ure dalje.

S teboj na zadnji poti ljubeča žena Hilda,
hčerki Metka in Nataša z Robijem ter vnuki Miha, Jure, Rok in Ana

Naš čas, 12. 2. 2015, bar ve: CMYK, stran 23

2312. februarja 2014 OBVEŠČEVALEC

• 3-sobno stanovanje na
Goriški v Velenju, velikosti 87
m2, 5/5 nad., zgrajeno 1981,
vseljivo takoj. Cena 69.000 evr.
ER F (150-210 KWh/m2a)

• Samostojno hišo v Gaber-
kah, na sončni legi, P+M,
velikosti 203 m2, zgrajeno
2009, 811 m2 zemljišča,
idealna družinska hiša. Cena
186.000 evr.
ER D (60-105 KWh/m2a)

ZAHVALA

Zapustila nas je draga mama, babica, prababica in sestra

JOŽEFA ŽIVIC
iz Škal, Velenje

5. 2. 1924 – 3. 2. 2015

Iskreno se zahvaljujemo vsem, ki so kakorkoli izrazili sožalje in
sočustvovanje, še posebej osebju Bolnišnice Topolšica in Doma za varstvo odraslih Velenje

ter vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoči: sin Milan z ženo Olgo, vnukinja Sonja in vnuk Milan z družinama, pravnuki Brina,
Bor in Živa ter snaha Marta s hčerkama Andrejo in Urško z družinama, brat Gustl in sestra

Ana z družinama

ZAHVALA

V 78. letu starosti nas je zavedno zapustil dragi mož, oče in stari oče

FRANCI JEROMEL
iz Gornjega Grada

3. 10. 1936 – 26. 12. 2014

Zahvaljujemo se vsem sorodnikom, sosedom in prijateljem za izraze
sožalja, darovano cvetje in sveče. Hvala vsem in vsakemu posebej,

ki ste ga v tako velikem številu pospremili na zadnji poti.

Žalujoča žena Lojzka in sin Aleks

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

ZAHVALA

Vsem, ki ste jo poznali, sporočamo žalostno vest, da nas je zapustila

MAJDA TURK

Zahvaljujemo se osebju Bolnišnice Topolšica in vsem, ki ste jo
pospremili na njeni zadnji poti.

Žalujoči: njen Dušan, sin Duško z ženo, sestri Zalika in Milica z družinama

»Iz take smo snovi
kot sanje.«

ZAHVALA

ob smrti ljubega moža

JULIJAN KREVH
31. 1. 1937 – 31. 1. 2015

Iskreno se zahvaljujem vsem dobrim sosedom, prijateljem, znancem in sorodnikom, ki so
mi izrekli sožalje, darovali cvetje in sveče ter ga pospremili na njegovi zadnji poti. Hvala

zdravnici Daši Zore Slatinšek za njeno zdravljenje, KS Staro Velenje, Društvu upokojencev
Velenje, g. Dragu Kolarju za govor, gospodu župniku za opravljen obred ter Pogrebni službi

Komunalnega podjetja Velenje.

Žalujoča žena Darja

ZAHVALA
V bolečini je odšla od nas ljuba žena, mama, tašča in babica

TEREZIJA GOLČMAN
iz Gorenja 17 b, Šmartno ob Paki

29. 9. 1946 – 3. 2. 2015

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem in
znancem za topel stisk roke, izrečeno sožalje, darovano cvetje, sveče

in svete maše. Zahvala vsem, ki ste nam stali ob strani v najtežjih
trenutkih. Posebna zahvala g. dekanu Ivanu Napretu za opravljen
obred, Pogrebni službi Usar in osebju Splošne bolnišnice Celje. Še

enkrat hvala vsem, ki ste jo v tako velikem številu pospremili na
njeni zadnji poti in jo boste ohranili v lepem spominu.

Žalujoči mož Ivan ter hčerke Darja, Martina, Nataša in Karmen z družinami

Ni te več na vrtu,
ne v hiši,
nič več glas se tvoj ne sliši,
če lučko na grobu
upihnil bo veter,
v naših srcih je
ne bo nikdar.

V SPOMIN

MIRAN ŠUSTER
17. 5. 1957 – 9. 2. 2000

Hvala vsem, ki niste pozabili.

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

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

STIKI – POZNANSTVA
ŽENITNE ponudbe za različne starosti,
zahteve, z vse države. Leopold Orešnik,
s. p., Dolenja vas 85, Prebold, gsm: 031
836 378 ali 031 505 495

PRIDELKI
BUKOVA suha drva prodamo.
Gsm: 031 404 610
SENO v kockah in silažne bale ter vino
in žganje prodam. Gsm: 051 388 874
JABOLČNIK, race, domači kis, borov-
ničevec, medenovec in več vrst žganja,
prodam. Gsm: 041 687 371.

NEPREMIČNINE
KUPIM ali vzamem v najem hišo z
vrtom ali manjšo kmetijo.
Gsm: 040 202 800
STAREJŠO hiško, na relaciji Šoštanj –
Šmartno ob Paki, prodamo. Cena po
dogovoru. Gsm: 041 814 087
V UREJENEM in mirnem delu Šoštanja
(pod graščino) prodamo 3-sobno
stanovanje v velikosti 97 m2, leto iz-
gradnje 1993, popolnoma obnovljeno,
klimatizirano. Energetska izkaznica v
postopku izdelave. Predvidena cena:
105.000,00 evrov. Gsm: 041 654 925

ŽIVALI
KOZO z dvema mladičema prodam.
Gsm: 041 378 685
BIKCA, čb, težkega okoli 280 kg,
prodam. Cena: 600,00 evrov.
Tel: 03 5881 130, gsm: 051 271 230

RAZNO
KUPIM dvižna garažna vrata.
Gsm: 041 814 416, zvečer

mali OGLASI

ZAHVALA

Ob boleči izgubi naše mame in babice

IVANKA VERTOT
1927 – 2015

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in
znancem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše.

Zahvaljujemo se gospodu dekanu Pribožiču za opravljen obred,
pevcem za zapete pesmi, govorniku in pogrebni službi.
Hvala vsem, ki ste jo pospremili na njeni zadnji poti.

Žalujoči vsi njeni

Vsa toplina tvojega srca
in vsa tvoja ljubezen
ostajata za vedno z
nami.

Nagrajenci križanke »Bodoni«, objavljene v tedniku Naš čas dne 29.
januarja 2015, so:
1. Marija Gaber, Prelska 48 b, 3320 Velenje; 2. Silva Dermol, Lokovica 35, 3325
Šoštanj; 3. Zdenka Kumer, Foitova 6, 3320 Velenje. Nagrajenci bodo prejeli
potrdilo za dvig praktične nagrade priporočeno po pošti.
Čestitamo! Rešitev gesla: PRENOVLJEN SALON

Smo edini, ki na pokopališčih Podkraj in Škale nudimo
pogrebno pokopališke storitve v celoti: prevoz pokojnika,
ureditev dokumentacije, celovito ureditev vsega potrebnega
za zadnje slovo po vaših željah. Brez dodatnih stroškov
organiziramo in uredimo slovo od pokojnika pred upepelitvijo.

KOMUNALNO PODJETJE VELENJE, d.o.o. - Pogrebno pokopališka dejavnost

03 896 44 90

24 ur na dan

Plačilo na obroke
Pišite nam: pokopalisce.podkraj@kp-velenje.si

Naš čas, 12. 2. 2015, barve: CMYK, stran 24

Velenje, 5. januarja – Prvo infor-
macijo Policijske uprave Celje, da
naj bi v dežurni ambulanti Zdra-
vstvenega doma Velenje prišlo do
malomarnega zdravljenja otroka iz
Šmartnega ob Paki, zaradi česar naj
bi bila vložena kazenska ovadba, so
pograbili številni slovenski mediji.
Starši otroka pa naj bi se v resnici

pritožili nad predolgim čakanjem
na obravnavo v dežurni ambulanti.

»Res je, da so čakali približno uro
in pol, saj sta bili obe dežurni eki-
pi zaradi življenje ogrožajočih stanj
na terenu. V ambulanti pa je bila
ves čas prisotna medicinska sestra
in občasno zdravnica, ki je ob svoji
redni ambulanti kontrolirala stanje

v dežurni,« je na novinarski konfe-
renci dejal direktor Jože Zupančič
in nekajkrat ponovil, da otrok ob
pregledu v dežurni ambulanti ni bil
prizadet in tudi ni potreboval pre-
voza z reševalnim vozilom v bolni-
šnico in da ni šlo za nikakršno ma-
lomarno zdravljenje.

V prisotnosti vodje dežurne in ur-

gentne ambulante Pavla Grošlja in
urgentnega zdravnika, ki je obrav-
naval dojenčka, Andreja Lesjaka,
je kronološko povzel potek dogod-
kov. »Otrok je zbolel v četrtek, 29.
januarja, z bruhanjem in drisko. V
dežurno ambulanto je prišel popol-
dne. Pregledal ga je specialist urgen-
tne medicine in po pregledu zaradi

začetnih znakov izsušitve in možno-
sti, da pri dojenčku ob bruhanju in
driski lahko pride do poslabšanja
stanja, skladno s strokovnimi smer-
nicami odločil, da bo otroka napotil
na zdravljenje v Bolnišnico Slovenj
Gradec. Izvid obravnave in napo-
tnico so starši prejeli ob 17.08, na
otroški oddelek te bolnišnice pa je
bil sprejet ob 21.23 minut. Ob spre-
jemu ni bil prizadet, zaradi izsušitve
je dobil ustrezno terapijo.«

To, da je bil otrok obravnavan ka-
kovostno in po pravilih stroke, so v

Bolnišnici Slovenj Gradec potrdi-
li. Potrdili so tudi okužbo z rota in
adeno virusom. Dojenček je prejel
terapijo v obliki hranjenja z adapti-
rano formulo, ki jo je že prejemal
doma. »Po hranjenju je nastopila
alergijska reakcija, zato so se v tej
bolnišnici odločili za premestitev
otroka na terciarni center, Pediatrič-
no kliniko v Ljubljani, z ustreznim
strokovnim spremstvom,« so poja-
snili v Slovenj Gradcu.

Zupančiču se zdi izjava Policijske
uprave Celje glede že vložene ka-

zenske ovadbe in poročanja nekate-
rih medijev, ki so brez predhodne-
ga preverjanja obtožili zdravstveno
osebje, nekorektno. »Sodelavci v de-
žurni službi, ki dela dobro, so za-
radi nepoštenega pisanja in izjav v
medijih prizadeti. Povzročena jim
je velika moralna škoda.«

Na novinarski konferenci na vpra-
šanja, ki niso bila povezana s kon-
kretnim primerom, ni odgovarjal.
Je pa izrazil pričakovanje do medi-
jev. »Pričakoval bi, da bi mediji, ki
imate močan vpliv na javno mne-

nje, prispevali k ozaveščanju ljudi,
da ne bi po nepotrebnem z nenujni-
mi bolezenskimi stanji obremenje-
vali dežurne službe. S tem bi skraj-
šali čas za obravnavo bolnikov, ki
res potrebujejo nujno medicinsko
pomoč, in zmanjšali možnost za
zaplete zaradi dodatnih okužb, ki
se jim v polni čakalnici bolnikov z
vročinskimi stanji praktično ni mo-
žno izogniti.«

🔲 Milena Krstič - Planinc

Otroka obravnavali pravilno

»Nobenega malomarnega zdravljenja otroka ni bilo.« Poleg direktorja Jožeta Zupančiča sta se novinarske konference udeležila tudi vodja dežurne
in urgentne ambulante Pavel Grošelj in zdravnik Andrej Lesjak. Sum je vzbudil izjemno zanimanje medijev, a so pošteno prišli tudi po izjavo.

❱»Otrok je bil obravnavan pravilno in skladno s
strokovnimi smernicami napoten na zdravljenje
v bolnišnico.«

Velenje, 9. februarja – Prihodnji
teden bodo učenci in dijaki iz Šale-
ške doline, tako kot dobršen del nji-
hovih slovenskih vrstnikov, uživali
zimske počitnice. Tudi tokrat bodo
te trajale le teden dni, vmes pa bo
še pust, ki jih zna polepšati vsem, ki
uživajo v prazniku, ki preganja zi-
mo. A tokrat bodo – vsaj kaže tako
– po dolgih letih počitnikarji imeli
res zimske počitnice. Tudi v dolini
in ne le na urejenih smučiščih. Za
tiste, ki bodo med počitnicami osta-
li doma, bo možnosti za pestro pre-
življanje prostih dni veliko.

Od športnega tabora
do tečajev

Športna zveza Velenje bo skupaj
s ŠRZ Rdeča dvorana od ponedelj-
ka, 16., do petka 20. februarja, za
šolsko mladino organizirala
različne športne aktivnosti. V
Rdeči dvorani bo za otroke od
5. do 9. razreda potekala zim-
ska šola rokometa, za otroke
vseh starosti pa tudi šola no-
gometa. Omogočali jim bodo
samostojno igranje namiznega
tenisa, badmintona, skvoša in
tenisa. Z zračno puško bodo
lahko med 10. in 12. uro stre-
ljali na strelišču strelskega dru-
štva Mrož na Kopališki cesti. Na
zimskem bazenu bodo lahko plava-
li in uživali v vodnih športih ob pri-
sotnosti vaditelja. Vstopnina na ba-
zen bo le 1 evro. Brezplačno bodo
lahko drsali v sončnem parku, kjer
bodo potekali tudi tečaji drsanja.

Tudi letos bodo tradicionalno pri-
pravili zimski Športni tabor Zmaga
Kuštrina. Otroci bodo pod nadzo-
rom animatorjev in izkušenih vadi-
teljev od 9. do 15. ure. Vsakodnev-
no bodo igrali badminton, namizni
tenis, skvoš, tenis ter razne skupin-

ske igre z žogo in drugimi športni-
mi rekviziti. Vsak dan pa jim bodo
predstavili eno športno aktivnost
bolj podrobno. Po tematskem špor-
tu se bodo otroci odpravili še na dr-
sališče, kjer bodo športni tabor tudi
zaključili. Športna zveza pa organi-
zira tudi petdnevni smučarski tečaj
na Golteh, kamor se bodo vsak dan
vozili iz Velenja od 7.30, domov pa
se bodo vračali ob 14.30 uri. Za
zimski tabor in smučarski tečaj so
potrebne prijave.

Dišalo bo po jedeh in
ustvarjalnosti

Na Medobčinski zvezi prijateljev
mladine Velenje so se odločili, da
tudi v času letošnjih zimskih poči-
tnic pripravijo kuharski tečaj. To-
krat bo dišalo po italijanskih spe-

cialitetah, ki jih bo skupaj z otroki
pripravljala mentorica Tina Jan. Vi-
la Mojca bo od ponedeljka do pet-
ka odprta od 9. do 17. ure. Najprej
bodo počitnikarjem prebrali pravlji-
co in tako začeli dan. Do 12. ure se
bodo lahko igrali in ustvarjali, tako
v vili kot ob njej. Organizirajo tu-
di začetni računalniški tečaj in tra-
dicionalno Gledališče za poredne
mulčke. Udeležence, učence od 4.
do 9. razreda, bo mentor Boštjan
Oder tokrat popeljal v svet svetlobe.
Prijave za tečaje še zbirajo. 🔲 bš

Zimske počitnice v
naravi in na toplem
Največ pripravili ŠZ in pri MZPM Velenje –
Kuhanje, smučanje, druženje, ustvarjanje ...Šoštanj, 8. februarja – Šoštanjčan Boris Golič-

nik še na svoj jubilej, štirideset jih je napolnil v
ponedeljek, ni mislil nase, ampak na druge. Tako
kot vsak drug dan doslej. V restavracijo Rednak
je povabil družino, sorodnike, sodelavce, gasil-

ce, prijatelje – tudi med glasbeniki in ljudmi iz
medijev jih ima veliko – in skupaj so naredili do-
bro delo. Boris se je odrekel vsem darilom, po-
vabljence pa pozval k zbiranju prostovoljnih pri-
spevkov za dve družini, potrebni pomoči. Izbral

ju je sam, vsako s svojo trpko zgodbo.
Štiričlansko družino Korenjak iz Skornega pri

Šoštanju, s 13 in 16 let starima sinovoma, ki obi-
skujeta osnovno oziroma srednjo šolo. Čez noč
se ji je življenje obrnilo na glavo. Mama je brez-
poselna, oče, ki je bil edini zaposlen, je zaradi
hude bolezni postal popolnoma nepokreten.
Zanj skrbijo v domači oskrbi. Z dvižno poste-
ljo bo lažje ...

Družino Smonkar iz Raven pri Šoštanju je do-
letela zelo žalostna usoda. Na silvestrski večer
2014 jim je umrl najmlajši od treh sinov, 6-letni
Uroš. S težko boleznijo je čakal na presaditev ko-
stnega mozga, darovalca so našli, žal pa fant mar-
ca, ko je bila presaditev napovedana, ni učakal.
V družini je zaposlen oče, mama je brezposelna,
14- in 8-letna fanta sta osnovnošolca.

Pri vhodu je bila lesena škatla. Pa je dal, koli-
kor je kdo dal. Nihče ni gledal pod prste. A iz-
kupiček – štetje je prevzela za to imenovana ko-
misija – je navrgel lep, zelo lep znesek: natanko
3.324,50 evrov. Kaj vse bi si Boris lahko za ta
denar privoščil!

A praznoval je, kot si je najbolj želel. Dan po
slavju je denar osebno izročil obema družinama.
»To je bil najlepši rojstni dan v mojem življenju,«
je dejal. Prav nič se ga niso prijeli napisi, za ka-
tere so po mestu poskrbeli prijatelji »tik, tak - 40.

Boris si je mislil svoje. Kdor drugim srce odpi-
ra, ostaja večno mlad.

🔲 Milena Krstič Planinc

Jubilej po Goličnikovo
Njegov štirideseti rojstni dan je bil tak, kot si je želel –
Zabava, združena z dobrodelnostjo

Veliko prijateljev ima tudi
z glasbene scene, številni
so se odzvali vabilu.

V petek, 30. januarja, so dijaki 4. letnika ume-
tniške gimnazije še tretjič in zadnjič v času svo-
jega gimnazijskega šolanja organizirali umetniški
večer z likovno razstavo in koncertom. Čeprav
nam je zima čez dan pošteno žugala, se je vreme
do večera umirilo, zato smo se toliko bolj razve-
selili lepega števila obiskovalcev, ki so po otvori-
tvi razstave v zgornji avli napolnili pretežni del
velike dvorane Glasbene šole Frana Koruna Ko-
željskega. Kot razredničarka sem bila že tretjič
zelo ponosna na pripravo in predvsem izvedbo
umetniškega večera; razstava in koncert sta ne-
dvomno pokazala, da so vsi dijaki 4. U umetni-
ki po duši in srcu, da je vsak od njih na svojem
področju odličen! Zato jih tudi večina namera-
va nadaljevati študij v likovni ali glasbeni smeri.

To pa je dober dokaz, da je umetniška gimnazija
tista šola, ki dijake odlično pripravi na nadaljnji
študij. Do odhoda nanj pa jih čaka še ena pre-
izkušnja, matura. Ko bo še ta uspešno za njimi,

bomo zagotovo lahko rekli, da je umetniški talent
in osnova pri splošnih predmetih najboljša popo-
tnica za nadaljnji študij in tudi življenje.

🔲 Jelka Oder

Umetniški
večer 4. u

Direktor Zdravstvenega doma Velenje Jože Zupančič: »Nekatere izjave v medijih so
dežurni službi, ki dela dobro, povzročile veliko moralno škodo.«

