
Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 1

V petek (9/26 0C), 
soboto (12/25 0C) in nedeljo 
(13/28 0C) bo delno oblačno.

Kaj naj si 
mislimo?
Tatjana Podgoršek

Vsak dan bolj državljani občutimo, da se približujejo volitve, ko 
bo treba polagati račune za opravljeno delo. Kako bomo koga 
ocenili volivci, bo znano čez dobro leto dni. Že danes pa se mno-
gi sprašujejo, kaj je tisto, po čemer bi rekli, da si je ta ali oni za-
služil naše zaupanje oziroma, kaj naj si sploh mislimo. 

Vlada ugotavlja, da v Sloveniji beležimo gospodarsko rast, toda 
na marsikaterem centru za socialno delo ugotavljajo povečanje 
števila upravičencev do socialnih transferjev. Na velenjskem cen-
tru so tako lani napisali 1544 odločb več o upravičenosti kot leto 
prej. Med vlagatelji prošenj niso le brezposelni, ampak tudi upo-
kojenci in zaposleni. Številni med temi pravijo, da so se delovni 
pogoji zaostrili, plače pa so nizke, ker sicer - jim pravijo nadrejeni 
– njihovi izdelki ne bodo konkurenčni zaradi požrešne države. 

Potem je tu »nategovanje« glede drugega tira – je potreben ali ne. 
Kako naj navadni smrtniki vemo, kaj podpreti, če si še stroka ni 
enotna. Zelo dobro pa vemo, da kakorkoli se bodo že dogovorili, 
bomo davkoplačevalci »sodelovali«, če nam je to prav ali ne. Moti 
me tudi razprava glede prodaje NLB-ja. Pred leti so za pokritje 
njenih obveznosti globoko segli v naše žepe in pokrili finančne 
luknje, ki so nastale, ker je nekdo sprejemal neprimerne, škodlji-
ve odločitve za dobro posameznikov, ne komitentov. Za njegove 
grehe je plačala »raja«, sedaj, ko se je banka - po informacijah - 
stabilizirala, jo država na vrat na nos prodaja. Nisem strokovnja-
kinja, da bi lahko ocenila, kaj je prav in kaj ne, si pa želim, da 
bi od tega vsaj nekaj imela. Če drugega ne, vrnitev vloženega de-
leža pri njeni sanaciji. In kanček več občutka, da smo v tej Evro-
pi še vedno samostojni. Kot bumerang se nam v teh dneh vrača 
Mercator in še bi lahko naštevala. Je ob takšnih dilemah sploh 
še vprašanje, zakaj ljudje ne zaupajo nameram vlade in koncer-
na Magna? In da ob tem pogosto spregledajo, da sploh ne gre za 
ekološka vprašanja, ampak za boj med desnimi in levimi. Potem 
pa od daleč oceni kaj je prav in kaj le politična igra.

V našem prostoru je odprtih še veliko tem, ki pomembno vplivajo 
na razvoj družbe, na zadovoljstvo ljudi. Vsem nikoli ne bo mogo-
če ustreči, bi pa pričakovali, da bodo stvari precej bolj »pisane na 
kožo« množici kot eliti. Imajo pa primeri, naj jih obrnemo tako 
ali drugače, praviloma skupni imenovalec – odgovornost. Pou-
darjajo jo mnogi, v praksi je žal, tudi pri najbolj odgovornih, pre-
pogosto precej drugače. Če se »zaštrikamo« pri domači odločitvi, 
se ve, kdo bo nosil posledice. Če se pri državni pa …

Zoran Klemenčič, minister za pravosodje, je pred časom za pri-
mer, ki se na sodišču vleče kot jara kača, dejal, da če bodo padli 
roki, bodo padale tudi glave. Ali ne bi bil, ne glede na volitve, že 
skrajni čas, da se v dobro države in njenih državljanov zgodi kaj 
takega vsaj na ključnih položajih? Kjer so napake evidentne in 
tudi odgovornost, ki jo sicer radi zavijemo v meglo bolj ali manj 
jasna. Res bi že bil čas (kot politiki pred volitvami radi obljublja-
jo), da bi vzeli odgovorne naloge v roke ljudje, ki imajo zanje 
ustrezno znanja in sposobnosti in ne ljudje, ki se do njih dokoplje-
jo ali želijo dokopati predvsem na osnovi političnega prepričanja.

Takšni »preverjeni kadri«, so nam doslej naredili gotovo več ško-
de kot koristi.                                                                           🔲 

TAKO mislim

Četrtek, 8. junija 2017 številka 23 | leto 64 www.nascas.com naročnine 03 898 17 50  cena 1,80 €

Promenada 

okusov
Velenjska promenada, 

petek, 16. junij, 
od 10. do 19. ure.

Kulinarična tržnica

VABLJENI!

Jedi od
3 do 5 EUR

Velenjska 
plaža že
pravi magnet 

Velenje – Meteorološko poletje nas razvaja z vi-
sokimi temperaturami, vmes pa nas seveda tudi 
»zalije«. A vroče in sončne dele dneva veliko ljudi 
že preživlja na Velenjski plaži. Najbolj pogumni 
vročino hladijo v vodi, tisti manj avanturistični pa 
v senci čakajo, da bo voda še bolj topla. To se bo 
zagotovo zgodilo že v naslednjih dneh, ko vreme-
noslovci napovedujejo prvi vročinski val v tem po-
letju. Uradno pa se bo kopalna sezona na Velenj-
ski plaži odprla šele zadnji vikend junija, ko MO 
Velenje tam pripravlja sklop prireditev, ki so jih 
poimenovali Skok v poletje. V soboto, 24. junija, 
bodo tam organizirali celodnevni dogodek Pljusk. 
Najpogumnejši se bodo v Velenjsko jezero brez-
plačno dričali po posebnem toboganu, tiste ne-

koliko bolj mirne duše pa bo čakal set odbojke na 
vodi, ustvarjanje podvodnih selfijev, hoja po vodi, 
preizkus simulatorja za deskanje na valovih in še 
marsikaj. Za popestritev dogajanja bo poskrbela 
tudi vse bolj svetovno priznana skupina Dunking 
Devils ter člani Urban Roofa. V popoldanskih urah 
se bodo ob jezeru zbrali domači in tuji adrenalin-
ski odvisniki ter se s svojimi BMX kolesi, rolkami 
in rolerji z višine preko sedmih metrov pognali po 
posebni skakalnici nad gladino jezera. Posebna ži-
rija bo na koncu razglasila najboljšega »pljuskarja«. 
Celotno sobotno dogajanje bodo zaključili s kon-
certom skupine Šank Rock.

🔲 Foto: bz

Ukinjajo 
bolnišnico 
v Topolšici

13več na strani

Dvakrat 
mokre 
vaje

Velenje, 3. junija – Velenjski 
Titov trg je po besedah gasil-
cev eno najboljših prizorišč za 
gasilska tekmovanja. Sploh, če 
svoje moči v prenašanju vode in 
»vlečenju« cevi preizkušajo mla-
di gasilci, ki imajo vedno veliko 
navijačev. Več kot 600 jih je bi-
lo na sobotnem tekmovanju, po-
leg vode iz cevi pa jih je močil 
tudi dež. 

🔲 bš 

18


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 2

2  8. junija 2017OD 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 %, četr-
tletne 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 graf. priprava: Naš čas, d. o. o.

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

Nekateri še vedno kar omalovažujoče pravijo, da je Slovenija majh-
na – pa vendar se v njej dogaja veliko tudi velikih stvari. Tudi za-
dnji dnevi so bili taki. Svetovnih razsežnosti je bil forum o zemelj-
skih plazovih, tovrstne težave pri nas še kako dobro poznamo. In s 
takimi plazovi imamo tudi v ožjem okolju veliko dela. Za stopnico 
»nižje« je bilo srečanje v Ljubljani – srečanje strank evropskih libe-
ralcev in demokratov, ki so jih k nam povabili »Cerarjevi«. Predse-
dnik države pa je s hrvaško kolegico na Brdu gostil voditelje držav 
nekdanje skupne države ter novega nemškega predsednika Ste-
inmeierja. Državnega pomena pa je bilo tudi srečanje v celjskem 
Zlatorogu, kjer sta se za konec tekmovanja pomerili najboljši slo-
venski ekipi v rokometu. Žal so Velenjčani s prejšnjimi nepredvide-
nimi porazi pokvarili čar tega »finalnega« srečanja.

V Celju so imeli še en mednarodni dogodek. V okviru projekta Ce-
lje International je bil tu slovensko-indijski poslovni večer, na ka-
terem so se gospodarstvenikom iz regije pridružili še poslovneži iz 
Indije. To celjsko srečanje je bilo sicer del slovensko-indijskega foru-
ma, ki se je začel na Gospodarski zbornici Slovenije. V Celju jih je 
sprejel poslovnež Hugo Bosio, ki na indijskem trgu že uspešno delu-
je. Povabil jih je tudi v (svoj) celjski konjeniški center. (Mimogrede, 
njegovo podjetje Bosio je te dni prejelo zlato priznanje za inovacije, 
enako priznanje je celjska območna gospodarska zbornica podelila 
še Cetisu.) Poslovneži iz projekta Celje Internacional naj bi se ko-
nec leta tudi pridružili slovenski poslovni delegaciji, ki jo načrtuje 
gospodarski minister Počivalšek, obiskala naj bi Indijo in Šrilanko.

Knežje mesto je zadnje dni doživelo tudi dva »udara«. Konec te-
dna se je nad mestom znesel hud vihar s točo, tako da je »plavalo« 
tudi nekaj trgovskih centrov in drugih objektov, zadnje dni pa tudi 
na celjskem območju poteka mednarodna vojaška vaja Jadranski 
udar. Ta sicer poteka v več slovenskih krajih, udeležujejo se je voja-
ki iz več evropskih in drugih držav, na nebu je tudi večje število letal 
in helikopterjev. Posebna »nesreča« je bila konec tedna tudi v oko-
lici Slivniškega jezera. Tu so izvedli skupno vajo gasilcev, policistov 
in reševalcev, ki so prikazali reševanje iz vode. Vaja je bila po svoje 

tudi »aktualna«, saj so bili »udeleženi« tudi pribežniki, ki so potova-
li s kombijem, potem pa so se razbežali po gozdu.

Prijetnejša sta bila dogodka v Rogaški Slatini in Celju, tekaški in 
kolesarski. V Rogaški Slatini so pripravili prvi Afroditin tek, v Ce-
lju tradicionalni Tušev vzpon na Celjsko kočo. Predvsem s kolesi, 
mnogi tudi peš. V obeh primerih so sodelovali mladi in starejši, vsi 
se niti niso »borili« s časom, ampak je bilo pomembnejše sodelova-
nje. Bilo je, skratka, veselo, kot je bilo veselo tudi v Zrečah, čeprav 
je ropotalo. Ne zaradi počasne obnove edinega javnega stranišča ali 
opozoril stanovalcev, da iz nekaterih obratov Uniorja premočno ro-
pota. Tu so pripravili že deseto veselo Ropotanje, tokrat ob 30-letnici 
mesta Zreče. V treh dneh so v Starih Zrečah peli, igrali, pripravili 
so razne delavnice, posebno bogata je bila ponudba na Pohorski tr-
žnici.

Ponekod se za razne rekreativno-turistične prireditve združujejo, 
drugje uvajajo nekakšno noviteto, koncept razpršenega hotela. Se-
veda tudi to pomeni svojevrstno združevanje oziroma vsaj sodelova-
nje več ponudnikov. K taki novosti pristopajo tudi v Obsotelju in na 
Kozjanskem. Podpira pa vse to ministrstvo za gospodarski razvoj in 
tehnologije; na obsoteljsko-kozjanskem območju pri tem sodeluje 
tudi Razvojna agencija Sotla. Tu bodo za začetek v projekt vključili 
kakšen ducat najbolj zanimivih točk oziroma ponudnikov, ko pa bo 
zaživel, seveda še več. Tudi ta projekt naj bi z novimi prodajnimi in 
trženjskimi kanali predstavljal novo dodano vrednost, v to območje 
pa seveda pripeljal še več turistov.

Še to: čeprav si v občini Vransko še v prihodnje želijo hitro naprej, 
povsod ne bo šlo. Nekatere stvari bodo vendarle morali tudi malo 
upočasniti. In prisluhniti pritožbam nekaterih občanov ter bolj po-
misliti tudi na tiste »najšibkejše« občane. Vsaj v središču samega 
Vranskega. Mislijo seveda na pešce vseh vrst, ki jih tu ogrožajo vo-
zniki. Tem bodo stopili na prste, da ne bodo več tako pritiskali na 
plin. V prihodnje bodo lahko v središču kraja vozili le 30 kilometrov 
na uro!

🔲 k

Savinjsko-šaleška naveza

Kanalizacija in 120-letnica šole
Plešivec, 10. junija – Lani so v Plešivcu v središču kraja zgra-

dili kanalizacijo. Namenu jo bodo simbolično predali to soboto 
ob 15.30. Pol ure zatem pa bodo na športnem igrišču pri šoli v 
Plešivcu začeli prireditev Šola skozi čas, s katero bodo zazna-
movali 120-letnico šole, ki je danes podružnica velenjske OŠ Mi-
he Pintarja Toleda. Krajevna skupnost in tamkajšnje Kulturno 
društvo Ivana Cankarja so v sodelovanju z zaposlenimi na šoli 
pripravili tudi razstavo, zgodovino šole pa bodo obudili s kul-
turno-zabavno prireditvijo.

🔲 bš

Pridobljena licenca za opravljanje 
turistične dejavnosti

Velenje, 31. maja – Zavod za turizem Šaleške doline je prido-
bil licenco za prodajo turističnih aranžmajev. Z ustanovitvijo 
turistične agencije želijo nadgraditi razvoj turizma in izboljšati 
kakovost turistične ponudbe v Šaleški dolini.

Do sedaj so bili na trgu predstavljeni le posamezni, delni turi-
stični produkti, ki niso bili povezani v integralne produkte. Pri-
dobitev licence za opravljanje turistične dejavnosti je za lokal-
no skupnost izrednega pomena, saj bodo lahko obiskovalcem 
ponudili kakovostnejše večdnevne turistične programe, ki bodo 
vključevali tudi namestitve. Glavni cilj Zavoda za turizem Šale-
ške doline je privabiti več turistov in povečati dolžino bivanja v 
Šaleški dolini. Obiskovalcem želijo omogočiti celovito dožive-
tje, izboljšati promocijo destinacije in lokalnim turističnim po-
nudnikom nuditi strokovno podporo.

🔲

Sanacija plazu v Slatinah
Šmartno ob Paki – V občini Šmartno ob Paki je predvsem ob-

močje vaške skupnosti Slatina znano kot plazovito. Geološko 
struktura tal na strmih pobočjih ob vremenskih ujmah znova 
in znova sproža plazove. Lokalna skupnost je nekaj posledic 
plazenja zemlje že odpravila, sedaj pa zaključuje postopek pri-
dobivanja dokumentacije za sanacijo še enega plazu, ki ogro-
ža cesto in gospodarsko poslopje. Pri kmetiji Hrastnik sta pred 
nedavnim občina in lastnik zemljišča že odpravila plaz, ki je 
ogrožal stanovanjsko poslopje, na sanacijske ukrepe pa čaka še 
območje od hiše proti gospodarskemu poslopju. Na občinski 
upravi napovedujejo začetek del v mesecu dni. Država je namreč 
sofinanciranje potrdila, počakati pa je potrebno še na podpis 
pogodbe. Poleg ureditve plazu ob cesti in nižje proti vodotoku 
se bo popolnoma rekonstruirala tudi občinska cesta v dolžini 
približno 100 metrov. Celotna vrednost projekta je ocenjena na 
dobrih 60 tisoč evrov.

🔲 tp

Višja cena storitve oskrbe na domu?
Šmartno ob Paki – V ponedeljek, 12. junija, ob 18. uri se bo-

do sešli na sejo svetniki Občine Šmartno ob Paki. Med točkami 
dnevnega reda je tudi sklepanje o 9-odstotnem povišanju cene 
storitve pomoč na domu. Na Centru za socialno delo Velenje, ki 
izvaja omenjeno socialnovarstveno storitev, predlog za višje ce-
ne upravičujejo z napredovanjem izvajalk, novo plačno lestvico, 
s povečanim stroškom regresa za letni dopust, višjim dodatkom 
za minulo delo, dodatkom za popoldansko delo, višjim prispev-
kom na plače zaradi višje osnovne plače ter z višjo premijo za 
dodatno kolektivno pokojninsko zavarovanje. Če bodo šmarški 
svetniki glasovali za predlagan dvig cene socialnovarstvene sto-
ritve, bodo te veljale že za junij. Ekonomska cena storitve bo 
tako znašala 17,88 evra na uro za delovni dan, za nedeljsko de-
lo 22,18 evra in na dan praznika 23,26 evra na uro. Storitev po-
moč na domu prejema v občini v povprečju 12 občanov na leto, 
nihče med njimi pa ne plača polne ekonomske cene storitve.

🔲 tp 

Na državno tekmovanje Šentjur
Kozje, 3. junija – V Kozjem je potekalo tekmovanje ekip prve 

pomoči (PP) in civilne zaščite (CZ) iz celjske regije. 
Med devetimi sodelujočimi je zmagala ekipa PP Območne-

ga združenja RK Šentjurja I, Gasilske zveze Občine Šentjur, 
na drugo mesto se je uvrstila ekipa PP velenjskega območnega 
združenja RK, tretji so bili tekmovalci PP Območnega zdru-
ženja RK občine Prebold. Tekmovanja se je iz Šaleške doline 
udeležila še ekipa PP in CZ Mestne občine Velenje in osvojila 
četrto mesto. Na državno tekmovanje se je uvrstila zmagovalna 
ekipa, saj je bila pritožba ekipe velenjskega območnega zdru-
ženja neuspešna.

🔲 tp

V mali Sloveniji veliko velikih dogodkov
Svet, Evropa … – Celje in Indija – Udarno od zgoraj – V Zrečah je ropotalo

Tatjana Podgoršek

V občini Rečica bodo dnevi od 
jutri (petka) do nedelje 2. julija 
še posebej pestri. Zvrstil se bo 
namreč splet prireditev, s kate-
rimi bodo zaznamovali občin-
ski praznik. 

Rečiški župan Vinko Jeraj pra-
vi, da si bodo čas od zadnjega 
praznovanja zapomnili pred-
vsem po nadaljevanju prizade-
vanj za varovanje narave. Tako 
so lani na območju naselij Var-
polje, Nizka in Spodnja Reči-
ca dokončali izgradnjo javnega 
kanalizacijskega omrežja in ga 
pred nedavnim priključili na či-
stilno napravo v Lokah pri Mo-
zirju. Posodobili so tudi cesto 
in zgradili nov most na poti do 
kampa v Varpolju. Med uspehe 
Jeraj uvršča še pridobitev denar-
ja za odpravljanje posledic drse-
nja zemlje, saj so v lokalni sku-
pnosti uspešno udpravili vse ve-
čje plazove.

Vlaganj za blizu 1,5 
milijona evrov

Na vprašanje, kaj bo najbolj za-
znamovalo prihodnje leto, ki bo 
hkrati tudi volilno, se je Vinko 
Jeraj odzval: »Težko napovem. 
Povem pa lahko, da na volitvah 
ne bom kandidiral za župana, 
ker se bom upokojil in da ta od-

ločitev ne bo morebiti upočasni-
la načrtovanega razvoja okolja. 
Prej nasprotno, saj sta pred na-
mi kar velika izziva.« Po več le-
tih pogovorov in aktivnosti si že-
lijo izgradnje krožišča na Rene-
ku, predvsem pa namenjajo po-
zornost dvema projektoma: Savi-
nja med prodnimi biseri je pro-
jekt, ki zajema območje Nature 
ob reki Savinji od Spodnje Reči-

ce do Grušovelj. Tu želijo uredi-
ti poplavno varnost, sprehajal-
ne poti tudi za opazovanje ptic. 
Urejeno območje bo zanimivo 
za naravoslovne dneve za učen-
ce osnovne šole. Projekt je vre-
den blizu 600 tisoč evrov. Precej 
večji zalogaj bo ureditev trškega 
jedra z vsemi vpadnicami in ob-
nova pripadajoče infrastruktu-
re: od elektro vodov do kanali-
zacijskih in vodovodnih omrežij. 
Vrednost projekta so ocenili na 
približno 900 tisoč evrov. V tem 
času pridobivajo dokumentaci-
jo za najetje ugodnega kredita 
pri Ribniškem skladu. Če bodo 
sami »prekratki«, bodo najprej 
uredili trško jedro in se kasneje 
lotili vpadnic. 

Sogovornik je prepričan, da 
poleg vlaganj lokalne skupno-
sti pomembno prispeva h kako-

vostnejšemu življenju občanov 
Medgen borza s svojimi dejav-
nostmi. Čeprav nekateri še ve-
dno ne verjamejo, da je medge-
neracijski center dobra stvar za 
lokalno skupnost, pravi, da »sem 
vse bolj prepričan, da je to bila 
dobra odločitev. Prostori so za-
sedeni z različnimi dejavnostmi 
praktično vse dni v tednu, obisk 
na dogodkih pa prav tako potr-
juje mojo trditev,« je še dejal Vin-
ko Jeraj.                                    🔲

Lotili se bodo trškega jedra
V občini Rečica ob Savinji vlagali predvsem v varovanje narave in 
odpravljanje posledic plazenja zemlje

Vinko Jeraj: »Za naložbe 
namenjamo na leto blizu 400 

tisoč evrov ali dobro petino 
občinskega proračuna.«

Letošnji dobitniki občinskih priznanj 
in nagrad

Prejemnik zlatega grba Občine Rečica ob Savinji bo Miran 
Cajner (za prispevek pri ustanavljanju in razvoju občine ter 
pomoč društvom, predvsem Športnemu društvu Gmajna Var-
polje); srebrni grb bo prejelo tamkajšnje turistično društvo (za 
prizadevno delo pri organizaciji številnih odmevnih prireditev 
ter promocijo občine), bronastega pa Aleš Krančič (za uspešno 
nadgradnjo družinske podjetniške zgodbe ter pomoč društvom, 
predvsem turističnemu).


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 3

38. junija 2017 AKTUALNO

Mira Zakošek

Center za socialno delo Velenje mora po 
besedah direktorice Valerije Kidrič predvsem 
zaradi vladnega povišanja plač (zaradi spro-
stitve ukrepov) dvigniti tudi cene za pomoč 
družini na domu. Ta po novem znaša za de-
lovne dni 17,91 evra ura na uro, v nedeljskem 
času 22,21 evra, za praznične dni 23,28 evra. 
Pomoč na domu vsebuje socialno oskrbo 
upravičenca v primeru starosti, invalidnosti 
ter v drugih primerih, ko socialna oskrba lah-
ko vsaj za določen čas nadomesti potrebo po 
institucionalnem varstvu v zavodu, v drugi 
družini ali v drugi organizirani obliki. Upra-
vičenci socialne oskrbe na domu so osebe, 
ki imajo stalno prebivališče v mestni občini 
Velenje, imajo zagotovljene bivalne in druge 
pogoje za življenje v svojem domačem bival-
nem okolju, vendar se zaradi starosti ali hu-
de invalidnosti ne morejo oskrbovati in ne-
govati sami, njihovi svojci pa take oskrbe in 
nege ne zmorejo ali zanjo nimajo možnosti. 
Pomoč na domu izvaja 24 zaposlenih Cen-
tra za socialno delo.

Ta storitev se kljub povišanju cen za upo-
rabnike ne bo povečala, saj je občina zago-
tovila dodatno subvencijo. To je še posebej 
pozdravila Irena Poljanšek Sivka (SD), ki je 
sicer dejala, da bo proračun s tem dodatno 
obremenjen, a je to malo v primerjavi s tem, 
kar naredijo starostnikom, ki jim tudi tako 
omogočijo, da lahko dlje ostanejo v svojem 
okolju in jim omogočijo lepše življenje. »Ve-
lenje ni zaman starosti prijazno mesto,« je 
poudarila. Soglasje k ceni in višjo občinsko 
subvencijo pa so svetniki potrdili soglasno. 

Dovolili zadolžitev 
Zdravstvenemu domu

Mestna občina Velenje mora izdati v pri-
meru zadolžitve njenih javnih zavodov k te-
mu soglasje. Direktor Zdravstvenega doma 
Velenje mag. Janko Šteharnik jim je na za-
dnji seji predstavil potrebo po nakupu do-
datne opreme in vozil, kar želijo nabaviti s 
svojimi sredstvi in kreditom. Svetniki so jih 
podprli. Tako so soglašali, da se zadolžijo za 
dobrih 284 tisoč evrov (ultrazvočni aparat 
za trebuh 70 tisoč, sanitetni kombi 39 tisoč, 
kombi za nujne prevoze 24 tisoč, osebno vo-
zilo 10 tisoč in oprema za parodontološko 
ordinacijo 40 tisoč). Svetnika Bojan Škarja 
(SD) in Franc Sever (Vsi v isto smer Sever) 
sta pohvalila sedanje vodstvo, ki je ambicio-
zno in tudi z najemanjem kreditov zagotavlja 
potreben razvoj.

Občina kupila zemljišče pri 
Obircu

Občinski svetniki so v proračunu zagotovili 
210 tisoč evrov (s spremembo sklepa o na-
črtu ravnanja z nepremičnim premoženjem 
Mestne občine Velenje za leto 2017), name-
nili pa jih bodo (to so v tem tednu že stori-
li) nakupu zemljišča ob gostišču Obirc, tam 
pa bodo uredili parkirišče za tovorna vozila, 
pa tudi avtobuse. 

Popuščanje ločevanja odpadkov 
zaračunajo 

Med poročilom o opravljenem delu v pre-
teklem letu so se velenjski svetniki na zadnji 
seji poglobljeno seznanili z vsemi področju 
zbiranja, odvoza, odlaganja in predelave od-
padkov, ki jih izvajata koncesionarja Sim-
bio Celje in PUP Saubermacher Velenje. Ti-
na Kramer, vodja Sektorja za obdelavo in 
odlaganje odpadkov ter investicije podjetja 
Simbio, ki ima podeljeno koncesijo in tudi 

opravlja storitve v okviru Regijskega centra 
za ravnanje z odpadki v Celju, je poudarila, 
da so bili lani aktivni na različnih področjih. 
Iskali so tehnološke rešitve biostabilizacije, 
nadgradili pa so sistem požarne varnosti, 
kompostarno, čistilno napravo za izcedne 
vode in sortirnico. Za naložbe so namenili 
več kot dva milijona evrov.

Poročilo o izvajanju lokalne gospodarske 
javne službe zbiranja in prevoza komunalnih 
odpadkov in koncesije gradnje področnega 
centra za ravnanje z odpadki v mestni obči-
ni Velenje, občini Šoštanj in občini Šmartno 
ob Paki za leto 2016 pa je predstavil direktor 
podjetja PUP-Saubermacher Janez Herodež. 
Glavna dejavnost gospodarske javne službe 
je zbiranje in prevoz komunalnih odpadkov, 
kar za uporabnike pomeni zmanjševanje ko-
ličine odpadkov, ločeno zbiranje, ponovno 
uporabo oziroma recikliranje zbranih od-
padkov, odvoz odpadkov na predelavo in 
odlaganje.

Oba sta poudarila, da smo v tem okolju ze-
lo dobro ozaveščeni in pridno ločujemo od-
padke, je pa v zadnjem času nekoliko padla 
prizadevnost v nekaterih blokovnih nasiljih, 
na kar so prebivalce že opozorili in jim tudi 
zaračunali dodatno sortiranje. Večina prebi-
valcev pa se vseeno zaveda, kako ekološko 
pomembno je ločevanje, pa tudi tega, da to 
vpliva na nižjo ceno gospodarjenja z odpad-
ki. Najdražji so seveda tisti, ki jih je potreb-
no odložiti, in teh naj bi bilo čim manj (čr-
na posoda).

Simbio naj bi letos prevzel iz Mestne obči-
ne Velenje kar dva tisoč ton bio razgradljivih 
odpadkov, 4300 ton mešanih komunalnih 
odpadkov, 15 ton odpadkov iz čiščenja cest 
in 350 ton kosovnih odpadkov. 

🔲

Pomoč na domu 
se za uporabnike ne bo povišala 
Občina je zagotovila 
dodatno subvencijo

MO Velenje ima 238 milijonov 
premoženja

Velenjski svetniki so se na zadnji seji seznanili med drugim tudi s 
premoženjsko bilanco, ki znaša na zadnji dan lanskega leta 238 mi-
lijonov. Tudi v lanskem letu se je premoženje podobno kot prejšnja 
leta povečalo, tokrat za milijon evrov, seveda zaradi naložb, ki so jih 
udejanjali s pomočjo nepovratnih evropskih in državnih sredstev.

🔲 mz

Tatjana Podgoršek

Velenje, 31. maja – Savinjsko-
-šaleška gospodarska zbornica 
je tudi letošnji razpis za inovaci-
je v Saša regiji sklenila s slavno-
stno podelitvijo nagrad in pred-
stavitvijo najboljših inovativnih 
dosežkov za leto 2016 v gospo-
darstvih Šaleške in Zgornje Sa-
vinjske doline. 

Od 12 predlogov kar 
polovica zlatih

Na razpis je prispelo 12 pre-
dlogov iz 8 podjetij. Vsi so bili 
s področja poklicnih inovacij. 
Pod nje se je podpisalo 114 ino-
vatorjev. V primerjavi z lansko 

je bila letošnja bera manjša za 
en inovacijski predlog, »je pa bi-
la kakovost prispelih na izjemno 
visoki ravni,« je povedal pred-
sednik komisije za ocenjevanje 
inovacij pri omenjeni zbornici 
Tomaž Krajnc in dodal, da tr-
ditev potrjujejo tudi priznanja. 
Na osnovi ocen po posameznih 
kategorijah (inventivnost – iz-
virnost, zaščita novosti, gospo-
darski rezultati, trajnostni učin-
ki in okoljski vidik) je komisija 
od 12 predlogov dodelila zlato 
priznanje šestim, pet jih je pre-
jelo srebrno priznanje. Kot je še 
dejal Krajnc, so bile inovacije iz 
kategorije produktnih ter proce-
snih inovacij, ni jih pa že nekaj 

let s področja organizacije ter 
poslovnih načrtov. 

Z inovacijami do novih 
produktov, storitev

Po besedah predsednika Go-
spodarske zbornice Sloveni-
je Boštjana Gorjupa inovacije 
na dolgi rok pomenijo to, »da 
bomo konkretno v regiji Saša 
sposobni s pomočjo novih pro-
duktov in storitev nadomestiti 
izpad delovnih mest ob zapira-
nju Premogovnika Velenje čez 
30, 40 let. Menim, da moramo 
inovatorje še posebej promovi-
rati, da bodo njihove ideje pri-
šle v čim bolj konkretne oblike 
novih poslov.« Razloge za uvr-
stitev inovacij iz tukajšnjega go-

spodarstva v sam vrh v državi 
na tem področju je pripisal dol-
goletni tradiciji podjetij, v kate-
rih se lastniki in direktorji zave-
dajo pomena vlaganj v razvoj, 
zaposlenim, ki so navajeni dela-
ti v industriji in zaradi tega lažje 
razumejo pomen zelo kakovo-
stnih produktov in storitev, ter 
okolju, ki podpira ideje. »Tudi s 
takšnim dogodkom, na katerem 
podeljujemo priznanja inovator-
jem, jim sporočamo, da jih pod-
piramo ter smo nanje ponosni.« 
Zagotovil je, da bo Gospodar-
ska zbornica še naprej podpi-
rala inovativno dejavnost, kot 
predsednik zbornice pa si bo 
prizadeval tudi za boljše plače 
inženirjev, za njihov bolj prak-

tičen študij. Inženirje je pozval, 
naj ostanejo tako tekmovalni, 
kot so bili doslej, »kajti to nas 
bo peljalo naprej.« 

Inovacije vplivajo tudi 
na poslovne rezultate

Dr. Cvetka Tinauer, predsedni-
ca upravnega odbora Savinjsko-
-šaleške gospodarske zbornice, 
je povedala, da so v regiji lahko 
prvič od začetka gospodarske 
krize ob pogledu na lanske po-
slovne rezultate gospodarstva 
dobre volje, saj podatki Ajpesa 
kažejo, da so se v gospodarstvu 
obeh dolin precej zmanjšali ne-
gativni rezultati, narasli pa so 
prihodki, dobiček, precej nižja 
je izguba, »povečala se je doda-

na vrednost na zaposlenega, ki 
pa je v primerjavi s slovenskim 
povprečjem (42 tisoč evrov) v 
regiji Saša še vedno nižja (36 ti-
soč evrov). Prav z inovativnos-
tjo lahko pri tem dosežemo bolj-
še rezultate, čeprav je že danes 
zaznati njen vpliv na vseh rav-
neh.«

Na nacionalno 
tekmovanje tri inovacije

Na nacionalnem tekmovanju 
inovacij bodo regijo Saša za-
stopale tri, in sicer mednaro-
dna inovacija Nova generacija 
pomivalnih strojev SmartFlex 
(Gorenje, d. d. Velenje), ki je 
dobila največ točk, Kuhinjski 
aparat OptiMUM (BSH Hišni 
aparati Nazarje) ter Sistem ob-
delave odpadnih vod v termoe-
lektrarni Nikola Tesla A Obre-
novac WWTP TENT-A (Eso-
tech Velenje). 

🔲

Inovacije v regiji Saša ostajajo na visoki kakovostni ravni
Med 12 prispelimi predlogi polovica zlatih 
– Tudi zaradi inovativnosti lanski poslovni 
rezultati v regiji bistveno boljši – Na 
nacionalno tekmovanje inovacije Gorenja, 
Esotecha in BSH Hišni aparati 

Pod 12 inovativnih predlogov iz 8 podjetij regije Saša  se je podpisalo 114 inovatorjev. Kakovost njihovih 
predlogov je bila na zelo visoki ravni.

Prejemniki zlatega priznanja za 
inovacije za leto 2016:

Nova generacija pomivalnih strojev SmartFlex in Laserska va-
rilna celica (obe Gorenje, d. d. Velenje), Kuhinjski aparat Op-
tiMUM (BSH Hišni aparati Nazarje), Sistem obdelave odpa-
dnih vod v termoelektrarni Nikola Tesla A Obrenovac WWTP 
TENT-A (Esotech Velenje), XTurn 20+ sistem mehkega odpi-
ranja in zapiranja vrat pečice (Turna Šoštanj), Krmilnik AMI-
HUB (Amibit Velenje)

Na razpis je prispelo 12 
inovativnih predlogov, od 
tega štirje iz Gorenja, d. d. 
Velenje, dva iz BSH Hišni 
aparati Nazarje, po eden pa 
iz Esotecha Velenje, Turne 
Šoštanj, podjetja Amibit Ve-
lenje, Šolskega centra Vele-
nje, Podkrižnik Ljubno, Me-
ga M Velenje. 

Velenje, 5. junija – V počastitev 
svetovnega dneva beguncev so 
Inštitut za afriške študije, javni 
zavod Ceneta Štuparja in Dru-
štvo za razvoj in povezovanje 
družbenih ved in kultur Odnos 
(vsi iz Ljubljane) v sodelovanju 
z ministrstvom za notranje zade-
ve RS v Domu učencev v Vele-
nju predstavili projekt Med nami 
in z nami. 

Po zagotovilih Hane Alhadi iz 
inštituta je glavni namen projek-
ta ozaveščanje in informiranje 
širše javnosti o položaju oseb z 
begunsko izkušnjo v slovenski 
družbi, o skupnih izzivih vključe-
vanja in integracije v lokalnem, 
državnem in mednarodnem oko-
lju ter o dobrih praksah, izzivih 
in predlogih pomembnih akter-
jev pri ustvarjanju vključujoče 
družbe. »Slej ko prej se bodo so-
očili eden z drugim in sodelovali 
pri reševanju vprašanj integracije 
prosilcev za mednarodno zaščito 
oziroma oseb s statusom med-
narodne zaščite. Projekt je plat-
forma za aktivno vključevanje v 
dialog različnih akterjev: od vla-
dnih, nevladnih organizacij do 
občin, izobraževalnih, zdravstve-

nih ustanov, mladinskih centrov 
in podobnih institucij.«

V vodeni interaktivni razpravi 
so sogovorniki opozorili pred-
vsem na velike težave pri komu-
niciranju zaradi neznanja jezika, 
tudi pripravljenost za integracijo 
pri beguncih ni vedno zadovolji-
va. Po mnenju nekaterih razpra-
vljalcev pa tudi država za to ni 
naredila dovolj.

Poleg Velenja so posvet oziro-
ma predstavitev projekta pripra-
vili še v Logatcu, v naslednjih 
dneh jih bodo še v Kopru, Ma-
riboru, Postojni in Ljubljani. Po 
obrazložitvi Hane Alhadi so se 
za lokacije dogovorili skupaj z 
Uradom za oskrbo in integrite-
to migrantov pri ministrstvu za 
notranje zadeve. Vsem je skupno 
aktualno dogajanje v zvezi z be-
gunci, ki predstavljajo za lokal-
ne skupnosti izziv pri njihovi in-
tegraciji.

Poleg posveta bodo svetovni 
dan beguncev zaznamovali še 
z dvema večjima dogodkoma v 
Ljubljani: s tekom solidarnosti in 
osrednjo prireditvijo na sam sve-
tovni dan beguncev 20. junija.

🔲 tp

Begunci so med nami


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 4

4  8. junija 2017OBJAVA

www.stop-shop.com/sl
Blagovna znamka IMMOFINANZ.

FANTASTIČEN BON ZA 300 EUR
Med 10. in 17. junijem se ustavite po nakupih  
v nakupovalnem parku STOP SHOP Velenje na  
Partizanski cesti 10 a in sodelujte v vroči nagradni igri.

ENOSTAVNO VROČE: 
S POLETNIMI NAKUPI 
DO NAGRADE


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 5

58. junija 2017 

GOSPODARSKE novice

GOSPODARSTVO

KLS Ljubno med najboljšimi na svetu
Monako, 7. junija – Podjetje KLS Ljubno je na včerajšnjem svetov-

nem srečanju družinskega podjetništva v Monacu, ki ga organizira 
mednarodno podjetje EY (Global Family Business Summit), preje-
lo nagrado za najboljše družinske prakse in družinska podjetja na 
svetu. Nagrado podeljuje 25 držav sveta. Bogomir Strašek, lastnik in 
direktor podjetja KLS Ljubno, je ob tem poudaril, da so zelo poča-
ščeni ob prejemu nagrade, ki je zanje priznanje za dosedanje delo in 
dosežke v družinskem podjetništvu v Sloveniji: »Za KLS je značilno, 
da stalno napredujemo. Naše družinsko podjetje danes že v veliki 
meri vodi druga generacija. Zato bomo tudi z bodočim delom in na-
šimi poslovnimi rezultati zagotavljali napredek ter krepili značilnosti 
žlahtnega družinskega podjetništva,« je še dejal Bogomir Strašek.

Makomov dan na Velenjskem gradu
Velenje, 8. junija – Danes med 9. in 15. uro bo na Velenjskem gra-

du velenjsko podjetje Makom pripravilo vsakoletni Makomov dan. 
Dogodka se bo udeležilo več kot 130 udeležencev iz izobraževalnih 
in vzgojno-varstvenih ustanov, zdravstvenih domov, čistilnih servisov 
in drugih uspešnih slovenskih podjetij. Dogodek je namenjen pred-
stavitvi svetovnih trendov pri čiščenju, izobraževanju udeležencev, 
mreženju in ne nazadnje tudi promociji Velenja in Velenjskega gradu.

Slovenija otrokom najbolj prijazna
Ta teden so nas spet razveselili nekateri podatki. Mednarodna 

organizacija Save the Children je objavila poročilo, v katerem je 
ocenila kakovost življenja otrok po svetu. Slovenija se je v kakovo-
sti življenja otrok na uvrstila na najvišje mesto. Torej vsaj za otroke 
očitno znamo poskrbeti, se pa zanje bolj poredko odločamo, kar je 
drugačna težva.

Lojze Gluk na tronu ZGDS
Zadnjega maja je prevzel vodenje Zveze gozdarskih društev Slo-

venije Lojze Gluk iz Okonine, prizadevni vsestranski gozdar, okolje-
varstvenik, etnolog, kulturnik, rekreacijski športnik ter velik borec 
za gozdove in neokrnjeno naravo. Gluk, zaposlen na Zavodu za goz-
dove Slovenije, OE Nazarje, kot revirni gozdar, se je izkazal tudi kot 
predsednik Savinjskega gozdarskega društva Nazarje. Zavezal se je, 
da bo tudi v novi funkciji svoje poslanstvo širil med članicami zveze 
ter stroko in v sodelovanju z lokalnimi društvi lastnikov gozdov, zavo-
di, društvi za varstvo okolja in narave, planinci ter drugimi. Politično 
neopredeljen bo še naprej dajal prednost stroki, ljudem in njihovim 
plemenitim dejanjem, ki bodo povezana z gozdovi.

Davčne blagajne prinesle milijone
Državo je razveselila tudi vest, da so davčne blagajne v prvem le-

tu uporabe zagotovile državnemu proračunu 81 milijonov evrov več 
davkov in prispevkov za socialno varstvo kot leta 2015. Največji učin-
ki se kažejo pri trgovini na drobno, dejavnosti strežbe jedi in pijač 
ter popravila motornih vozil, kaže poročilo Finančne uprave. Prej 
se je to prelilo večinoma v zasebne žepe.

BDP raste
Razveseljivo je tudi, da se je občutno povečal bruto domači proi-

zvod (BDP). Ta je bil v letošnjem prvem četrtletju za 5,3 odstotka 
višji kot v enakem četrtletju lani. Kot opažajo statistiki, se je močno 
okrepilo domače trošenje, po nekoliko bolj umirjeni rasti v prejšnjih 
dveh četrtletjih pa sta se znova opazneje povečala tudi uvoz in izvoz. 
Gospodarska rast v Sloveniji je bila tako znova med višjimi v evr-
skem območju in precej nad povprečno. Nadaljuje se tri leta dolgo 
obdobje hitrejše rasti in s tem zmanjševanje zaostanka za povpreč-
no razvitostjo, ugotavlja Umar, ki podobna gibanja pričakuje tudi v 
nadaljevanju leta. V GZS pa so ob teh uspehih tudi zaskrbljeni ter 
menijo, da je nastopil čas za proticiklične ukrepe. Poudarjajo, da je 
javni dolg še vedno zelo visok, in sicer kar pri 80 odstotkih BDP.

Manj brezposelnih
Še vedno pada brezposelnost. Stopnja anketne brezposelnosti v 

Sloveniji je bila v prvem četrtletju letos 7,8-odstotna, kar je 0,3 od-
stotne točke manj kot v prejšnjem četrtletju in 1,1 odstotne točke 
manj kot v istem obdobju lani. V prvem trimesečju letos je bilo de-
lovno aktivnih 935 tisoč prebivalcev Slovenije ali 11 tisoč več kot v 
prejšnjem četrtletju in 41 tisoč več kot v prvem četrtletju 2016. An-
ketno brezposelnih je bilo 79 tisoč ljudi.

37 milijonov za obnove cest
Slovenija obnavlja ceste in hitre ceste, mi pa bomo marsikje tudi 

zato letos poleti še bolj tičali v kolonah. Skoraj 37 milijonov evrov 
naj bi letos stala obnovitvena dela na slovenskih avtocestah in hitrih 
cestah. Darsove pozornosti je že deležnih dobrih šest kilometrov av-
toceste med Uncem in Postojno. Obnova 45 let stare Ravbarkoman-
de bo letos potekala do novembra, prihodnje leto pa bo za poldrugi 
mesec krajša. Pogodbena vrednost za nekaj manj kot 13 kilometrov 
avtoceste je skoraj 23 milijonov evrov brez DDV. Obnovitvena dela so 
se začela tudi na hitri cesti H4 skozi Vipavsko dolino na dobrih devet 
kilometrov dolgem odseku med Ajdovščino in Vogrskim. Na Dolenj-
ski in Gorenjski avtocesti so tudi predvidena obnovitvena dela, vendar 
verjetno jeseni ali prihodnje leto. Za umirjanje prometa bo tudi tokrat 
Dar postavil radarska ohišja. Torej tudi zaradi njih previdno na pot.

🔲 mz, tp, jm

Velenje, 30. maja – V 3. nočni 
izmeni Premogovnika Velenje so 
izkopali 245-milijonto tono pre-
moga. V pridobivalnem prosto-
ru premogovnika, ki deluje od 
leta 1875, bodo do konca odko-
pavanja v letu 2054 odkopali še 
96 milijonov ton, medtem ko je 
odkopnih rezerv še nekaj več kot 
115,5 milijona ton (bilančnih pa 
še približno 147,5 milijona ton).

V letu 2017 načrtujejo proizvo-
dnjo premoga v višini 3.300.000 
ton, kar pri napovedani kalorič-
ni vrednosti 11,7 GJ/t v energiji 
znaša 38.607 TJ. Pri izdelavi jam-
skih prog letos načrtujejo 5.728 
metrov novih prog, 692 metrov 

pretesarb in 148 metrov sanacij 
stabilnih jamskih objektov.

»V prvih petih mesecih smo 
pridobili 1,6 milijona ton pre-
moga. Kalorična vrednost pri-
dobljenega premoga je znašala 
11,9 GJ/tono,« je povedal vodja 
Proizvodnega področja in glav-
ni tehnični vodja Premogovnika 
Velenje mag. Bogdan Makovšek 
in dodal, da so imeli januarja in 
februarja občasno v odkopava-
nju kar tri odkope; z njimi so 
dosegali zelo dobro proizvodnjo 
(februarja celo 400.000 ton). 
»Od marca pa do danes sta v 
odkopavanju dva odkopa, ki do-
segata proizvodnjo tudi preko 

15.000 ton dnevno, tako da v 
dozdajšnjem poteku leta bele-
žijo proizvodnjo nad letnim na-
črtom. Tudi preostali del leta 
bosta v odkopavanju dva odko-
pa s podobno proizvodnjo, za-
to ne pričakujemo večjih težav 
pri doseganju letošnjega načrta 
proizvodnje.«

V Premogovniku Velenje vo-
dijo evidenco o količini zalog 
premoga od leta 1960, ko je bila 
ocena zalog izdelana po »zača-
snih navodilih« Komisije za oce-
njevanje zalog mineralnih suro-
vin in je bilo izračunanih okoli 
700 milijonov ton »zalog v leži-
šču«, kar bi danes imenovali ge-

ološke zaloge v nahajališču. Od 
takrat pa do danes je omogoče-
na sledljivost količin, ki so se za-
radi raziskav nekoliko povečeva-
le in zaradi izkoriščanja postopo-
ma zmanjševale. Vsakih pet let 
se skladno z rudarsko regulativo 
izdela elaborat o zalogah, o koli-
činah preostalih zalog premoga 
pa vsako leto poročamo pristoj-
nemu ministrstvu. 

V vsakem elaboratu se izračun 
zalog izdela na osnovi vseh raz-
položljivih raziskovalnih vrtin. 
Do danes je bilo z različno dina-
miko po časovnih obdobjih in za 
različne namene čez premoški 
sloj izvrtanih že okrog 700 vrtin 
s površine, s skupno dolžino nad 
215 km in okrog 2.450 jamskih 
vrtin s približno 120 km dolžine, 
kar predstavlja zelo dobro osno-
vo za izračun zalog premoga. 

V preteklosti je bila za izračun 
zalog uporabljena metoda vzpo-
rednih prerezov, z razvojem ra-
čunalniških orodij pa smo prešli 
na izračun, ki temelji na digital-
nih modelih in je v primerjavi s 
predhodnimi metodami bolj na-
tančen.

Za odkopavanje odkopnih za-
log premoga imamo v Premo-
govniku Velenje izdelane kon-
cepte odkopavanja do leta 2054, 
iz katerih je razvidno, na kate-
ri način bo možno odkopati vse 
odkopne zaloge premoga.

🔲

V Premogovniku nakopali že 245 
milijonov ton premoga
30. maj je bil za velenjske rudarje prav poseben dan, izkopali so 245-milijonto tono 
premoga, do leta 2054 pa naj bi jih izkopali še 96 milijonov ton – Količine zalog 
premoga redno spremljajo

Deponija premoga – letos z izkopanimi količinami ves čas sledijo potrebam TEŠ. Foto: Miran Beškovnik

Tatjana Podgoršek

Celje, 25. maja – Od 12. do 17. 
septembra bodo znova vse po-
ti vodile v Celje na tamkajšnje 
sejmišče, kjer bo potekal najve-
čji poslovni sejemski dogodek 
v Sloveniji. Letošnji Mednaro-
dni sejem obrti in podjetništva 
(MOS) bo jubilejni – 50., pri-
čakujejo najmanj 1600 razsta-
vljalcev iz vsaj 35 držav. Prijave 
še prihajajo. Pošta Slovenije je 
obletnico počastila z izdajo pri-
ložnostne znamke.

Hrvaška ni partnerica po 
naključju

Najpomembnejša novost leto-
šnjega MOS-a je partnerstvo s 
sosednjo Hrvaško, kar bo prvič v 
njegovi zgodovini. »Te odločitve 
smo veseli, kajti poslovni odnosi 
so dobri, gospodarstvo pa živi od 
dejanj in sodelovanja, ne od pra-
znih besed,« je na predstavitvi tri 
mesece pred sejmom dejal pred-
sednik upravnega odbora družbe 
Celjski sejem Franc Pangerl. Po 
besedah članice upravnega od-
bora družbe Nine Ermenc Pan-
gerl sodelovanje s Hrvaško ni na-
ključje, ampak je posledica do-
brih gospodarskih odnosov. Po 
medsebojni gospodarski menjavi 

je namreč Slovenija tretja najpo-
membnejša gospodarska partne-
rica Hrvaške, ta pa je po istem 
merilu četrta najpomembnejša 
partnerica Slovenije. Blagovna 
menjava je lani znašala kar 3,6 

milijarde evrov. Kot je še dejala 
Ermenc Pangerlova, so hrvaška 
podjetja in obrtniki ter njihove 
gospodarske in obrtne zbornice 
na MOS-u prisotne že zelo dol-
go, saj so prepoznali sejem kot 
pomembno poslovno priložnost. 

Vesna Terzić, hrvaška velepo-
slanica v Sloveniji, je povedala, 

da so partnerstvo s sejmom pre-
dlagali hrvaški obrtniki in pod-
jetniki. Prepričana je, da se bo, 
tudi zaradi sejma gospodarsko 
sodelovanje med državama v pri-
hodnje še okrepilo, saj je to v in-

teresu obrtnikov in podjetnikov 
z obeh strani meje. Ana Mandac 
s hrvaškega gospodarskega mi-
nistrstva pa pričakuje, da se bo 
njena država na sejmu predstavi-
la v najboljši luči, da dajo svojim 
poslovnežem priložnost za sreča-
nja, izmenjavo izdelkov in stori-
tev ter za sklepanje novih poslov.

Pet področij
Poleg Hrvaške je predstavitev 

na sejmu spet napovedala vrsta 
držav. Poleg slovenskih obrtni-
kov naj bi več podjetij prišlo iz 
vseh držav nekdanje Jugoslavije, 
podjetja iz Evrope, Južne Ame-
rike in Bližnjega vzhoda. Že tre-
tjič zapored se bo predstavila Ki-
tajska, ki bo v okviru Premium 
Brands China gostila 80 podje-
tij, predvsem s področja meha-
tronike.

Izvršni direktor Celjskega sej-
ma Robert Otorepec je napove-
dal posodobljeno zasnovo do-
godka. Bolj kot prejšnja leta bo 
po vsebini jasno razdeljen na pet 
področij: gradnja in obnova do-
ma, oprema in material za obrt 
in industrijo, kamping in karava-
ning, poslovne storitve in poslov-
ne priložnosti ter ponudba izdel-
kov široke potrošnje. 

Branko Meh, predsednik Obr-
tno podjetniške zbornice Slove-
nije, pa je menil, da je zelo po-
membno, da lahko naši podjetni-
ki in obrtniki predstavijo svoje 
izdelke in storitve domačim ter 
tujim obiskovalcem, saj sodijo v 
sam vrh evropskega gospodar-
stva.

🔲

MOS - jubilejni in prenovljen 
Prvič največji poslovni sejemski dogodek v Sloveniji z državo partnerico Hrvaško – 
Pet vsebinskih področij – Pošta izdala jubilejno znamko


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 6

6  8. junija 2017PREGLED TEDNA

Vsak dan kaj 
novega

Slogan, ki je namigoval na potrošniško raz-
košje Narodnega magazina – Name. Danes 
namiguje na trumpolandijo. 

Odkar je svetovno velesilo začel voditi 45. 
predsednik, vsak dan vse do poznih ur spre-
mljam ameriške medije; t. i. fake news in in-
fotainment večerne oddaje. Med prve spadajo 
praktično vse TV-medijske informativne znam-
ke z izjemo Fox News, vsaj tako nenehno čiv-
ka predsednik, drugim očita povprečnost in 

nedomiselnost voditeljev, kot je Stephen Colbert. Četudi celotno 
medijsko sfero prav on nenehno »bogati«. Čivk čivk in že je na 
ekranu nova tema, nova izredna novica, nov belohišni škandal. In 
s tem nova vsebina za zgodbo za tiste izven ovalne pisarne. 

Na enem izmed televizijskih soočenj na CNN je neki politični ko-
mentator iskreno priznal, da je bila prva morebitna predsednica 
slaba opcija, saj je simbolizirala vse, kar je bilo narobe z establi-
šmentom, in Trump se mu, čeprav zanj ni volil, niti ni zdel tako 
slaba »osvežitev«. »A nisem si mislil, da je tako neumen,« je de-
jal. Šokirano je ugotavljal, da je od poslovneža pričakoval več in-
telekta in vsaj osnovno razumevanje delovanja demokratičnega 
sistema. Iskreno – mar nismo vsi? 

Vsakodnevno sledenje trumpolandije povzroča neprekinjeno hi-
hitanje in hkratno vidno ogorčenje, zato ga odsvetujemo, bi nam-
-trumpolandijcem morali svetovati zdravniki. Tako pa ne odtrga-
mo pogleda s katere koli medijske naprave, da si privoščimo še 
en skok v Absurdistan. Absurdni liki, po domače popkorn zvez-
dniki so že pred leti začeli vladati temu svetu, resničnostni šov, ki 
je v slogu prve porno starlete  Paris Hilton izstrelil šopek sester, 
znanih kot Kardashianke, je star desetletje. A predsednik vse pre-
kaša. Je pač najbolj absurden. Kar dnevno čivka iz Bele hiše, ne 
potrebuje vnaprejšnjega premišljenega scenarija, da bi si z njim 
zagotovil gledanost. Predsednik je sam sebi »najboljši« scenarist 
in režiser. Ne gledamo več resničnostne oddaje, živimo v resnično-
stnem svetu. 

Kako iz njega? Le nekaj dni po obisku Savdske Arabije, kjer je 
največjim podpornicam terorizma zamaknjeno, z vase prepriča-
no zgodovinsko držo govoril o koncu terorizma, se je zgodil Man-
chester, nato London, nato Pariz. Le nekaj tednov po izvolitvi je 
začel rožljati z jedrskim orožjem proti Severni Koreji. In naposled 
še odstop od Pariškega sporazuma. Neumen je pravzaprav blaga 
karakterizacija, v trumpolandiji se odvija prava grška tragedija; 
infantilnost, spletkarjenje, nekateri si drznejo reči celo besedo in-
cest. Ki pred leti, ko še ni bil predsednik, niti ni bila drzna, saj ga 
je več voditeljev soočilo z vprašanji o nenavadno blizkem odno-
su s hčerjo, ob čemer ni niti zardeval, ko je pojasnjeval njeno pri-
vlačnost. Čivk čivk lahko z enim čivkom preveč sproži svetovno re-
akcijo – puf.  Neumnež ima v rokah sprožilec ...

Danes je/bo pred ameriškim senatom pričal razrešeni direktor 
ameriškega zveznega urada FBI James Comey. Pričanje, kot ga 
desetletja v ZDA ni bilo, poročajo mediji. V ponedeljek bo na tele-
viziji Showtime premiera prvega dela intervjuja ameriškega reži-
serja Oliverja Stona z Vladimirjem Putinom. Stone je do Obame 
zelo kritičen – označil ga je za volka v ovčji koži. Nekateri pač 
niso/nismo podlegli njegovemu prešernemu nasmehu, ki se ga je 
videlo vse do Hollywooda. Zato je bila želja po spremembi esta-
blišmenta in s tem smeri svetovne politike, ki je 21. stoletje začela 
z vojno proti terorizmu in z njo spodbudila ekstremistične frakci-
je, od Al Kaide do Islamske države, ogromna. 

A ko nato dobiš resničnostno zvezdo ... spomnim se začetka fil-
ma Odiseja 2001 Stanleya Kubricka, ko na Zemljo pade mono-
lit, ki ga obkrožijo opice. In se stepejo. 

(2001 – zanimiva izbira števila). 
🔲

Žabja perspektivaOD SREDE do torka  Mojca Štruc

Špela Kožar

Sreda, 31. maj
Predstavniki opozicije so razpravljali o pro-

daji Nove Ljubljanske banke in pri tem pose-
bej opozorili na nižanje cene banke.

V srbskem parlamentu je prisegel Aleksan-
der Vučić in tako je Srbija tudi uradno dobila 
novega predsednika.

Britanski preiskovalci so sporočili, da je 
Salman Abedi, ki je teden pred tem izvedel 
samomorilski napad v Manchestru, večino 
sestavnih delov bombe kupil sam.

V enem najhujših napadov v afganistanski 
prestolnici Kabul je v bližini nemškega vele-
poslaništva odjeknila silovita eksplozija, za-
radi katere je umrlo okoli 90 ljudi, več kot 
400 je bilo ranjenih.

Na jugovzhodu Turčije je strmoglavil heli-
kopter, pri čemer je umrlo vseh 13 vojakov 
na krovu. 

Četrtek, 1. junij
Pobudniki referenduma o zakonu o dru-

gem tiru so sporočili, da so zbrali 12 tisoč 
podpisov.

Vlada je potrdila načrt reorganizacije cen-
trov za socialno delo, ki so mu podporo iz-
razili tudi v Skupnosti CSD-jev. Po novem 
bodo delovali od 1. oktobra 2018.

Deželni zbor avstrijske Koroške je sprejel 
novo deželno ustavo, v kateri je prvič ome-
njena slovenska narodna skupnost.

Nadzorniki SDH v postopku odločanja o 
potrditvi prospekta za prvo javno ponudbo 
delnic NLB niso dali soglasja k cenovne-
mu razponu za delnico največje slovenske 
banke.

Delovati je začel novi vladni urad za oskr-
bo in integracijo migrantov, ki bo prevzel 
naloge s področja sprejema, nastanitve, zdra-
vstvene oskrbe, izobraževanja in dela.

Predsednik ZDA Trump je sporočil, da 
ZDA odstopajo od pariškega podnebnega 
sporazuma. 

Petek, 2. junij

Širše območje Štajerske, Koroške in Po-
murja je zvečer zajelo neurje z obilnim nali-
vom, ki je zalilo nekaj cest in objektov, mo-
čan veter pa je podiral drevesa.

V Ljubljani je opoldne 50-letni moški umo-
ril svojega 50-letnega invalidnega soseda. 

Na prizorišču glasbenega festivala Rock 
am Ring na dirkališču Nürburgring v Nem-
čiji so zvečer zaradi teroristične grožnje pre-
kinili koncert in evakuirali ljudi. Grožnja se 
je izkazala za neresnično.

Voditelji institucij EU in Kitajske so se na 
srečanju v Bruslju zavzeli za okrepitev sode-
lovanja v boju proti podnebnim spremem-
bam.

V turističnem kompleksu v Manili je oboro-
žen moški vdrl v igralnico in zažgal več miz. 
Zaradi zadušitve je umrlo 37 ljudi.

Sobota, 3. junij
V Ljubljani je potekal svet evropske stran-

ke Zavezništva liberalcev in demokratov za 
Evropo.

V tragični nesreči blizu letališča v Siofo-
ku na Madžarskem se je smrtno ponesrečil 
izkušeni prekmurski padalec, 47-letni Jože 
Veldin.

Na Londonskem mostu je kombi povozil 
več pešcev, potem pa zavil proti bližnji tr-
žnici Borough, kjer so trije napadalci z noži 
napadli več ljudi. Umrlo je 7 ljudi, skoraj 50 
je bilo ranjenih.

Iz zahodnega Mosula so poročali, da so uli-
ce soseske Zanjili, ki je pod nadzorom skraj-
ne skupine Islamska država, v zadnjih dneh 
polne trupel civilistov, ki so želeli prebegniti.

Na pogrebu dan pred tem ubitega prote-
stnika so v afganistanski prestolnici Kabul 
zaporedoma odjeknile tri eksplozije, pri če-
mer je umrlo najmanj šest ljudi, okoli 90 je 
bilo ranjenih.

Varnostni svet Združenih narodov je sogla-
sno sprejel resolucijo, ki najostreje obsoja je-
drske in raketne dejavnosti Severne Koreje 
ter širi seznam posameznikov in organizacij, 
za katere veljajo sankcije.

Nedelja, 4. junij
V vojašnici Jerneja Molana v Cerkljah ob 

Krki so pripravili dan odprtih vrat in slove-
snost ob začetku mednarodne vojaške vaje 
Jadranski udar 2017.

Na območju Ptuja so do smrti pretepli 
64-letnika, zaradi česar sta bila dva moška 
pridržana.

Na Hrvaškem je potekal drugi krog lokal-
nih volitev. Najtesneje je bilo v Zagrebu in 
Splitu. 

Prebivalci mesta Abu na zahodni obali Ja-
ponske so izvedli evakuacijsko vajo, potem 
ko je japonska vlada tamkajšnje oblasti po-
zvala, naj se pripravijo na morebiten napad 
Severne Koreje.

Britanska premierka je stopila pred medi-
je in dejala, da bi moral »napad v Londonu 
služiti kot budnica mednarodni skupnosti, 
da bi se terorizma začela lotevati pošteno in 
odgovorno ter bi namensko izkoreninila fi-
nančne in ideološke vire nasilja.«

Ponedeljek, 5. junij
Policisti so začeli tedensko akcijo 0,0 šofer: 

v poostrenem nadzoru prometa bodo prever-
jali morebitno vožnjo pod vplivom alkohola, 
mamil in drugih psihoaktivnih snovi.

Dobro se je slišala novica, da je bilo ko-
nec maja na zavodu za zaposlovanje regi-
striranih 87.655 brezposelnih, kar je 3,8 od-

stotka manj kot aprila in 
14,3 odstotka manj kot 
maja lani.

Britanska policija je v 
okviru preiskave sobo-
tnega napada v Londo-
nu pridržala več ljudi v 
vzhodnem delu prestol-
nice.

Savdska Arabija, Egipt, 
Bahrajn in Združeni 
arabski emirati ter Je-
men so prekinili diplo-
matske vezi s Katarjem, 

ki ga obtožujejo destabilizacije regije in pod-
piranja terorističnih skupin.

Torek, 6. junij
Slovenski premier Miro Cerar je sklical 

koalicijski vrh, na katerem so razpravljali o 
prodaji NLB-ja. Ob tem sta predsednik De-
SUS-a Karl Erjavec in vodja SD-jevih poslan-
cev Matjaž Han izrazila dvom, da bo banka 
sploh prodana.

Državni svet ni izglasoval veta na zakon o 
športu. Od 34 navzočih državnih svetnikov 
ga je namreč podprlo zgolj pet državnih sve-
tnikov, 27 jih je glasovalo proti. 

V Parizu je napadalec v bližini ene glavnih 
pariških znamenitosti, cerkve Notre-Dame, 
napadel in ranil policista. Pri tem je bilo oko-
li 900 obiskovalcev zaprtih v cerkvi. Drama 
se je končala, ko je drugi policist napadal-
ca ustrelil. 

Na Bližnjem vzhodu so se napetosti do Ka-
tarja le še stopnjevale: potem ko je Egipt za-
prl zračni prostor za katarska letala, je Savd-
ska Arabija odvzela licenco letalskemu pre-
vozniku Qatar Airways.

Novi srbski predsednik je prevzel posle.

Od oktobra 2018 bodo Centri za socialno 
delo delovali po novem.

Območje Štajerske, Koroške in Pomurja je 
zajelo hudo neurje.

V Londonu se je zgodil še en teroristični napad.

Bandić je za las ostal župan Zagreba.

Savdska Arabija, Egipt, Bahrajn in Združeni 
arabski emirati in Jemen so prekinili 

diplomatske vezi s Katarjem.

Bruselj predlaga cestninjenje na podlagi 
prevožene razdalje

Bruselj, 31. maja - Evropska komisarka za promet Violeta Bulc je 
danes predstavila zajeten sveženj za posodobitev cestnega prometa. 
Ta vključuje predlog zamenjave obstoječih sistemov cestninjenja, ki 
temeljijo na časovnem dejavniku, s sistemom na podlagi prevožene 
razdalje. To bi pomenilo konec vinjet za tovornjake do leta 2023, za 
avtomobile pa do leta 2027. Nov sistemi cestninjenja na podlagi pre-
vožene razdalje naj bi namreč po predlogu komisije za težka tovorna 
vozila začeli veljati najpozneje leta 2023, za avtomobile in druge vrste 
vozil pa do leta 2027.Sveženj vključuje tudi predlog o digitalizaciji ce-
stninjenja, kar naj bi voznikom omogočilo preprostejše potovanje po 
EU. V Bruslju te načrte primerjajo z ureditvijo telefoniranja v uniji. 
To pomeni eno samo napravo za potovanje po uniji - nič več nalepk 
po sprednjem avtomobilskem steklu in nič več dolgih čakalnih vrst 
na cestninskih postajah, je ponazorila komisarka Bulčeva.              🔲

Koalicijski vrh je razpravljal o prodaji NLB.


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 7

78. junija 2017 MED VAMI

Razvoj paliativne oskrbe na 
območju Šaleške in Zgornje Sa-
vinjske doline se je začel, ko so 
patronažne sestre v okviru izo-
braževanja spoznale dr. Metko 
Klevišar, pobudnico Slovenske-
ga društva hospic. »Takrat smo s 
kolegicami začutile, da bi bila ta 
še kako potrebna na terenu. Pri 
ljudeh smo zaznale stiske pri hu-
di bolezni in umiranju,« je začela 
pripovedovati prva predsednica 
velenjskega odbora društva Sla-
vica Avberšek in dodala, da se je 
paliativna oskrba pri nas pravza-
prav začela v patronaži. »Začetki 
so bili težki, ker društvo še ni bi-
lo prepoznavno. Da so nas ljudje 
spoznavali, smo organizirali pre-
davanja o sprejemanju smrti, na-
to pa so se začela prva spremlja-
nja umirajočih. Sprva smo imeli 
kakih deset prostovoljcev, naloge 
pa so se prepletale.«

Kasneje so se programi izobli-
kovali in danes prostovoljci nu-
dijo spremljanje hudo bolnih in 
njihovih družin, podporo v pro-
cesu žalovanja odraslih in otrok, 
ukvarjajo pa se tudi z detabuiza-
cijo smrti. Aktivnih je deset pro-
stovoljcev različnih profilov in 
en koordinator. Trenutno spre-
mljajo tri hudo bolne. 

Varen prostor
»Poglavitni namen hospica je, 

da spremljamo umirajoče in nji-
hove svojce. Da jih spodbujamo 
k temu, da zmorejo biti ob člo-
veku, ki ga imajo radi. V druž-
bi prevladuje mnenje, da samo 
v bolnišnici znajo poskrbeti za 
umirajočega, kar ne drži. Dru-
žina je zelo ranljiva, ker ne ve, 

ali bo znala in zmogla skrbeti 
za hudo bolnega. Dejansko pa 
je potrebne samo veliko ljube-
zni in empatije, da slišimo želje 
in potrebe umirajočega,« je po-
vedala druga predsednica Tatja-
na Šuha. Z raznimi predavanji 
in drugimi aktivnostmi si v ho-
spicu prizadevajo, da bi ljudje 
sprejeli umiranje in smrt kot del 
življenja, hospic pa kot pomoč v 
trenutkih, ko je zelo hudo, svoj-
cem pa tudi po smrti. »Žalujoči 
so velikokrat odrinjeni na stran-
ski tir, kajti nekaj dni po smr-
ti bližnjega se je treba soočiti z 
obveznostmi realnega življenja. 
Takrat so osamljeni, ker nimajo 
sogovornika in razumevanja v 
svojih stiskah. V hospicu jim nu-
dimo varen prostor, v katerem 
spoznajo, da je vse, kar se jim v 
žalovanju dogaja, normalen del 
tega procesa.«

Pogled vase
»Največji izziv, s katerim se so-

očamo prostovoljci hospica, je 
soočenje s samim sabo, ko pri-
demo na spremljanje. Nikoli na-
mreč ne vemo, kake situacije nas 
čakajo, ko pridemo k družini. Bi-
ti moramo odprti za marsikaj in 
to sprejeti, za kar moramo mar-
sikaj sami pri sebi predelati. Pri 
tem nam pomaga usposabljanje 
za spremljanje umirajočega in 
drugo delo z bližnjimi,« je po-
vedala tretja predsednica in da-
nes prostovoljka Brigita Šinigoj. 
»Naše delo izzove pogled vase. 
Ob umirajočih se ogromno na-
učimo o življenju, kako je treba 
živeti. S tem, o čemer ljudje raz-
mišljajo, s čimer se soočajo, ko 

odhajajo, ti naložijo nalogo, da v 
podobnih situacijah pogledaš va-
se. Mene je hospic zelo umiril v 
življenju. Ni več pomembno, kak 
regal imam v dnevni sobi ali koli-
ko oblek visi v omari, ampak ka-
ko živim. Da ohranjam prijatelj-
stva, stike z družino, ker takrat, 
ko se je treba posloviti, najbolj 
šteje, koliko ljudi imamo ob se-
bi,« je o prostovoljnem delu po-
vedala Šuhova. 

V ljudeh je strah
Kljub dvema desetletjema 

uspešnega dela imajo ljudje, ki 
se morda soočajo z umiranjem 
ali izgubo, še vedno predsodek 
pred hospicem. 

»Smrt je še vedno tabu. Lju-
di, ki so zdravi, se navadno ne 
tiče. Ko se zgodi, pa smo po-
polnoma nepripravljeni,« je 
povedala Avberškova. »Veliko 
jih ne pozna našega dejanske-

ga dela, bojijo se téme, s kate-
ro se ukvarjamo. Zato je trenu-
tno največji izziv društva, da pri 
ljudeh ozavestimo, da s prosto-
voljnim delom pomagamo v sti-
ski ob umiranju ali žalovanju,« 
pa pravi današnja predsednica 
Darja Fale. 

S tem namenom prostovoljci 
društva hospic med drugim vsak 
mesec vabijo na sprehod okoli 
Škalskega jezera s pogovorom 
o žalovanju zaradi kakršnekoli 
izgube. 

🔲 Tina Felicijan

Podpora in empatija v najtežjih trenutkih
Minilo je 20 let od ustanovitve velenjskega 
območnega odbora Slovenskega društva 
hospic – Z vsemi štirimi dosedanjimi 
predsednicami smo govorili o začetkih, 
pridobitvah in izzivih pri paliativni oskrbi in 
spremstvu žalujočih pri nas

Brigita Šinigoj: »Ho-
spic je veliko naredil za 

spodbujanje in podporo pri žalovanju. Skozi 
ta proces je treba v celoti, saj se potlačene sti-
ske lahko odrazijo v psihosomatskih boleznih. 
Pomembno je tudi delo z žalujočimi otroki, ki 
s tem pogosto niso soočeni ali so v tem proce-
su spregledani.« 

Slavica Avberšek: »Hospic je bil zame nad-
gradnja strokovne, institucionalne medicin-
ske obravnave, ker so prostovoljci pripravlje-
ni na pomoč tudi zunaj urnika običajnega 
delovnega časa.« 

Darja Fale: »Kot prostovoljec pri hospicu 
na marsikaj začneš gledati drugače. Ko greš 
k bolniku ali svojcu, se povsem predaš temu. 

Veliko ti ostane in ti spreminja življenje.«
Tatjana Šuha: »Prostovoljci smo umirajoče-

mu in družini neskončno hvaležni, da nas kot 
popolnega neznanca sprejmejo medse, kajti v 
tistih trenutkih se ljudje tako odprejo in govo-
rijo o tako intimnih stvareh, da te osupnejo.« 

Rekle so ❱ 

Slavica Avberšek, Tatjana Šuha, Brigita Šinigoj in Darja Fale 

Vabljeni v petek, 9. junija 2017
od 9. do 13. ure na promenadi v Velenju 

(med stavbo Farmina in ZD Velenje),
od 10. do 12. ure pred vrtcem v Šoštanju,

od 11. do 13. ure pred OŠ bratov Letonja v Šmartnem ob Paki.

Komunalno podjetje Velenje je s kohezijskim projektom Ce-
lovita oskrba s pitno vodo v Šaleški dolini sodelovalo v 
kampanji EU projekt, moj projekt, ki jo je že tretje leto zapo-
red organizirala Služba vlade Republike Slovenije za razvoj 
in evropsko kohezijsko politiko. Na podlagi glasovanja je bil 
projekt izbran za najboljšega v savinjski statistični regiji in bo 
širši javnosti predstavljen na dnevu odprtih vrat EU projektov.  

Na vseh treh lokacijah bo obiskovalce pozdravil predstavnik 
občine in Komunalnega podjetja Velenje. Sledil bo pester pro-
gram s predstavitvijo projekta in naših dejavnosti, dogajanje 
pa bomo popestrili s predavanji in prikazi, ki jih lahko strnemo 
v misel »Voda je vir življenja«. Za najmlajše obiskovalce bomo 
organizirali tudi otroške delavnice in nagradne igre. 

Prijazno vabljeni!
Direktor Komunalnega podjetja Velenje mag. Gašper Škarja

Kontaktna oseba:  Jasmina Šalamon, svetovalka za odnose 
z javnostmi; tel. št.: 031/320-331

oglas_predpocitniski_185x150_v1_20170524.indd   1 29.5.2017   14:17:21


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 8

8  8. junija 2017IZOBRAŽEVANJE

Tina Felicijan

Z začetkom letošnjega šolskega 
leta je Janja Vivoda v program 
osnovne šole Antona Aškerca 
vpeljala interesno dejavnost Pro-
stovoljstvo in s sedmimi mento-
ricami, ki so pristojna za različ-
na področja prostovoljnega dela,  
začele izvajati različne aktivno-
sti. Tako je 12 mladih prostovolj-
cev sodelovalo pri pomoči dru-

gošolcem šole Antona Aškerca 
pri razvijanju učinkovitega bra-
nja, v Vrtcu Velenje so pomaga-
li vzgojiteljicam ter se družili z 
otroki s posebnimi potrebami iz 
velenjskega Centra za varstvo in 
usposabljanje. 

»Ideja, da bi vpeljali prosto-
voljstvo kot novo interesno de-
javnost, ki bo obogatila izbor teh 
dejavnosti ter prispevala k raz-
vijanju vrednot šole, je v meni 

zorela že dve leti. Preko pogovo-
rov sem namreč prepoznavala 
potrebe po prostovoljnem delu 
na naši šoli ter v Vrtcu Velenje 
in na CVIU. Ker sem sama pro-
stovoljka pri več organizacijah 
že od srednje šole, vem, kaj vse 
lahko kot prostovoljec daš, koli-
ko tudi pridobiš in kaj lahko na 
novo spoznaš o sebi. Ko druge-
mu darujemo košček sebe in svo-
jega časa, se bogatimo in razvija-
mo,« je povedala koordinatorica 
prostovoljstva na šoli, ki ji med 
vsemi nalogami poseben izziv 
predstavljajo mesečna srečanja 
s prostovoljci, »s katerimi si de-
limo izkušnje, dileme, vprašanja, 
smo drug drugemu v oporo in se 
povežemo kot skupina.«

Pomembna pridobitev
»Učencem lahko izkušnja pro-

stovoljstva omogoča zdrav in 
funkcionalen način zadovoljeva-
nja potreb po povezanosti, avto-
nomiji, občutku kompetentnosti 

in zabavi. Preko prostovoljnega 
dela učenci krepijo zaupanje va-
se, da zmorejo odgovorno opra-
viti dogovorjeno nalogo. Krepijo 
tudi občutek pripadnosti in ko-
ristnosti, saj se počutijo kot po-
memben del življenja v šoli in 
zunaj nje,« je Vivoda pojasnila 
pomen prostovoljnega dela za 
učence. Vzgojiteljice velenjske-
ga vrtca in mentorice pri drugih 
prostovoljskih aktivnostih pa so 
poročale, da so prostovoljci učin-
kovita pomoč pri njihovem delu 
in dodana vrednost aktivnosti, ki 
jih pomagajo izvajati, saj vnesejo 
veliko sveže energije, inovativno-
sti in smeha.

Ponosni na nov naziv
Na Slovesnem dnevu prosto-

voljstva je Slovenska filantropija 
podelila več nazivov in priznanj, 
med drugim tudi za odlično or-
ganizirano prostovoljstvo, ino-
vativne prostovoljske programe 
v vzgoji in izobraževanju osnov-
nim in srednjim šolam ter letos 
prvič tudi dijaškim domovom. 
Z natečajem Junaki našega časa 
je povabila pedagoške delavce k 
vključevanju prostovoljnega de-
la v svoje delo z otroki in mla-
dostniki. Sodelovala je tudi šola 
Antona Aškerca in naposled po-
leg enajstih slovenskih šol preje-
la naziv Junaki našega časa, prav 
tako pa štiri prostovoljke, ki so 
opravile več kot 24 ur prostovolj-
nega dela. 

Janja Vivoda je še povedala, da 
se prostovoljci nameravajo vrniti 
k interesni dejavnosti tudi priho-
dnje šolsko leto, ko bodo razširili 
področja prostovoljnega dela gle-
de na potrebe uporabnikov in že-
lje prostovoljcev. Razmišljajo tu-
di o novih dobrodelnih akcijah. 

🔲

Junaki našega časa
Učenci osnovne šole Antona Aškerca so v tem šolskem letu prvič, 
a izjemno uspešno sodelovali v novi interesni dejavnosti na šoli – 
prostovoljstvu

Fakulteta za energetiko Univerze v Ma-
riboru, ki svoje študijske programe izvaja 
v Krškem in Velenju, v letošnjem letu pra-
znuje deseto obletnico ustanovitve. 22. juni-
ja 2007 je namreč Državni zbor Republike 
Slovenije sprejel Spremembe in dopolnitve 
Odloka o preoblikovanju Univerze v Mari-
boru, s čimer je bila formalno ustanovljena 
nova članica Univerze v Mariboru, Fakulte-
ta za energetiko.

Prvo leto po ustanovitvi te fakultete, v le-
tu 2008, je ta vpisala prvo generacijo štu-
dentov na visokošolskem strokovnem, uni-
verzitetnem in magistrskem študijskem pro-
gramu Energetika. V študijske programe v 
Krškem in Velenju se je tako vpisalo 182 
študentov.

Fakulteta je skrbela za kakovostno izva-
janje ter razvoj pedagoškega in raziskoval-
nega dela, k čemur so prispevali tudi pri-
merni infrastrukturni pogoji za delovanje, 
ki sta jih ob ustanovitvi zagotovili Občina 
Krško in Mestna občina Velenje, dodatno 
pa je podporo fakulteti zagotavljalo tudi lo-
kalno gospodarstvo. Še posebej pomemb-
na za uspešen razvoj fakultete je bila izgra-
dnja in opremljanje Inštituta za energetiko, 
ki se je v prvi fazi uresničil z ustanovitvijo 
razvojnega centra ZEL-EN leta 2014 in ob 
koncu leta 2015 še z izvedbo druge faze 
projekta, ki je zajemala izgradnjo prizidka 
ter dobavo vrhunske raziskovalne opreme. 

Omenjena infrastruktura tako predstavlja 
primerne temelje za nadaljnji razvoj fakul-
tete ter ustvarjanje primernih pogojev za 
izobraževanje vrhunskih strokovnjakov s 
področja energetike.

Eden najpomembnejših mejnikov na do-
sedanji razvojni poti fakultete je tudi uspe-
šna akreditacija doktorskega študijskega 
programa Energetika, ki ga je Svet Naci-
onalne agencije RS za kakovost v visokem 
šolstvu potrdil februarju 2012 in v katerega 
fakulteta vpisuje študente vse od študijske-
ga leta 2012/2013. Prvi doktorski študent 
Fakultete za energetiko je študij zaključil  
februarja 2016 in bil promoviran 23. juni-
ja 2016.

Fakulteta za energetiko je v prvem dese-
tletju delovanja izkazala tudi izjemno uspe-
šnost pri izvajanju raziskovalnih in razvoj-
nih projektov. V obdobju od ustanovitve je 
tako uspešno izvedla 96 projektov, od tega 
11 mednarodnih projektov s partnerji iz ce-
lotne Evrope, 68 projektov za naročnike iz 
gospodarstva ter 17 ostalih raziskovalnih in 
razvojnih projektov.

Od ustanovitve Fakultete za energetiko 
so študij na njej uspešno zaključili 303 štu-
denti oz. študentke, od tega 127 na visoko-

šolskem študijskem programu Energetika, 
78 študentov na univerzitetnem študijskem 
programu Energetika, 97 na magistrskem 
študijskem programu Energetika in, kot že 
omenjeno, 1 študent na doktorskem štu-
dijskem programu Energetika. Ob tem ne 
smemo zanemariti, da je po podatkih Alu-
mni kluba fakultete zaposljivost diploman-
tov fakultete več kot 90-odstotna, kar je iz-
jemno dober podatek.

Fakulteta za energetiko Univerze v Mari-
boru bo deseto obletnico ustanovitve obele-
žila s slovesnostjo, ki bo potekala v četrtek, 
22. junija 2017, ob 16.00 v Kulturnem do-
mu Krško.

Vljudno vabljeni!

Uspešnih 
prvih 
deset let 
Fakultete za 
energetiko

Informativni dan za vpis na 
podiplomski študij v študijskem 
letu 2017/2018 bo potekal:
• v sredo, 14. junija 2017, ob 16.00 v Krškem, 

na Inštitutu za energetiko, Vrbina 18, konfe-
renčna dvorana;

• v četrtek, 15. junija 2017, ob 16.00 v Velenju, 
na MIC-u, Koroška c. 62a, M3-105.

Predstavili bomo magistrski in doktorski študij-
ski program Energetika.

Študij na Fakulteti za energetiko UM je uspešno zaključilo že več kot tristo študentk oz. študentov.

Tatjana Podgoršek

Dijak 3. letnika velenjske gim-
nazije Luka Jevšenak si bo šol-
sko leto, ki se izteka, zapomnil 
po več uspehih. Med drugim 
tudi po zastopanju Slovenije 
na Sredozemskem mladinskem 
matematičnem tekmovanju, ki 
bo sredi prihodnjega meseca v 
Rimu. 

»Vesel sem uspeha. Jemljem ga 
kot nagrado za vložen trud,« pra-
vi Luka in dodaja, da se je bilo 
treba kar truditi na vrsti priprav, 
reševati zelo zahtevne domače 
naloge, čakalo ga je reševanje 
treh izbirnih testov in državno 
tekmovanje iz matematike. »Pri-
prave so potekale v Ljubljani, bi-
le so kar pogoste, velikokrat sem 
zaradi njih zamudil redni pouk, 
ki sem ga moral nadomestiti. A 
trud se je poplačal.« Se je uvr-
stitev na tekmovanje »poznala« 
pri ocenah? »Če mislite pri po-
uku matematike, petice ne po-
trebujem,« odgovarja in dodaja, 
da mu matematika že ves čas iz-
obraževanja ne dela preglavic. 
Sogovornik meni, da zato, ker je 
dober tudi v logičnem povezova-
nju in razmišljanju. 

Nova preizkušnja, ki ga čaka v 
Rimu, bo zanj sicer velik izziv. 
Nanj se bo pripravljal predvsem 

sam, kakšno predavanje pa bo še 
obiskal v Ljubljani. Njegova pri-
čakovanja, pravi, niso velika, saj 
je zanj že uvrstitev na sredozem-
sko mladinsko matematično tek-
movanje velik uspeh. »Poskušal 
se bom pripraviti čim bolje, pa 
bomo videli, kaj bo. S kančkom 
sreče so presenečenja možna.«   

Leto dni ima še časa za odloči-
tev o tem, kam ga bo vodila na-
daljnja izobraževalna pot. Mate-
matika ga toliko ne »vleče«, bolj 
fizika in računalništvo.             🔲

Nagrada in hkrati izziv
Dijak 3. letnika velenjske gimnazije Luka 
Jevšenak udeleženec sredozemskega 
mladinskega matematičnega tekmovanja

Luka Jevšenak: 
»Bolj, ko so se aktivnosti bližale 

h koncu, boljši sem bil.«

Velenje, 1. junija – Sedem 
študentov Visoke šole za var-
stvo okolja Velenje, Visoke šo-
le za poslovne vede Ljubljana 
ter Pravne fakultete iz Ljublja-
ne je tri mesece izvajalo aktiv-
nosti v okviru projekta GraciLls 
– Ozelenjevanje kot odgovor na 
klimatske spremembe. Projekt 
sta razpisala Ministrstvo za izo-
braževanje, znanost in šport ter 
Evropski socialni sklad Naložba 

v vašo prihodnost, s prijavo na 
njem pa je bila uspešna velenj-
ska visoka šola.

Pred tednom dni so udeleženci 
projekta predstavili svoja »izdel-
ka«, za katera je vodja projekta 
dr. Lucija Kolar dejala, da sta ze-
lo inovativna in bi lahko krasi-
la okna kakšne občinske stavbe. 

»Glede na kratek čas, ki so ga 
imeli študenti na voljo, sta na-
stala prototipa, ki bi pripomo-
gla k temu, da bi bila mesta bolj 
zelena. Zelena zavesa in zelena 
stena sta primerna odgovora na 
klimatske spremembe in poveča-
ne količine toplogrednih plinov.«

Kolarjeva je še povedala, da 

bodo sedaj poskušali poiskati 
vlagatelje za izdelke in pripravili 
še kakšno novo idejo. Prepriča-
na je, da so na dobri poti, proto-
tipna izdelka pa dokazujeta, da 
se lahko prijavijo še na kakšne 
druge razpise.

🔲 Tp

Zelena 
stena in 
zelena 
zavesa

V prostovoljstvo je 
vključenih 12 učencev 5. 
in 6. razreda, ki so v tem 

šolskem letu opravili 282 ur 
dela. Izjemne prostovoljke, 

ki so prejele priznanja za 
zgledno prostovoljsko delo 

in naziv Junaki našega časa, 
pa so Ajla Mahmutovič, 

Neža Borovnik, Teja 
Pirtovšek in Mojca Miklič.


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 9

98. junija 2017 KULTURA

Bojana Špegel

Velenje, 2. junija – Na majski seji ve-
lenjskega občinskega sveta je direktor 
Knjižnice Velenje Vlado Vrbič mestnim 
svetnikom in svetnicam predstavil delo 
v javnem zavodu. Ob tem jih je seznanil 
z nemalo težavami, ki jih imajo v velenj-
ski mestni knjižnici zato, ker je objekt 
Centra Nova slabo vzdrževan, po 12 le-
tih pa bi morali opraviti še nekaj prenov 
v njej. Poleg tega imajo v zadnjih letih 
premalo denarja za nakup knjig, zato 
jih kupijo pol manj, kot so jih v začetku 
desetletja, to pa vpliva tudi na število iz-
posojenih knjig. Vsaka se namreč letno 
»obrne« vsaj desetkrat. 

Vlado Vrbič pravi, da je bilo lansko le-
to naložbeno dobro. »Uspelo nam je pre-
noviti oddelek za odrasle, ki je res veli-

ka pridobitev. Police smo razporedili po 
bolj logičnem sistemu in dodali table za 
označevanje, odzivi bralcev pa so dobri,« 
izvemo. Na novo so uredili mladinsko so-
bo, ki jo mladinci pridno uporabljajo, in 
domoznanski oddelek, v katerem imajo 
zaposleni veliko boljše pogoje za delo. 
Računalnike, ki so bili prej v računalni-
škem kotičku, kjer je sedaj domoznanski 
oddelek, pa so razporedili po vsej knjižni-
ci. »Ob tem smo stekla knjižnice opremi-
li z električnimi roloji, da si lahko vsak 
uporabnik svetlobo uredi tako, kot mu 
ustreza. S tem smo odpravili pomanjklji-
vost izpred 12 let. Ko so namreč obna-
vljali stavbo nekdanje Name v Center 
Nova, so sicer namestili premične zaslon-
ke, ki pa so, ker niso namestili tudi elek-
tromotorjev, ostale brez funkcije. Letos 
večjih naložb ne bo, saj nimajo denarja. 
Za redno investicijsko vzdrževanje imajo 
7 tisoč evrov, ob tem pa so se pokvarila 
vhodna vrata v knjižnico. Popraviti jih 
ne morejo, ker takih ne delajo več, nova 
pa jih bodo stala vsaj 5 tisoč evrov. Ob 
tem si po 12 letih želijo zamenjati tudi 
dotrajane tapisone, a letos to ne bo šlo. 
Še večje težave pa imajo s stavbo, v kate-
ri je MO Velenje odkupila prostore knji-
žnice in dvorane v zgornjem nadstropju. 
Lastnik preostalega dela stavbe je sedaj 
slaba banka, s katero se dogovarjajo o 

odpravi največjih težav. »Vsa leta se po-
javljajo težave z zamakanjem strehe; če 
ne teče s strehe, k nam pricurlja tekoči-
na iz zgornjih sanitarij pri gostinskem lo-
kalu ali pa teče iz klim. Te so centralne, 
zastavljene zelo neracionalno, zato nam 
povzročajo veliko težav. Panoramsko dvi-
galo se kar naprej zaustavlja, poleg tega 
je jašek močno zanemarjen,« našteva Vr-
bič. V upanju, da se nujna dela ne bodo 
prestavila še za kakšno leto.

V načrtu dva velika projekta
V Knjižnici Velenje imajo v načrtu dva 

večja projekta; prvi je avtomatizacija iz-
posoje, ki naj bi jo uresničili v naslednjih 
letih. Ne bo poceni, stala bo vsaj 100 ti-
soč evrov. Še več pa bi potrebovali, če bi 
želeli postaviti stalno zbirko prvih beril iz 
vsega sveta, zbirko Marjana Marinška, ki 
so jo lani odkupili s sredstvi iz dobrodel-
nega Bolera in MO Velenje. »Idejni pro-
jekt je končan, ni pa še potrjen. Zbirko, 
ki bi si jo po našem prepričanju hodili 
ogledovat iz vse Slovenije, bi radi postavi-
li sodobno, da bi bil prostor kljub razstavi 
uporaben tudi za našo redno dejavnost. 
Zato bi jo delno postavili pod steklo na 
tleh knjižnice, saj prostora nimamo veli-
ko. Idejni projekt je ocenjen od 100 do 
150 tisoč evrov, denar pa bomo skušali 
pridobiti na razpisih za nepovratna sred-

stva,« pripoveduje Vrbič. Od tega, kako 
se bo vrtela zgodba s postavitvijo zbirke 
prvih beril, pa bo odvisna tudi obnova 
otroškega oddelka velenjske knjižnice.

Kupili le 4050 knjig
Koliko članov ima trenutno Knjižnica 

Velenje, nam sogovornik težko pove. La-
ni so namreč prešli na program Cobbis 
3, ki ga uporabljajo vse večje knjižnice 
v državi. »Malo nam je zmedel podat-
ke, zato ne moremo narediti primerja-
ve s preteklimi leti. Moj občutek je, da 

obisk ni upadel.« Imajo pa podatek, ko-
liko enot knjižničnega gradiva so kupili. 
Od skupaj nekaj več kot 5 tisoč enot gra-
diva so kupili 4050 knjig, kar je pol manj 
kot v začetku desetletja, ko so kupili tu-
di po več kot 10 tisoč knjig. »Kupujemo 
le po en izvod knjige, le tu in tam si pri-
voščimo več izvodov tistih, za katere je 
veliko zanimanje. Upamo, da se vrnejo 
časi, ko bomo lahko kupili več knjig.« So 
pa pripravili zelo veliko prireditev; samo 
v velenjski mestni knjižnici so jih našteli 
več kot 400.                                  🔲

Vlado Vrbič ob maketi 
idejnega projekta 
postavitve stalne zbirke 
prvih beril iz zbirke 
Marjana Marinška.

Bojana Špegel

Velenje, 5. junija – V ponede-
ljek je bil svetovni dan okolja. V 
vili Rožle so ga zaznamovali z 
zaključkom projekta Odpadek 
naj ne bo samo odpadek, ki ga 
MZPM Velenje in ERICo skupaj 
pripravljata že 21 let. Letos je v 
njem sodelovalo 446 šesto- in sed-
mošolcev iz Šaleške doline, ki so 
bili nad projektom navdušeni. Tu-
di naloga, ki so jo dobili po kon-
čanem teoretičnem delu projekta, 
jim je bila zanimiva – iz odpadkov 
so namreč morali izdelati družab-
ne igre.

Prireditev se je začela z mini 
koncertom simpatičnega vrtče-

vskega pevskega zbora Klavir-
ček. Tudi zato, ker so otroci iz 
Vrtca Velenje pred kratkim kon-
čali »svoj« ekološki projekt, ime-
novan Zeleni nahrbtnik. Kaj se 
je dogajalo v letošnjem projektu 
Odpadek naj ne bo samo odpa-
dek, ki ga vedno končajo na sve-
tovni dan okolja, pa nam je zaupa-
la sekretarka MZPM Velenje Tin-
ca Kovač. »Tudi letos je bil projekt, 
v katerem so sodelovali šesto- in 
sedmošolci iz Velenja, Šoštanja 
in Šmartnega ob Paki, izobraže-
valne narave. Veseli nas, da smo 
dobili tako veliko družabnih iger, 
ki so jih izdelali iz odpadnih ma-
terialov. Kar 83 jih je, so zanimi-
ve, inovativne in dobro izdelane. 

Vseh 83 iger žal nismo mogli raz-
staviti, v vili Rožle so na ogled le 
najbolj inovativne. 14 od njih smo 
tudi nagradili,« izvemo. Kot tudi, 
da bo razstava odprta do konca 
počitnic. Zoran Pavšek iz ERICa, 
ki je vodil teoretični del projek-
ta, je k temu dodal: »Potrudimo 
se, da je program ekološkega pro-
jekta, ki ga pripravljamo od leta 
1996, vsako leto malce drugačen. 
Tako smo pred leti otroke peljali 
na ogled Centra ponovne upora-
be, pa v zbirni center, kjer ločuje-
jo odpadke, letos pa smo v sode-
lovanju s podjetjem Zeus pripra-
vili ogled zanimivega multimedij-
skega tovornjaka E–transformer, 
ki je stal pred vilo Rožle. Tako so 

udeleženci spoznali, kaj se dogaja 
z elektronskimi odpadki, ko kon-
čajo v zbiralnikih odpadkov. Tu-
di letos so v drugem delu projek-
ta dobili nalogo, ki so jo odlično 
opravili. V preteklih letih so nas 
že navdušili s krmilnicami, pruč-
kami in še marsičim, kar so izde-
lali iz odpadnih materialov. Letos 
pa so bili zelo izvirni pri izdela-
vi družabnih iger; veliko je ne le 
uporabnih, ampak tudi zelo lepih. 

Med njimi so igre, kot je Človek 
ne jezi se, šah, karte, biljard, av-
tomobili, ki zbirajo odpadke …«. 

Zelo veliko družabnih iger so 
izdelali učenci 
šoštanjske OŠ 
Karla Destov-
nika Kajuha. 
Učenka te šo-
le Sara Kotnik 
nam je poveda-
la: »Projekt mi 

je bil zelo všeč, družabno igro pa 
sem izdelala sama. Doslej nikoli 
nisem razmišljala, da lahko iz od-
padkov izdelam kaj uporabnega, 
zato sem bila toliko bolj vesela, 
ker mi je uspelo. Tudi doma smo 
se ob tem projektu več pogovarja-
li o ločevanju odpadkov in njihovi 
ponovni uporabi. Za izdelavo igre 
sem potrebovala slaba dva dni, bi 
pa z veseljem še sodelovala v ta-
kšnih projektih.«                          🔲

Iz odpadkov izdelali 83 
družabnih iger
Osnovnošolci so tudi letos uživali v ekološkem projektu Odpadek 
naj ne bo samo odpadek – Najbolj izvirne družabne igre bodo 
razstavljene do konca počitnic

V vili Rožle bodo družabne igrice, s katerimi se da tudi igrati, na ogled ves časpočitnic. Razstavili so jih 
ob zaključku projekta Odpadek naj ne bo samo odpadek.

Osnovna šola Mihe Pintarja 
Toleda je bila v tem šolskem le-
tu sprejeta v mednarodni projekt 
Erasmus + KA2, ki omogoča 
projektno sodelovanje z osnov-
nimi šolami iz petih evropskih 
držav: Velike Britanije, Italije, 
Romunije, Turčije in Slovenije. 
Naslov projekta je »Embracing 
everyone«. Cilj dvoletnega pro-
jekta je, da učenci z dopisova-
njem in srečevanjem z vrstniki iz 
drugih evropskih držav spozna-
jo šolske sisteme partnerskih dr-
žav, različne načine poučevanja, 
premagajo jezikovne zavore pri 

uporabi tujih jezikov, spoznava-
jo druge evropske države, njiho-
vo kulturo, jezik in zgodovino.

Marca je skupina naših učenk 
gostovala v italijanskem mestu 
Fossacesia, konec maja pa smo 
na naši šoli gostili skupino učen-
cev in učiteljev iz partnerski dr-
žav. Gostom smo pripravili raz-
lične aktivnosti na šoli. Skupaj s 
folklorno skupino Koleda smo 
jih naučili slovensko polko, iz-
vedli delavnice v atriju, posadili 
drevo prijateljstva – lipo in jim 
predstavili glasbeno prireditev 
»Utrinki Malega Princa«. S svo-

jimi točkami so se nam na pri-
reditvi pridružili tudi gostujoči 
učenci. Popeljali smo jih po na-
šem mestu in na ogled Postojn-
ske jame in Ljubljane.

Teden, ki smo ga preživeli sku-
paj, je bil za vse posebna izku-
šnja. Gostujoči učenci in učitelji 
so bili zelo navdušeni nad našo 
šolo. Še posebej všeč jim je bil 

naš atrij in vrtički ter prijaznost 
učencev in družin, ki so gostile 
partnerske učence. Zelo lepo in 
urejeno pa se jim je zdelo tudi 
naše mesto Velenje. Sklepanje 

novih prijateljstev in številne do-
godivščine iz tega tedna verjetno 
ne bodo nikoli pozabljene.

🔲 Ja

OŠ MPT v mednarodnem 
projektu

Manj denarja za knjige, manj izposoj
Lani so v velenjski 
mestni knjižnici opravili 
več prenov, nekaj si jih 
še želijo – Žal stavba 
Centra Nova propada, 
kar jim povzroča 
dodatne težave


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 10

10  8. junija 2017KULTURA

Otroci in poletje
Ona A. Čepaitytė Gams

“Ne grem nikamor. Doma bom. Ležala bom, spala, s-p-a-l-a.” – je 
bila prva reakcija moje osemletnice ob vprašanju, če bi se rada 
tudi letos udeležila ene počitniške 5-dnevne aktivnosti, na katero 
je lani zelo rada hodila. Seveda, že naslednji dan se je premislila, 
ampak tisti prvi odziv 'na prvo žogo' se mi je zdel prava prispodo-
ba počutja večine naših otrok v tem danem trenutku. Potrebujejo 
počitnice! V šoli zaključujejo, ob šoli opravljajo še zadnje obve-
znosti, z zadnjimi kapljicami energije in predvsem koncentracije, 
ki nujno potrebuje tipko “refresh”. Čisto preveč so obremenjeni, bi 
dandanes rekli.

V Sloveniji imajo otroci zajetnih dva meseca poletnih počitnic. 
Kje po Evropi jih imajo še več, kje pa občutno manj. Recimo v 
Angliji otroci žulijo šolske klopi vse tja do druge polovice julija 
(sreča je, daimajo za učenje bolj prijazno vreme), v nekaterih dr-
žavah, kot je recimo Finska ali Danska, novo šolsko leto začnejo 
že na začetku ali sredi avgusta. No, recimo na Cipru pa šele sre-
di septembra. Od države do države se razlikuje tudi količina šol-
skih počitnic skozi celo šolsko leto, ampak nekako velja, da tam, 
kjer jih imajo več skozi celo leto, jih je manj poleti. Kakorkoli že, 
počitnice za otroke pomenijo tudi glavobol za starše. Kje jih bodo 
le preživeli? Pa smo tam, pri načrtovanju letošnjih poletnih poči-
tnic, kar trenutno že marsikdo od nas skrbno počne. Teden za 
tednom. Če ne delate v šolstvu ali niste freelancerji – kar prego-
vorno velja za največje počitnikarje med starši (sicer 'freelancerji' 
na koncu delamo tudi med počitnicami), in nimate po možnosti 
dvojih ali vsaj enih starih staršev, ki so pripravljeni priskočiti v po-
moč, smo pa tam. 

Če je tabornik, gre lahko za celih deset dni v Ribno. Juhu! Lah-
ko obiskuje počitniški Oratorij pri župniji sv. Martina, počitniške 
tabore Športne zveze ob Velenjskem jezeru (skoraj celo poletje), 
Indi kamp v organizaciji Mladinskega centra, Sončno mesto na 
Golteh preko Zveze prijateljev mladine, preživlja poletne dneve v 
družbi konjev v Štali Glinšek, ali pleše recimo z Mdance. Kje so 
še številne krajše delavnice in aktivnosti. Še več ponudbe bomo 
našli v posebni izdaji koledarja dogodkov Festivala Velenje – 
otrokom dolgčas v Velenju čez poletje nikakor ne bo. Ta ponud-
ba dokazuje, da je Velenje zares družinam in otrokom prijazno 
mesto.

Sicer ni nič narobe, če jim je med počitnicami tudi kaj dolgčas. 
V bistvu je celo močno priporočljivo, da jim je. Danes veliko star-
šev vse preveč načrtuje prosti čas svojih otrok, da so le čim bolj 
aktivni, da ga le preživijo čim bolj “produktivno”. Napačno! Vse, 
kar je preveč, je preveč. Na koncu se ne znajdejo več – sami. In 
nenehno sprašujejo – mami mami, kaj naj počnem? Pustiti jih je 
treba tudi same, da se sami spopadejo z določeno monotonostjo 
vsakdana, z dolgčasom. Da ga znajo premagati sami. Ker iz tega 
nastanejo najboljše ideje, kreativna energija, ki je tako pomemb-
na v življenju. Že v prvi polovici 20. stoletja je o tem pisal angle-
ški filozof Bertrand Russel v svoji knjigi “Na lovu za srečo”. Trdil 
je, da to sposobnost, prenašati dolgčas, ki je tako pomembna za 
življenje, mora človek razviti že v otroštvu. Krepila naj bi psiholo-
ško imuniteto. »Čar otroštva je v ustvarjanju »iz ničesar«, s pomo-
čjo truda in ustvarjalne domišljije,« je zapisal. Žal danes to ni več 
pravilo, vse več otrok tega osnovnega elementa ni zmožnih. Kar 
pa je zelo zelo žalostno. Zato naj otroci izkoristijo poletne počitni-
ce tudi za preprosto lenarjenje in dolgočasenje, druženje, odkriva-
nje svojih interesov zunaj vseh začrtanih okvirov, za kar čez aktiv-
no šolsko leto zmanjkuje časa. 

🔲

Velenje, 8. junija – Danes, na 
dan Primoža Trubarja, se bo v 
velenjski vili Bianca z Akade-
mijo Poetična Slovenija 2017 s 
slavnostno podelitvijo književ-
nih nagrad in priznanj začel le-
tos že 16. Lirikonfest. Akademija 
se bo začela ob 19. uri. Velenj-
ska knjižna fundacija, ki jo vodi 
književnik Ivo Stropnik, pa vas 
v "Lirikonfestov rezervat za po-
ezijo" vabi že ob 17.30, ko bodo 
predstavili letošnje Lirikonfesto-
ve lavreate. Hkrati bodo pripra-
vili pomenek o »liričnem avan-
turizmu« in predstavili letošnje 
knjižne izdaje Petdeset izbranih 
pesmi lanskega lavreata Petra 
Semoliča ter pesniške antologi-
je Planeti z lastno svetlobo, ki 
predstavlja poezijo 100 evrop-

skih avtorjev. V vili bodo odprli 
tudi fotografsko razstavo Velenj-
čanke Ksenije Mikor.

»Letošnji Lirikonfest ima nekaj 
programske različnosti od pre-
teklih let. Nadgradili smo ga s 
prvo literarno nagrado Krilata 
želva za najboljši potopis. Tako 
so se od začetka spomladi vrsti-
le nominacije, nagrado pa bomo 
zmagovalki Agati Tomažič pode-
lili na Lirikonfestovi akademiji. 
Ostalo ostaja v podobnem kon-
ceptu kot v prejšnjih letih. Smo 
pa, času primerno, književna 
omizja, ki so bila bolj ali manj 
interne narave, preselili na splet. 
Iz razprav bo verjetno jeseni na-
stala tiskovina. Vse vsebine so 
vezane na daljše, dvoletno ob-
dobje,« nam pove Ivo Stropnik. 

Sicer pa bodo nocoj na Akade-
miji poetična Slovenija 2017 že 
štirinajstič podelili mednarodno 
Pretnarjevo nagrado in z njo ča-
stni naslov 'ambasador sloven-
ske književnosti in jezika po sve-
tu' prejme poljska književna pre-
vajalka Joanni Pomorski. Nagra-
do velenjica – čaša nesmrtnosti 
2017 bodo podelili slovenskemu 
pesniku Tonetu Škrjancu za vr-
hunski desetletni pesniški opus 
v XXI. st., ki pomembno zazna-
muje novejšo slovensko umetni-
ško literaturo. 

Lirikonov zlát 2017 pa bodo le-
tos podelili slovenskima književ-
nima prevajalkama Katji Zakraj-
šek in Urški Zupanec za vrhun-
ske revijalne prevode iz novejše 
britanske poezije v slovenščino. 

V umetniškem programu akade-
mije se bo letos predstavila Kla-
risa Jovanović s skupino Della 
Segodba, obiskovalci pa bodo vi-
deli tudi lirični ples ob drogu v 
izvedbi Tanje T. Pipoca.

🔲 bš

Je pesnik še pustolovec?
To se letos sprašujejo literarni ustvarjalci, ki sodelujejo v 
Lirikonfestovem dogajanju – Danes ob 19. uri na slavnostni 
akademiji podelitev najvišjih festivalskih nagrad

Ivo Stropnik: »Letos Lirikonfest 
teče nekoliko drugače. Osrednji 

dogodek pa je še vedno 
nocojšnja slavnostna akademija 

s podelitvijo nagrad.«

Velenje, 2. junija – Akademski 
kipar Anže Sever je letos spomla-
di prvič sprejel izziv, da prevza-
me mentorstvo pri ustvarjanju 
skupine keramikov in kerami-
čark, ki delujejo pod okriljem 
Društva šaleški likovniki. Ob 
odprtju razstave izdelkov na te-
mo »ravna črta«, ki je na ogled 
v razstavišču vile Bianca, smo 
ga vprašali, kakšna izkušnja je 
bila to zanj, zanimalo pa nas je 
tudi, kako se vrti njegova ume-
tniška pot, razpeta med rodnim 
Velenjem in Ljubljano. »Izkušnja 
mentorstva je bila zanimiva, saj 
doslej nikoli nisem učil. Zanimiv 
je bil že sam proces razlaganja 
teme ustvarjanja, kako se lotiti 
dela, kako lahko pri ustvarjanju 
posežemo tudi v druge medije, 
ne le v glino. Lahko rečem, da 
je tudi oblikovanje gline zahtev-
no, sploh če hočeš delati ravne 
površine, ravne črte, kar je bila 

letos republiško določena tema 
za ljubiteljske slikarje in kipar-
je.« Z izdelki svojih tečajnikov 
je bil več kot zadovoljen. Sploh 
ker so nastali v dokaj kratkem 
času. Zato bo, še izvemo, izbrati 
dela, ki jih bodo poslali na regij-
sko razstavo JSKD, težko, saj so 
dokaj »enakomerna«, kot se je 
izrazil Anže.

Na vprašanje, kaj 
predvsem počne, pa 
nam Anže odgo-
vori: »Še vedno 
veliko delam v 
Ljubljani, kjer 
sodelujem z 
dr uštvom 
DUM. Ča-
ka nas še 
eno leto so-
delovanja. 
Čez letošnje 
poletje, od ju-
lija dalje, bom 

imel razstavo na Portugalskem. 
Za leto 2018 sem že dogovorjen 
za dve razstavi v Ljubljani.« V 
preteklosti se je največ ukvarjal 
z minimalističnimi postavitvami, 
vidno realnostjo in skritimi po-
tenciali prostora, ki ga razisku-
je s tehnologijo, svetlobo in zvo-
kom oziroma preizkuša z mo-
tnjami, trajanjem in gibanjem. 
Raziskuje polje nematerialnega 
ali virtualnega kot nečesa, kar 
vznikne kot posledica prepleta 
povsem materialnih relacij. »V 
zadnjem času sem res veliko de-
lal z videom, za prihodnost pa 
načrtujem projekt, v katerem 
bom preučeval zaznave skozi 
kvantno mehaniko in vsakdanje 
zaznavanje človeka.« Poleg tega, 
da se pri umetnosti veliko ukvar-
ja s preučevanjem odnosov, se 
ukvarja tudi z grafičnim obliko-
vanjem. 

🔲 bš

O človeških odnosih z umetnostjo
letos republiško določena tema 
za ljubiteljske slikarje in kipar-
je.« Z izdelki svojih tečajnikov 
je bil več kot zadovoljen. Sploh 
ker so nastali v dokaj kratkem 
času. Zato bo, še izvemo, izbrati 
dela, ki jih bodo poslali na regij-
sko razstavo JSKD, težko, saj so 
dokaj »enakomerna«, kot se je 
izrazil Anže.

Na vprašanje, kaj 
predvsem počne, pa 
nam Anže odgo-
vori: »Še vedno 
veliko delam v 
Ljubljani, kjer 
sodelujem z 
dr uštvom 
DUM. Ča-
ka nas še 
eno leto so-
delovanja. 
Čez letošnje 
poletje, od ju-
lija dalje, bom 

Akademski kipar 
Anže Sever se je letos 

prvič preizkusil v vlogi 
mentorja ljubiteljskim 

kiparjem. V izkušnji 
je užival, zato bi jo z 

veseljem ponovil. 

Šaleška dolina, 31. maja – Za-
dnji dan v maju so v velenjskem 
domu kulture na zaključni prire-
ditvi bralne značke za osnovno-
šolce posebno pozornost izkazali 
vsem, ki so bralno značko osva-
jali vseh devet let osnovne šole. 
V velenjski dom kulture so pova-
bili kar 183 devetošolcev iz Ve-
lenja, Šoštanja in Šmartnega ob 
Paki. Najprej so uživali v predsta-
vi Romeo in Julija v produkciji 
Zavoda Margareta Schwarzvald, 
potem pa med pridne bralce raz-
delili posebna priznanja. Bralno 
značko v Šaleški dolini v sodelo-
vanju s šolami in vrtci organizi-
ra velenjska Medobčinska zveza 

prijateljev mladine, vsi dobitniki 
zlatih bralnih značk pa so prejeli 
tudi knjigo Saše Dolenca Od ge-
nov do zvezd, osupljive zgodbe iz 
sveta znanosti, ki jih je bralcem 
podarila Bralna značka Sloveni-
je. Veseli dejstvo, da število bral-

cev v osnovnih šolah ne upada.
V četrtek, 1. junija, pa so v ve-

lenjskem kulturnem domu pri-
pravili kar dve prireditvi, na kate-
rih so malčkom iz Vrtca Velenje 
podelili predšolske bralne znač-
ke. Letos je bralno značko osvo-

jilo kar 523 malih bralcev, od te-
ga jih je 348 prejelo Ostržke, ki 
so namenjeni najstarejšim vrtče-
vskim otrokom, ki gredo jeseni 
v šolo. Na prireditev so povabi-
li le te, najprej pa so si ogledali 
lutkovno predstavo Rdeča kapi-
ca ljubljanskega Lutkovnega gle-
dališča Fru-fru. Priznanja, ki jih 
z branjem ob pomoči odraslih 
osvojijo mlajši od petih let, pa je 
prejelo še 175 velenjskih vrtče-
vskih otrok. Te so jim vzgojitelji-
ce razdelile kar v vrtcu. V Šmar-
tnem ob Paki so predšolske bral-
ne značke podelili v petek popol-
dne. Ostržke je prejelo 29 otrok, 
priznanja pa 25. V Šoštanju pa 
bo prireditev danes popoldne. V 
tamkajšnji dom kulture so pova-
bili 96 prejemnikov Ostržkov in 
71 prejemnikov priznanj. Ponos 
malih bralcev, ko so okoli vratu 
dobili lepega lesenega Ostržka, 
je bil viden na daleč. 

🔲 bš

Posebna pozornost pridnim bralcem

Število bralcev knjig v vrtcih v Šaleški dolini je iz leta v leto večje. 
Malčki iz Vrtca Velenje so Ostržke prejeli pred tednom dni, šoštanjski 

jih bodo danes popoldne. 

Podelili bralne 
značke 183 
devetošolcem – Kar 
štiri prireditve za 
predšolske otroke

Večeri v amfiteatru
Velenje, 8. junija – MO Velenje bo lepe poletne dni tudi letos iz-

koristila za prireditve v amfiteatru velenjske promenade. Dogajanje 
na stopnicah amfiteatra popestri poletne večere v mestnem središču 
in obenem ponuja promocijo ob predstavitvi društev, glasbenih in 
plesnih skupin. V juniju bodo prireditve potekale ob četrtkih. Danes 
ob 18. uri bo v amfiteatru koncert pripravil Pihalni orkester Premo-
govnika Velenje, čez teden dni pa Tamburaška skupina Klinčeci z 
gosti, sledili bodo plesalci Plesno rekreacijskega studia Mdance ter 
Plesnega studia N, zadnji četrtek v mesecu pa bodo koncert pripra-
vila še dekleta Vokalne skupine Fortuna.

🔲 bš


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 11

118. junija 2017 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. DONAČKA – Stara šprikla
2. ALICE MERTON – No roots
3. SMALL TOKK – Mucki, srčki, risanke an sladoled

Ansambel Donačka, ki ga sicer bolj poznamo po narodno 
zabavnih vižah, ponovno preseneča s poskočno in navi-
hano melodijo Stara šprikla. Skladba prinaša prepozna-
ven stil, igrivo violino in vedno zimzelen country, kot daje 
slutiti že naslov, pa govori o … kolesarjenju.

PESEM TEDNA na Radiu Velenje

Vsako nedeljo ob 17.30 na Radiu Velenje 
in vsak četrtek v tedniku Naš čas
1 ANSAMBEL JUHEJ - Plesalka
2 ANSAMBEL VIKEND - Daj povej
3 ANSAMBEL BISERI - Poletni plan
4 ANSAMBEL PETRA FINKA - Ozri se še enkrat
5 MODRIJANI - Digidi polka
6 ANSAMBEL AZALEA - Dekle s planin
7 ANSAMBEL FALANT - Trmasta deklica
8 ANSAMBEL POTEP - Na potep
9 TOPLIŠKA POMLAD - Igram se s tabo
10 VICTORY - Ljubezen niso metri

www.radiovelenje.com

LESTVICA domače glasbe

TINKARA 
IN GAL  
En objem je naslov sklad-
be, v kateri sta moči zdru-
žila priznana slovenska 
glasbenika Tinkara Kovač 
in Gal Gjurin. Gre za njun 
prvi duet, skladba z moder-
nim zvokom, ki spoštuje 
akustično glasbeno tradi-
cijo, pa govori o pomenu 
objema.

NUSHY
Mlada koroška raperka Nu-
shy predstavlja nov singel 
z naslovom Prepusti se. 
Svetlolaska, ki je v svo-
ji karieri sodelovala tudi 
s 6pack Čukurjem, je za 
skladbo posnela video-
spot, ki je nastal v sodelo-
vanju z Vocal BK studiem iz 
Celja. Producent skladbe je 
Teodor Amanović – Toš, ki 
se je v tej vlogi pojavil že v 
Nushyni skladbi Na drugi 
strani.

ŠANK ROCK
Med številnimi nastopi, ki 
skupino Šank Rock čaka-
jo v letošnjem letu, bo tudi 

nastop na Velenjski plaži v 
soboto, 24. junija. Sicer pa 
skupina, ki letos praznuje 
35 let delovanja, načrtuje 
še en velik koncert v Vele-
nju, in sicer ob koncu leta. 
Naslovili so ga 35 let.

COLONIA
Priljubljena hrvaška zased-
ba Colonia je na glasbeni 
sceni že več kot 20 let. Njen 
zaščitni znak je bila vsa ta 
leta pevka Indira Levak, ki 
pa je na svojem Instagram 
profilu presenetila obože-
valce z novico, da odhaja 
na samostojno pot.

CITYBAND 
2017
Cityband 2017 – natečaj za 
neuveljavljene glasbene 
skupine bo tudi letos dobil 
dva zmagovalca. Enega po 
izboru strokovne komisije 
in enega po izboru občin-
stva. Zmagovalca se bosta 
predstavila s 30-minutnima 
nastopoma pred koncer-
tom skupine Mi2 v petek, 
9. junija, ob 13. uri na Glav-
nem trgu v Celju.

zelo NA KRATKO

Zvedavi 
četrtošolci

V našem uredništvu, tako časopisnem 
kot radijskem, imamo pogosto obiske, še 
posebej nas radi obiskujejo osnovnošolci. 
Tokrat pa so me četrtošolci osnovne šole 
Livada razredničark Tatjane Komar in Le-

onide Uranko povabili kar medse. Glede 
na to, da so v tem šolskem letu spoznavali 
Mestno občino Velenje in se tudi veliko po-
govarjali o nastanku in razvoju Velenja, jih 
je zanimalo tudi, kako smo ta razvoj spre-
mljali v časopisu Naš čas in na Radiu Ve-
lenje in kako sta se razvijala ta dva medija.

Moram priznati, da sem bila zelo prije-
tno presenečena tako nad zvedavostjo, zna-
njem in pozornostjo teh četrtošolcev. Pre-

senetila me je tudi njihova pripravljenost 
na pogovor. Postavljali so zanimiva vpraša-
nja in pokazali dobršno mero znanja, tudi 
o tem, koliko je zaradi izkopavanja premo-
ga izgubila Šaleška dolina, saj so izginila 
cela naselja, kar je bilo seveda povezano 
z mnogimi stiskami občanov, ki so se mo-
rali preseliti.

🔲 mz

Radijski in časopisni MOZAIK

Ariana Grande za 
žrtve terorističnega 
napada v 
Manchestru

Ameriška pevka Ariana Gran-
de je minulo nedeljo zvečer v 
Manchestru ob še nekaj zvene-
čih glasbenih imenih nastopi-
la na dobrodelnem koncertu 
za žrtve terorističnega napada. 
Koncert z imenom One Love 
Manchester je bil namenjen 
spominu na žrtve teroristične-
ga napada po njenem koncer-
tu 22. maja, ko je bilo ubitih 
22 ljudi. Denar od vstopnic, 
ki so jih razprodali v 20 mi-
nutah, bodo namenili poseb-
nemu skladu za žrtve napada, 
ki ga je v manchestrski Areni 
po koncertu Grandejeve izve-
del samomorilski napadalec. 
Ameriški pevki so se na stadio-
nu za kriket Old Trafford Cricket 
Ground, ki sprejme več kot 50.000 
ljudi, na odru pridružili Justin Bi-
eber, Coldplay, Katy Perry, Miley 
Cyrus, Pharrell Williams, Usher, 
Robbie Williams ter skupini Take 

That in Black Eyed Peas. 
Koncert, ki je trajal pribli-
žno tri ure, je potekal ob 
močno poostreni varnosti, 
saj je le dan prej prišlo do 
novega terorističnega na-
pada v središču Londona.

Fergie zapušča 
Black Eyed 
Peas

42-letna pevka Fergie je 
bila dolga leta lepši del za-
sedbe Black Eyed Peas, a 
kot vse kaže, se je pevka 

zdaj odločila za samostojno kari-
ero. Konec avgusta 2013 je posta-
la mamica in si takrat vzela kar 
dolg glasbeni premor. Pred letom 
dni se je na sceno vrnila z velikim 
pompom, ko je posnela vroč vide-
ospot za skladbo M.I.L.F.$. Če-
prav je veliko oboževalcev čakalo 
in upalo, da bo posnela tudi kak-

šen nov komad z Black Eyed Pe-
as, pa se to, kot kaže, ne bo zgo-
dilo, kajti Will.I Am, vodilni član 
in producent skupine, je potrdil, 
da je Fergie dokončno zapustila 
zasedbo. Pevka je bila v zasedbi 
Black Eyed Peas vse od leta 2002.

Severina 
predstavlja 
tretji single s 
prihajajočega 
albuma

Severina je po skladbah Kao in 
Otrove objavila že tretji singel s 
prihajajočega novega albuma, ki 
nosi naslov Mrtav bez mene. Glas-
bo zanj je napisal Damir Handa-
nović, besedilo pa Marina Tuca-

ković. Prva dva singla sta v samo 
štirih mesecih dosegla preko 40 
milijonov ogledov na portalu You-
tube in nihče ne dvomi, da bo tudi 
tretji povzročil veliko zanimanja. 
Videospot zanj je režiral Severinin 
dolgoletni sodelavec Darko Drino-
vac. Prihajajoči Severinin album 
bo sicer izšel v dveh delih, prvi v 
začetku julija, drugi pa jeseni, kar 
je še ena novost v diskografiji so-
sednje Hrvaške.

Ples s skupino Flora 
& Paris

Skupina Flora & Paris, ki je pred 
časom predstavila debitantski al-
bum Jutranja rosa, takrat še s pev-
ko Floro Emo Lotrič, po kateri je 

skupina tudi dobila ime, tokrat 
predstavlja novo skladbo s pevcem 
Žanom Libnikom. Njen naslov je 
Ples, to pa je že tretja skladba sku-
pine s pevcem, ki je leta 2015 v 
šovu Slovenija ima talent osvojil 
drugo mesto. Po prvi pesmi Moja 
boginja se je Žan zelo dobro ujel 
s skupino, zato so se odločili, da 
bodo še naprej sodelovali. Najprej 
so predstavili pesem Potujem sam, 
zdaj pa je na vrsti pesem Ples, ka-
tere avtorica je Jana Sen. Za lah-
kotno, poletno skladbo so v sode-
lovanju z režiserjem Sebastjanom 
Oblakom posneli tudi videospot.

Rudi Bučar in Tisti 
ljudje

Rudi Bučar je predstavil nov sin-
gl z naslovom Tisti ljudje. Prilju-
bljeni primorski glasbenik se v no-
vem singlu, ki nakazuje smer nje-
govega prihodnjega albuma, obra-
ča k soncu in ljudem, ki znajo vi-
deti svetlo plat življenja. "Zadnja 
leta mi ni več do tega, da bi opo-
zarjal na vse, kar ne štima. Preveč 
je tega. In ne verjamem, da bi lah-
ko s tem, kar znam, karkoli zares 
spremenil. Vem pa, da lahko na 
preprost način pokažem pot do 
lepega. Do sonca in najboljšega v 
ljudeh. S to mislijo je nastala pe-
sem Tisti ljudje", pravi Bučar o 
svojem novemu singlu, za katere-
ga je napisal tako glasbo kot bese-
dilo. Pri snemanju skladbe so po-
leg Rudija (vokal, akustične kitare, 
tolkala) sodelovali še  Janez Dovč 
(harmonika, rhodes), Goran Kr-
mac (tuba, klavir) in Robert Pi-
kl (kitare). Producentsko delo je 
opravil Gaber Radojevič.

GLASBENE novice

Četrtošolci osnovne šole Livada z razredničarkama Tatjano Komar in Leonido Uranko


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 12

12  8. junija 2017

frkanje
» Levo & desno «

Rožice
Vsi smo že trdno vstopili v 
rožnik. Mnogi so v njem že 
dolgo. Malo manj trdno – v 
rož'cah.

Škodljivo
V več krajih so proti dimni-
kom, vetrnicam, cestam in 
še čem, ker da bi bilo zanje 
škodljivo. Šoštanjčani so bili 
za Teš 6 v pričakovanju ohra-
njanja zaposlenosti, še na-
prej cenejšega ogrevanja, 
plačevanje odškodnin – a se 
je marsikaj od tega tudi za-
nje spremenilo v »škodljivo«.

Bi in ne bi
Marsikje pri nas je že več 
odprtih delovnih mest, kot 
je iskalcev dela. Tudi zato, 
ker vsi, ki so prijavljeni na 
zavodu za zaposlovanje, 
pač ne iščejo dela.

Ni naprodaj
Mnogi po državi so kar za-
strigli z ušesi, ko so slišali, 
da velenjski Premogovnik 
prodaja jezero. Spregledali 
so, da prodaja le Avtokamp 
Jezero.

Čuden produkt
Nekaterim še nikakor ne gre 
v račun, da bi lahko bil tu-
di socializem turistični pro-
dukt. A glede na to, kaj vse 
turisti po svetu občudujejo, 
bi gotovo tudi lahko bil. Ne-
kateri bi ga pač morda radi 
podoživeli – ne pa živeli.

Enim da, 
drugim ne
Gospodarski minister 
Zdravko Počivalšek s sonč-
nega Kozjanskega, si je za-
radi besed o ljubljanskih 
močvirnikih nakopal precej 
ostrih kritik posameznikov 
iz meglene prestolnice. Kar 
je dovoljeno »navadnim« 
ljudem, menda pač naj ne 
bi bilo malo »vidnejšim«.

Želodci
Pravijo, da želodec veliko 
prenese! Izdelovalci zgor-
njesavinjskega želodca pa 
vedo, da je z njim treba 
previdno. Zahteva skrbno 
nego, da dobro prija v dru-
gih želodcih.

Obdelovanje
Vse več ljudi obdeluje vrtič-
ke. Nekateri vrtičkarji pa se 
tudi »obdelujejo« med sabo!

Treba bo
Po tem, ko je bil rok za na-
mestitev malih čistilnih na-
prav, kjer ne načrtujejo ka-
nalizacije, pomaknjen ne-
kaj let naprej, je zanimanje 
za take naprave precej po-
jenjalo. A je le prav, da pri-
sluhnejo občinam, ki »po-
nujajo« denarno pomoč na 
nakup, saj čas hitro teče. 
Komur se zdi, da se nika-
mor ne mudi, lahko izvisi!

(Pre)drage
Saj so te zgodnje češnje 
mojim ustom zelo drage, 
a so moji denarnici vseeno 
močno predrage!

ZANIMIVOSTIZANIMIVOSTIZANIMIVOSTI

Antarktični led se 
res hitro tali

Že res, da opozorila posluša-
mo že nekaj let, toda okoljevar-
stveniki tokrat opozarjajo s kon-
kretnimi argumenti: do taljenja 
antarktičnega ledu prihaja pre-
cej hitreje, kot so predvidevali 
doslej. Pri širjenju ogromne raz-
poke v antarktični ledeni polici, 

imenovani Larsen C, je prišlo do 
nenadnega preobrata – in sicer v 
zadnjem mesecu. »Razpoka se je 
podaljšala še za dodatnih 16 ki-
lometrov, do roba police jo tako 
loči le še dobrih 13 kilometrov,« 
je povedal Adrian Luckman, 
profesor na Univerzi Swansea. 
Ko jo bo dosegla, se bo velika 
ledena gora razdelila na dva de-
la. Ločena ledena gmota bo nato 
predstavljala samostojno ledeno 
goro v velikosti približno 5000 
kvadratnih kilometrov. Novona-
stala ledena gora naj bi se posto-
poma tudi precej odmaknila od 
ledene police. »Odmik bo naj-
verjetneje počasen, tudi zato, ker 
je tamkajšnje Weddllovo morje 
polno morskega ledu, še zmeraj 

pa bo potekal hitreje kot sama 
odcepitev,« predvideva Luck-
man. Po njegovih besedah bo hi-
trost odmikanja odvisna tudi od 
morskih tokov in vetra. Ledena 
polica Larsen C bo z odcepitvijo 
izgubila več kot deset odstotkov 
zdajšnje površine, hkrati pa bo 
vnaprej tudi relativno nestabilna. 
Posledično se bo precej hitreje 
dvigovala tudi morska gladina; 
po nekaterih študijah naj bi se v 
naslednjih stoletjih dvignila med 
1,2 in 3 metri.

Gremo na Mars?
Niso samo otroci v domišljij-

skih spisih tisti, ki si želijo na 
Mars. H kolonizaciji tega plane-
ta je pred časom pozval slavni 
teoretski fizik Stepehn Hawking, 
generalni direktor podjetja Spa-
ceX Elon Musk pa je celo zatr-
dil, da bo kolonizacijo Marsa za-

čel v naslednjega pol stoletja. 
Generalni direktor ESA dr. 

Johann Dietrich Worner je zdaj 
opozoril, naj se ljudje ne osredo-
točajo toliko na neuresničljive 
fantazije. »Bi želeli živeti nekje, 

kjer je polovico meseca noč in 
polovico dan? To je Luna. Ne, 
živeti 14 dni v temi, to ni dobro 
življenje,« je dejal in poudaril, 
da bi bilo življenje zunaj Zemlje 
zelo težko in naporno. »Mars je 
enak. Situacija s svetlobo je si-
cer malce boljša, a ne bi mogli 
iti ven na sprehod. Vedno bi mo-
rali biti zaščiteni in pokriti, niti 
psa ne bi mogli peljati na spre-
hod do drevesa,« je še dodal. Na 
Hawkingovo izjavo, da bo življe-
nje na Zemlji vzdržno le še na-
slednjih 100 let, pa je Worner 
odgovoril le »težko boste našli 
boljši prostor.«

Prepovedali so 
nošenje brade

Že pred zadnjim terorističnim 
napadom je gradbeno podjetje 
Mears iz Londona vsem zapo-
slenim delavcem prepovedalo 
nošenje brade. Le tako naj bi 
zaščitne maske, ki jih delavci 
uporabljajo pri delu, zagotavlja-
le dovoljšno zaščito pred prašni-
mi delci. Izjeme bodo dovoljene 
le, če se posameznik ne bo mo-
gel obriti iz zdravstvenih ali ver-

skih razlogov – pri tem bo moral 
predložiti zdravstveni izvid ozi-
roma ustrezno potrdilo verske 
ustanove. Odločitev podjetja je 
seveda takoj sprožila burne od-
zive. Predstavniki sindikatov so 
sporočili, da gre za zelo kočljivo 
temo, ki združuje kulturne, reli-
giozne in osebne elemente. 

Restavracija brez 
ljudi

Kalifornijska veriga restavracij 
Eatsa deluje po principu dela, 
ki ne zahteva prav nobene člo-
veške interakcije. V restavraci-

jah Eatsa, ki bi bile popolnoma 
avtomatizirane, če obrokov v nji-
hovih kuhinjah ne bi pripravljali 
kuharji, lahko obiskovalci svoje 
naročilo posredujejo preko ra-
čunalniške tablice. To se potem, 
opremljeno z njihovim imenom, 
kmalu pojavi v eni od dvanaj-
stih osvetljenih steklenih škatel 
v steni. Pri Eatsi pravijo, da s ta-
kšnim načinom dela pospešijo 
postopek naročanja in občutno 
znižajo stroške. Kuhinjsko ose-
bje v skritem prostoru pripravlja 

naročene obroke, ki jih je mogo-
če naročiti tudi preko aplikacije 
za pametne telefone. Naročena 
hrana in pijača se v stekleni ška-
tli običajno pojavita čez 90 se-
kund do štiri minute, odvisno od 
časa v dnevu in gneče. 

Latvijska družba Aerones je pr-
va, ki je izdelala dron, s katere-
ga lahko človek skoči s padalom. 
In je; Ingus Augstkalns se je z 
dronom v višave dvigal približno 
minuto. Za to narejeni dron ima 
28 propelerjev, nosi pa lahko več 
kot 180 kilogramov. Za njegovo 
upravljanje so potrebne tri ose-
be; ena dron usmerja in govori 
s padalcem, druga nadzoruje vi-
šino, na katero se dron dvigne, 
in njegovo baterijo, tretja pa je 
zadolžena za padala, ki bi se od-
prla v sili. Izumitelji zmogljive-
ga drona upajo, da bi ga lahko 
v prihodnosti uporabljali tudi v 
primeru požarov in podobnih si-
tuacij, v katerih je potrebno reše-
vanje življenj.

S padalom 
skočil z 

drona

⏬Eden bolj zamišljen kot drug, ki lahko dejali ob pogledu na obraze aktualnega 
direktorja Šolskega centra Velenje Ivana Kotnika, profesorice na centru Marjetke 

Herodež in ravnatelja Šole za rudarstvo in varstvo okolja Albina Vrabiča. Če je Hero-
deževa z mislimi pri naj dijakih, bi za ostala dva to težko rekli. Kotnikov »namig« Vra-
biču bi bil lahko tudi: »Glede novega direktorja si morda bitko dobil, vojne pa še ne, 
saj ima tudi nasprotna stran svojega kandidata.«

⏪Na 20. obletnici velenjske-
ga Hospica je nastopila pri-

ljubljena pevka Alya. Bila je zelo 
zapeljiva, zato res škoda, da so v 
dvorani sedele predvsem ženske. 
Verjetno pa jim je bilo ob njenem 
nastopu, sploh pogledu na izzival-
no obleko, veliko lažje kot tistim 
trem moških, ki so bili v dvorani. 
Najboljši pogled iz prve vrste je 
imel podžupan Peter Dermol. 

⏬Danes bova razčistila, kaj imate raje, pico ali potico?« je ve-
lenjski župan Bojan Kontič vprašal hrvaško veleposlanico v 

Sloveniji Vesno Terzić. »Če namigujete na Melanjin pogovor s pa-
pežem, bom rekla potico. Pri nas jo poznamo kot orehovačo.« To 
je nasmejalo oba, tudi obrambno ministrico Andrejo Katič. »O ne, 
teran ste nam že vzeli, potice pa ne damo. Zanjo smo se pripra-
vljeni boriti z vsemi svojimi silami,« je zatrdila. In se ob tem še ve-
dno smejala. 


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 13

138. junija 2017 ŽARIŠČE

Ravne na Koroškem, 5. juni-
ja – V ponedeljek popoldne je 
Mladinska iniciativa za 3. ra-
zvojno os v središču Raven na 
Koroškem organizirala shod v 
podporo izgradnji hitre ceste na 
Koroško. Poimenovali so ga Ko-
roška vstaja – Hoč'mo cesto! Na 
shodu se je zbralo približno 400 
ljudi, ki so glasno izrazili pod-
poro in od države zahtevali, da 
čim prej zgradi hitro cesto na 
Koroško. Koordinator iniciative 
Aljaž Verhovnik je povedal, da 
ima shod tri namene. Prvi je ta, 
da želijo Korošce zbuditi iz apa-
tije in jim omogočiti, da Sloveniji 
pokažejo svoja pričakovanja; da 
povedo vladajočim elitam v re-
giji, da je čas, da enotno stopijo 
v boj za koroške interese ter da 
Ljubljani pošljejo jasno sporo-
čilo – Korošci spremljajo vsak 
korak v zvezi s 3. razvojno osjo 
in bodo naredili vse, da jo tudi 
dobijo. Korošce odločno podpi-
rajo tudi v savinjsko-šaleški regi-
ji. Zbrane je nagovoril tudi pod-
župan Mestne občine Velenje 
Peter Dermol, ki je povedal, da 
je 3. razvojna os potrebna tako 
za Šaleško dolino, Zgornjo Sa-
vinjsko dolino in Koroško. 15 let 
obljub je bilo dovolj. O nujnosti 
hitre ceste za razvoj ter v podpo-
ro gospodarstvu in obrti pa sta 
na shodu spregovorila tudi pred-
sednik Obrtno-podjetniške zbor-
nice Slovenije Branko Meh in di-
rektor Območne Savinjsko-šale-
ške gospodarske zbornice Franci 
Kotnik.                                      🔲

MO Velenje 
podprla 
shod za 3. 
razvojno os

Tatjana Podgoršek

V ponedeljek je potekal na mi-
nistrstvu za zdravje delovni se-
stanek o pripojitvi Bolnišnice 
Topolšica k celjski bolnišnici. 
»Sklep o pripojitvi je dokončen, 
zgodila naj bi se še letos, za bol-
nike regije Saša in Koroške pa 
ne prinaša nič dobrega,« ga je na 
kratko označil vršilec dolžnosti 
Bolnišnice Topolšica Jurij Šor-
li. Na naša vprašanja je takole 
odgovoril:

Kaj se obeta Bolnišnici Topol-
šica?
»Predvidena pripojitev pome-

ni njeno ukinitev. Delovala naj 
bi kot enota Splošne bolnišni-
ce Celje. Ob tem ostaja odpr-
tih ogromno vprašanj, na katere 
naj bi odgovarjali potem, ko bo 
ta proces končan. Predvideva se 
sicer ohranitev programa, hkra-
ti pa bo moralo vodstvo bolni-
šnice v Celju poskrbeti za njeno 
delovanje v okviru strokovnih in 
finančnih ocen. Zaposleni naše 
bolnišnice direktno niso nikjer 
vključeni v kakšne odločitve tu-

di po združitvi.«
Mar ukinitev pomeni tudi izbris 
bolnišnice iz registra?
»Seveda. Ukinitev nekega su-

bjekta pomeni izpis iz registra.«
Kaj to pomeni za bolnišnico, 
predvsem pa za bolnike?
»Ogromno vprašanj, na katere 

za zdaj ni odgovora. Predvideva 
se, da bodo poskušali ta poiskati 
in jih pripraviti za podlage, ki jih 
bo obravnavala vlada. Sam mar-
sikatero stvar vidim drugače, kot 
si jo predstavljajo. Kako bodo 
delovale nekatere stvari, meni ni 
logično in jasno. V pogovorih je 
bila ena od idej za racionalizaci-
jo tudi ta, da bo urgentna ambu-
lanta za Bolnišnico Topolšica de-
lovala v okviru Urgentnega cen-
tra bolnišnice v Celju. Ob tem si 
nihče ne predstavlja, kakšna ko-
ličina bolnikov z napotnico 'nuj-
no' je vsak dan pregledana v naši 
ustanovi. Hkrati bodo s tem pov-
sem izključeni akutni pulmolo-
ški bolniki iz Koroške, saj dosto-
pa v naši bolnišnici tako, kot so 
ga imeli doslej, po pripojitvi ne 
bodo več imeli. Svoje zdravstve-

ne težave bodo najverjetneje mo-
rali reševati v okviru urgentnega 
centra slovenjegraške bolnišnice, 
ki pa na osnovi dogovora ni raz-
vijala pulmološke oskrbe.« 

Bodo bolniki z napotnico mora-
li najprej v Celje in šele nato v 
topolško bolnišnico?
»Težko rečem, kako bo stvar 

delovala. Po trenutnih predvide-
vanjih da. Če bi bili zelo dosle-
dni in pošteni, bi na osnovi for-
malne urejenosti zdravstvenega 
sistema morali to tako početi že 
danes. Zaradi praktičnosti in v 
dobro bolnikov smo te avtomat-
sko primarno obravnavali v naši 
bolnišnici.«

Se bodo stvari za zaposlene spre-
menile?

»Za posameznega zaposlenega 
še ni povsem jasno, kaj in kako 
se bo dogajalo. Teh odgovorov 
nimamo. O tem, kaj bo s posa-
meznimi dejavnostmi oziroma 
aktivnostmi, ki jih izvajamo v 
tem času v Topolšici, bo odlo-
čalo vodstvo celjske bolnišnice.«

Ocenjujete, da je to prihranek, 
kajti strokovnih osnov za to ni?
»Glede prihrankov in stroškov 

so stvari zelo relativne, ker je več 
nivojev. Ali gre za prihranek v 
zdravstveni blagajni, zagotovo. 

Ali to pomeni boljše finančno 
poslovanje nove bolnišnice, je pa 
odgovor ne. Zato, ker bo ta bol-
nišnica ohranila stroške, ki sedaj 
niso plačani.«

Je kaj upanja, da se to ne bi zgo-
dilo?
»To seveda obstaja. Tudi upa-

nje, da se bo našla bolj razumna 
odločitev o združitvi, pripojitvi 
in delovanju tega sistema. Danes 
je večja težava količina obravna-
vanih bolnikov, ki niso plačani, 
in ti ustvarjajo izgubo.«

Naj bi prišlo do sprememb že 
letos?
»Vsi procesi naj bi stekli do 

konca leta. 
Kaj pa denar za majske plače in 
regres – bo?
»Ministrstvo je obljubilo, da bo 

denar priskrbelo, da pripravlja fi-
nančne in zakonske osnove zato. 
Zaposleni bolnišnice naj bi ome-
njeno dobili v zakonsko oprede-
ljenem terminu.« 

🔲

Ministrstvo ukinja bolnišnico v Topolšici

Tatjana Podgoršek

Topolšica, 6. junija – Sindikati 
v Bolnišnici Topolšica so sklica-
li zbor delavcev, na katerem so 
osrednjo pozornost namenili na-
črtom ministrstva za zdravje gle-
de pripojitve bolnišnice k Splo-
šni bolnišnici Celje. Na njem so 
zaposleni izrazili veliko mero ne-
zadovoljstva in razburjenja, saj 

ne poznajo odgovorov na mnoga 
vprašanja. Napovedali so vrsto 
aktivnosti in ustanovitev civil-
ne iniciative v podporo ohrani-
tve bolnišnice. »Če bo potrebno, 
bomo šli tudi na ulice,« je bila 
na zboru odločena predsednica 
sindikata zdravstva in socialne-
ga skrbstva v bolnišnici Suzana 
Platovšek.

Pričakujejo izvršbo, 
težave pri dobavi zdravil

Pred zbrane v kinodvorani v 
Topolšici je naprej stopil vršilec 
dolžnosti direktorja bolnišnice 
Jurij Šorli in jih seznanil z do-
gajanjem na ponedeljkovem de-
lovnem sestanku na ministrstvu 
za zdravje. Ob tem je kar nekaj-
krat ponovil, da odgovorov na 
vprašanja, ki najbolj zanimajo 
vodstvo bolnišnice in zaposlene, 
nima, ker jih tudi snovalci pripo-
jitve k celjski bolnišnici nimajo. 
Po njegovih besedah je združe-

vanje bolnišnic glede na način fi-
nanciranja zdravstva nevzdržno, 
čeprav njegovi snovalci zatrjuje-
jo, da bo šlo pri tem za sinergij-
ske učinke. V tem trenutku bol-
nišnica še nima blokiranega ra-
čuna, v dneh od 12. do 15. junija 
pa pričakujejo iz naslova obnove 
izvršbo podjetja Esotech v višini 
300 tisoč evrov, kar bo povzro-
čilo likvidnostne težave. Te ima-
jo tudi z nabavo zdravil. »Lahko 
dobimo točno to, kar bolniki po-
trebujejo sproti, tega, kar bi si že-
leli, pa ne. S tem je v precejšnji 
meri ogrožena fleksibilnost bol-
nišnice, odpadejo pa tudi poga-
janja za najugodnejšega dobavi-
telja zdravil, kar se lahko odrazi 
v poslovnem rezultatu,« je med 
drugim povedal Šorli.

Gre za politično igro
»Ne vemo, kaj nas čaka, ka-

ko bomo delali, kaj bo prinesla 
združitev. Ne vemo, kakšni bodo 

ekonomski učinki, kakšna je ra-
čunica, zakaj sploh združevanje, 
kaj bodo pridobili bolniki. Ti bo-
do potegnili kratko. Mi smo tu-
kaj in moramo biti tukaj še na-
prej zaradi njih. Bolnikom je tre-
ba zagotoviti vsaj takšno kako-
vost in obseg storitev, kot jo ima-
jo danes. Gre za politično igro, 
za to, da bodo politiki naredili 
nekaj, ni jim pa mar za posledi-
ce te neumnosti. V času negoto-
vosti nismo niti enkrat rekli, da 
ne bomo oskrbeli bolnikov, am-
pak smo delali. Tudi tokrat smo 
samo na koncu vprašali, kaj bo 
s plačami. Želimo ohraniti bolni-
šnico, ker ima tradicijo, zgodovi-
no, strokovni kader, zgodila se je 
obnova, ki je bila nujno potreb-

na in nanjo smo ponosni. Borili 
se bomo do konca« bi lahko pov-
zeli razpravo. 

Na zboru so se dogovorili, da 
bodo poleg ustanovitve civilne 
iniciative znova iskali podporo 
pri županih, svetnikih tukajšnjih 
lokalnih skupnostih, pri poslan-
cih in poslanskih skupinah, pri 
stanovskih sindikalnih organi-
zacijah, zbornicah, skratka pri 
vseh, za katere ocenjujejo, jim 
lahko v prizadevanjih po ohra-
nitvi bolnišnice pomagajo, bodo 
iskali pomoč. »Smo optimisti in 
menimo, če se oglasi širša jav-
nost z argumenti, ji vlada mora 
prisluhniti,« je še dejala Suzana 
Platovšek.

🔲

Sindikati v Bolnišnici Topolšica napovedali vrsto aktivnosti in tudi 
ustanovitev civilne iniciative za ohranitev bolnišnice

V. d. direktor Jurij Šorli: »Stvari vidim 
drugače, kot si jih predstavljajo« – Denar 
za majske plače in regres naj bi zagotovilo 
Ministrstvo za zdravje

Jurij Šorli

Rekli so ❱ Primarij Janez Poles, dolgoletni direktor bol-
nišnice: »Človek ob tem dogajanju podoživlja pot, ki sem jo kot 
mlad zdravnik v bolnišnici že prestal. Naša bolnišnica je pod 
okriljem celjske bolnišnice že delovala, a je iz nje izstopila, ker 
ji ni zagotavljala strokovnega in ne ekonomskega razvoja. Šele 
s takratnim zavodom Zdravstveni center Velenja nam je uspelo 
dvigniti strmo pot razvoja s programi, pridobili smo zaupanje 

bolnikov in zelo suvereno obvladovali glavna 
področja pulmologije, internistike in ostalih 
dejavnosti, ki jih izvajamo. Danes bi lahko re-
kli, da je to priložnost, če bi jo seveda uspelo 
dovolj strokovno natančno opredeliti, pred-
vsem pa, če bi imeli sogovornike v političnih 
krogih. Idealna varianta bi bilo novo ime bol-
nišnice Topolšica – Celje in Slovenj Gradec. 

Namreč vsaka bolnišnica ima nekatere strokovne prednosti, ki 
bi jih veljalo izkoristiti. V Topolšici je tudi zdravilišče in bi lah-
ko programsko dopolnili dejavnosti ter po zgledu zelo znanih 
centrov v svetu izvajali rehabilitacijo srčno pljučnega bolnika. 
To danes poleg lokalnega okolja izvajamo že za velik del Slove-
nije. Se pa bojim, da je to zgolj politična igra. Tukaj smo drobiž 
za poravnavo nekaterih nerešenih političnih apetitov. Če se ne 
bomo politično izborili, bomo v dolini znova nekaj izgubili. Naj-
več pa bodo izgubili bolniki.« 

Šli bomo do konca!

❱»Časa za 
predvidene 
aktivnosti imamo 
zelo malo, a 
smo odločeni, 
da bomo storili 
vse za ohranitev 
bolnišnice,« so 
dejali na zboru 
delavcev 

❱Gre za politično igro, za to, da bodo politiki 
naredili nekaj, ni jim pa mar za posledice te 
neumnosti.


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 14

14  8. junija 2017SVET FINANC

PrilogaPrilogaPriloga

Svet financ

14

Naš  čas, 13. 6. 2013, barve:  CMYK,  stran 14

 13. junija 2013VI PIŠETE

Kondor - kvaliteta, ažurnost, natančnost in dostopne cene
Računovodske storitve opravljamo že od leta 1991 in sicer za d.o.o., s.p. in društva.
Nudimo  celovite računovodske storitve, davčno svetovanje, knjigovodstvo, kadro-
vsko svetovanje in plačilni promet.
Delo opravljamo na sedežu našega podjetja, lahko pa tudi na sedežu podjetja 
stranke. Nudimo tudi možnost prevzema dokumentacije pri stranki in izvajanje 
delnega računovodstva (pregled dokumentacije in izdelava zaključnih računov). 
Dolgoletne izkušnje in zadovoljstvo naših sedanjih strank so zagotovilo, da bodo 
tudi nove stranke servisirane tako kot je potrebno. Vsaka stranka je individualno 
obravnavana in sproti obveščena  o svojem poslovanju. 
Zagotavljamo popolno varnost in tajnost podatkov.

Direktorica: Andreja Osterc (gsm 040 220 323)
Računovodja: Darko Osterc (gsm 040 220 855)

Računovodski servis NATJA d.o.o., 
zanesljiv ter izkušen partner za vaše 
uspešno ter varno poslovanje, z vami 
že 20 let. Specializirani smo za:
• Celovite računovodske storitve (od A do Ž)
• Celovite knjigovodske storitve
• Davčno svetovanje za obstoječe stranke
• Kadrovsko svetovanje (prijave, odjave, 

pogodbe, delovna dovoljenja)
• Individualno svetovanje za vse stranke
• Ostale visoko kvalitetne storitve s podro-

čja računovodstva, knjigovodstva ter 
davčnega svetovanja

• Možnost prevzema dokumentacije na 
sedežu podjetja stranke

• Možnost dogovora izvajanja računovod-
stva na sedežu podjetja stranke

Pri tem smo na trgu znani kot izkušen 
partner, ki išče najboljše zakonite reši-
tve za naše stranke! 
Zakaj izbrati Računovodski servis NATJA? 
Zanesljivost, izkušnje, visoka kvaliteta 
storitev, natančnost, ažurnost, vedno na 
voljo strankam, prilagodljivost individualnim 
potrebam stranke, maksimalno zadovoljstvo 
in udobje strank, 100% individualna obrav-
nava, celovita rešitev na enem mestu. 
Pokličite ali nam pišite! 
Z veseljem vam bomo pomagali!

Računovodski servis NATJA d.o.o.  
Uriskova ulica 16, 3320 Velenje

T: 03/891 90 86
M: 041-372-908
F: 08/205 17 98
E: natja.javornik@siol.net šalek 74/a, 3320 velenje

Kontor 
d.o.o.

Valida Muslimović, s.p.

Trg mladosti 6, Velenje

031 455 160

w w w . r a c u n o v o d s t v o - m a v a s . s i

Pomoč 
in podpora 
na vsakem 
koraku. 03  898 17 50

epp@nascas.si
Poleg dobrega računovodstva
potrebujete tudi dobro reklamo!

SVETOVALNA PISARNA 
CENTRIH

Poleg vodenja 
poslovnih knjig 

za s. p., d. o. o. 
in zasebnike, 

nudimo tudi 
davèno svetovanje, 
obraèune obresti in 
vse vrste izraèunov 

iz podroèja 
delovnih razmerij. 

Svetovalna pisarna 
Centrih d.o.o.
Stanetova cesta 2a, Velenje
T 041 679 348

• Računovodske in knjigovodske storitve
 • Kadrovsko svetovanje

POSLOVNE STORITVE

Vanja Pušnik s.p., Cesta Borisa Kraigherja 1, Velenje
03 / 5 870 754  •  vanja.pisarna@gmail.com

Več kot 25 let 
izkušenj – 
jamstvo
zanesljivosti
in kakovosti 

Splitska�ulica�44
3320��elenje
�3�6�3���72630
voglar.doo@siol.net

Prija�en��strokoven�
računovodski�servis�
s�23�letno�tradicijo��
vpisan�v�katalog�
računovodski��
servisov���S.

Oprav��a�o�računovodske�
storitve��a�pravne�ose�e��
sa�osto�ne�pod�etnike��
društva�in��avne��avode.

RAČUNOVODSKO� PODJETJE

VOGLAR d.o.o. 

Natalija Rogelšek s.p. | Vinska Gora 6b, 3320 Velenje

Za vas smo dosegljivi na:

     E Tnatalija@eurobit.si 041 443 568

Računovodstvo in svetovanje v povezavi 
z implementacijo in uporabo programa Pantheon

Računovodstvo in računalništvo – dve raci na en mah!

Tatjana Podgoršek

V Društvu računovodij, f i-
nančnikov in revizorjev Zgor-
nje Savinjske doline, ki deluje 
že več kot 50 let in šteje več kot 
180 članov, dajejo poleg druže-
nju na izletih, srečanjih, kultur-
nih in športnih dogodkih čla-
nov še zlasti velik pomen izo-
braževanju, izmenjavi dobrih 
praks, novostim na svojem po-
dročju. 

Kot pravi njegova predsednica 
Zdenka Firšt Presečnik, pridobi-
vajo potrebna znanja na mnogih 
internih izobraževanjih. Na njih 
rešujejo praktične dvome v kon-

kretnih primerih in se seznanjajo 
z aktualnimi spremembami za-
konodaje tudi s pomočjo zaku-
pljenih video seminarjev. Kako-
vost znanja povečujejo še s tvor-
nim sodelovanjem s sekcijo raču-
novodskih servisov pri Savinjsko-
-šaleški gospodarski zbornici, s 
katero družno pripravijo izobra-
ževanja in si s tem zmanjšujejo 
organizacijske stroške. 

Na vprašanje, ali se v tamkaj-
šnjem okolju srečujejo s konku-
renco v obliki »garažnih« ser-
visov, pa je Firšt Presečnikova 
dejala: »Podatkov o tem, koliko 
»priučenih ilegalnih računovo-
dij«, ki poznajo samo temeljne 
vknjižbe, izdelavo bilance pa 
prepustijo programu, ki tako in 
tako naredi vse sam, nimamo. 
Dejstvo je, da računalniški pro-
grami zelo olajšajo delo z osnov-
nimi dokumenti in ponujajo 
enostavne rešitve. Izdelajo celo 
predlog bilanc. Vprašanje pa je, 
če je vnašalec podatkov razumel 
poslovni dogodek pri opredelje-
vanju dokumenta oziroma ali je 
poznal računovodsko vsebino. 
Ni namreč vseeno, ali je nakup 
licence knjižen kot neopredme-
teno sredstvo ali kot tekoči stro-
šek. Rezultat na koncu bilance, 
ki pomeni osnovo za obdavčitev, 
je lahko zelo različen.«             🔲

Ni vseeno 
kako je kaj knjiženo
Do več znanja tudi z nakupom video 
seminarjevTatjana Podgoršek

V Sloveniji je blizu 4500 re-
gistriranih računovodskih ser-
visov, po ocenah in raziskava 
Zbornice računovodskih ser-
visov bi jih bilo potrebnih le 
1500. Komu zaupati vodenje 
knjig? Kako izbrati pravega ra-
čunovodja? Pred katerimi izzivi 
so servisi?, so vprašanja, za ka-
tere smo poiskali odgovore pri 
Janji Praznik, direktorici Raču-
novodske hiše Apo Vizija iz Ve-
lenja, najstarejšega delujočega 
slovenskega zasebnega računo-
vodskega servisa. Nanje je tako-
le odgovorila:

Kateremu računovodskemu ser-
visu naj obrtniki zaupajo?
»Odločajo naj se na osnovi pri-

poročil in referenc podjetnikov, 
predvsem pa institucij, kot so 
zbornice, Ajpes, Furs in banke.« 

Kako naj v množici računovo-
dij obrtniki, podjetniki izberejo 
pravega zase?
»Trg je zasičen s ponudniki ra-

čunovodskih storitev, ki veliko-
krat ne premorejo kaj več od 
osnovnega znanja knjigovode-
nja. Svetujem izbiro servisa gle-
de na dejavnost, predvsem pa 
naj pri izbiri ne bo edino meri-

lo cena storitve, še posebej, če 
je ta v skladu s pričakovanji na-
ročnika.«

Kje na poti odličnosti je pri ra-
čunovodskih servisih še prostor 
za izboljšave?
»Računovodstvo je zakonsko 

predpisano in tu ni možnosti za 
izboljšave. So pa te na področju 
pavšalistov, pri katerih je še veli-
ko rezerve. Treba bi bilo dodela-
ti model – na primer  po zgledu 
avstrijskega, da bi se »splačalo«, 
in da podjetniki in obrtniki ne bi 
bili potem na slabšem. Ob tem 

naj poudarim, da je računovod-
ska dejavnost povsem dereguli-
rana in tudi pri tem je na potezi 
država. Ni prav, da se dejavnost 
v celoti prepušča trgu.« 

Lahko dober računovodski ser-
vis vpliva na izboljšanje poslov-
ne kulture?
»Na osnovi izkušenj menim, da 

lahko, če naročnik storitev sode-
luje. Če pa je stranka suverena 
na svojem področju, potem ne.« 

Veljate za ambasadorsko vpelje-
vanja dobrih praks v dejavnosti. 
Katere so te? 
»V tem poslu sem že 30 let, ve-

liko delam tudi pro bono, poma-
gati pa želim in približati raču-
novodstvo računovodjem in pod-
jetnikom na svoj in posebni na-
čin. V tem kontekstu sem pred 
4 leti zasnovala prvo pravo raču-
novodsko franšizo Apo vizija.« 

Pred kakšnim izzivom so raču-
novodski servisi in seveda tudi 
Apo vizija?
»Kot četrti računovodski servis 

v Sloveniji smo leta 2004 presta-
li presojo za evropski certifikat 
9001 /2000. Istega leta smo pre-
jeli priznanje stanovske zborni-
ce kot naj računovodski servis 
v kategoriji srednje velikih ser-
visov. Zagotovo je danes za vse 

servise velik izziv digitalizacija 
poslovnih procesov. V naši ra-
čunovodski hiši smo jo uvajali 
od leta 2004 dalje, z njo pa smo 
se soočili že leta 1999, ko je Slo-
venija prišla v sistem DDV-ja. 
Po vseh naporih smo ugotovili, 
da smo bili z uvajanjem brezpa-
pirnega poslovanja prezgodnji, 
saj smo doživeli odpor pri na-
ših strankah. Danes digitalizaci-
jo poslovnih procesov narekuje 
tudi trg. Naša računovodska hiša 
je porodne krče že prestala, pri 
strankah pa zaznavamo določe-
no bojazen. Menim, da bi raču-
novodski servisi morali poma-
gati eden drugemu, ker so v tem 
velike koristi za vse. Je pa treba 
vložiti precej napora.«               🔲

Komu zaupati vodenje računov?
Janja Praznik, direktorica Apo Vizije Velenje, meni, da je treba izbirati na osnovi 
priporočil in referenc – Izziv servisov: digitalizacija procesov

Janja Praznik: » Ni prav, da se 
dejavnost v celoti prepušča trgu.«


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 15

158. junija 2017 SVET FINANC

Milena Krstič – Planinc

»Tujerodne so tiste vrste rastlin, 
ki jih je v novo okolje, v katerem 
prej niso bile zastopane, nekdo 
namerno ali nenamerno naselil. 
Tiste tujerodne rastline, ki poten-
cialno lahko ali pa že povzročajo 
gospodarsko škodo, pa imenuje-
mo invazivne,« je termin pojasni-

la mag. Iris Škerbot, specialistka 
za varstvo rastlin iz Kmetijsko-
-gozdarskega zavoda Celje

Invazivne tujerodne rastline 
vplivajo na gozdove, podobo 
krajine, gospodarstvo in člove-
kovo počutje in so ena največjih 
groženj biotski raznovrstnosti.

Čas, da jih omejimo
Koliko jih poznamo? Vemo, 

kako ukrepati, ko jih najdemo? 
Strokovnjaki pravijo, da so nam 

nekatere že pobegnile izpod nad-
zora, za druge pa je še čas, da bi 
jih omejili.

Teh rastlin je pri nas vedno 
več, vse hitreje se širijo, izriva-
jo avtohtone rastlinske vrste 
in povzročajo nemalo škode v 
kmetijstvu. Pogosto so vzrok tu-
di za številne zdravstvene teža-
ve ljudi. 

»Večina jih je k nam prišla kot 
okrasne rastline in so trenutno 
problematične le kot čedalje bolj 
razširjen nadležen in trdovraten 
plevel, ki izpodriva avtohtono 
vegetacijo predvsem na kmetij-
skih zemljiščih in travinju in s 
tem zmanjšuje biotsko raznovr-
stnost,« pravi Škerbotova. »Ne-
katere med njimi, kot na primer 
deljenolistna rudbekija, topi-
nambur, japonski in sahalinski 
dresnik in orjaški dežen, so si-
cer lepe okrasne rastline, ki pa 
se s svojo agresivnostjo čedalje 
pogosteje iz nekmetijskih povr-
šin širijo na travniške in poljske 
površine. Po načinu širjenja so 
invazivke zelo raznolike, ljudje 
pa jim pri tem še dodatno neho-
te tudi pomagamo.«

Nekatere širili načrtno
Rastline se razširjajo s pomo-

čjo vetra, vode in živali, ki števil-
na semena raznašajo na velike 
razdalje. Ljudje razmnoževalne 
dele nehote razširjamo s prevo-
zom zemljine, pridelkov in tudi 
z gojenjem. 

Zaradi medonosnosti so neka-
tere invazivke načrtno širili če-
belarji (žlezava nedotika, robi-
nija, japonski dresnik ...), zaradi 
krmne vrednosti za divjad so jih 
sadili lovci (topinambur), neka-
tere okrasne rastline sadimo po 
vrtovih (metuljnik, japonsko ko-

steničje, deljenolistna rudbeki-
ja ...). 

»Tako invazivke hitro zasedejo 
nova območja. Pogosto jih naj-
demo ob cestah, poteh, vodoto-
kih, vse pogosteje tudi na kme-
tijskih zemljiščih. Problematike 
njihovega zatiranja se pogosto 

zavemo šele, ko se s težavami 
srečamo tako rekoč na doma-
čem pragu in je izkoreninjenje 
rastlin skoraj nemogoče,« pravi 
specialistka za varstvo rastlin.

Zatiranje ambrozije je 
obvezno

Navzkrižna skladnost kmeto-
valcem v zahtevi 'Krajina, mini-
malna raven vzdrževanja za mi-
nimalno raven vzdrževanja ze-
mljišč' nalaga, da je treba inva-
zivne rastline redno odstranje-
vati tako, da na pretežnem delu 
kmetijskega zemljišča ni tujero-
dnih vrst.

Med tujerodnimi invazivnimi 
rastlinami, ki povzročajo težave, 
ker so tudi vzrok številnih aler-
gij, je mnogim že dobro znana 
pelinolistna ambrozija. V Slove-
niji je od leta 2010 njeno zatira-
nje obvezno, določeno z Odred-
bo o ukrepih za zatiranje škodlji-

vih rastlin iz rodu Ambrosia. Po 
njej mora imetnik zemljišča, na 
katerem raste, dolžan te odstra-
niti s koreninami vred ali odstra-
niti njihov nadzemni del na na-
čin, da se ne obraste več. Za za-
tiranje ambrozije je učinkovita 
večkratna košnja. Ker pa se po 
košnji še obrašča, je treba košnjo 
izvajati celo rastno dobo.

Bistveno zgodnje 
prepoznavanje in 
pravilno ukrepanje

Za pravočasno in uspešno 
ukrepanje proti invazivnim ra-
stlinam je bistvenega pomena 

zgodnje prepoznavanje in zgo-
dnje pravilno ukrepanje. »Z 
ukrepanjem na pamet lahko ra-
stline še razmnožimo in še bolj 
otežimo njihovo zatiranje. V ve-
čini primerov je pri teh vrstah 
zelo pomemben ukrep odstranje-
vanje in uničevanje rastlin oziro-
ma njihovih delov, preden cveti-
jo in semenijo. Nikakor pa jih 
ne odmetavajmo na kompostne 
kupe, na robove travnikov in pa-
šnikov, na brežine ob vodotokih 
..., saj se lahko tudi tam zelo hi-
tro ukoreninijo.«

Nekatere je zelo težko odstra-
niti, denimo orjaško ali kanad-
sko zlato rozgo. Še več let po 
puljenju celih rastlin je treba 
nadzorovati območje, ker rade 
zrastejo nazaj. Nekatere je tre-
ba odstranjevati posebej previ-
dno, denimo orjaški dežen. Ta 
ob stiku kože z rastlinskim so-
kom povzroči hudo kožno reak-
cijo. Odstranjevati ga moramo z 
rokavicami in zaščitno obleko.

🔲

Invazivne tujerodne rastline so grožnja biotski raznovrstnosti
Vemo, kako ukrepati, ko jih najdemo?

Pri Velenjki raste dresnik.

Kakšne težave povzročajo invazivne 
tujerodne vrste?

Invazivne tujerodne vrste zmanjšujejo pridelek in povečuje-
jo stroške pridelave, spreminjajo podobo krajine, izpodrivajo 
domorodne rastline in živali, spreminjajo ekosisteme, nekate-
re povzročajo negativne vplive na zdravje, povzročajo škodo 
na objektih, zmanjšujejo poplavno varnost, povečujejo erozi-
jo, preprečujejo dostop do vode, povečujejo stroške vzdrževa-
nja površin.❱»Uspešnejši bomo, če bomo ravnali kot dober 

gospodar in poskrbeli za preprečevanje širjenja, 
zgodnje odkrivanje in uničenje teh rastlin.«

Na robu za Petrolovo črpalko (nasproti Rdeče dvorane) uspeva zlata 
rozga. Ni pa še tako očitna, ker še ne cveti. 

Iris Škerbot: »Invazivke se z 
lahkoto širijo.« 

Računovodske storitve, pomoč pri ustanavljanju 
podjetja, poslovno in davčno svetovanje 

Marjeta Terbovšek s.p.Marjeta Terbovšek s.p.

041 797 326 

041 797 326 041 797 326 

Računovodske 
storitve
in svetovanje

041 429 755

Suzana Renko s.p., Mozirje 
asu.mozirje@gmail.com

RAČUNOVODSKI SERVIS

Računovodski certikat za 
manjše družbe, samostojne 
podjetnike in zavode. 

Že več kot 25 let

RAČUNOVODSTVO IN SVETOVANJE 

Informacije: 03 839 25 25 Tatjana Podgoršek

Sekcija računovodskih servisov 
pri Savinjsko-šaleški gospodarski 
zbornici si že dalj časa prizade-
va, da bi obrtniki, podjetniki za-
znali potrebo po izbiri takšne-
ga servisa, ki jim bo olajšal de-
lo. »To pomeni, da bodo imeli 
čim manj težav z državo in čim 
več pomoči pri poslovanju,« pra-
vi namestnik predsednice ome-
njene sekcije Klemen Umbreht. 
Žal, dodaja, se kljub prizadeva-
njem še dogaja, da zaznajo pod-
jetniki pomen računovodskega 
servisa ob spremembi ustaljene 
prakse poslovanja, ob uveljavlja-
nju novosti ali morebitnem nad-
zoru. Takrat tako imenovani ga-
ražni servisi velikokrat ne vedo, 
kako in kaj. Ker želijo izvajalci 
računovodske dejavnosti svoje 
storitve poenotiti in dvigniti na 
še višjo kakovostno raven – tako 

Umbreht, pridobivajo potrdila 
o opravljanju storitev v skladu s 
standardom izvajalcev računo-
vodskih storitev, »ki ima zahte-
ve, kakršnih garažni servisi ne 
morejo dosegati. Poleg uvedbe 
standarda se pričakuje tudi ve-
čji nadzor Finančne uprave RS, 
saj je zaradi pomanjkljivih odda-
nih podatkov obremenjena tudi 
sama. Garažni servisi seveda še 
obstajajo in nudijo storitve manj 
zahtevnim in včasih nepremišlje-
nim podjetnikom. Med njimi so 
največkrat obrtniki začetniki, saj 
je zanje bolj kot kakovost stori-
tev pomembna cena.«

Po zagotovilih sogovornika se 
člani sekcije računovodskih ser-
visov odzivajo na izzive, ki jih 
ni malo, z rednimi srečanji, na 
katerih izmenjujejo izkušnje o 
aktualnih vprašanjih, novostih. 
Prva tako organizira predavanja 
na razne teme, ki zanimajo vod-

stvene delavce v podjetjih. V ve-
liko pomoč jim je sodelovanje z 
velenjskim finančnim uradom, s 
katerim so v korist svojih strank 
vedno bolj povezani. »Takšno 
dobro prakso bomo poskusili 
vpeljati tudi še s katero drugo 
ustanovo na lokalni ravni.« Tudi 
letos pripravlja sekcija srečanje 
podjetnikov regije Saša v novem-
bru, na njem pa bodo v ospredju 
najbolj aktualna vprašanja. 

🔲

Poenotenje storitev – 
dvig kakovosti
Zlasti za podjetnike začetnike bolj kot kakovost pomembna 
cena storitve računovodskih servisov – Do izzivov s predavanji, 
srečanji

Priloga Svet financ


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 16

16  8. junija 2017ŠPORT

Liga NLB, končnica za 
prvaka, 10. (zadnji) krog
Celje Pivovarna Laško: Gorenje 
Velenje 29:28 (14:10)
Celje Pivovarna Laško: Lesjak in Gajić v 
vratih, Malus 3, Babarskas, Janc, Razgor 1, 
Suholežnik, Marguč 1, Grošelj 1, Zarabec 
8, Kodrin, Makuc, Mačkovšek 1, Mlakar 
5, Žvižej 6 (3), Bećiri 3. Trener: Branko 
Tamše. 
Gorenje Velenje: Baznik, Zaponšek in 
Ferlin v vratih, Cehte, Medved 3, Haseljić, 
Ovniček 4, Toskić 5, Mitrović 5, Potočnik 1, 
Golčar 7 (3), Mazej, Kleč 2, Nosan, Brumen 
1. Trener: Borut Plaskan
Sedemmetrovke: Celje 4 (3), Gorenje 5 
(3); Izključitve: Celje 6 minut, Gorenje 10.

Drugi rezultati: Urban Ščape Loka - Krka 
35 : 27 (15 : 12), Koper 2013 - Riko Ribnica 
24 : 32 (15 : 16)
Sokolič 4; Nosan 7, Fink 5
Končni vrstni red: 1. Celje Pivovarna La-
ško 57 točk, 2. Gorenje Velenje 51, 3. Riko 
Ribnica 49, 4. Koper 2013 - 44, 5. Urban-
scape Loka 37, 6. Krka 29.

Liga NLB, končnica za 
obstanek, 14., zadnji, krog
Rezultati: Trimo Trebnje - Dol TKI Hra-
stnik 40 : 33 (26 : 15), Maribor Branik - 
Drava Ptuj 28 : 28 (17 : 9), Jeruzalem Or-
mož - Istrabenz plini Izola 32 : 28 (15 : 13), 
Dobova - Slovenj Gradec 2011 23 : 26.
Vrstni red: 1. Maribor Branik 48, 2. Trimo 
Trebnje 47, 3. Jeruzalem Ormož 45, 4. Do-

bova 34, 5. Slovenj Gradec 2011 27, 6. Dol 
TKI Hrastnik 26, 7. Drava Ptuj 11, 8. Istra-
benz plini Izola 5.

Ženski nogomet, pokal 
Slovenije – finale
Teleing GMT Pomurje – Rudar – 
Škale Velenje 6 : 0 (4 : 0)
Strelke: Monika Conjar (6.), Tjaša Tibaut 
(13., 24., 32.), Nikoleta Nikolić (76.), Anja 
Preša (80., 11 m)
Rudar – Škale: Zilić, Golob (od 35. Ma-
ksimović), Agrež, Zagajšek (od 75. Tič), 
Križaj, Lukek, Pijuković, Jelovšek (od 86. 
Šelih), Pleterski, Bric, Turkanović (od 90. 
Pinter). Trener: Dušan Uršnik.

 TAKO so igrali

Šmartno ob Paki – V okviru mednarodnega sode-
lovanja bosta v občini Šmartno ob Paki potekala 
dva nogometna turnirja.

Društvo za šport in rekreacijo Klub 81 bo ta ko-
nec tedna organizator tradicionalnega srečanja s 
prijatelji iz Beograda. Ekipo Paklenih sestavlja kar 
nekaj bivših vrhunskih športnikov iz Beograda: 
judoisti, veslači, nogometaši …, ki jih sedaj druži 
predvsem nogomet. Prijateljsko nogometno tekmo 
bodo odigrali jutri (v petek) ob 18. uri na igrišču 
v Šmartnem ob Paki. 

Po tekmi bodo organizatorji pripravili druženje 
pri mladinskem centru, kjer bodo gostje tudi pre-
nočili. V soboto jih bodo peljali na izlet na Go-
renjsko, kjer si bodo ogledali Brdo (eno od rezi-

denc kralja Karađorđevića), Planico z nordijskim 
centrom, na poti nazaj se bodo ustavili pri izviru 
Save Dolinke (Zelenci), seveda tudi Bled ne bo 
manjkal. Po nedeljskem zajtrku načrtujejo na poti 
domov še obisk enega od zdravilišč: Laško, Rim-
ske terme ali Čatež.

V soboto, 17. 6., bo v športnem centru pri šmar-
ški osnovni šoli potekal turnir v malem nogome-
tu v spomin na prezgodaj preminula nogometna 
navdušenca ter dobra prijatelja Alojza Podgorška 
in Franca Brodarja. Na njem bodo nastopili: eki-
pa slovenskega izseljenskega društva Berlin, ekipa 
njihovih prijateljev, stanujočih v Sloveniji ter vete-
ranski ekipi Solčave, in Kluba 81.

🔲 tp

Dva nogometna turnirja

Branko Tamše, ki se je moral 
pred nekaj sezonami kljub odlič-
nim igram (dva naslova držav-
nih prvakov) posloviti z velenj-
ske trenerske klopi, je s svojim 
Celjani dočakal prejšnji petek v 
dvorani Zlatorog nov veliki dan. 
Že 21. naslov državnih prvakov 
(četrti zaporedni v Celju), 20. 
pokalni naslov, tretjo lovoriko pa 
so si priigrali z zmago v superpo-
kalu. To je bila resnično 'velika 

rokometna zabava in parada pr-
vakov', kot so vabili na plakatih 
na zadnje dejanje letošnje tek-
movalne sezone.

Čeprav so pivovarji prvenstvo 
odločili že pred zadnjo tekmo, 
ko so si proti Krki priigrali za Ve-
lenjčane neulovljivo prednost, so 
tudi v zadnjem nastopu razvese-
lili svoje ljubitelje z zmago nad 
večnim tekmecem (29 : 28) in 
niz brez poraza proti Gorenju 
podaljšali v novo sezono. Pivo-
varji so sezono končali s predno-
stjo šestih točk pred Gorenjem 
in osmih pred tretjo Ribnico. 

Pridih prejšnjih derbijev je ta 
zadnji dvoboj imel le prvih de-
set minut in delno na koncu. Po 
previdni(?) igri obojih je Alem 
Toskić v 3. minuti dosegel pr-
vi gol, v 10. je s svojim drugim 
zadetkom popeljal Velenjčane 
v vodstvu s 5 : 3. Nato je moral 
za dve minuti na klop. S štiri-
mi goli zaporedoma so domači 
povedli s 7 : 5. Toskić, ki je bil 
spet na parketu, je z dvema golo-
ma izenačil na 7 : 7. Ob polčasu 
so gostitelji nasprotniku uhajali 
za štiri gole, slabih deset minut 

pred koncem pa že s 26 : 21, kar 
je bila njihova najvišja prednost. 
Domači trener Branko Tamše je 
dal priložnost za igro tudi igral-
cem, ki so do tedaj manj igrali, 
Gorenje je hitro naredilo priklju-
ček, zato so bili zadnji trenut-
ki tekme dokaj napeti, tudi raz-
burljivi. Gostje so se pivovarjem 
približali na gol zaostanka (28 : 
29). Med njihovimi navijači je 
zaživelo upanje, da se bodo od 

sezone poslovili vsaj z neodlo-
čenim rezultatom, če jih že ne 
bodo po decembru 2013 prvič 
premagali. A ni šlo in začelo se 
je veliko slavje domačih.

»Želel sem najboljše …« 
Borut Plaskan, trener gostov: 

»Čeprav ta tekma ni bila odločil-
na, so fantje pokazati žar in bor-
benost, želeli so 
zmagati in preki-
niti niz neprema-
gljivosti domačih. 
Dobršen del jim 
je uspelo, žal nam 
je na koncu malo 
zmanjkalo. Žal tu-
di nismo uresniči-
li cilja, želje pred 
začetkom sezone. 
Želeli smo oba 
naslova. Osvojili nismo nobene-
ga. Vemo, kje smo zamočili, iz-
gubili možnost, da bi morda za-
dnja tekma odločala o prvaku. 
Razlogov, ki so se pokazali med 
vso sezono, za naš neuspeh je 
več. Prvi je v zamenjavi trenerja 
in poškodbah igralcev. Poskušal 
sem čim bolje nadomestiti prej-

šnjega trenerja (dr. Marka Šibilo 
– op. p.), kolikor sem pač znal; 
prišle so še poškodbe, slabša for-
ma nekaterih igralcev v določe-
nih obdobjih ... Fantom nimam 
česa očitati, tudi sebi ne, želeli 
smo najboljše, na koncu je Celje 
zasluženo spet prvak.«

Boste nadaljevali kot pomoč-
nik? »Ne, pomočnik bo Mare 
(Marko Oštir – op. p.). Usedli se 
bomo in videli, kako naprej. Mo-

goče bom v klubu ostal 
v kakšni drugi vlogi.

»Bilo nam je težko …«
Niko Medved, kapetan Gore-

nja: "Že dolgo nisem proti Ce-
ljanom igral tekme, ki ne odloča 
o ničemer, a si vseeno želiš zma-
ge. Bilo nam je težko, saj smo 
bili načeti zaradi poškodb in tu-
di s psihološkega vidika. Kot že 

nekajkrat v tej sezoni nam igra 
ni stekla. V zadnjih desetih me-
secih smo kazali igre na različ-
nih kakovostnih ravneh. Večkrat 
smo pokazali dobre igre, a ni-
smo vzdržali ritma vseh šestde-
set minut. Ta slaba obdobja na 
tekmah so nas večkrat dotolkla 
in nam povzročila marsikateri 
poraz. Sezona je za nami. Po-
trebno je napraviti analizo na-
pak, se regenerirati, za kratko 

odmisliti rokomet, julija pa či-
stih misli priti na priprave pred 
novo sezono."

»Eni te ljubijo, drugi te 
ne marajo … »

Po tekmi so igralce in trenerja 
Branka Tamšeta njihovi navija-
či skorajda 'raztrgali'. Vsak, od 
najmlajših do najstarejših, se je 
želel fotografirati z njimi, dobiti 

podpis … Če se osredotočimo na 
trenerja, ki ostaja zvest klubu, je 
zanj to nova izjemna sezona in 
dolgoletna trenerska pot, v kate-
ri žanje uspeh za uspehom, naj-
prej v Velenju, sedaj v mestu ob 
Savinji. To je bil zanj, kot v takih 
trenutkih ugotavljamo, spet eden 
njegovih najsrečnejših dni v nje-
govi karieri. 

Vse se je začelo v Velenju dav-
nega leta 2009, ko je po dolgi 
igralski karieri postal najprej po-
močnik takratnemu trenerju Hr-
vatu Ivici Obrvanu. Hrvat je bil v 
drugi polovici prvenstvene sezo-
ne kaznovan in Tamše je moral 
uradno voditi moštvo do konca 
in se s tedanjimi igralci veselil 
prvega naslova slovenskih držav-
nih prvakov v zgodovini kluba. 
Z Velenjčani je nato osvojil kot 
samostojni trener še dva naslova 
(2011/12, 2012/13), nato se je 
preselil v Celje, kjer je začel kot 
trener mladincev, a je hitro pre-
sedel na trenersko člansko klop 
in ekipa je skupaj z njim začela 
nadaljevala bogatenje vitrin z no-
vimi lovorikami.

»Sliši se enostavno, ampak bilo 
je zelo zelo težko. Tudi v tej se-
zoni. Odločilno je bilo, da smo 
se dobro pripravili na novo sezo-
no in bili vseskozi zbrani. Kljub 
težavam, ki smo jih imeli, smo 
zdržali in zasluženo prečkali cilj 
že pred zadnjim krogom brez iz-
gubljene tekme in s samo eno iz-
gubljeno točko v Velenju. Zelo 
sem ponosen na fante, na trud 
vseh, ki ga v Celju vlagajo v ta 
šport. Hvala vsem, zlasti upra-
vi in seveda tudi našim zvestim 
navijačem.

Žal bo veliko igralcev zapustilo 
klub. Prijaha nek nov svež veter. 
Nove sezone se veselim. Imam 
že v glavi, kako naj bi hodili po 
novi poti. Vem, ne bo enostav-
no, vsakokrat je težko braniti na-
slov. Upam, da nam bo čim prej 
uspelo vse to vkomponirati v no-
vo kakovostno celoto.« 

Za Branka so navijali ne le nje-
govi najožji sorodniki, ampak tu-
di mnogi drugi iz Velenja. "Verje-
tno je bilo kar nekaj Velenjčanov 
v dvorani, ki navijajo zame, za 
Celje. Takšen je pač šport. Eni te 
ljubijo, drugi te ne marajo. Vesel 
sem zaradi vseh tistih, ki sploh 
navijajo za rokomet, pa naj bodo 
to velenjski ali celjski ljubitelji. 
Vemo, da je rokomet eden glav-
nih, paradnih kolektivnih špor-
tov v Sloveniji, moramo vztraja-
ti, biti pametni, močni, zdržati 
v bližnji, srednji in daljni priho-
dnosti.«

🔲 S. Vovk 

'Pivovarji' za Gorenje še vedno nepremagljivi
Od velenjskih 'os' boljši tudi na zadnji (revijalni) tekmi sezone – Oboji bodo novo sezono 
začeli v precej spremenjeni zasedbi Odhajajo 

iz Gorenja …
V novi sezoni v Gorenje-

vem dresu ne bo več (naj-
brž po prejšnjem dogovoru 
z novim trenerjem Željkom 
Babićem) Janeza Gamsa, 
Luka Mitrovića, Anžeta Ra-
tajca (ki zaradi operacije ko-
lena spomladi ni igral), Mi-
tje Nosana ter tretjega vra-
tarja Jožeta Baznika. Pisali 
smo že, da bodo velenjski 
klub okrepili slovenski re-
prezentant Jan Grebenc, 
Črnogorec Žarko Pejović 
ter Hrvat Robert Markotić. 
Pod vodstvom novega tre-
nerja, ki bo v priprave vklju-
čil tudi nekaj nadarjenih 
mlajših rokometašev, bodo 
začeli v drugi polovici julija.

… iz Celja pa 
odhajajo

Luka Žvižej, Blaž Janc, 
Miha Zarabec, Vid Potek, 
Brazilec Atrhur Patrianove, 
Litovec Povilas Babarskas in 
Srb Ivan Gajić, ki bo končal 
igralsko kariero. Nadome-
stili jih bodo Francoz Ivan 
Anić, Črnogorec Branko Vu-
jović, Španec Daniel Duše-
bajev ter Slovenca Urh Ka-
stelic in Jan Jurečič.

Pomagali 
nekdanjemu 
reprezentantu

Celjski klub je del vstopni-
ne namenil zdravljenju Ne-
nada Stojakoviča (zaradi te-
žav s hrbtenico je na invalid-
skem vozičku), nekdanjemu 
odličnemu krožnemu napa-
dalcu (Celja, Krškega, Do-
bove, trboveljskega Rudarja 
…), reprezentantu (33-krat 
je nosil dres z državnim gr-
bom), nato trenerju. Med 
drugim tudi mlajših selekcij 
v Velenju. Podarili pa so mu 
tudi celoten izkupiček od 
dražbe dresov pivovarjev.

Zmanjšanje 
števila klubov

V prihodnji sezoni bo v pr-
vi ligi znova nastopalo samo 
dvanajst ekip. V njej ne bo 
več Slovenj Gradca 2011, 
Dola TKI Hrastnik, Drave 
Ptuj in Istrabenza plini Izo-
le, iz 1. B SRL pa prihaja-
ta vanjo Šmartno in Slovan.

Za Tamšeta nov izjemen uspeh

Igra letos 
ni tekla po 

načrtih


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 17

178. junija 2017 ŠPORT

Zanimive tekme
V četrtek dopoldne je bilo na igri-

šču DU Velenja srečanje z gosti iz 
Slovenskih Konjic. Vreme je pono-
či naredilo svoje, tako da je bil teren 
več kot dobro pripravljen. V prije-
tnem ozračju je bilo srečanje kar ne-
kaj časa enakovredno, nato pa so se 
domačini razigrali in na koncu ob-
čutno zmagali z rezultatom 8 : 0 in 
veliko točkovno razliko. Na drugem 
srečanju v prvi ligi je vodilna ekipa 
PDU Gorica gostovala v Šentjurju, 
kjer ni imela pretežkega dela z do-
mačini, ki jih je premagala z rezul-
tatom 2 : 6, pa tudi točkovna razlika 

je bila v korist Gorice.
Istočasno je bila tudi tekma v Vin-

ski Gori, kjer so domačini gostili 
zelo močno BK Polzelo. Srečanje 
je bilo zelo zanimivo, domačini pa 
enako vredni favoriziranim gostom. 
No koncu jim je zmanjkalo moči in 
sreče, tako da je bil rezultat le v ko-
rist gostov 2 : 6, točkovni seštevek  
pa v ravnovesju 33 : 33, kar se red-
ko zgodi.

Vrstni red ekip: 1. PDU Gorica 10 
točk, 2. BK Polzela 9, 3. DU Velenje 
7, 4. BŠDU Premogovnik 7, 5. DU 
Slovenske Konjice 5, 6. DU Vinska 
Gora 2, 7. BD Šentjur 2.

Ekipa BŠDU Premogovnik je bila 
v tem kolu prosta. 

🔲 T. F.

Balinanje

Mošnik sedmič 
zapored državni 
prvak 

Ta vikend je v Konex centru v 
Ljubljani potekalo 26. državno 
prvenstvo v skvošu. V moški kon-
kurenci je že sedmič zapored sla-
vil Velenjčan Martin Mošnik 
(Squash klub Konex, Ljubljana), 
ki je v finalu gladko premagal Ja-
nija Makovca, tretje mesto pa je 
pripadlo Marku Hafnerju. Mar-
tin je vse tekme zmagal z rezulta-
tom 3 : 0. Squash klub Velenje je 
zastopal Maks Bombek. Pri žen-
skah je slavila Nada Bambič pred 
Saro Rojnik ter Mojco Blažič.     🔲  

Skvoš

Tatjana Podgoršek

Za člansko ekipo NK Šmar-
tno 1928 se spomladanski del 
sezone ni končal po pričakova-
njih. Med 14 ekipami je kljub do-
brim zimskim pripravam pristala 
krepko na začelju prvenstvene 
lestvice v tretji slovenski nogo-
metni ligi.

Predsednik kluba Zoran Stoj-
ko Krevzel razloge za zadnje 
mesto pripisuje predvsem slab-
šim rezultatom na začetku pr-
venstvene sezone. Mladi, tudi 
še dokaj neizkušeni enajsterici, 
je po dveh, treh porazih padla 
samozavest. Ekipo so poskušali 
obdržati do konca sezone, a so 
fantom pošle moči. 

Obdržati jedro 
ekipe, razmišljajo 
o spremembah pri 
trenerjih

Na vprašanje, kako naprej, je 
sogovornik odgovoril: »Vijolice 
so v svoji dolgi zgodovini doži-
vele vzpone in padce, a so se ve-
dno pobrale. Tudi tokrat ne bo-
do kar klonile. Že dober mesec 
v klubu pri članski ekipi posta-
vljamo stvari na svoje mesto.« 
Prav danes (v četrtek) naj bi bi-
lo znano, ali bo prišlo do spre-
memb v tretji nogometni ligi ali 
ne. Ostaja kanček upanja za ob-
stanek v njej, sicer pa se bodo 
morali sprijazniti, da bodo zgo-
dovino kluba za naslednjo se-
zono pisali z nastopi v medob-
činski ligi. »Če bomo nadaljeva-

li v nižji kakovostni skupini, bo 
zanesljivo naš cilj čimprejšnja 
vrnitev v tretjo ligo. Glede na 
preteklost si članska ekipa NK 
Šmartno 1928 to gotovo zasluži. 
Nam je pa jasno, da bo za to tre-

ba napeti vse sile. Kvalifikacije 
mladinske in kadetske ekipe za 
drugo ligo pa dokazujejo, da z 
mladimi delamo dobro.«

Po besedah sogovornika so 
člansko ekipo že pred koncem 
prvenstvene sezone zapustili ne-
kateri igralci, drugi niso več re-
dno prihajali na treninge. Sedaj 
se trudijo, da bi za naslednjo se-
zono obdržali jedro ekipe, ki je 

končala tekmovanje v spomla-
danskem delu sezone, ter jo do-
polnili z mlajšimi in tudi neka-
terimi novimi igralci. Prav tako 
razmišljajo o menjavi trenerske-
ga kadra. »Pred nami je še veli-
ko trdega dela, če hočemo stva-
ri pred začetkom jesenskega de-
la prvenstva postaviti na svoje 
mesto.«

Ena od stvari, ki je vplivala na 
prihod novih igralcev in tudi na 
razpoloženje na igrišču, so – me-
ni Stojko Krevzel – finance. V 
zvezi s tem tega so sezono izpe-
ljali brez zaostankov pri plačilih 
ali v rdečih številkah. Jim pa, žal, 
klubska blagajna zaradi znanih 
gospodarskih razmer ne dopu-
šča, da bi lahko po plačilu vseh 
obveznosti do nogometne zve-
ze in tudi drugih lahko namenili 
kakšen evrov za nagrado igral-
cem. »To je za upravo kluba iz-
ziv, o katerem moramo razmi-
šljati. Ob tem pa ne morem mi-
mo dejstva, da smo v preteklih 
letih morali urejati stvari za na-
zaj. Kljub vsemu ocenjujem delo 
v klubu za dobro. Rezerve obsta-
jajo, se jih zavedamo in posku-
šali jih bomo spremeniti v pri-
ložnosti.«

Članska ekipa bo do 10. juli-
ja na počitnicah, nato bo začela 
redno trenirati. Mladince in ka-
dete pa čakajo kvalifikacije za 
drugo ligo.

🔲

Ni se izšlo po načrtih, a 
vijolice ne bodo zlepa klonile
Danes znano, kje bo članska ekipa NK Šmartno 1928 nadaljevala 
sezono – Z mladimi delajo dobro

Zoran Stojko Krevzel: »Če bomo 
nadaljevali v nižji kakovostni 
skupini, bo zanesljivo naš cilj 

čimprejšnja vrnitev v tretjo 
ligo.«

Tina Felicijan

Med različnimi borilnimi ve-
ščinami, ki jih gojijo številni ve-
lenjski klubi, je tudi japonska sa-
moobrambna in netekmovalna 
borilna veščina aikido, ki jo je 
v Velenju predstavil »entuziast 
Dejan Biščević, ki ga je pritegnil 
sloves Velenja kot športnega me-
sta in je tu ustanovil dojo, v kate-
rem zdaj treniramo že deset let,« 
je povedal današnji predsednik 
Športno-kulturnega društva Bu-
sh In Velenje Matej Pirmanšek. 
V tem času se je v Velenju z aiki-
dom srečalo vsaj tisoč ljudi, kar 
je za manj popularno borilno ve-
ščino velika številka, a jih malo 
vztraja še danes. »Ljudje iščejo 
instant rešitve, pri aikidu pa te-
ga ni. Pri aikidu je potrebno ve-
liko in trdo delati, se prilagajati. 
Če izhajam iz tega, da aikido ni 
tekmovalna borilna veščina, po-

tem ne ostanejo najboljši, ampak 
najbolj vztrajni in tisti, ki se naj-
dejo v aikidu.« V velenjskem klu-
bu redno trenira osem odraslih, 
zadnji dve leti pa izvajajo tudi 
treninge za otroke različnih sta-
rostnih skupin.

Usmerili se bodo v delo 
z mladimi

Ob deseti obletnici se bodo 
v klubu še bolj osredotočili na 
vključevanje in vzgojo otrok, saj 
so ti bolj obetavni kot odrasli, ki 
hitreje obupajo. »Otroci pokaže-
jo največ zanimanja za aikido. 
Hitro sprejmejo koncept netek-
movalnosti, ker imajo tega do-
volj v šoli. Poleg tega, da se uči-
mo tehnike, se preprosto druži-
mo tako, kot aikido poudarja: z 
sodelovanjem in prilagajanjem,« 
je povedal Pirmanšek in poja-
snil, da usvajanje aikida, ki pri 
vsakdanjem življenju pomaga pri 

obvladovanju stresnih situacij, 
saj krepi psihofizično kondicijo, 
ni usmerjeno v učenje prevlado-
vanja enega nad drugim, ampak 
sodelovanja. 

Sodelovanje z namenom med-
sebojnega izpopolnjevanja pa 
je močno tudi med klubi. Pod 
okriljem Aikikai zveze Sloveni-
je se aikidoke iz različnih dod-
jev vsaj sedemkrat letno srečuje-
jo na državnih seminarjih, ki so 
priložnost za delo z različnimi 
učitelji in udeleženci različnih 
predznanj. Tako skrbijo za med-
sebojno povezanost in vzdrževa-
nje nivoja veščin. Nazadnje so 
seminar izvedli ob Velenjskem 
jezeru in tako prvič v takem šte-
vilu trenirali na prostem, da so 
marsikomu popestrili dopol-
danski sprehod ob jezeru s pri-
kazom aikida.

🔲

Trdo delo in prilagajanje
Deseto obletnico delovanja aikido kluba Bush In Velenje so 
zznamovali z gostitvijo državnega seminarja slovenske aikido 
zveze, ki so ga prvič izvedli na prostem

Na tatamijih pod šotorom ob Velenjskem jezeru je preteklo soboto treniralo več kot 60 aikidok iz osmih 
slovenskih klubov, med njimi 21 otrok. 

Koper je bil tudi letos gostitelj 
vseh treh finalov, moškega, žen-
skega in mladinskega. Po zma-
gi (1 : 0) nad Ankarančankami 
na polfinalni tekmi so velenjske 
nogometašice vso pozornost na-
menile finalnemu obračunu z 
Beltinčankami, ki so prav ta-
ko krog pred tem izločile (3 : 
0) Olimpijo. Pomurke so v za-
dnjem krogu na tekmi sezone 
državnega prvenstva na svojem 
igrišču ostale brez sedmega na-
slova, saj so si prvega priigra-
le igralke Olimpije. Pomurke so 
vodile že z 2 : 0. Nato so ostale 
brez izključene igralke in Lju-
bljančankam, ki v prvi ligi na-
stopajo šele drugo sezono, je 
uspel veliki podvig, zmaga s 3 
: 2. Ta poraz je braniteljice na-
slova zelo prizadel in morda so 
v velenjskem klubu upali, da se 
do finalne tekme v Kopru ne 
bodo pobrale. Pomurke pa so 
nasprotnice povsem nadigrale, 
bile od njih za razred ali dva 
boljše in jim nasule v mrežo pol 
ducata žog, svojo pa ohranile 
nedotaknjeno. 

Tako so rudarke sezono kon-
čale slabše od pričakovanj. V 
pokalnem tekmovanju je drugo 
mesto hitro pozabljeno. V pr-

venstvu je bil njihov glavni cilj 
uvrstitev v končnico. S četrtim 
mestom je bil dosežen. Toda po-
večala se je kakovostna razlika 
med njimi, Ljubljančankami in 
Pomurkami, pa tudi v primer-
javi s tretjimi Radomljankami. 
Olimpija je na prvenstvu doži-
vela edini poraz z Beltinčanka-
mi, ki so dvakrat izgubile prav 
z Olimpijo, Radomljanke na tre-
tjem mestu so sezono končale z 

devetimi porazi, četrte Velenj-
čanke pa z desetimi. Rudarke 
so za prvakinjami zaostale za 31 
točk, za podprvakinjami za 28, 
za Radomljankami pa za 7 točk.

„To je realno stanje in posledi-
ca celotne sezone. Pravih bazič-
nih priprav nismo imeli, pestile 
so nas poškodbe. Vsa čast mo-
jim dekletom, da nam je uspe-
lo izpeljati sezono do konca. 
Končni rezultat 6 : 0 pa je pre-

visok,“ je dejal po visokem po-
razu v Kopru trener Dušan Ur-
šnik. Vsekakor se v novi tekmo-
valci sezoni od njega pričakuje, 
da bo ekipo po konkurenčnosti 
spet približal Ljubljančankam 
in Beltinčankam oziroma vsaj 
igri Radomljank.

🔲 S. Vovk

»Končni rezultat je res grozen …«
S temi besedami je najizkušenejša igralka, vratarka Jadranka Zilić, opisala poraz z 0 : 6 
velenjskih nogometašic na finalni tekmi z Beltinčankami na Obali

Rudarke so sezono končale 
slabše od pričakovanj


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 18

18  8. junija 2017GASILCI, MODROBELA KRONIKA

Iz POLICISTOVE beležke

Izginila šolska torba
Velenje, 31. maja – V sredo je občanka 
prijavila tatvino, ker je neznanec njene-
mu sinu na osnovni šoli Mihe Pintarja To-
leda ukradel šolsko torbo, v kateri je imel 
med drugim tudi dioptrijska očala. Polici-
sti nepridiprava še iščejo.

Prosila za pogovor s 
sosedo
Velenje, 2. junija – V petek je na ve-
lenjsko policijsko postajo prišla občan-
ka, ki je policistom povedala, da ima na 
Prešernovi cesti težave s sosedo, ki jo ves 
čas žali. Zaželela si je, da sosede ne bi 
kaznovali, ampak bi se policisti z njo le 
pogovorili in ji odsvetovali takšno poče-
tje. In tako so tudi storili, v upanju, da bo 
pogovor zalegel. 

Kriva je bila trava
Šmartno ob Paki, 2. junija – Na Ma-
lem Vrhu pa sta se v petek sprla soseda, 
ki se nista mogla dogovoriti o pokošeni 

travi, ki je padala na sosedovo stran. Poli-
cisti so ju tokrat le opozorili.

Gola po kruh
Velenje, 3. junija – Iz ene od velenjskih 
pekarn so policiste obvestili, da je k njim 
prišla gola občanka, ki se je vedla nekoli-
ko nenavadno. Policisti so poklicali zdrav-
nika, ki je hitro ocenil, da je najbolje, če  
nudistko pregleda psihiater. 

Vikend zabav
Velenje, 3. junija – V soboto ponoči so 
se policisti ukvarjali s preglasno glasbo 
v Topolšici, pijancem, ki je hodil po sredi 
ceste, pa preglasno glasbo v lokalu na Ki-
dričevi cesti in preglasno glasbo v Gaber-
kah. V nedeljo pa so plačilni nalog napi-
sali občanu iz kraja Gorenje. Tudi ta je bil 
nekoliko preglasen s svojo zabavo. 

Velenje, 3. junija – V soboto 
dopoldne, od 8. ure dalje, je na 
velenjskem Titovem trgu poteka-
lo tekmovanje mladine Gasilske 
zveze Šaleške doline. Pionirji in 
pionirke ter mladinci in mladin-
ke so se v razgibanem vremenu 
pomerili za pokal Gasilske zveze 
Šaleške doline, izvedli pa so tudi 
1. pokalno tekmovanje mladine 
v savinjsko-šaleški regiji. Na tek-
movanju so pričakovali 66 gasil-
skih enot iz savinjsko-šaleške re-
gije, prišli sta dve manj. Ko je le 
uro po začetku tekmovanja zače-
lo močno deževati, so tekme pre-
kinili le za pol ure, saj gasilcev 
tudi dež ne ustavi. Mokri bi bili 
tudi brez dežja, saj so najmlaj-
ši nosili vedra z vodo, štel pa je 
zbir količine vode, mladinci pa 
so po tem, ko so hiteli sestavlja-
ti gasilske cevi, poskrbeli, da je 
iz njih visoko v zrak brizgnil cu-
rek vode.

Pogled na več kot 600 mla-
dih gasilcev in njihove mentor-
je, ki so Titov trg spremenili v 
tekmovališče, je bil navdušujoč. 
In hkrati dokaz več, da v gasil-
skih vrstah nimajo težav s pod-
mladkom. Vodja tekmovanja Bo-
ris Lambizer, sicer tudi poveljnik 
Gasilske zveze Šaleške doline, 
nam je povedal: »Gre za vsakole-
tno tekmovanje, vendar z različ-
nimi disciplinami. Letos je tek-
movanje Matevža Haceta, zato 
izvajamo mokre vaje. Sicer pa 
pripravljamo tudi tekmovanja s 
suhimi vajami. Tovrstna tekmo-
vanja so zelo pomembna za našo 
mladino; ne le zaradi druženja, 
ampak tudi, da preverijo svoje 
psihofizične sposobnosti. To so 
naši bodoči operativci, ki jim v 
vseh društvih in na zvezi posve-
čamo posebno skrb.» Dodal je, 
da so tekmovanje v središču me-
sta pripravili tudi zato, da mlade 
gasilce vidi čim več ljudi.

»Vsi smo radi gasilci«
Med tem se pomešamo med 

tekmovalce in mentorje. Mate-
ja Tepej je dolgoletna mentorica 

mladim gasilcem v PGD Škale. 
Je tudi predsednica mladinske 
komisije pri gasilski zvezi. Po 
tem, ko so njeni pionirji opravili 
vse vaje, nam je povedala: »Su-
per je biti mentorica mladim ga-
silcem. Všeč mi je, ker imam fan-
te, ki se za gasilstvo hitro navdu-
šijo. Veseli so, ko dobijo svojo 
gasilsko uniformo, se veselijo na 
tekmovanjih, tudi če nam ne gre. 
Sicer pa mlade gasilce začnemo 

izobraževati tako, da jim pred-
stavimo gasilsko orodje. Vožnja 
z gasilskim avtom je vedno za-
kon. Potem se začnemo pripra-
vljati na tekmovanja, prenašamo 
vedra z vodo, govorimo o pome-

nu takih vaj. Veliko treniramo 
v igri; z vodnimi curki zbijamo 
žogo in podobno. Mentorji si 
zadnja leta veliko prizadevamo 
za enotnost; fantje tako posta-
nejo prijatelji in se zavedajo, da 

nam lahko uspe samo, če smo 
povezani.« Ne le da so povezani 
v gasilskih desetinah, povezani 
so tudi mentorji iz različnih ga-
silskih društev. »Skupno nam je, 
da smo vsi radi gasilci,« še doda 
naša sogovornica. Mladinec Jan 
Zupan se je na tekmovanje svoje 
desetine iz PGD Šoštanj – me-
sto še pripravljal, ko smo mu po-
stavili nekaj vprašanj. »Za to tek-
movanje smo se dobro pripravili, 
veliko smo vadili, tudi vprašanja 
za kviz. V bistvu smo se imeli ze-
lo fajn. Gasilec sem od prvega 
razreda osnovne šole, sedaj kon-
čujem sedmi razred. Pri gasilcih 
mi je všeč, ker znajo pomagati in 
so zelo hitri. Ker se rad zmočim 

z vodo, mi je všeč, da so letos 
na vrsti mokre vaje. V naši dru-
žini nihče doslej ni bil gasilec, a 
me starši močno podpirajo. Tudi 
danes so tukaj, da bodo navijali 
za mojo desetino.« Očitno je po-
magalo, saj je Janova ekipa med 
mladinci v tekmovanju za pokal 
GZ Šaleške doline zasedla drugo 
mesto. Zmagala je ekipa PGD 
Vinska Gora, tretje mesto pa je 
zasedla ekipa PGD Lokovica. 
Med mladinkami so zmagale čla-
nice PGD Šmartno ob Paki, dru-
go mesto je zasedla ekipa PGD 
Topolšica, tretje pa PGD Šo-
štanj – mesto. Med pionirkami 
je zmagala ekipa PGD Šoštanj 
– mesto pred PGD Šmartno ob 
Paki in PGD Topolšica. Med pi-
onirji je slavila ekipa PGD Lo-
kovica pred desetino PGD Ga-
berke 2 in PGD Šoštanj – me-
sto. Na regijskem tekmovanju je 
med pionirji PGD Lokovica za-
sedla drugo mesto. Med pionir-
kami je zmagala desetina PGD 
Šoštanj, ekipa PGD Šmartno ob 
Paki je bila bronasta. Med Mla-
dinci je ekipa PGD Vinska Gora 
zasedla drugo mesto, med mla-
dinkami pa je drugo mesto osvo-
jila desetina iz PGD Šmartno ob 
Paki, tretje pa PGD Topolšica. 

🔲 Bojana Špegel

Dvakrat mokre gasilske vaje
Nevihta ni ustavila mladih gasilcev, ki so tekmovali na velenjskem Titovem trgu – 

Sodelovalo kar 64 gasilskih desetin – Tokrat so izvajali mokre vaje

Mlajši so nosili vedra, polna vode, mladinci pa so sestavljali cevi in poskrbeli, da je iz njih na koncu brizgnil curek vode. 
Štela je hitrost, pa tudi izvedba vaje.

Še eno 
tekmovanje

Člani in starejši gasilci in 
gasilke iz savinjsko-šaleške 
regije bodo tekmovali to ne-
deljo na nogometnem sta-
dionu v Šmartnem ob Paki. 
Tudi tam pričakujejo 60 ga-
silskih enot. 

Člani in starejši gasilci in 
gasilke pa bodo tekmovali v 
nedeljo, 11. junija, na nogo-
metnem stadionu v Šmar-
tnem ob Paki. Tudi tam pri-
čakujejo 60 gasilskih enot. 

Boris Lambizer Mateja Tepej Jan Zupan

Ujel tatu, ki je 
veliko kradel

Velenje, 31. maja – Stanovalec 
je na Tomšičevi cesti v Velenju 
skozi okno videl sumljivega mo-
škega, ki je poskušal odpreti vra-
ta njegovega avtomobila. Takoj 
je stekel ven in ga zadržal na kra-
ju do prihoda policije. Policisti 
so ugotovili, da je neznanec imel 
pri sebi kar nekaj predmetov, ki 
izvirajo iz kaznivih dejanj, med 
njimi pa tudi ključe avtomobila, 
ki je bil ukraden na Koroškem. 
Avtomobil so policisti našli, osu-
mljenca pa so dodobra izprašali 
in zanj napisali kazensko ovadbo. 

Vlomil v delavnico
Šmartno ob Paki, 31. maja – V 

Šmartnem ob Paki so policisti 
prejšnjo sredo obravnavali vlom 
v delavnico. Storilec je ukradel 
več različnega orodja in menjal-
nikov za tovorna vozila.

Izginilo otroško 
kolo 

Velenje, 31. maja – Tudi kleti 
v večstanovanjskih stavbah ni-
so varne pred nepridipravi. Prej-
šnjo sredo so velenjski policisti 
obravnavali vlom v klet stano-
vanjskega bloka na Goriški cesti. 
Lastniki pogrešajo otroško kolo, 
vredno 250 evrov.

Zbil motorista in 
pobegnil

Velenje, 1. junija – Pred te-
dnom dni so policisti obravna-
vali prometno nesrečo na Efen-
kovi cesti. 

Neznani voznik osebnega av-
tomobila Citroen rjave barve je 
zbil voznika motornega kolesa 
in ga lažje telesno poškodoval. 
Zaradi razjasnitve okoliščin pro-
metne nesreče velenjski policisti 
pozivajo vse, ki bi o tem karkoli 

vedeli, da pokličejo na policijsko 
postajo Velenje.

Ukradli šest zajcev
Velenje, 1. junija – V Škalah pa 

je še neznani tat vlomil v zajčnik 
in ukradel šest zajcev. Lastnika 
je oškodoval za okoli 100 evrov. 
Policisti so si kraj zločina dobro 
ogledali, na osnovi zbranih do-
kazov pa bodo napisali kazen-
sko ovadbo.

Kriva je bila mačka
Velenje, 2. junija – V petek so 

reševalci Zdravstvenega doma 
Velenje obvestili policiste, da so 
pri Beli dvorani oskrbeli kolesar-
ja, ki je padel, ko se je umikal 
mački. Kolesar se je lahko tele-
sno poškodoval. 

Izginil mestni Bicy
Velenje, 2. junija – V petek so 

velenjski policisti prejeli prijavo 
tatvine mestnega kolesa Bicy. 
Trudijo se, da ga najdejo in vr-
nejo lastnici Mestni občini Vele-
nje. Če bodo ob iskanju našli tu-
di tatu, bodo še bolj zadovoljni. 

Avtomobilske 
prigode

Velenje, 2. junija – V Plešivcu 
je neznanec v petek na osebnem 
avtomobilu prerezal tri pnevma-

tike, v Velenju pa si je državljan 
Irske izposodil avto, ki ga ni ni-
koli vrnil. O tem so policisti ta-
koj obvestili vse naše in tuje var-
nostne organe. Kmalu so jih po-
klicali kolegi iz Madžarske, ki so 
avto našli in ga tudi zasegli. 

Pijan želel 
preplavati jezero

Velenje, 3. junija – Gasilci so v 
soboto obvestili policiste, da so 
morali iz Velenjskega jezera re-
šiti moškega, ki se je po tem, ko 
je s prijatelji popival na Velenj-
ski plaži, odločil, da bo prepla-
val jezero. Šlo naj bi za izziv pri 
fantovščini, ki bi se lahko tragič-
no končal. Reševalci so moške-
ga pregledali in ugotovili, da je 
z njim vse v redu. Vsaj fizično.

Premisli! Alkohol ubija! 
Velenje, 5. junija – V ponedeljek se je začela nacionalna preventivna akcija 'alkohol, droge in druge 

psihoaktivne snovi v prometu'. Alkohol žal še vedno ostaja eden najpogostejših dejavnikov najhuj-
ših prometnih nesreč, pogosto se povezuje s prehitro vožnjo ter vožnjo v nasprotni smeri oziroma 
strani. V zadnjih letih pa narašča tudi delež drog v prometu, ki enako pomembno povečujejo tvega-
nje. Z aktivnostmi želijo jasno sporočiti vsem udeležencem v prometu, da alkohol, droge ali druge 
psihoaktivne snovi ne sodijo v promet. V času akcije, ki bo potekala do 11. junija, bodo policisti in 
občinska redarstva izvajali tudi poostren nadzor predvsem med vozniki motornih vozil. V Velenju 
ga izvajajo tudi policisti prometniki na kolesih.                                                                                🔲

Ne puščajte znakov, 
da vas ni doma

Veliko ljudi že odhaja na dopuste, zato policisti opozarjajo, da 
pred odhodom od doma zavarujejo svoje premoženje. Varneje 
je, če ne puščamo vtisa, da nas ni doma, saj tudi tatovi začenja-
jo svoje sezonsko delo, ko bodo vlamljali v hiše in stanovanja. 

🔲

❱600 mladih 
gasilcev je Titov 
trg spremenilo v 
tekmovališče.


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 19

198. junija 2017 UTRIP

Oven od 21. 3. do 21. 4.
Pred vami je čas velikih, a dobrih sprememb. Te bodo dnevno na vašem 
urniku. Ne bo vas motilo, ker boste morali močno spremeniti bioritem in 
številne navade. Ob tem pa se boste zavedali, da se boste končno lahko 
finančno osamosvojili in zaživeli veliko bolj po svoje. Precej težav bo tudi v 

ljubezni. Tisti, ki vam je vsak dan bolj všeč, je zasedene. Čeprav trdi, da v njegovi zvezi ni več 
ljubezni, bodite previdni. Ne dopustite, da vas simpatija izrabi za ščit pred lastnimi napakami.

Bik od 22. 4. do 20. 5.
Strah vas bo, da boste kaj zamudili in da ne boste pravočasno končali dela, ki 
vam veliko pomeni. Tudi zato, ker gre za preizkus, ki lahko močno spremeni 
vašo prihodnost. Sploh, če si želite zamenjati delovno mesto. Čeprav večjih 
sprememb v življenju nimate radi, so včasih te nujno potrebne. Pritiski v 

službi vas namreč že nekaj časa žalostijo, predvsem pa močno utrujajo. Ideje o tem, kako se 
lahko izvlečete iz tega, še ne boste našli. A je veliko že, da ste se začeli ukvarjati z njo. Pogrešali 
boste predvsem dolge pogovore s partnerjem, ki so vas vedno pomirili.

Dvojčka od 21. 5. do 21. 6.
Vaš bančni račun bo pretanek za vse vaše želje in potrebe, saj ste jih zadnje 
čase precej povečali. Vzemite se v roke, preden se boste preveč zadolžili. Iz 
seznama želja jih črtajte vsaj pol. Kar pa se ljubezni tiče, bo še naprej najlepše 
tisto, kar boste sanjali. Realnost bo precej pusta, pa čeprav boste vsak dan 

bolj čutili, da je pomlad prinesla tudi željo po bližini in drobnih nežnostih. Tisti, ki partnerja 
že imate, jih boste deležni vsaj nekaj. Tisti, ki ga nimate, pa si boste spet postavljali previsoke 
standarde, da bi se v resničnem življenju kaj zgodilo že v bližnji prihodnosti.

Rak od 22. 6. do 22. 7.
Prva polovica junija vam bo manj naklonjena, kot vam je bil mesec maj. A 
bodo daljši dnevi in pravo poletje, ki vas bo spet razvajalo, vseeno pomagali, 
da boste zbrali vso potrebno voljo in energijo, da premagate stopnice, ki jih 
morate tokrat na poti do cilja preskakovati, ne le prehoditi. Žal se boste v 

naslednjih dneh morali ukvarjati tudi z drugimi in njihovimi težavami. Ker veste, da gre pri 
njih posredno tudi za vas in vašo prihodnost, boste stisnili zobe in pomagali. Po svojih močeh, 
seveda. Ponudba, ki jo boste dobili v ponedeljek, bo poslovna. Ne recite takoj, da, prej vse 
dobro preverite.

Lev od 23. 7. do 23. 8. 
Pred vami je odličen teden. Vse, kar boste začeli, boste tudi uspešno dokon-
čali. Največ težav boste imeli s tem, da se dnevno umirite in si končno prizna-
te, da vam pravzaprav nič ne manjka. A tudi, če vam kdo reče, da si vzamete 
urico časa zase ali za nabiranje energije s sedenjem na poletnem soncu ali v 

prijetni senci, si tega ne boste privoščili. Ker ne znate več. Nenehno hitenje je trenutno največja 
napaka, ki jo delate. Telo vam bo kmalu sporočilo, da ste že predolgo napeti. Bolečina je vedno 
znak, da se nekaj dogaja z vami. Zato je ne »preslišite«. 

Devica od 24. 8. do 23. 9.
Naslednji dnevi res ne bodo enolični. A sedaj že veste, da so takšni z razlo-
gom. Vaš trud se bo vendarle poplačal. Če vam bo ta teden ušla kakšna 
neprijetna beseda, ne bo nič čudnega. Na trenutke vas bo celo imelo, da bi 
na glas kričali in vsem povedali, kaj vas jezi in kaj mori. Sprostitev boste našli 

v naravi. Najbolj zadovoljni boste tisti, ki boste delali z zemljo, saj vas ta vedno pomiri. Če boste 
pazili še na prehrano in iz jedilnika črtali sladkarije, se boste v svoji koži počutili vsak dan boljše. 

Tehtnica od 24. 9. do 23. 10.
V teh dneh boste naredili plan, kako boste preživeli poletje. Ali pa ga boste 
vsaj skušali izdelati, kajti naenkrat bo vmes poseglo toliko ljudi, vsak s svoji-
mi željami, da ne veste več, ali vam bo uspelo. Načrtovanje se vam bo vseeno 
zdelo zabavno, saj se boste ob njem morali veliko pogovarjati s sorodniki, 

ki bodo naravnost zabavni. Zmanjkovalo pa vam bo ustvarjalne energije. To bo znak več, da se 
morate čim prej »odklopiti«, vsaj za nekaj dni. Finančne zmožnosti so zadnje čase dobre, zato 
si privoščite vse, kar si resnično želite. Sploh, ker bo počutje odlično.

Škorpijon od 24. 10. do 22. 11.
Če boste upoštevali navdih in intuicijo, lahko do konca šolskega leta, ko bo tudi 
za vas nastopil čas poletnega odklopa, naredite vse, kar ste si zastavili. Prava 
sreča je, da ste v teh dneh še vedno tako zaposleni, da vam dnevi, kar polzijo 
skozi prste. Tako ne boste imeli časa, da se posvečate partnerju in njegovim 

težavam. Te so tokrat prenapihnjene, zato se boste umikali in ne boste želeli sodelovati pri iskanju 
rešitev. Če ne bi bilo tako, bi se verjetno večkrat ustrašili, kaj vama bo prinesla prihodnost. Ugota-
vljate namreč, da partner v vas ne budi več pravih čustev. Prej vam gre na živce.

Strelec od 23. 11. do 21. 12.
Do konca prihodnjega tedna bodo vse naravne sile na vaši strani. Poskrbeli 
boste, da vam ne bo dolgčas in da boste užili prav vsak dan posebej. Ob 
tem boste nekoliko zaslepljeni s samim sabo, s svojimi zahtevami, željami 
in idejami. Drugi bodo v tem času predvsem vaši spremljevalci, z njimi se ne 

boste imeli ne časa ne volje ukvarjati. Naenkrat boste vedeli tudi, kako izboljšati svoj materialni 
položaj. Če ne boste naredili ničesar konkretnega, se pač nič ne bo spremenilo. Zato le pogumno 
naprej, nekaj idej, ki vam rojijo po glavi, je namreč izvedljivih. In dobičkonosnih tudi.

 Kozorog od 22. 12. do 20. 1.
Projekt, ki ste se ga lotili že v začetku leta, se še ne bo premaknil iz mrtve 
točke. To vas bo jezilo, hkrati pa se boste zavedali, da boste privarčevali le, 
če boste trikrat pretehtali vsako potezo in dobro preučili vse ponudbe. Zato 
se boste sproti tolažili, da vedno ne gre tako hitro, kot bi želeli. Sploh, ker 

boste tokrat res imeli srečno roko tudi pri izbiri poslovnih partnerjev. Pri delu vam bo največ 
težav povzročala utrujenost. Preveč stvari imate trenutno v delu, zato ne morete biti mirni. 
Žal pa tudi nestrpni ne smete biti. Če boste, se bo še bolj zalomilo. 

Vodnar od 21. 1. do 19. 2.
V naslednjih dneh vas čaka ne le veliko dela, ampak tudi veliko razburljivih 
dogodkov, ki vam bodo vračali energijo. Planeti vam napovedujejo velike 
premike na področju ljubezni. Zna se zgoditi, da boste začeli novo razmerje ali 
pa se bo v obstoječem dogajalo, kaj zelo dramatičnega, vendar po vaših željah in 

pričakovanjih. Čeprav vztrajnost za vas ni ravno pogosta, boste tokrat trmasto vztrajali pri nekaterih 
odločitvah, povezanih z delom. Uspelo vam bo. V naslednjih dneh boste doživeli veliko sprememb. 
Večina bo dobrih in lepih. Na trenutke bo slabo le počutje, kar boste pripisovali utrujenosti.

 Ribi od 20. 2. do 20. 3.
Glavnina dogajanja se bo žal spet vrtela okoli denarja, ki ga ne bo dovolj 
za vse vaše želje in potrebe. Pa to ne bo edini problem. Čaka vas nekaj zelo 
napornih dni in nujnih obveznosti, ki jih ne bo več mogoče prelagati. Vse 
bo šlo kot po maslu, zato bodo napori hitro pozabljeni. Prihodnji teden se 

boste pomirili in začeli skrbeti še za druga področja v življenju. Na ljubezenskem bo manj 
nemira, partner vam bo odpustil, ker ste mu nekaj zamolčali. Pri zdravju se bo malce zalomilo. 
Izvedeli boste, zakaj imate težave. Sedaj se boste morali potruditi, da jih tudi odpravite. Držite 
se navodil zdravnikov.

Krvni tlak je tlak, ki ga kri 
med cirkuliranjem povzroča 
na steno arterij. Sistolični krv-
ni tlak (višja vrednost) je naj-
višji tlak v arteriji v času srčne-
ga utripa (ko se srce skrči). Di-
astolični krvni tlak (nižja vre-
dnost) je najnižji krvni tlak v 
času med dvema srčnima utri-
poma (ko srce počiva in se pol-
ni s krvjo). Krvni tlak ni ves čas 
enak. Normalno je, da čez dan 
večkrat prehodno naraste (lah-
ko tudi do visokih vrednosti) in 
nato spontano upade. 

Visok krvni tlak ali z drugim 
imenom arterijska hipertenzi-
ja je eden najpomembnejših de-
javnikov tveganja za obolevnost 
srčno-žilnega sistema. Imenujemo ga tudi 
»tihi ubijalec«, ker se njegovih posledic dalj 
časa ne zavedamo, večkrat ga odkrijemo ta-
krat, ko je že prišlo do okvare tarčnih orga-
nov. Zato je pomembno, da vsak posame-
znik že od mladosti dalje pozna svoj krvni 

tlak in ga redno, vsaj enkrat letno, tudi kon-
trolira. Vsako leto 17. maja zaznamujemo 
svetovni dan hipertenzije in namen je ozave-
ščanje ljudi o normalnih vrednostih krvnega 
tlaka ter pomenu zdravega načina življenja 
in zdravljenju že odkrite hipertenzije. Letos 

se je pridružilo tudi Mednarodno združenje 
za hipertenzijo ob svoji 50-letnici obstoja, s 
spoznanjem, da je povečano zavedanje o hi-
pertenziji poglavitno za boj proti zvišanemu 
krvnemu tlaku. Tako je bil letos svetovni dan 
hipertenzije podaljšan v celomesečno global-
no aktivnost 'Mesec Meritev Maj 2017'. Tudi 
v našem Zdravstvenem domu smo sodelo-
vali v projektu, ki so ga pripravili Združenje 
zdravnikov družinske medicine, Nacionalni 
inštitut za javno zdravje, Lekarniška zbor-
nica Slovenije in Univerzitetni klinični cen-
ter Ljubljana. 17. maja smo sestre referenč-
nih ambulant, skupaj z zdravstvenovzgoj-
nim centrom (odrasla preventiva), izvajale 
meritve krvnega tlaka za vse obiskovalce in 
zaposlene Zdravstvenega doma. Izvedle smo 
okoli 100 meritev krvnega tlaka, zabeležile in 
posredovale anonimne podatke, pomembne 
za izvedbo raziskave, in zdravstvenovzgoj-
no svetovale. Odziv na projekt in izvajanje 
meritev je bil zelo dober. Upamo, da smo 
in bomo tudi v prihodnje s takšnimi akcija-
mi pripomogli k večjemu ozaveščanju ljudi, 
kajti z izboljšanjem življenjskega sloga lah-
ko bistveno izboljšajo svoje zdravje in kako-
vost življenja. 

🔲 Barbara Vavkan, dipl. m. s.

Ob svetovnem dnevu hipertenzije

'Neki deček je srečal pomlad. Pravi, da bila je 
zelo zelo še mlada, da se mu je nasmehnila, kot 
bi njega imela najbolj rada. Neka deklica je sre-
čala pomladni dan. Pravi, da je bil zelo zelo še 
mlad in da ji je še pomežiknil, kot imel bi prav 
njo najbolj rad. Neki deček in neka deklica bila 
sta pomladni dan in pomlad.' 

Z nežnimi verzi Ferija Lainščka se je v to-
rek, 23. maja, ob 18. uri v avli naše šole pričela 

glasbeno-plesna prireditev Pomladni koncert. 
V pisan šopek smo povezali različne melodi-
je in ritme v izvedbi pevcev otroškega in mla-
dinskega pevskega zbora, zborčka PRVIH, 
vokalnih in instrumentalnih solistov, članov 
ansambelske igre in pevske skupine učiteljic 
OŠ Šalek. Za posebno doživetje posameznih 
pevskih točk je poskrbela šolska instrumental-
na skupina The band, za plesne ritme pa naše 

učenke iz plesne šole M Dance.Ob zaključku 
pomladnega večera smo skupaj z obiskovalci 
zapeli v en glas pesem Dan ljubezni skupine 
Pepel in kri in se tako pridružili vseslovenski 
pobudi, da uglasimo našo deželo v imenu lju-
bezni do glasbe, prijateljstva in ljubezni. 

Iskrena hvala vsem, ki ste s prostovoljnimi 
prispevki obogatili šolski sklad.

🔲 Barbara Rošer

Kumrovih 90 let
Šoštanj – V Ravnah pri Šoštanju znajo 

krajani in tudi organizacije izkazati pozor-
nost svojim krajanom. Obisk Ivana Kumra, 
ki je dopolni 90 let svojega življenja, pa je 
bila posebna priložnost. 

Ivana Kumra imajo krajani radi iz več ra-
zlogov, njegova odlika je prijaznost in po-
zornost do ljudi, pa tudi veselje in skrb za 
kraj. Z ženo Angelo zdaj v zrelejši dobi rad 
naredi kakšen krog po Ravnah, njuna hiša 
pa je odprta za mnoge prijatelje. 

Tudi zato so mu ob jubileju stisnili roko 
in se mu zahvalili za dosedanje delovanje 
in njegov prispevek skupnosti, posamezni-
ki in predstavniki KS Ravne, manjši slo-
vesnosti je prisostvoval tudi šoštanjski žu-
pan Darko Menih. Brez harmonike ni šlo, 

instrument, ki ga tudi sam obvladuje, je 
zapel med zbrano druščino.  Ker je pred 
kratkim enako obdobje življenja zaokrožil 

Franc Hudomalj, je bila njegova čestitka še 
posebej prisrčna. 

🔲 MBK, foto Nik Jančič 

Kot vsako leto smo učenci OŠ Gustava Ši-
liha tudi letošnjega maja obiskali osnovno 
šolo Sestre Ilić v Valjevu, s katero že vrsto 
let vzdržujemo stike in s tem nadgrajujemo 
naš projekt Most prijateljstva. 

Tako smo v četrtek, 25. maja, v zgodnjih 
jutranjih urah krenili na pot. Gnala nas je 
radovednost, kako bo v novem okolju, med 
ljudmi druge kulture in drugačnih navad. 

Že sam prihod je bilo posebno doživetje. 
Pričakali so nas učenci, njihovi starši in uči-

telji šole. Povabili so nas v šolo, kjer smo 
spoznali svoje gostitelje, s katerimi smo od-
šli na njihove domove. Spoznali smo njiho-
ve družine in bili presenečeni nad njihovo 
gostoljubnostjo.

Naslednje dopoldne smo preživeli na njiho-
vem šolskem igrišču. Izpeljali smo dve tekmi. 
Naša dekleta so se pomerila v odbojki, kjer 
smo naleteli na premočno ekipo odbojkaric 
njihove šole. Fantje pa so se izkazali v nogo-
metu, v katerem smo zmagali. 

Po tekmi in obilnem obroku pri gostiteljih 
smo uživali v ogledu mesta in vseh njegovih 
lepot. Udeležili smo se tudi slovesnosti ob 
dnevu šole. Ob tej priložnosti so pripravili 
prijeten program in pogostitev.

Zvečer pa smo začutili utrip mesta. Ljudje 

se sprehajajo, pogovarjajo, veselijo. Spozna-
li smo pravo valjevsko zabavo, ki so jo imeli 
maturanti ob zaključku srednje šole. 

Zadnji dan smo si pod vodstvom njihovih 
profesorjev ogledali še muzej in znamenito-
sti mesta. 

V večernem času smo se dobili pri avtobu-
su. Slovo je bilo ganljivo. Kamorkoli si po-
gledal, si se srečal s solznimi očmi. 

Še zadnji objemi, mahanje v slovo in … naš 
avtobus je odpeljal. Zapustili smo lepo me-
sto, deželo prijaznih ljudi in nove prijatelje. 
Toda obljubili smo si, da bomo ohranili to, 
kar so nam dali ti dnevi. 

🔲 Urban Kuhar, Gaber Čuješ; 9. razred

Most 
prijateljstva 

Pomladni koncert na OŠ Šalek

Zadovoljne po napornem dnevu


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 20

20  8. junija 2017TV SPORED

06.00 Kultura 
06.05 Odmevi
07.00 Dobro jutro, poročila
11.20 Turbulenca, izob. odd., pon. 
12.20 Nagelj, jap. na.
13.00 Prvi dnevnik, šport, vreme
13.30 Od kapitala do kapitala: Države v 

času NSK, dokumentarni f., pon. 
14.25 Slovenski utrinki, odd. 

madžarske TV  
15.00 Brez meja, odd. TV Lendava  
15.30 Svetovni popotnik: Mjanmar, 

pon.  
16.30 Po Sloveniji, odd. TV Maribor  
17.00 Poročila ob petih, šport, vreme
17.30 Ugriznimo znanost: Neizprosna 

bolezen ALS, odd. o znanosti 
17.55 Novice  
18.00 Utrinek 
18.05 Zu: Zujeve mravljice, ris., pon. 
18.20 Vem!, kviz, pon.  
18.55 Vreme 
19.00 Dnevnik, slovenska kronika, 

šport, vreme
20.00 Tarča, Globus, Točka preloma  
21.55 Vreme 
22.00 Odmevi, kultura, šport, vreme
23.05 Osmi dan  
23.40 Panoptikum  
00.35 Ugriznimo znanost: Neizprosna 

bolezen ALS, odd. o znanosti, 
pon. 

01.00 Dnevnik Slovencev v Italiji  
01.25 Po Sloveniji, odd. TV Maribor, 

pon. 
01.50 Dnevnik, slovenska kronika, 

šport, vreme, pon. 
02.45 Info-kanal  

06.30 Otroški kanal  
07.00 Minka, ris. 
07.05 Penelopa, ris. 
07.10 Kravica Katka, ris. 
07.15 Biba se giba, ris. 
07.40 Pujsek Bibi, ris. 
07.50 Čarli in Mimo, ris., pon. 
07.55 Zlatko Zakladko: Čaj v Julijani 
08.10 Preigravanje in kuhinja, kratki 

dok. f., pon. 
08.25 Žogarija  
09.10 Na lepše 
09.50 Kino Fokus 
10.15 Neverjetna živalska čutila, dok.
11.00 Posebna ponudba, izob. odd. 
11.50 Dobro jutro  
15.00 Tenis - odprto prvenstvo 

Francije: polfinale (Ž), prenos iz 
Pariza  

19.00 Male sive celice: Zaključek 
sezone, kviz, pon. 

20.00 Mustang – ko motiko zamenja 
čopič, dokumentarna odd.

20.55 Ambienti, pon. 
21.30 Biti oče, jap. f., pon.  
23.35 Slovenska jazz scena: 19. Jazz 

Cerkno: Žan Tetičkovič in Big 
band RTV Slovenija z gosti 
(Vlatko Stefanovski, Theodosii 
Spassov, Filip Novosel, Marko 
Črnčec, Milan Nikolič), pon.  

00.30 Glasbeni spoti, pon.  
01.35 Tenis - odprto prvenstvo 

Francije: polfinale (Ž), posnetek 
iz Pariza  

05.20 Glasbeni spoti, pon.  

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč
7.10 Maša in medved 
7.20 Viking Viki
7.30 Winx klub 
7.55 Anubisova hiša
8.10 TV prodaja
8.25 Drugače srečna
9.30 TV prodaja
10.00 Zbudil bi se s teboj 
11.00 TV prodaja
11.15 Utripajoča srca 
12.20 TV prodaja
12.35 Mentalist
13.35 Naša mala klinika
14.35 Jaz sem Luna 
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj 
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 MasterChef Slovenija 
22.20 24UR zvečer
22.55 Nepremagljivi dvojec 
23.55 Vohun v nemilosti 
0.50 Lov na morilca
1.40 24UR zvečer, pon.
2.15 Zvoki noči

08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Aktualno
11.05 Pop Corn, (DMP, Mark 

Bogdanović)
12.00 Kuhinjica, izobraževalna oddaja 
12.20 Lestvica zabavnih in narodnozab.
12.50 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 2487. VTV magazin, regionalni 

informativni program
17.20 Kultura, informativna oddaja 
17.25 Videostrani, obvestila
17.55 Napovedujemo
18.00 Jaz sem najmočnejši, gledališka 

predstava Vrtca Velenje
18.25 Regionalne novice 
18.30 Kuhinjica, izobraževalna oddaja
18.55 Videospot dneva
19.00 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža, Ans. Vikend, Ans. Potep
21.15 Regionalne novice 
21.20 Dokumentarna oddaja
21.50 Videospot dneva
21.55 Iz oddaje Dobro jutro
22.55 Lestvica zabavnih in narodnozab. 
23.20 Videostrani, obvestila

05.55 Kultura 
06.00 Odmevi 
07.00 Dobro jutro, poročila
11.15 Slovenski magazin  
11.50 Ugriznimo znanost: Neizprosna 

bolezen ALS, odd. o znanosti 
12.20 Nagelj, jap. nad.  
13.00 Prvi dnevnik, šport, vreme 
13.20 Šport 
13.25 Vreme 
13.30 Tarča, Globus, Točka preloma, 

pon. 
15.20 Mostovi, odd. TV Lendava  
16.05 Duhovni utrip: Reka življenja 
16.25 Profil 
17.00 Poročila ob petih, šport, vreme
17.15 Šport 
17.20 Vreme 
17.30 Alpe-Donava-Jadran 
17.55 Novice  
18.00 Infodrom, poletje 2017 
18.10 Pujsa Pepa: Letimo na počitnice, 

ris., pon. 
18.20 Vem!, kviz, pon.  
18.55 Vreme 
19.00 Dnevnik, slovenska kronika, 

šport, vreme
20.00 Slovenski pozdrav, zab. odd.  
21.25 Na lepše 
21.55 Vreme 
22.00 Odmevi, kultura, šport, vreme
23.05 Krvavi prestol, jap. f., pon.  
01.05 Profil, pon. 
01.30 Dnevnik Slovencev v Italiji  
02.00 Dnevnik, slovenska kronika, 

šport, vreme, pon. 
02.50 Info-kanal

06.30 Otroški kanal  
07.00 Minka, ris. 
07.05 Penelopa, ris. 
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris. 
07.40 Pujsek Bibi, ris. 
07.50 Čarli in Mimo, ris., pon. 
07.55 Vetrnica, pon. 
08.00 Bine: Dinozaver, pon. 
08.20 Firbcologi, odd. za otroke, pon. 
08.45 Daleč od doma, kratki dok. f., 

pon. 
09.00 To bo moj poklic: 

Elektroinštalater, 1. del 
09.25 Bleščica, odd. o modi 
10.10 Na obisku: Slovenska društva na 

Hrvaškem  
11.00 Dobro jutro  
13.00 Tenis - odprto prvenstvo 

Francije: polfinale (M), prenos iz 
Pariza  

20.00 Magazin Fifa - Pot v Rusijo, odd. 
o nogometu, pon.  

20.35 Nogomet - kvalifikacije za SP 
2018: Švedska : Francija, prenos 
iz Stockholma  

22.40 Ukane po kanadsko, razvedrilna 
odd.  

23.10 Polnočni klub: Nad mestom se 
dani 

00.30 Svetovni popotnik, pon.  
01.30 Derren Brown, pon. 
02.15 Glasbeni spoti 
03.15 Nogomet - kvalifikacije za 

SP 2018: Švedska : Francija, 
posnetek iz Stockholma  

05.25 Glasbeni spoti 

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč 
7.10 Maša in medved
7.20 Viking Viki
7.30 Winx klub
7.55 Anubisova hiša
8.10 TV prodaja
8.25 Drugače srečna 
9.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Utripajoča srca
12.20 TV prodaja
12.35 Mentalist 
13.35 Naša mala klinika 
14.35 Jaz sem Luna 
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist 
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino 
21.00 Ljubezen po domače 
22.15 24UR zvečer
22.50 Eurojackpot
22.55 Izdani, am. film
0.55 Lov na morilca 
1.45 24UR zvečer, pon.
2.20 Zvoki noči

08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Naj viža, Ans. Vikend, Ans. Potep
11.20 Kuhinjica, izobraževalna oddaja
11.45 Videospot dneva
11.50 Lestvica zabavnih in narodnozab.
12.50 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 2486. VTV magazin, regionalni 

informativni program
17.20 Kultura, informativna oddaja 
17.25 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice 2
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva 
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Popotniške razglednice, 

Tadžikistan
21.00 Regionalne novice 3
21.05 Iz glasbenega arhiva: Parni valjak, 

1. del
22.15 Iz oddaje Dobro jutro
23.15 Lestvica zabavnih in narodnozab.
23.45 Videostrani, obvestila

05.55 Kultura 
06.05 Odmevi 
07.00 Ali me poznaš: Jaz sem lipa 
07.05 Biba se giba, ris., pon.
07.30 Tabaluga, ris. 
07.50 Studio kriškraš, odd. za otroke, 

pon. 
08.10 Čudogozd, domišljijske zgodbe 
08.20 Srečo kuha Cmok, kulinarika za 

otroke, pon. 
08.35 Mulčki, ris. 
08.45 Firbcologi, odd. za otroke, pon. 
09.10 Mulčki, ris. 
09.15 Male sive celice, kviz, pon. 
10.05 Infodrom, pon. 
10.15 Osvežilna fronta, odd. za 

mladostnike, pon.  
10.45 Dosje: Operacija Mercator - 

najcenejši sosed 
11.40 Tednik 
12.40 NaGlas! 
13.00 Prvi dnevnik, šport, vreme 
13.25 O živalih in ljudeh, izob. odd. 
13.50 Na vrtu, izob. odd.  
14.15 Ambienti 
15.00 Komarji – najnevarnejša živalska 

vrsta, francoska dok. odd.,
16.00 Od blizu, pogovorna odd. z Vesno 

Milek: dr. Renata Salecl 
17.00 Poročila ob petih, šport, vreme
17.20 Neverjetna živalska čutila, dok. 
17.45 Taksi, kviz z Jožetom  
18.00 Pregreha brez greha, kuharska 

odd. 
18.30 Ozare 
18.40 Kalimero, ris., pon. 
18.55 Vreme 
19.00 Dnevnik, utrip, šport, vreme
20.00 Otroci za otroke, dobrodelni 

koncert ZPMS 
21.35 Revolucionarne zabave naših 

mladosti, do. f., 2016 
22.25 Poročila, šport, vreme
22.55 Michael Kohlhaas, fr.-nem. f., 

pon.  
01.00 Dnevnik Slovencev v Italiji  
01.25 Dnevnik, utrip, šport, vreme, 

pon. 
02.20 Info-kanal  

06.30 10 domačih, pon.  
07.00 Najboljše jutro  
09.15 Dober dan 
10.20 Nagelj, jap. nad.
11.30 Na lepše 
12.10 Presenečenja, 1. del  
13.15 Gora Fudži, čuješ serenado?, dok. 

portret 
14.20 Ukane po kanadsko, raz. odd.  
14.55 Tenis - odprto prvenstvo 

Francije: finale (Ž), prenos iz 
Pariza  

17.00 Nogomet - kvalifikacije za SP 
2018: vrhunci petkovih tekem  

17.30 Nogomet - kvalifikacije za SP 
2018: Slovenija : Malta, prenos iz 
Ljubljane  

20.35 Nogomet - kvalifikacije za SP 
2018: Litva : Slovaška, prenos iz 
Vilne  

22.40 Vse je mogoče, pon. 
00.15 Aritmični koncert - Izštekanih 

10: Sounds of Slovenia, 1. del  
01.25 Bleščica, odd. o modi, pon. 
01.50 Glasbeni spoti 
02.50 Nogomet - kvalifikacije za SP 

2018: Slovenija : Malta, posnetek 
iz Ljubljane  

04.35 Zabavni kanal, glasbeni spoti 

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zebra Zigbi, ris.
7.15 Robocar Poli, ris.
7.30 Smrkci, ris.
7.55 Turbo, ris.
8.10 Kepice Njam njam, ris.
8.15 Mašine pripovedke, ris.
8.20 Heidi, ris.
8.45 Lego prijateljice, ris.
9.10 Lego mesto, ris.
9.15 Oddbods, ris.
9.20 Divja brata Kratt, ris.
9.45 Ninja želve, ris.
10.10 Transformers, ris.
10.35 TV prodaja
10.50 Jaz sem Luna 
11.45 Jaz sem Luna
12.45 TV prodaja
13.00 Trdoglavci
13.50 MasterChef Slovenija, pon.
15.00 Avto karaoke, pon.
15.15 Na žaru, pon.
17.40 Ljubezen po domače, pon.
18.55 24UR vreme
18.58 24UR
20.00 Očka, ne ga srat! (RV), ameriški 

film
21.50 Pijevo življenje, am. film 
0.25 Zločini srca, am. film 
2.40 Zvoki noči

08.25 Lestvica zabavnih in 
narodnozabavnih 

08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskrice (206) 

Podstavki za kozarce
10.00 Napovedujemo
10.05 Videospot dneva
10.10 Popotniške razglednice, 

Tadžikistan
11.10 Lestvica zabavnih in narodnozab. 
11.40 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Naj viža, Ans. Vikend, Ans. Potep
17.10 Kuhinjica, izobraževalna oddaja
17.40 Videostrani, obvestila
17.55 Napovedujemo
18.00 Jaz sem najmočnejši, gledališka 

predstava Vrtca Velenje
18.25 Žogarija 4
18.55 Videospot dneva
19.00 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2488. VTV magazin, regionalni 

informativni program
20.20 Kultura, informativna oddaja 
20.25 Še pomnite, prijatelji, 3. del
21.35 Jutranji pogovori 
23.05 Migaj raje z nami
23.35 Lestvica zabavnih in narodnozab. 
00.05 Videostrani, obvestila

07.00 Živ žav 
07.00 Telebajski, lutk. nan. 
07.25 Čarli in Mimo, ris., pon. 
07.30 Minka, ris., pon. 
07.35 Penelopa, ris., pon. 
07.40 Liki, ris., pon. 
07.45 Pujsek Bibi, ris., pon. 
07.55 Dinko pod krinko, ris. 
08.05 Vipo, ris. 
08.15 Niko, ris. 
08.25 Pri Slonovih, ris. 
08.35 Čarli in Lola, ris., pon. 
08.45 Dinotačke, ris. 
08.55 Kalimero, ris. 
09.10 Vila Mila, ris., pon. 
09.15 Knjiga o džungli, ris., pon. 
09.30 Kljukec s strehe, ris. 
09.50 Bacek Jon, ris., pon. 
10.05 Nabriti detektivi, nem. nan., 

pon. 
10.40 Prisluhnimo tišini, izob. odd.  
11.20 Ozare, pon. 
11.25 Obzorja duha 
12.00 Ljudje in zemlja, izob. odd. 
13.00 Prvi dnevnik, šport, vreme 
13.25 Slovenski pozdrav, zab. odd.  
14.55 Nediskretna, am. f.
16.45 Kino Fokus 
17.00 Poročila ob petih, šport, vreme
17.20 Kdo bi vedel, zabavni kviz, pon. 
18.40 Dinotačke, ris., pon. 
18.55 Vreme 
19.00 Dnevnik, zrcalo tedna, šport, 

vreme
20.00 Modna hiša Velvet, šp. nad.
21.30 Intervju 
22.15 Poročila, šport, vreme
22.45 Ciril Cesar; pot k svetlobi, dok. 

portret 
23.35 Festival Sredi zvezd, posnetek 

koncerta ob Otvoritvi Tedna 
ljubiteljske kulture, 1/2, pon.  

00.30 Dnevnik Slovencev v Italiji  
00.55 Dnevnik, zrcalo tedna, šport, 

vreme, pon. 
01.50 Info-kanal  

07.00 Duhovni utrip: Reka življenja 
07.15 Posebna ponudba, izob. odd. 
08.05 Neverjetna živalska čutila, dok. 

ser.
08.50 14. revija pevskih zborov Društev 

invalidov, posnetek iz športne 
dvorane Slovenj Gradec, pon. 

09.55 Mladinski pevski zbor RTVS 
Trboveljski slavček in Avgust 
Šuligoj, pon. 

11.00 Žogarija  
11.30 Otroci za otroke, dobrodelni 

koncert ZPMS
13.00 Nagelj, jap. nad. 
14.55 Tenis - odprto prvenstvo 

Francije: finale (M), prenos iz 
Pariza 

19.00 Nogomet - kvalifikacije za SP 
2018: vrhunci sobotnih tekem  

19.50 Žrebanje Lota  
20.00 Nogometna odd.: kvalifikacije za 

SP 2018 
20.35 Nogomet - kvalifikacije za SP 

2018: Islandija : Hrvaška, prenos 
iz Reykjavika  

22.40 Časnik, hrvaška nad.
23.40 Scott in Bailey, ang. nad.
00.30 Kdo bi vedel, zabavni kviz, pon. 
01.40 Glasbeni spoti 
02.40 Tenis - odprto prvenstvo 

Francije: finale (M), posnetek iz 
Pariza  

05.25 Glasbeni spoti 

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.05 Zebra Zigbi, ris.
7.20 Robocar Poli, ris.
7.35 Smrkci, ris.
7.50 Turbo, ris.
8.05 Oddbods, ris.
8.10 Kepice Njam njam, ris.
8.15 Mašine pripovedke, ris.
8.20 Heidi, ris.
8.45 Lego prijateljice, ris.
9.10 Lego mesto, ris.
9.15 Oddbods, ris.
9.25 Divja brata Kratt, ris.
9.50 Ninja želve, ris.
10.15 Transformers, ris.
10.40 TV prodaja
10.55 Jaz sem Luna
11.55 Jaz sem Luna
12.50 Jaz sem Luna
13.45 TV prodaja
14.05 MasterChef Slovenija, pon.
15.25 Princeska rodea, ameriški film
17.15 Doktor Dolittle 2, ameriški film
18.50 Na sončni strani strehe
18.55 24UR vreme
18.58 24UR
20.00 Na žaru – Jože Potrebuješ
22.25 Avto karaoke
22.40 Pozor, Eva prihaja!, ameriški film
0.50 Prikazen, ameriški film 
2.25 Zvoki noči

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Miš maš
09.40 Ustvarjalne iskrice (205), 

Obešanka za psička
10.00 2487. VTV magazin
10.20 Kultura, informativna oddaja
10.25 Napovedujemo
10.30 2488. VTV magazin
10.50 Kultura, informativna oddaja
10.55 Aktualno: 20 let HOSPICA Velenje
11.55 Po Slakovi poti 2016, posnetek 2. 

dela 
13.05 Kuhinjica, izobraževalna oddaja
14.00 Lestvica zabavnih in narodnozab. 
14.30 Videostrani, obvestila
17.25 Lestvica zabavnih in narodnozab. 
17.55 Napovedujemo
18.00 Spin show, posnetek prireditve
19.30 Videospot dneva
19.35 Videostrani, obvestila 
19.55 Napovedujemo
20.00 Naj viža, Ans. Vikend, Ans. Potep
21.15 Napovedujemo
21.20 Pop Corn, Challe Salle, Trkaj
22.20 Jutranji pogovori
23.50 Lestvica zabavnih in narodnozab. 
00.15 Videostrani, obvestila

05.55 Utrip, zrcalo tedna 
07.00 Dobro jutro, poročila
10.15 Pregreha brez greha, kuharska 

odd., pon. 
11.00 10 domačih  
11.40 NaGlas!, pon. 
12.20 Nagelj, jap. nad.
13.00 Prvi dnevnik, šport, vreme 
13.30 Panoptikum 
14.25 Osmi dan  
15.00 Dober dan, Koroška  
15.30 Firbcologi, odd. za otroke, pon. 
15.55 Z glasbo in s plesom: Koroška 

poje, 4. del 
16.25 Profil: Rosana Hribar 
17.00 Poročila ob petih, šport, vreme
17.30 Osvežilna fronta, odd. za 

mladostnike, pon.  
17.55 Novice  
18.00 Mulčki, ris., pon. 
18.05 Svet živali, ris. 
18.10 Vila Mila, ris., pon.
18.20 Vem!, kviz, pon.  
18.55 Vreme 
19.00 Dnevnik, slovenska kronika, 

šport, vreme
20.00 Tednik  
21.00 Studio city  
21.55 Vreme 
22.00 Odmevi, kultura, šport, vreme
23.05 Platforma: Bienale 

industrijskega oblikovanja 
23.40 Glasbeni večer: Mozartine: 

Jure Gradišnik, Matej Rihter, 
Simfoniki RTV Slovenija in 
dirigent Simon Krečič (A. Vivaldi, 
I. Stravinski), pon.  

00.20 Profil: Rosana Hribar, pon. 
00.50 Dnevnik Slovencev v Italiji 
01.15 Dnevnik, slovenska kronika, 

šport, vreme, pon. 
02.05 Info-kanal  

06.30 Otroški kanal  
07.00 Minka, ris. 
07.05 Penelopa, ris. 
07.10 Kravica Katka, ris. 
07.15 Biba se giba, ris. 
07.40 Pujsek Bibi, ris. 
07.50 Čarli in Mimo, ris., pon. 
07.55 Sprehodi v naravo: Dolomitno 

pobočje 
08.10 Preigravanje in kuhinja, kratki 

dok, f., pon. 
08.30 To bo moj poklic: 

Elektroinštalater, 02. del 
09.10 Ruska kapelica - elegija pod 

Vršičem, dok. f. 
10.15 Dobro jutro
13.05 Ljudje in zemlja, izob. odd. 
14.15 Polnočni klub: Nad mestom se 

dani 
15.50 Nogomet - vrhunci SP do 20 let  
16.30 Nogomet - kvalifikacije za SP 

2018: vrhunci nedeljskih tekem  
17.00 Hišica v preriji, am. nad.
18.00 Halo TV  
18.55 Pri Slonovih, ris. 
19.10 Tabaluga, ris., pon. 
19.30 Studio kriškraš, odd. za otroke, 

pon. 
19.50 Vetrnica: Ropotulja  
20.00 Svetovni popotnik: Prva 

svetovna vojna - zahodna fronta  
20.55 Goljufija, dan. nad.
22.00 Sanje o prihodnosti, fr. dok.,
23.00 25. svetovno prvenstvo v 

rokometu, povzetek 
23.55 Nogomet - vrhunci SP do 20 let 
00.25 Glasbeni spoti, zabavni kanal  

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.10 Lena Lučka, ris.
7.20 Viking Viki, ris.
7.30 Winx klub, ris.
7.55 Anubisova hiša 
8.10 TV prodaja
8.25 Drugače srečna
9.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Utripajoča srca
12.20 TV prodaja
12.35 Mentalist
13.35 Naša mala klinika
14.35 Jaz sem Luna
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 Gozdarska hiša Falkenau 
22.00 24UR zvečer
22.35 Nepremagljivi dvojec
23.30 Vohun v nemilosti
0.25 Lov na morilca
1.15 24UR zvečer, pon.
1.50 Zvoki noči

08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2488. VTV magazin
10.25 Kultura, informativna oddaja 
10.30 Kuhinjica, Izobraževalna oddaja
11.25 Lestvica zabavnih in narodnozab. 
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Pop Corn, Challe Salle, Trkaj
17.55 Napovedujemo
18.00 Pet prijateljev na razpotju 

Evropskega parlamenta
18.30 Regionalne novice
18.35 Kuhinjica, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Aktualno
21.00 Regionalne novice
21.05 Po Slakovi poti 2016, posnetek 2. 

dela 
22.15 Iz oddaje Dobro jutro
23.15 Lestvica zabavnih in narodnozab. 
23.45 Videostrani, obvestila

05.40 Kultura 
05.45 Odmevi 
07.00 Dobro jutro, poročila
11.15 Na vrtu, izob. odd. 
11.40 Obzorja duha 
12.20 Nagelj, jap. nad. 
13.00 Prvi dnevnik, šport, vreme 
13.30 Studio city  
14.40 Village Folk - Ljudje podeželja:  

Gregorjeve cike, izob.-dok. 
15.00 Kanape, odd. TV Lendava  
15.35 Studio kriškraš, odd. za otroke, 

pon. 
15.50 Čudogozd, igrane zgodbe, pon. 
16.00 Vetrnica: Majhni triki  
16.05 Srečo kuha Cmok, kulinarika za 

otroke, pon.  
16.30 Po Sloveniji  
17.00 Poročila ob petih, šport, vreme
17.25 Posebna ponudba, izob. odd.  
17.55 Novice  
18.05 Poldi: Dan, ko so pingvini uredili 

vrt, ris., pon.  
18.10 Niko, ris., pon. 
18.20 Vem!, kviz, pon.  
18.55 Vreme 
19.00 Dnevnik, slovenska kronika, 

šport, vreme 
20.00 Iz pozabe, an. nad. 
20.55 Dva vodika, en kisik, dok. f.  
21.55 Vreme 
22.00 Odmevi, kultura, šport, vreme
23.05 Pričevalci: Evgenija Kegel 

Korošec, dok. odd. 
00.20 Dnevnik Slovencev v Italiji 
00.45 Po Sloveniji, pon.  
01.10 Dnevnik, slovenska kronika, 

šport, vreme, pon. 
02.05 Info-kanal  

06.30 Otroški kanal  
07.00 Minka, ris. 
07.05 Penelopa, ris. 
07.10 Kravica Katka, ris. 
07.15 Biba se giba, ris. 
07.40 Pujsek Bibi, ris. 
07.50 Čarli in Mimo, ris., pon. 
07.55 Hrček Miha, ris., pon. 
08.00 Vetrnica, pon. 
08.05 Martina in ptičje strašilo, pon. 
08.10 Ali me poznaš: Jaz sem lipa, pon. 
08.35 To bo moj poklic: Kamnosek, 1. 

del 
09.20 Leteči človek, dok. f. 
10.30 Utrinek: Plaktivat  
11.00 Hišica v preriji, am. nad.
11.45 Halo TV  
12.35 Dobro jutro  
14.55 Dober dan  
15.40 Slovenski pozdrav, zab. odd.  
17.00 Hišica v preriji, am. nad.
18.00 Halo TV  
18.55 Pri Slonovih, ris. 
19.05 Tabaluga, ris.
19.30 Ribič Pepe, pon. 
20.00 Človek, fr. dok., pon. 
20.55 Prava ideja: Uroš Macerl 
21.30 2Cellos v puljski Areni, pon.  
23.00 Noč živih mrtvecev, am. f., pon.  
00.40 Glasbeni spoti, zabavni kanal  

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.10 Lena Lučka, ris.
7.20 Viking Viki, ris.
7.30 Winx klub, ris.
7.55 Anubisova hiša 
8.10 TV prodaja
8.25 Drugače srečna
9.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Utripajoča srca
12.20 TV prodaja
12.35 Mentalist
13.35 Naša mala klinika
14.35 Jaz sem Luna
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 Gozdarska hiša Falkenau 
22.00 Preverjeno
23.00 24UR zvečer
23.35 Nepremagljivi dvojec
0.30 Vohun v nemilosti
1.25 Lov na morilca
2.15 24UR zvečer, pon.
2.50 Zvoki noči

08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Aktualno
11.05 Kuhinjica, Izobraževalna oddaja 
11.25 Lestvica zabavnih in narodnozab.
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Na obisku … pri Zvonetu Čebulu
17.55 Napovedujemo
18.00 Čas za nas, tabornike!
18.40 Videospot dneva
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videostrani, obvestila 
19.55 Vabimo k ogledu
20.00 2489. VTV magazin, regionalni 

informativni program
20.20 Kultura, informativna oddaja 
20.25 Napovedujemo
20.30 Dotiki gora: Obel kamen mimo 

okna
20.50 Napovedujemo
20.55 Ptuj 2016, posnetek 3. dela 

festivala
22.05 Iz oddaje Dobro jutro
23.05 Lestvica zabavnih in narodnozab. 
23.35 Videostrani, obvestila

05.40 Kultura 
05.45 Odmevi 
07.00 Dobro jutro, poročila
11.15 O živalih in ljudeh, izob. odd. 
11.45 Platforma: Bienale 

industrijskega oblikovanja 
12.20 Nagelj, jap. nad.
13.00 Prvi dnevnik, šport, vreme 
13.30 Intervju: dr. Anton Velušček 
14.35 Duhovni utrip: Reka življenja 
15.00 Mostovi , odd. TV Lendava  
15.30 Male sive celice: Znane 

osebnosti, kviz, pon. 
16.30 Po Sloveniji  
17.00 Poročila ob petih, šport, vreme
17.25 Turbulenca, izob. odd.  
17.55 Novice  
18.05 Čarli in Lola, ris. 
18.20 Vem!, kviz, pon.  
18.55 Vreme 
19.00 Dnevnik, slovenska kronika, 

šport, vreme
20.05 Pot v Carigrad, francosko-

belgijski f.
21.55 Vreme 
22.00 Odmevi, kultura, šport, vreme
23.05 Gutenberg – najslavnejši tiskar 

vseh časov, fr. dok. odd.  
00.40 Turbulenca, izob. odd., pon. 
01.20 Dnevnik Slovencev v Italiji 
01.45 Po Sloveniji, pon.  
02.10 Dnevnik, slovenska kronika, 

šport, vreme, pon. 
03.05 Info-kanal  

06.30 Otroški kanal  
07.00 Minka, ris. 
07.05 Penelopa, ris. 
07.10 Kravica Katka, ris. 
07.15 Biba se giba, ris. 
07.40 Vipo, ris., pon. 
07.50 Čarli in Mimo, ris., pon. 
07.55 Nočko: Mačka in miš, Krokar in 

mačka, Lisjak in osel, pon. 
08.10 Plesoče življenje, dok. f., pon. 
08.25 Aktivatorji, pon. 
08.35 Kanape, odd. TV Lendava  
09.05 To bo moj poklic: Kamnosek, 2. 

del 
09.50 10 domačih  
10.35 City folk - Obrazi mest: Praga 
11.00 Hišica v preriji, am. nad.
11.45 Halo TV  
12.35 Dobro jutro  
15.15 Dober dan  
16.15 Prava ideja: Uroš Macerl 
17.00 Hišica v preriji, am. nad.
18.00 Halo TV  
18.55 Pujsa Pepa, ris., pon. 
19.00 Vila Mila, ris. 
19.10 Pri Slonovih: Izlet v gozd, ris. 
19.20 Stroji, igrane zgodbe, pon. 
19.30 Srečo kuha Cmok, kulinarika za 

otroke, pon.  
19.50 Žrebanje Lota  
20.05 Rokomet (M) - kvalifikacije za EP 

2018, Švica : Slovenija, prenos iz 
Schaffhausna  

21.45 Bleščica, odd. o modi 
22.20 NLP: razkritje, am. dok.
23.10 Presenečenja, pon. 
00.00 Glasbeni spoti 
01.00 Rokomet (M) - kvalifikacije za EP 

2018, Švica : Slovenija, posnetek 
iz Schaffhausna 

02.35 Zabavni kanal, glasbeni spoti

6.00 24UR, pon.
7.00 OTO čira čara
7.01 Zelena luč, ris.
7.10 Lena Lučka, ris.
7.20 Viking Viki, ris.
7.30 Winx klub, ris.
7.55 Anubisova hiša
8.10 TV prodaja
8.25 Drugače srečna
9.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Utripajoča srca
12.20 TV prodaja
12.35 Mentalist
13.35 Naša mala klinika
14.35 Jaz sem Luna
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 Gozdarska hiša Falkenau
22.00 24UR zvečer
22.35 Nepremagljivi dvojec
23.35 Vohun v nemilosti
0.30 Lov na morilca
1.20 24UR zvečer, pon.
1.55 Zvoki noči

08.25 Lestvica zabavnih in narodnozab. 
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2489. VTV magazin
10.25 Kultura, informativna oddaja 
10.30 Pet prijateljev na razpotju 

Evropskega parlamenta
11.00 Kuhinjica, izobraževalna oddaja
11.25 Lestvica zabavnih in narodnozab. 
11.50 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Aktualno
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (207) 
18.20 Žogarija (5)
18.50 Regionalne novice
18.55 Kuhinjica, izobraževalna oddaja
19.15 Videospot dneva 
19.20 Videostrani, obvestila
19.55 Napovedujemo
20.00 Pogledi svetniške skupine SD na 

dogajanje v MO Velenje
21.00 Regionalne novice
21.05 Pop Corn, DMP, Mark Bogdanović, 

ponovitev
22.10 Iz oddaje Dobro jutro
23.10 Lestvica zabavnih in narodnozab. 
23.40 Videostrani, obvestila

Sreda, 
14. junija

Torek, 
13. junija

Ponedeljek, 
12. junija

Nedelja, 
11. junija

Sobota, 
10. junija

Petek, 
9. junija

Četrtek, 
8. junija


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 21

218. junija 2017 PRIREDITVE

ŠRAMKOVA, Jana: 
Hruškadóttir
ml – Mladina / M – Leposlovne 
knjige od 13. leta
Hruškadóttir oziroma »hči hruške« je prefi-
njena pripoved dekleta Veronike. Izraz dóttir 
izvira iz islandščine, nad katero je navdušena 
mlada dijakinja tretjega letnika gimnazije. 
Oče ji je ob rojstvu, preden ju je z materjo 
zapustil, posadil hruško, pod katero se je 
z leti nabralo mnogo spominov, večinoma 
bolečih. Osamljeno dekle nima prave prija-
teljice, dokler ne spozna živahne in zgovorne 
Madle. Preko nje se začne družiti tudi z nje-

no družino, ki jo s svojo očarljivostjo, toplino 
in odprtostjo popolnoma posrka vase. Sča-
soma ji pomeni pravi vir pozitivne energije. 
Nato se zgodi tragična nesreča, ki Veroni-
ko pahne v brezno samote. Praznino, ki se 
pojavi v njej, še poglablja neizpolnjenost 
prepovedane ljubezni. Večplastna zgodba 
nam postavi kup vprašanj, na katere išče-
mo odgovore še mnogo po tem, ko smo knji-
go že prebrali.
Na vprašanje, kako se imam, res ne odgo-
varjam rada. Predvsem zato, ker bi to prav 
rada tudi sama vedela, vendar mi je le red-
kokdaj jasno. In če mi je že, potem toliko bolj 
ne čutim potrebe, da bi to komu zaupala.

ZUPAN, Robert: 
V iskanju prave 
vrednosti
od – Odrasli / 821-94 – Spomini
Impresivna in spodbujajoča pripoved 
moškega, ki je v ranem otroštvu zbolel za 
sladkorno boleznijo tipa 1. To poenostavlje-
no pomeni, da trebušna slinavka ne proizva-
ja več inzulina in zato ga je potrebno celo 
življenje dovajati na drug način, z injekcijami 
ali z inzulinsko črpalko. Avtor nam na odkrit 

način pove, kakšno presenečenje in šok je bil 
zanj in za njegove najbližje, ko je dobil dia-
gnozo. Življenje se mu je postavilo na gla-
vo, ampak – šlo je naprej. In ne le, da s to 
boleznijo normalno živi, na neki način mu 
predstavlja celo izziv v postavljanju svojih 
meja. Robi je človek, ki osvaja gorske vrhove 
kot za šalo, med drugim je osvojil tudi Mont 

Blanc. Že dvakrat. V zraku se počuti kot pti-
ca. Jadralno padalo je njegov zaveznik, ko 
se želi naužiti pogleda od zgoraj. Voda pa 
je sploh njegov element. Kot otrok je tre-
niral plavanje, sedaj je strasten potapljač. 
In je verjetno edini diabetik tipa 1, ki ima 
potapljaško licenco pri mednarodni pota-
pljaški zvezi za zahtevne potope. Je tudi 
zagnan kolesar, med drugim je za njim dir-
ka RAAM,  'najtežja kolesarska preizkušnja 
na svetu. In vse te podvige mora večkrat 
dnevno kombinirati s pravimi vrednostmi 
sladkorja v krvi …
Nikoli ne recite: »Tega ne zmorem.«
Recite: »Tega še nisem storil.«

MACLAINE, Shirley: 
Camino
od  - Odrasli / 13 – Filozo� ja duha
Camino Shirley Maclaine je ena od prvih 
knjig na to temo v slovenskem jeziku, prvič 
je izšla v letu 2001. Znana igralka v njej opi-
suje svoje romanje po znani španski Jako-
bovi poti. V svojih šestdesetih letih se je 
odpravila na skoraj 800 kilometrov dolgo 
potovanje. Camino se prične v Franciji ter 
prek Pirenejev vodi v Santiago de Compo-
stela. Speljana naj bi bila točno pod Rim-
sko cesto in že stoletja velja za pomembno 
duhovno in telesno preizkušnjo. Med dru-
gimi naj bi jo bili prehodili tudi sv. Franči-
šek Asiški, Karel Veliki, Dante Alighieri ... To 
potovanje je bilo za Shirley velik izziv, ne le 
fizično, ampak tudi duhovno. Med potjo so 
se ji med globokim samospoznavanjem raz-
krile tudi skrivnosti človeške rase.
Kaj pravzaprav pričakujem, da se mi bo 
zgodilo na tem romanju? Noben romar ali 
romarka, s katerim sem se pogovarjala, 
mi ni znal pojasniti, kaj je njegov oziroma 
njen razlog za pešačenje po Caminu. To je 
bil vsak večer predmet pogovora v refugi-
ju. V vsakem od nas se je prebudil nekakšen 
vzgib, skoraj nuja, ki ga je gnala, da je opu-
stil vse drugo, se odtrgal od vsakdanjika in 
prišel v Španijo, nihče pa ni natanko vedel, 
zakaj. Nekateri so dejansko pobegnili na 
Camino, nihče pa ni razumel razlogov svoje 
duše. Opraviti smo imeli z nečim globljim od 
sedanjega hipa, in vsi smo razpravljali o tem.

LANDA, Mariasun: 
Moja roka v tvoji
ml – Mladina / M – Leposlovne 
knjige od 13. leta
Xavier je trinajstleten fant, ki je v prometni 
nesreči izgubil očeta, še preden se je sam 
rodil. Odrašča z mamo, ki mu skozi otroštvo 
pomaga pri razumevanju sveta, kar naen-
krat pa ne ve, kako naj mu pove za novega 
partnerja. Karlos je profesor, vendar kljub 
temu ne najde stika z Xavierjem. Do njega 
se obnaša mnogo preveč pokroviteljsko. 
V svojih težavah se trinajstletnik ne more 
opreti na nikogar. Oče je le podoba na sliki 
v jedilnici, prijatelj Anton je na počitnicah v 
Navari, prijateljica Idoia pa uživa nekje na 
Ibici v Sredozemskem morju. In ravno zaradi 
tega trinajstletnik sklene zbežati od doma. 
Za postojanko si izbere zapuščeno pastirsko 
kočo v gorah sredi gozda, ki sta jo s prijate-
ljem Antonom nedavno obnovila …
“Srček, danes pridem pozno, ali ne bi bilo 
bolje, da prespiš pri babici?” In jaz, glavni 
bedak, sem bil super vesel, ker mi pri babici 
pustijo gledat televizijo, dokler hočem … 
Oh, kakšen kreten sem bil! Jaz sem gledal 
televizijo, ona pa se je medtem zabavala s 
fantom. S fantom, ki govori čao! S tem važi-
čem je hodila v kino, na večerjo ali plesat, 
medtem ko je bil njen sinček parkiran pri 
babici. Krasno! Ime mu je Karlos. Čarli. In je 
velik, štorast in očalar. Eden tistih, ki nosi-
jo očala le zato, da zgledajo bolj zanimivi, 
pametni in se bahajo, da so profesorji, ti pa 
se ob njih počutiš kot kakšen bizgec …

🔲 Stanka Ledinek

VELENJE  
Četrtek, 8. junij
13.30 Knjižnica Velenje, mladinska soba
  Branje je potovanje, bralni krožek
17.00 Domačija Lumperček
  5. srečanje Društva upokojencev in 

KS Vinska Gora
17.00 Zlati kotiček, Mercator center
  Odprtje razstave slik Roseme 

Mukanovič
17.00 Galerija Velenje
  Družinska urica v Galeriji Velenje, 

spoznavanje razstav Inventura 17 
in Prehodi

17.30 Vila Bianca
  XVI. Lirikonfest Velenje, več 

dogodkov
18.00 Amfiteater na Velenjski promenadi
  Večeri v amfiteatru, Pihalni 

orkester premogovnika Velenje
19.00 Vila Bianca
  XVI. Lirikonfest Velenje, slavnostna 

podelitev Lirikonovih nagrad
19.19 Knjižnica Velenje, preddverje
  Agata Šimnik Zgonec: Čista 

ljubezen v srcu, predstavitev knjige
19.30 Glasbena šola Velenje, Orgelska 

dvorana
  Koncert dijakov vzporednega 

izobraževanja
20.00 Mozaik bar
  Big band Konse Klagenfurt, koncert
Petek, 9. junij
9.00 Med stavbo Farmin in zdravstvenim 

domom
  EU projekt, moj projekt 2017
18.00 Knjižnica Velenje, študijska 

čitalnica
  Nova muzika v New Yorku, 

predstavitev knjige v interaktivni 
debati

19.00 Restavracija Jezero
  Petkova plesna noč ob jezeru 

19.00 Terasa Vile Herberstein
  Kulinarični večer z nastopom Majde 

in Marjana Petana
20.00 eMCe plac
  Mihajlov trio – predstavitev plošče 

in Jammocrats
Sobota, 10. junij
7.00  Ploščad Centra Nova in Cankarjeva 

ulica
  Veselo v poletje, Mestna tržnica s 

spremljevalnim programom
8.00 Cankarjeva ulica
  Bolšji sejem
9.00 Letni kino
  CentopeCup Slovenija 2017, 

mednarodni turnir v petanki
15.30 Plešivec
  Otvoritev kanalizacije Plešivec
16.00  Športno igrišče pri šoli v Plešivcu
  120-letnica podružnične OŠ MPT 

Plešivec
18.00 Dom kulture Velenje, vel. dvorana
  Na drugi strani vrat, zaključna 

produkcija Plesnega studia N
20.00 Lago Caffe – Camping Jezero
  El flamenco?, prikaz špansko-

ciganske kulture skozi flamenco
20.00 Fbunker, podhod pri Vili Bianci
  Pesh – mimo, odprtje fotografske 

razstave Gorana Petraševiča
Nedelja, 11. junij
13.00 prostori KAC, Efenkova 61 b
  Vegetarijansko kosilo, ki spodbuja 

zdravje
Ponedeljek, 12. junij
13.00 Razstavišče Gorenje
  Pogovor z akademskim slikarjem 

Tugom Šušnikom
19.00 Glasbena šola Velenje
  Zvezdica zaspanka, baletna 

predstava
Torek, 13. junij
17.00 Vila Rožle

  Torkova peta: Zanimivi baloni
19.00 Vila Bianca
  Koncert učencev Glasbene šole 

GVIDO
Sreda, 14. junij
17.00 Knjižnica Velenje, preddverje
  Zeliščarna
18.00 Galerija Velenje
  Uršula Skornšek in dijaki, sproščen 

pogovor z avtorji aktualnih razstav
19.00 Glasbena šola Velenje
  Zvezdica zaspanka, baletna 

predstava

ŠOŠTANJ  
Petek,9. junij
9.00 Središče za samostojno učenje
  Govorim slovensko - učenje 

slovenščine
Ponedeljek, 12. junij
8.30 Zbirno mesto pred Občino Šoštanj
  Sprehod za zdravo telo s tablico v 

roki
11.00 Središče za samostojno učenje
  V Evropi sem doma: slovenščina za 

priseljenske družine
11.15 Mestna knjižnica Šoštanj
  Branje je potovanje18.00 

Ribiški dom ob šoštanjskem jezeru
  Redni tedenski turnir
Torek, 13. junij
10.00 Središče za samostojno učenje
  S pomočjo branja do znanja 

slovenščine
18.00 Muzej usnjarstva na Slovenskem
  Predavanje: Letalstvo v Šaleški 

dolini v času druge svetovne vojne
Sreda, 14. junij
14.00 Središče za samostojno učenje
  Izboljšajmo uporabo pametnih 

telefonov

ŠMARTNO OB PAKI

Petek, 9. junij
18.00 Športni park Šmartno ob Paki
  Tradicionalna nogometna tekma 

med Klubom 81 in ekipo iz Beograd
19.00 Kulturni dom Šmartno ob Paki
  Večer slovenskih popevk, letni 

koncert MePZ Šmartno ob Paki z 
gosti

Nedelja, 11. junij
9:00 Martinova vas
  Priprava jedi na prostem – 

»Enolončnice in štruklji«

Ponedeljek, 12. junij
19:00 Hiša mladih – Sejna soba
  Svetniška in poslanska pisarna SD
X  V odpiralnem času MC Šmartno ob 

Paki, Hiša mladih
  Retrospektivna razstava ob 

70-letnici začetkov delovanja DLT – 
AMD, vstop prost  (do 5. julija)

Sreda, 14. junij
16:00 Hiša mladih – Sejna soba
  Računalniška delavnica

CITY CENTER Celje
• Četrtek, 8.6. Biotržnica
• Petek, 9.6. od 14.00 dalje Kmečka 

tržnica,
• Nedelja, 11.6. od 11.00 do 12.00, 

Pravljične urice – Potovanje male 
plastične vrečke

• 18.6. lutkovna predstava – ob 13 uri 
- Butalski policaj, cefizelj in pek v iz-

vedbi gledališča Makarenko 
• Preizkusite se v spretnostni vožnji 

z gokardom  na Citycentrovem kar-
tingu na vrhnjem parkirišču: torek-
-petek od 14. do 21. , sobote od 10. 
do 21., nedelja od 10. do 20. ure.

• Vsak dan v tednu Praznujte rojstni 
dan, pokličite 425 12 54 ali se ogla-
site na Info točki Citycentra.

MUMIJA
The Mummy, akcijska fantazijska pusto-
lovščina, 120 minut (ZDA) 
Režija: Alex Kurtzman
Igrajo: Tom Cruise, Sofia Boutella, Anna-
belle Wallis, Jake Johnson, Courtney B. 
Vance, Russell Crowe 
Petek, 9. 6., ob 21.45 
Sobota, 10. 6., ob 19.45
Nedelja, 11. 6., ob 18.00

PETERICA 
Five, komedija, 102 minuti (Francija) 
Režija: Igor Gotesman
Igrajo: Pierre Niney, Francois Civil, Igor 
Gotesman, Margot Bancilhon, Idrissa Ha-
nrot, Michele Moretti, idr.  
Petek, 9. 6., ob 19.45 

Sobota, 10. 6., ob 22.00
Ponedeljek, 12. 6., ob 17.30

VRABČEK RICHARD 
Richard The Stork, sinhronizirana animi-
rana avantura, 85 minut (Luksemburg, 
Belgija, Nemčija, Norveška, ZDA)
Režija: Toby Genkel, Reza Memari
Slovenski glasovi: Dejan Krupić, Goran 
Hrvaćanin, Mario Ćulibrk, Boža Čož, An-
drej Kušar, Uroš Buh, idr.  
Petek, 9. 6., ob 18.00 
Sobota, 10. 6., ob 18.00 

SLUŽKINJA
Agassi, triler, 105 minut (Francija, Nem-
čija)
Režija: Olivier Assayas

Igrajo: Kristen Stewart, Lars Eidinger, 
Sigrid Bouaziz, Anders Danielsen Lie, Ty 
Olwin
Petek, 9. 6., ob 18.15 – mala dvor.
Sobota, 10. 6., ob 19.30 – mala dvor.
Nedelja, 11. 6., ob 19.00 – mala dvor.

SMRKCI: SKRITA VAS 
The Smurfs: The Lost Village, sinhroni-
zirana animirana komična avantura, 90 
minut (ZDA)
Režija: Kelly Asbury
Slovenski glasovi: Katja Ajster Kataya, Pri-
mož Vrhovec, Janez Hočevar Rifle, Jernej 
Kuntner, Miha Rodman, Jan Bučar, Tina 
Gorenjak, Maša Tiselj, Ajda Toman idr.
Nedelja, 11. 6., ob 16.00, 3D – otro-
ška matineja

100 METROV
100 metros, komična drama, 108 minut 
(Španija, Portugalska)
Režija: Marcel Barrena
Igrajo: Dani Rovira, Karra Elejalde, 
Alexandra Jiménez, Maria de Medeiros, 
Clara Segura, David Verdaguer, idr. 
Nedelja, 11. 6., ob 20.30

DRUŽINSKI ČLOVEK
A Family man, drama, 108 minut (Kana-
da, ZDA)
Režija: Mark Williams
Igrajo: Gerard Butler, Alison Brie, Wil-
lem Dafoe, Gretchen Mol, Alfred Molina, 
Dylan Roberts, idr. 
Ponedeljek, 12. 6., ob 20.00 - filmsko 
gledališče

Lunine mene

junija, ob 15.:10, polna 
luna (ščip)

9.

Prislanova Potovanja
Šoštanj, 8. junija – Nocoj ob 19. uri bo-

do v Mestni galeriji Šoštanj odprli razsta-
vo Vinka Prislana, ki živi in ustvarja v Ra-
dencih. S slikarstvom se je začel ukvarjati 
leta 2006. Na svoji ustvarjalni poti je imel 
veliko različnih mentorjev, pri katerih se je 
izpopolnjeval v tehniki, kompoziciji in tudi 
v likovno teoretičnih pogledih. V teh letih 
je ustvaril več kot tristo likovnih del, prva 
leta z oljnimi barvami, kasneje pa večino-
ma z akrilnimi barvami in v mešani tehni-
ki na srednje velikih in večjih formatih. Do 
sedaj je svoja dela, ki so predstavljala raz-
lične vsebinske opuse, razstavljal na samo-
stojnih in skupinskih razstavah doma in v 
tujini. V Šoštanju se bo predstavil s ciklom 
Potovanja – Voyages.

Večer slovenskih 
popevk

Šmartno ob Paki – Mešani pevski zbor 
Šmartno ob Paki bo jutri (v petek) ob 19. 
uri pripravil v tamkajšnji dvorani kulturne-
ga doma letni koncert. Poimenovali so ga 
Večer slovenskih popevk.

Mojca Polak Rožič, predsednica zbora, je 
povedala, da gre sicer za tradicionalni do-

godek z izjemo lanskega. »Lani smo se v 
Kulturnem društvu Šmartno ob Paki odlo-
čili za velik projekt Lumpacij Vagabundus 
in koncerta nismo pripravili. Letos prakso 
nadaljujemo.«

Na koncertu bodo poleg pevcev in pevk 
mešanega zbora nastopili še mladinski 
pevski zbor ter plesna skupina tamkajšnje 
osnovne šole ter ansambel Zažur in pev-
ka Nina Kač s pianistom Urbanom Gra-
benškom. 

Na drugi strani vrat
Velenje, 10. junija – V soboto ob 18.00 

bo v domu kulture Velenje že 24. zaključna 
produkcija Plesnega studia N Velenje. Na 
odru se bo v nizu plesnih miniatur z naslo-
vom »Na drugi strani vrat« zvrstilo preko 
100 mladih plesalk.

Plevnik v Šoštanju
V Mestni galeriji Šoštanj bodo danes zve-

čer odprli razstavo Potovanja slikarja Vin-
ka Prislana, ki živi in ustvarja v Radencih. 
Na odprtju sodeluje Glasbena šola Fra-
na Koruna Koželjskega, besedo o avtorju 
in njegovem delu pa bo prispeval Matija 
Plevnik.

🔲 bš, tp

Drugi program Radia Slovenija praznuje že 
45 let delovanja. Rojstnodnevni teden Vala 202 
bo s številnimi programskimi in spremljevalni-
mi dogodki potekal med 12. in 18. junijem. V 
tem tednu bo svoj jubilej obeležil s številnimi 
posebnimi, nadgrajenimi dnevnimi oddajami, 
ki bodo predrugačene, prežete z dodano vre-
dnostjo, torej »special«. Večerni program

Val 202 bo svoje praznovanje obeležil tudi 
na številnih večernih dogodkih. Spremljevalni 
koncerti pa bodo namenjeni zgolj najbolj zve-
stim poslušalcem Vala 202 oz. najzvestejšim 
oboževalcem glasbenih zasedb.

Del tega dogajanja bo možno doživeti tudi 
v Velenju, saj se v ponedeljek v eMCe Vele-
nje ob 20. uri obeta carski praženec, začinjen 
s kroniko betona in velenjskega vsakdana. To 
bo koncert treh znanih velenjskih MC-jev, Em-
keja, Mriga & Gheta in Mirka. Dogodek bosta 
povezovala Jernej Sobočan in Andrej Karoli.

🔲

Val 202 
praznuje tudi 
v Velenju


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 22

22  8. junija 2017OBVEŠČEVALEC

RADIO VELENJE

ČETRTEK, 8. junija  6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 
Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 
8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 
16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca 
mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 9. junija  6.00 Pozdrav in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 
Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodar-
ski 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 Minu-
te za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje; od 24. 
do 5.00 SNOP.

SOBOTA, 10. junija  6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 
Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 
Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svide-
nje; 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, 11. junija  6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00 
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, 12. junija   6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 
107,8 Avto moto herca; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 
Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na 
svidenje; od 24. do 5.00 SNOP.

TOREK, 13. junija  6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji 
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, 14. junija  6.00 Dobro jutro in veselo v nov dan; 6.30 
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 
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.

ONESNAŽENOST ZRAKA
V tednu od 29. maja do 4. junija 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 29. maja do 4. junija (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3  zraka

Zdravniški nasveti,  
gostja: Ana Šikman, 
dipl. med. sestra iz 
Zdravstvenega doma 
Velenje. Tema: zaščita 
pred soncem

KONCENTRACIJE OZONA
V tednu od 29. maja do 4. junija koncentracije ozona, izmerjene na merilnih lokacijah 
v Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma 
alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 29. maja do 4. junija (v mikro-g/m3)

opozorilna vrednost: 180 mikro-g /m3

alarmna vrednost: 240 mikro-g /m3

Nagradna križanka Mobtel

Ujemite akcijo znižanih!

Izbrani mobiteli 
po izjemnih cenah. 
Več na www.telekom.si

Prodajalna MOBTEL 
Velenjka, Velenje

GSM: 051 344 244

Prodajalna MOBTEL
Interspar Šalek, Velenje

GSM: 041 703 699

Prodajalna MOBTEL 
Mozirje, Na trgu 51 (ob gostilni Pr'pek)

GSM: 051 303 003
Irscom Romeo Šalamon, s. p.

• sklepanje in podaljševanje na-
ročnin

• prodaja akcijskih mobitelov
• prodaja paketov Mobi in kartic 

Mobi
• Plačilo računov za storitve Teleko-

ma Slovenije - brez provizije!

prodajalne mobtel

Izrezano rešeno geslo pošljite najkasneje do 
19. 6. 2017 na naslov: Naš čas, Kidričeva 2 a, 
3320 Velenje, s pripisom »Križanka Mobtel«.  
Izžrebali bomo 3 nagrade: mobilni telefon in 
2 majici Mobtel. Nagrajenci bodo potrdila za 
dvig nagrade prejeli po pošti.

Podobno kot v večini razvitih držav je tudi v Sloveniji rak dojk 

najpogostejši rak pri ženskah. Vsak peti nov primer raka pri ženskah 

je namreč ravno rak dojk. Letno jih odkrijemo okoli 1300. Rak dojk 

ni izključno bolezen žensk. Med obolelimi je tudi do 2 % moških. 

Zgodnji rak dojk je omejen na dojko in pazdušne bezgavke. Tipična 

klinična slika obsega trdo, grčasto in praviloma nebolečo zatrdlino 

v dojki. Značilna je udrta koža nad zatrdlino, lahko pa tudi uvlečena 

bradavica, če raste tumor pod bradavico. Tipne so lahko povečane 

pazdušne bezgavke. Tudi izcedek iz dojk sodi med zgodnja znamenja 

raka dojk.  

Specialistična ultrazvočna preiskava dojk je primerna za odkrivanje 

tipljivih zatrdlin pri ženskah, ki so mlajše od štirideset let, saj je 

takrat struktura dojk gosta in z mamograjo slabše pregledna. 

Preiskava je pomembna tudi za razjasnitev mamografsko vidnih 

nepravilnosti pri ženskah po štiridesetem in petdesetem letu, ki 

opravljajo mamograjo. 

Z ultrazvočno preiskavo natančno razlikujemo določene spremembe  

žleznega tkiva, kar pri mamograji ni mogoče. Ultrazvok nam zelo 

dobro pokaže vsebino mlečnih vodov, kar nam pomaga pri 

morebitnem izcedku iz bradavice in pregledu pazdušnih bezgavk. 

Preiskavo lahko naredimo ne glede na menstruacijski cikel. Zelo 

pomembno je, da je danes možnost ozdravitve zelo velika, če je rak 

odkrit v zgodnji fazi. Preventivno ali ob morebitnih težavah vam 

svetujemo pregled v specialistični ultrazvočni ambulanti za preiskavo 

dojk (UZ), ki jo lahko opravite v Termah Zreče. 

Zgodnje odkrivanje raka na dojkah omogoča 

učinkovitejše zdravljenje. 

Vodja Zdravstva v Termah Zreče

Neža Strniša, dr. med., 
specialistka ziatrije in rehabilitacijske medicine

Informacije in naročanje:

od ponedeljka do petka od 12.00 do 16.00 

T 03/75 76 270, E zdravstvo@unitur.eu, I www.terme-zrece.eu

Zdravnica svetuje ...

Prinesi star, 
a delujoč 
aparat, brez 
počenega 
ekrana, in 
ga unovči 
pri nakupu 
novega ob 
vezavi!

Nagrajenci križanke »Avto Shop Podgoršek«, objavljene v tedniku 
Naš čas dne 25. maja 2017, so:
Miran Gajšek, Šalek 93, 3320 Velenje; Zvonimir Levar, Cesta talcev 3 b, 3325 Šo-
štanj;  Gregor Rupnik, Šercerjeva 10, 3325 Šoštanj.
Nagrajenci bodo prejeli potrdilo za uveljavljanje nagrade priporočeno po pošti. 
Čestitamo!
Rešitev gesla: EUROSERVIS ŠOŠTANJ

PRODAJA KMETIJSKE
MEHANIZACIJE041 813 949

Bralkam in bralcem želimo vesele prvomajske praznike. 

SEMENSKE VREČKE 
vrtnin, cvetlic 
in zelišč 3+1

Brezplačen 
ogled 
lokacije 
(041 666 476)

Sli
ke

 so
 si

m
bo

ln
e. 

Ce
ne

 ve
lja

jo 
do

 od
pr

od
aje

 za
log

. 

SETEV KORUZE (z deponatorjem ali brez) IN TRAV! 031 864 341

IZJEMNA 
PONUDBA 
ČISTILNIH NAPRAV

KVALITETNE SADIKE
že od
1,80 €

že od
3,36 €

0,94 €
/kom

ODPELJI DANES, 
PLAČAJ NOVEMBRA 

DRVA 
IN PELETI

UNION, LAŠKO (0,5 l)
Minister za zdravje opozarja: 

Prekomerno pitje 
alkohola škoduje zdravju


Naš  čas, 8. 6. 2017, bar ve:  CMYK,  stran 23

238. junija 2017 OBVEŠČEVALEC

DEŽURNI telefon za pomoč alko-
holikom. Gsm: 041 534 261 (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 sta-
rosti, zahteve z vse države. Leopold 
Orešnik, s. p., Dolenja vas 85, Prebold, 
Gsm: 031 836 378 ali 031 505 495

PRIDELKI
KRMNI JEČMEN, prodam. 
Gsm: 041 579 887

JABOLČNIK, domači kis, borovni-
čevec, medenovec, več vrst žganja, 
prodam. Gsm: 041 687 371.

ŽIVALI
PRODAJA nesnic, v nedeljo, 11. 6., 
od 8. do 8.30 v Šaleku. Tel.: 02 87 61 
202, Gsm: 041 442 162 
OSLIČKO staro 1. leto, prodam. 
Gsm: 041 258 811

RAZNO
NOVE ŠKARJE za živo mejo na ben-
cinski pogon in ročno bencinsko 
kosilnico na nitko, ugodno prodam. 
Gsm: 051 770 782
BUKOVA DRVA, prodam. Ostalo po 
dogovoru. Gsm: 041 786 154
BUKOVA SUHA DRVA, ugodno pro-
dam. Gsm: 031 517 415

mali OGLASI

DEŽURSTVA
ZD VELENJE
Obveščamo vas, da je tel.: 112 rezervi-
rana za službo nujne medicinske pomo-
či. Na to telefonsko številko pokličite 
SAMO V NUJNIH PRIMERIH, ko je zaradi 
bolezni ali poškodbe ogroženo življe-
nje in je potrebno takojšnje ukrepanje 
ekipe za nujno medicinsko pomoč. 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 recep-
te, predpisane istega dne. Ob nedeljah 
in državnih praznikih je 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).  10.6., 11. 6.  – Para Kamche-
va, 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 Šošta-
nju, Kajuhova 13: Začasno zaprto.

• Prodaja, stanovanje, 3-sobno: 
VELENJE, Šalek 75,1 m2, adap-
tirano 2015, P/4 nad., EI v izd.
Cena: 83.000 € 

• Prodaja, hiša, samostojna: 
PAŠKA VAS, GORENJE, 135 m2, 
grajena 2016, v 3. podaljšani 
grad. fazi, z možnostjo izgra-
dnje na ključ, 489 m2 zemlji-
šča, EI ni mogoč. 
Cena: 120.000 €.

Profesionalno in s pieteto poskrbimo 
za vse potrebno ob boleči izgubi vaših 

najdražjih
•	 Prevoz	pokojnika
•	 Ureditev	dokumentacije
•	 Po	vaših	željah	uredimo	vse	

potrebno	za	zadnje	slovo

Brez	dodatnih	stroškov	organiziramo	
in	uredimo	slovo	od	pokojnika	pred	
upepelitvijo.

03 896 44 90
03 896 44 91
24	 ur	 na	 dan

POGREBNO
POKOPALIŠKA

SLUŽBA

po
ko

pa
lis
ce

.p
od

kr
aj
@
kp

-v
el
en

je
.si

w
w
w
.k
p-
ve
le
nj
e.
si

080 80 34
BREZPLAČNA ŠTEVILKA

Dežurna 
ŠTEVILKA

•	 PE ENERGETIKA
•	 PE KOMUNALA
•	 POGREBNO 

POKOPALIŠKA 
DEJAVNOST

•	 REKLAMACIJE
•	 MODRE CONE

www. kp - v e l e n j e . s i

Komunalno
podjetje
Velenje

Upravna enota Velenje

POROKE
MEDARA HARI, Šoštanj, Kajuhova cesta 
5 in IVENČNIK ANJA, Šoštanj, Kajuhova 
cesta 5, OMEROVIĆ JASMIN , Velenje, 
Kardeljev trg 2 in ČRNODOVSKI KATA-
RINA, Gornji Grad, Novo Naselje 2, MAJ-

STOROVIĆ DANIJEL, Velenje, Cesta Fran-
tiška Foita 6 in ŠABIĆ ADNANA, Velenje, 
Cesta Františka Foita 6 

SMRTI
RAMŠAK MARIJA, roj. 1935, Velenje, 
Šercerjeva cesta 18 

GIBANJE prebivalstva

ZAHVALA

Z bolečino v srcu sporočamo, da je tiho odšla

MARIJA RAMŠAK
29. 1. 1935 – 26. 5. 2017

Ob njenem slovesu se iskreno zahvaljujemo vsem, ki ste ji v njenem 
življenju z mislimi, molitvijo stali ob strani, jo obiskovali in imeli 

radi ter jo pospremili na njeni zadnji poti.

Žalujoči vsi njeni

Ni smrt tisto, kar nas loči
in življenje ni kar druži nas.
So vezi močnejše.
Brez pomena zanje so 
razdalje, kraj in čas.
(Mila Kačič)

ZAHVALA

Z bolečino v srcu sporočamo, da nas je zapustil dragi oče, dedi, tast, 
stric in svak

HERMAN LEŠNIK
12. 1. 1931 – 23. 5. 2017

Zahvaljujemo se vsem, ki sočustvujete z nami in ste mu ob slovesu 
podarili cvetje in sveče. 

Hvala vsem, ki ste ga v velikem številu pospremili na njegovi zadnji poti. 
Hvala g. Mirku za opravljen obred, pevcem in gospe Stvarnikovi za ganljive besede ob 
slovesu. Iskrena zahvala zdravnikom ZD Velenje dr. Grošlju, sestri  Turner  in osebju 

bolnišnice Topolšica ter dr. Vernikouskayi za njeno pomoč v njegovih zadnjih trenutkih.
Odšel je, v naših srcih pa ostaja vedno z nami.

Vsi njegovi

Z vami v najtežjih trenutkih že več kot 20 let

- Ureditev dokumentacije

- Organizacija pogrebnih svečanosti

- Prevoz in ureditev pokojnih

- Naročilo in dostava cvetja

- Uredimo vse potrebno za pogreb

- Možnost plačila na več obrokov

  brez obresti

Na voljo smo vam

24ur/dan

POGREBNE STORITVE

»USAR«

Vinska Gora 8, 3320 Velenje

041 636 939
www.usar-pogrebne-storitve.com

- 18. marca 1976 so v japonski 
ladjedelnici Mitsui Shipbuil-
ding splavili linijsko ladjo Splo-
šne plovbe Piran z imenom Ve-
lenje; ladja Velenje je 9. junija 
1998 v tropskem ciklonu nase-
dla v bližini pristanišča Kan-
dla v Indiji; reševanje ladje se je 
končalo šele 11. avgusta 1998, 
ko so jo vlačilci po umetno iz-
kopanem kanalu potegnili na-
zaj v morje; z zavarovatelji je 
bil sklenjen komercialni dogo-
vor, da se ladje ne popravlja, 
zato je bila prodana za staro 
železo in razrezana v Alangu 
v Indiji;

- 10. junija 1912 je v Ljubljani 

umrl slovenski pesnik, duhov-
nik in arhivist Anton Aškerc, ki 
je bil od leta 1894 do leta 1898 
kaplan v župniji sv. Jurija v Ška-
lah pri Velenju;

- 11. junija 1981 so vsi zbori ve-
lenjske občinske skupščine na 
skupni seji obravnavali predlog 
predsedstva občinske konferen-
ce SZDL, da se mesto Velenje 
po Josipu Brozu - Titu preime-
nuje v Titovo Velenje, in se so-
glasno izrekli za to preimeno-
vanje;

- 12. junija 1982, ko so na Kar-
deljevem trgu v Velenju odkrili 
okoli 3 metre visok kip Edvarda 
Kardelja, delo kiparja Stojana 
Batiča, so tudi uradno ustano-
vili Krajevno skupnost Edvarda 
Kardelja, ki je bila že 26. kra-
jevna skupnost v takratni obči-
ni Velenje;

- 13. junija 1982 so v Zavodnjah 
nad Šoštanjem svečano prosla-
vili stoto obletnico delovanja 
osnovne šole v kraju;

- Geodetska uprava Velenje je ju-
nija leta 1984 izdala drugo do-
polnjeno karto mesta Velenje, 
ki se je takrat imenovalo Titovo 
Velenje;

- v nedeljo, 14. junija 1953, je ve-
lika večina prebivalcev Šaleške 
doline prisostvovala svečano-
sti ob otvoritvi velenjskega Tu-
rističnega jezera in restavracije 
Jezero, ki sta bila v znatni me-

ri urejena z udarniškim 
delom številnih Velenj-
čanov;
- 14. junija 1977 so na Ti-
tovem trgu v Velenju po-
stavili Titov spomenik, 
delo hrvaškega kiparja 
Antuna Augustinčića;
- 15. junija leta 1862 se je 
rodil župnik v škalski žu-
pniji sv. Jurija in dekan 
dekanije Šaleška dolina 
Ivan Rotner;
- 15. junija 1938 se je ro-
dil častni občan Velenja, 
glasbenik, ravnatelj in pe-

dagog mag. Ivan Marin ml.;
- 15. junija 1975 so v Šaleku pro-

slavili 900-letnico obstoja vasi;
- 15. junija 1992 je bila uradna 

otvoritev velenjskega športno-
-rekreacijskega centra Jezero;

- 15. junija 1985 so v Šmartnem 
ob Paki zaključili obnovo doma 
kulture. 

🔲 Damijan Kljajič

Cerkev sv. Andreja v Šaleku (Foto Arhiv 
Muzeja Velenje)

od 9. 6. do 15. 6.

ZAHVALA

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

FRANJO VEIT
1938 – 2017

Hvala vsem sorodnikom, prijateljem in znancem za izrečeno sožalje 
in darovano cvetje ter sveče.

Iskrena hvala, da ste ga pospremili na njegovi poslednji poti.

Žalujoča žena Fanika

mali
OGLASI

Hitreje do cilja z malim 
oglasom v Našem času!

Naročniki imate 50 % popust.

Delovni čas za oddajo na sedežu 
podjetja  - Kidričeva 2 a, Velenje
ponedeljek: med 7.00 in 16.00,
torek, sreda, četrtek in petek: 
med 7.00 in 14.30.

03 898 17 50 
nadja@nascas.si
epp@nascas.si 
press@nascas.si 


Naš  čas, 8. 6. 2017, barve:  CMYK,  stran 24

Velenje, 4. junija – Društvo 
modelarjev Modelar Velenje je 
ob koncu minulega tedna na Ve-
lenjskem jezeru gostilo tridnev-
no mednarodno tekmovanje v 
vodenju čolnov na daljavo Im-
bra League Endurance 2017, ki 
šteje tudi za pokal MO Velenje. 
Udeležilo se ga je več kot 50 tek-
movalcev iz 11 držav, s tekmo-
vanjem pa so odprli in hkrati 
končali sezono na Velenjskem 
jezeru. Zato, ker se bo 
kmalu začela kopalna 
sezona, mali čolnički 
pa se do jeseni uma-
knejo iz območja pod 
čolnarno. 

Predsednik društva 
Modelar Janez Me-
lanšek nam je tik pred 
nedeljskimi finalnimi 
tekmami povedal, da 
mednarodno tekmo-
vanje za pokal MO 
Velenje, ki šteje tu-
di za tekmo svetovne 
modelarske zveze, or-
ganizirajo že več kot 
30 let. Prvo tekmo v 
letošnji sezoni so ime-
li na Poljskem, v Vele-
nju je bila druga. Le-

tos je bila večina tekmovalcev 
tujcev, zasedli so tudi vsa naj-
boljša mesta. Tekmovalo je tudi 
6 Slovencev, najbolje med njimi 
se je odrezal domačin Uroš Ško-
flek, ki je v eni od kategorij za-
sedel 6. mesto. Sedaj tekmoval-
ce čakajo še tekme na Madžar-
skem, Slovaškem in v Avstriji.

Društvo Modelar deluje že 53 
let. V njem je aktivnih 18 čla-
nov, imajo pa tudi podružnico 

v Preboldu, kjer imajo stezo za 
avtomobile na daljinsko vodenje. 
Na Velenjskem jezeru še vedno 
trenirajo v vožnji modelov čol-
ničkov, ki jih člani izdelajo sa-
mi, vendar treningi niso le v ča-
su kopalne sezone. Ponosni so 
na svetovnega prvaka Julijana 
Golavška, pa tudi na Uroša Ško-
fleka, ki prav tako niza dobre 
uvrstitve. »Sledimo svetovnemu 
trendu in eliti,« doda Melanšek. 
Ker gre za precej drag šport in 
hobi, so mladi, ki se pridružu-
jejo društvu, predvsem družin-
ski člani, sinovi in vnuki dolgo-
letnih članov. 

🔲 Bojana Špegel

Mali čolnički brzeli po jezeru

Tekmovalci so tudi modelarji, saj modele čolnov, s katerimi tekmujejo, izdelajo 
sami. Zato verjetno še bolj z zanosom nastopajo tudi na tekmah.

Bojana Špegel

Velenje, 5. junija – Velenjski javni za-
vod Rdeča dvorana – športno rekrea-
cijski zavod, je lansko leto posloval do-
bro. Kot vse kaže, bo tako tudi letos. 
Zavod je bil ustanovljen za zagotavlja-
nje prostorskih pogojev za izvajanje tek-
movalnega športa, delno pouka športne 
vzgoje in programa Športne zveze Vele-
nje, skrbijo pa tudi za rekreacijo obča-
nov. Upravljajo več športnih objektov 
in centrov; poleg Rdeče dvorane, zim-
skega bazena, športnega parka v Sonč-
nem parku in mestnega stadiona tudi 
z novoodprtim smučarsko skakalnim 
centrom Velenje. 

Direktor zavoda Marjan Klepec nam 
je v uvodu povedal, da so na vseh loka-

cijah tako klubi kot občani dobro upo-
rabili možnosti za šport in rekreacijo. 
»Večji del časa so naši objekti dobro 
zasedeni. V največjem, Rdeči dvora-
ni, kar 60-odstotno zasedenost pred-
stavlja tekmovalni šport, 23 % pouk 
športne vzgoje in športne zveze, 17 % 
pa rekreativci. V Rdeči dvorani smo la-
ni zabeležili 9.018 ur zasedenosti. To 
seveda ne bi bilo možno, če ne bi imeli 
večnamenske dvorane, v kateri lahko 
hkrati vadi 5 različnih vadbenih sku-
pin.« To je hkrati velika prednost, ki 
omogoča tako dovolj časa za treninge 
kot rekreacijo. Potreb je toliko, da bi 
lahko, če bi imeli prostorske možno-
sti, uredili še enega. Zgovoren je tudi 
podatek, da je bilo lani v dvorani 152 
tekem in športnih tekmovanj. »Velenje 
ima dobro športno infrastrukturo, kar 
se kaže tudi z dobrimi rezultati naših 
športnikov in klubov,« ob tem pouda-
ri Klepec. Tudi nove skakalnice bodo 
gotovo pripomogle k še boljšim rezul-
tatom mladih skakalcev. »Smučarsko 
skakalni center smo prevzeli v upra-
vljanje že med gradnjo. Zagotavljali 
bomo finančne vire, prav zaradi vzdr-
ževanja centra pa se bomo kadrovsko 
okrepili,« še izvemo. Ne vedo pa še, 
kakšna bo finančna konstrukcija de-

lovanja in vzdrževanja centra.

Zimski bazen zanimiv (tudi) za 
učenje plavanja

Tudi na zimskem bazenu so lani in v 
prvih petih mesecih letošnjega leta do-
bro poslovali. »Ugotavljamo, da se po-
večuje uporaba bazena za redne vadbe 
klubov in društev, ki pri svojih športih 
vključujejo treninge plavanja. Samo s tre-
ningi plavalnega kluba in njihovimi tečaji 
plavanja je bilo lani skoraj 19 tisoč 500 
vstopov v bazen, šolarji so vanj vstopili 
skoraj 11-tisočkrat. Na koncu leta smo 
se približali številki 47.500 obiskov, kar 
je več kot tisoč obiskovalcev več kot leto 
prej, trend pa je dober tudi letos. Pri nas 
namreč tečaje plavanja opravljajo tudi 
Korošci in Savinjčani, lani pa je brez-
plačni tečaj plavanja obiskovalo 4.524 
otrok,« pripoveduje Klepec. Letos pole-
ti bodo bazen spet zaprli za mesec dni, 
da opravijo redno vzdrževanje, večjih na-
ložb pa letos nimajo v načrtu. Želijo pa 
si, da bi lahko povečali prostore fitnesa, 
da bi lahko razvijali tudi dodatne progra-
me. Bazen bo zaprt avgusta. 

Na kotalkališču in v okolici, kjer je 
zrasel pravi rekreativni center, je obisk 
največji pozimi, ko tam obratuje drsa-
lišče. V zadnji sezoni ga je v 125 dneh 

obratovanja obiskalo kar 25 tisoč obi-
skovalcev. »Lani smo dogradili dva no-
va objekta; večji je igrišče za odbojko na 
mivki, manjše pa rusko igrišče, ki smo 
ga končali konec leta 2016, zato je zaži-
velo šele sedaj, s toplejšimi dnevi. No-
vih naložb letos tu ne načrtujejo. 

Atletska steza bo sodobnejša
Mestni stadion uporabljajo predvsem 

nogometaši, nogometašice in atleti. Na 
manjših igriščih pa pogosto rekreirajo 
tudi občani. Zanimiv je podatek, da je 
bilo lani tam odigranih več kot 180 te-
kem in tekmovanj. Tam pa je že stekla 
prva večja naložba letos. Začeli so ob-
navljati atletsko stezo – opravili bodo 
retoping steze – da bo ta do velikega 
mitinga že nared za vrhunske tekače. 
Vrednost del bo okoli 250 tisoč evrov. 
Druga večja naložba bo v Rdeči dvora-
ni, kjer bodo v centralnem delu zame-
njali razsvetljavo. Prilagodili jo bodo 
potrebam večjih športnih tekmovanj. 
Večja svetilnost je pomembna tudi za 
kvalitetnejše TV prenose tekem. Dela 
bodo opravili poleti, po 20. juniju. Iz-
vajalec del je že izbran, dvorana pa bo 
nared, ko bodo športni klubi začeli pri-
prave in treninge za jesensko sezono, 
saj naj bi dela trajala 30 dni.

🔲

Dobra športna infrastruktura, dobri rezultati

Direktor Marjan Klepec: 
»V vseh športnih objektih obisk raste.«

❱Lani so v Rdeči dvorani ŠRZ ustvarili 916.753 evrov prihodkov, 
odhodkov je bilo 904.281. Skoraj 25 % prihodkov so ustvarili na trgu.

❱Leta 2016 so v Rdeči dvorani 
pripravili 14 večjih zabavnih 
prireditev, kar je največ v 
zadnjih 20 letih. Vsaj toliko 
jih bo tudi letos.

Tatjana Podgoršek

Velenje od 29. maja – 2. junija 
– Od 24. aprila do 7. julija po-
teka v Sloveniji projekt Adam – 
vseslovenski projekt zgodnjega 
odkrivanja demence. Pobudnik 
projekta je Blckb, družba za apli-
kativno nevroznanost, strokovna 
partnerja v njem pa Nevrološka 
klinika UKC in Medicinska fa-
kulteta Ljubljana. Ekipa strokov-
njakov ga izvaja v šestih sloven-
skih regijah. V Savinjski je bila 
vanj kot edina vključena Šaleška 
pokrajinska zveza društev upo-
kojencev Velenje. Od ponedelj-
ka do petka minuli teden je 45 
njenih članov, starih od 60 do 90 
let, opravljalo v prostorih zveze 
teste in meritve. 

Uradne številke ne držijo
Po ocenah naj bi bilo v Slove-

niji zbolelo za demenco več kot 
32 tisoč ljudi, vendar – pravi Ti-
sa Frelih, psihologinja iz Nevro-
loške klinike – uradne številke ne 
držijo. »Prav pri izvajanju pro-
jekta Adam ugotavljamo, da je 
veliko ljudi nediagnosticiranih, 
saj je med vključenimi v projekt 
kar nekaj s preddementnim ali 
dementnim stanjem.« 

Nameni vseslovenskega projek-
ta, pojasnjuje Anja Erjavec, bi-
opsihologinja iz omenjene druž-
be, so trije: ozaveščanje širše in 
strokovne javnosti o naraščanju 
težav demence, izvajanje prese-
jalnih testov spominskih in mi-
selnih sposobnosti ter znanstve-
noraziskovalno delo, usmerjeno 
v razvoj novih, cenovno dosto-
pnih in neinvazivnih metod za 
diagnostiko demence. »Z zgo-
dnjim odkritjem bolezni lahko 
z zdravili dvignemo kakovost ži-

vljenja, kar pomeni, da bolezen 
ne napreduje ali celo »naredi« 
kakšen korak nazaj.«

Na vprašanje, ali lahko izvaja-
nje projekta vpliva na zmanjša-
nje števila obolelih za demenco 
oziroma se da bolezen prepre-
čiti, pa je Frelihova odgovorila: 
»S presejalnim testom se bolezni 

ne da preprečiti niti je ne more-
mo zdraviti. Kar počnemo, je, da 
ljudi diagnosticiramo, da lahko 
potem ti zgodaj ukrepajo v pri-
merih pešanja kognitivnih spo-
sobnosti, in sicer se vključijo v 
diagnostični postopek, dobijo 
primerna zdravila in s svojim ži-
vljenjskim slogom poskušajo bo-
lezen omiliti.«

Sogovornici sta še povedali, da 
bodo vsi, ki so sodelovali v proje-
ktu, v roku treh mesecev dobili 
povratne informacije o rezulta-
tih testov na dom. Pri tistih, ki 
bodo v mejah normale, bo pri-
pisano priporočilo, naj nadalju-
jejo  zdrav življenjski slog, pri ti-
stih z negativno informacijo pa 

bo odvisno od njih, ali bodo šli 
do zdravnika, ki mu bodo rezul-
tati testa in meritev iztočnica za 
nadaljnje ukrepanje. 

Črt Urbašek, podpredsednik 
Šaleške pokrajinske zveze Vele-
nje, pa je povedal, da je sodelo-
vanje v projektu odklonila blizu 
polovica povabljenih vanj.

🔲

Adam za zgodnje odkrivanje 
demence
V presejalnem testu sodelovalo 45 članov Šaleške pokrajinske 
zveze društev upokojencev Velenje

Udeleženci projekta so reševali teste in meritve.

Tekmovalci so s čolni na daljinsko vodenje 
odprli in končali tekmovalno sezono na 
Velenjskem jezeru – Tekma je štela tudi za 
svetovni pokal

❱Cilj projekta Adam je razviti učinkovit 
vsakoletni preventivni presejalni program za 
sistematično zgodnje odkrivaje Alzheimerjeve 
demence po vzoru programov Svit, Dora in 
Zora.

Veselo v poletje
Velenje, 10. junija – Regijska Turistična zveza 

SAŠKA deluje dobro leto dni. Vanjo je vključe-
nih 47 društev iz obeh Savinjskih dolin, Šaleške 
doline, Koroške in okolice Dobrne. To soboto 
med 8. in 13. uro bodo poskrbeli, da bo dogaja-
nje v centru Velenja še bolj pestro kot sicer, saj 
na Cankarjevi ulici in ploščadi pod Cnetrom 
Nova pripravljajo prireditev »Veselo v poletje«. 
Predsednik TZ Saška Franc Špegel nam je po-
vedal: »Trenutno v zvezi dokončujejo predstavi-

tveni film, ki bo prikazal pestro turistično dru-
štveno dogajanje v regiji. Sicer sodelujemo med 
sabo na prireditvah društev in na predstavitvah 
na sejmih. Naša osrednja prireditev bo prav so-
botna Veselo v poletje.« 

Na stojnicah se bodo predstavljala društva iz 
celotne regije, ki bodo vabila na njihove priredi-
tve. Obiskovalci bodo lahko poskusili dobrote iz 
posameznih krajev, organiziran bo tudi voden 
ogled mesta Velenje.

Dogajanje bodo popestrili ljudski pevci in god-
ci z Dobrne, Ponikve in iz Šempetra.

🔲 bš

V Rdeči dvorani lani 
povečali obisk in število 
večjih zabavnih prireditev 
– Obnova atletske steze 
že teče


