
Naš čas, 15. 11. 2018, bar ve: CMYK, stran 1

V petek (0/80C), soboto (0/60C)
in nedeljo (-1/50C) bo pretežno

oblačno.

Ponovno: Velenje,
mesto mladih?
Tina Felicijan

»V Velenju je fajn biti mlad, dokler imaš službo. Če je nimaš,
pa je mesto pekel, v katerem te vsi izkoriščajo,« je med pogo-
vorom o kakovosti življenja mladih v Velenju dejala dolgoletna
brezposelna in danes prekarka, ki se bliža tridesetim. »Če si
priden in se znajdeš, te vsi ponucajo, ker si poceni, ker imaš ve-
dno čas, ker ti nič ni težko. Izposodiš si kako napotnico, najdeš
kakega privatnika, da ti izdaja račune, in delaš za toliko, koli-
kor ti dajo. Denarja imaš dovolj, da preživiš, ne pa dovolj, da bi
zaživel. In potem se naveličaš nabiranja izkušenj in kompetenc,
ki le redkim izbrancem prinesejo priložnosti za resno službo, in
greš.«

Kam? Drugam. Zakaj? Ker bo drugje bolje. Dvomim, ker sem
videla dovolj sveta, da vem, da take razmere za življenje in tako
ravnanje s perspektivnimi mladimi ni le sindrom Velenja. Stri-
njam pa se, da je tranzicija iz priložnostnega dela v trajno ter
izobrazbi, sposobnostim in rezultatom primerno službo glede
na strukturo lokalnega gospodarstva tu morda še težja kot dru-
god. Preseči študentsko urno postavko je za marsikoga, ki se
bliža srednjim letom, velik izziv. Za tistega, ki je celo mladost
delal za simbolično nagrado in se kljub temu izkazal na različ-
nih področjih, je izziv postavljanja zase in za svojo prihodnost
še večji. Poceni, a kakovostna in zanesljiva delovna sila je na-
mreč redka dobrina, ki se ji mnogi delodajalci niso pripravljeni
odpovedati in skleniti kak kompromis.

Tudi zato mladi odhajajo iz Velenja. Starostna piramida se pri
vrhu vse boj debeli in pri dnu se tanjša. Projekcije niso obetav-
ne. A vseeno menim, da mladi morajo iz Velenja. Vsaj za neko
obdobje morajo poskusiti živeti kje drugje. Iz osebnih izkušenj
vem, da ne ceniš udobja, ki ti ga Velenje nudi, dokler se ne spo-
padeš z življenjem v kakem drugem mestu, v kaki drugi drža-
vi (po drugi strani pa tudi ne veš, kako v tem udobju otopevaš,
se zlivaš z maso in pristajaš na dnevno rutino, če ne neguješ
svoje osebnosti in se zoperstavljaš kolektivnemu duhu). Ne ce-
niš možnosti tako za kakovostno izobraževanje kot za številne
prostočasne aktivnosti na domačem pragu. Ne ceniš dostopne
infrastrukture, možnosti za konstruktiven dialog z odločevalci,
za štipendiranje, črpanje javnih sredstev za uresničevanje svo-
jih projektov. Mnogi mladi po vsej Sloveniji si lahko samo želijo
mladinske organiziranosti in lokalne mladinske politike, kakr-
šna je v Velenju.

A mladi enkrat prerastejo poligone, na katerih lahko svoje stro-
kovno znanje prenašajo v prakso. Naveličajo se priložnosti, ki
nudijo le začasne rešitve za eksistencialne stiske. Pričakujejo,
da se jim bo aktivno vključevanje v družbo povrnilo z možnost-
mi za zaposlitev na področjih, za katera so se usposobili, z mo-
žnostmi za samostojno in neodvisno življenje ter za osebno rast.
Tega jim očitno V Velenju primanjkuje.

🔲

TAKO mislim

Četrtek, 15. novembra 2018 številka 45 | leto 65 www.nascas.com naročnine 03 898 17 50 cena 1,90 €

Velenje, 15. november – Danes se je v Knjižnici Velenje začela do-
brodelna akcija obdarovanja otrok Božiček za en dan. Tisti, ki bi
med božično-novoletnimi prazniki radi obdarili socialno šibkejšega
otroka, se lahko že danes lotijo izbiranja daril. Prek spletne strani
bozicekzaendan.si se lahko registrirajo, izberejo otroka, ki bi ga ra-
di obdarili, nato pa v škatlo za čevlje pripravijo darilo posebej zanj
– kakšno prijetno mehko igračo za stiskanje, pri-
pomočke za osebno higieno, šolske potreb-
ščine ali didaktične pripomočke, oblačila in
sladkarije. Z dobrimi nameni polno in okra-
šeno škatlo lahko prinesejo na zbirno mesto
v Knjižnico Velenje ali enoto v Šoštanju ali
Šmartnem ob Paki, od koder bo odpotova-
la k izbranemu otroku. Akcija se bo iztekla
4. decembra. 🔲 tf

Božički že pripravljajo
darila

Milena Krstič – Planinc

Šaleška dolina – Pred splošnim
glasovanjem na rednih lokalnih
volitvah, ki bodo v nedeljo, 18.
novembra (volišča bodo odpr-
ta od 7. do 19. ure), imajo vo-
livci, ki bodo v nedeljo odsotni,
možnost, da svoj glas oddajo na

predčasnem glasovanju še danes
(četrtek, 15. novembra).

Volivke in volivci lahko pred-
časno glasujejo na posebnem
volišču na sedežu okrajne volil-
ne komisije na območju, kjer so
vpisani v volilni imenik in kjer
imajo prijavljeno stalno bivali-

šče. S seboj morajo imeti osebni
dokument (to velja seveda tudi
za splošno glasovanje).

V Velenju danes, 15. novem-
bra, predčasno glasovanje pote-
ka od 7. do 19. ure v sejni dvora-
ni Mestne občine Velenje, v Šo-
štanju od 9. do 15. ure v avli Ob-

čine, v Šmartnem ob Paki pa od
7. do 19. ure v kulturnem domu.

Splošno glasovanje bo v ne-
deljo. Za župansko funkcijo se
v 212 slovenskih občinah pote-
guje 688 kandidatov, od tega v
Velenju šest (Bojan Kontič, Ma-
tej Jenko, Mihael Letonje, Bre-

da Kolar, Jože Hribar, Suzana
Kavaš), v Šoštanju trije (Darko
Menih, Matic Mežnar, Bojana
Žnider), v Šmartnem ob Paki
dva (Janko Kopušar, Mateja Až-
man).

Za 33 sedežev v svetu Mestne
občine Velenje se poteguje enajst
list, za 20 mest v svetu Občine
Šoštanj prav tako enajst, v občini
Šmartno ob Paki pa za 12 mest
sedem list.

Obenem bodo v nedeljo pote-
kale tudi volitve ožjih delov lo-
kalnih skupnosti (vaške skupno-
sti, krajevne skupnosti, mestne
četrti). Volivke in volivci bodo
na volišču dobili tri glasovnice –
za župana, za občinski svet, za
krajevno skupnost.

🔲

Lokalne volitve 2018
V nedeljo splošno glasovanje na rednih lokalnih volitvah – Volili bomo župane, občinske
svete in svete vaških in krajevnih skupnosti ter mestnih četrti

❱Volišča bodo v
nedeljo odprta od 7.
do 19. ure.

Predčasno glasovanje pred nedeljskim splošnim se je začelo v torek.

V soboto je bilo v centru Velenja nadvse živahno, saj so se predstavljali županski kandidati in na Cankarjevi ulici na različne načine
nagovarjali mimoidoče. Vsak glas bo v nedeljo dobrodošel in zato ni manjkalo dobre volje, dobre kapljice pa še kakšnega priboljška ob

njej. Ker sta bila tudi sejemski in tržni dan, je bilo firbcev ter opredelejenih in neopredeljenih volivcev dovolj za prijetno druženje. Kako
domiselno so kandidati nagovarjali volivce, pa bomo videli že čez tri dni. Gotovo bo vsak volivec zase izbral najboljše.

V nedeljo pade zastor

Tovarno televi-
zorjev bi lahko
začeli graditi že
prihodnje leto

Velenjska mladina soočila
županske kandidate

16

– kakšno prijetno mehko igračo za stiskanje, pri-
pomočke za osebno higieno, šolske potreb-
ščine ali didaktične pripomočke, oblačila in

la k izbranemu otroku. Akcija se bo iztekla

7

Naš čas, 15. 11. 2018, barve: CMYK, stran 2

2 15. novembra 2018OD SREDE DO TORKA

Pričakovanja in odločanja so se že začela. Te dni že potekajo pred-
časne volitve, največ volivcev bo na volišča odšlo v nedeljo. Koli-
ko? To je seveda še vedno velika uganka. Čeprav pravimo, da so za
mnoge (navadne) ljudi lokalne volitve pomembnejše od tistih na dr-
žavni ravni, zanimanje zanje tudi pada. Občani pač izgubljajo pre-
pričanje, da lahko s svojim glasom kaj spremenijo. Je pa tudi res,
da lahko pripomorejo h kakšni spremembi, ki si je ne želijo, tudi s
tem, ko ne gredo na volitve in ne izrazijo svojega glasu. A tega smo
se že tako lahno naposlušali v tem predvolilnem času. V nedeljo
bodo kocke padle. Vsaj za sestave občinskih svetov, pri volitvah žu-
panov pa bo (vsaj ponekod) možen 2. decembra »popravni izpit«.

Ponekod se debatam o volitvah niso mogli izogniti niti na veselih
prireditvah ob krstu mošta. Mošt se je v večini že zbistril, a mnogim
občanom še ni (bilo) povsem jasno, komu naj dajo svoj glas. Kan-
didatov za svetnike je v skoraj vseh občinah veliko, veliko je tudi
kandidatov za županje ali župane. Če je nekaterim zadnji konec
tedna vino malo razgrelo glavo, bodo v nedeljo morali odločati tre-
zno, da jih kasneje ne bo bolela glava.

Slišimo pa, da nekatere potnike, ki se vozijo z vlaki, »boli glava« za-
radi obsežne obnove železniških prog in ostale infrastrukture. Dela,
ki so se jih lotili (tudi) med Zidanim Mostom in Celjem, namreč
povzročajo potnikom precej nevšečnosti, saj morajo ponekod tudi
presedati na avtobuse. Pri tako obsežnem delu se temu pač ne mo-
rejo izogniti. Kot je znano, bodo progo na tej relaciji povsem obno-
vili, posodobili so že vse tri železniške postaje – v Rimskih Toplicah,
Laškem in Celju. Uredili so sodobnejše dostope do vlakov, ukinili
so že tudi kar nekaj nivojskih prehodov. Obsežna dela v sestavi tega
projekta opravljajo zdaj tudi na jugu Laškega. Raznih drugih del je
še veliko več. Ob tej obnovi bodo tudi postavili skoraj štiri kilometre
protihrupnih ograj.

V Celju pa so s postavljanjem protihrupnih ograj zaključili. Vendar
drugačnih. Kot smo že poročali, so se lotili zamenjave protihrupnih
ograj ob avtocesti med dvema celjskima priključkoma. Prejšnja na-
mreč ni ustrezala predpisom, saj je prepuščala preveč hrupa. Zato
se je Dars odločil za zamenjavo, seveda na stroške prejšnjih izva-

jalcev. Dela so bila obsežna, promet moten, vendar so zdaj dela le
končali. Bomo videli, kakšna bo zdaj ocena občanov o krotenju
hrupa. Ocene, da ograja morda rešuje le tiste tik za njo, nikakor pa
tistih za njimi, so že tako znane.

Sicer pa so v Celju nekateri kar s presenečenjem sprejeli vest, da je
občina ponovno prejela certifikat Mladim prijazna občina. Prese-
nečeni zato, ker so prav v sedanjem predvolilnem času slišali toliko
pripomb, da Celje mladim ni prijazno, da občina za mlade ne na-
redi dovolj, in podobno. Vodstvo občine je seveda drugačnega mne-
nja, očitno tudi podeljevalci takega priznanja. Na novo je z naše-
ga območja takšno priznanje prejela Občina Slovenske Konjice. S
takim certifikatom se seveda že dolgo ponaša tudi velenjska obči-
na. Za občine so seveda pomembna tudi drugačna priznanja, tudi
taka, za prizadevaje za lažje življenje invalidov. Tudi takih je na na-
šem območju že veliko, nekateri si za tovrstno listino še prizadeva-
jo. Na začetku prihodnjega leta se na tak razpis namerava prijaviti
Občina Štore, Občina Dobrna pa je letos že zadostila vsem zahte-
vam in si zagotovila takšno listino. To je še posebno pomembno, saj
je tu zdravilišče, imajo tudi regijski center za usposabljanje, delo in
varstvo. In ta zelo dobro živi s krajem.

Nikakor ne smemo pozabiti na nogomet na visoki ravni. Zaigra-
li so ga učenci OŠ Dramlje, pridružil pa se jim je tudi predsednik
države Borut Pahor. Ta se je odzval na vabilo učencev enega od če-
trtih razredov tamkajšnje osnovne šole. S posebnim vabilom – s pi-
snimi in likovnimi izdelki na temo spoznavanja naše države. In ob
tem tudi izrazili željo, da bi z njimi zaigral nogomet. In res je!

Pa še to: lahko se zgodi, da bo v Šmarju pri Jelšah tudi v nasle-
dnjem mandatu županoval Šket. Ne sedanji Stanko, ki ne kandidi-
ra več, ampak Janko z enakim priimkom. Zanimivost se lahko zgo-
di tudi med sosedoma Bistrico ob Sotli in Podčetrtkom. Za Podčetr-
tek se ve, da bo še naprej županoval Peter Misja, saj je edini kandi-
dat. V sosednjem Šempetru, kot še vedno pravijo po domače, pa je
kandidatka za županjo tudi Petra Misja. No, z dodatkom Zorko.

🔲 k

Savinjsko-šaleška naveza

Zaključili ureditev plazu v Pesju

Do konca oktobra je Mestna občina Velenje zaključila II. fazo od-
prave plazu na javni poti Postrpinek–Mlačnik v krajevni skupno-
sti Pesje. Vrednost del, ki so jih opravili predstavniki podjetja GP
FAJDIGA, je znašala 100 tisoč evrov. Že leta 2016 so uredili od-
vodnjavanje terena, letos pa so kot naslednji sanacijski ukrep politi-
rali zemljišče in z geotehničnimi sidri tudi zaključili II. fazo odpra-
ve plazu. Prihodnje leto nameravajo postaviti še kamnito zložbo
nad cesto in potem bodo dokončno uredili voziščno konstrukcijo.

🔲 mz

Pusti grad bo razsvetljen
Šoštanj, 8. novembra – Nekaj dni po predzadnji seji sveta Obči-

ne Šoštanj, ko je svetnik Boris Goličnik opozoril na nedopustno
dejstvo, da simbol Šoštanja – Pusti grad, po uničeni razsvetljavi
pred letom dni še vedno tava v temi, je Občina Šoštanj napisala
naročilnico izvajalcu, naj ga razsvetli. Župan Darko Menih je po-
vedal, da je izvajalec Elektro Jezernik dela že začel in jih bo končal
v najkrajšem možnem času. Dela bodo stala dobrih 14.000 evrov.

🔲 mkp

Za podjetništvo letos 136 tisoč evrov
Tako kot že nekaj zadnjih let je Mestna občina Velenje tudi

letos preko javnega razpisa dodelila sredstva za spodbujanje
zagona podjetij in zmanjšanje brezposelnosti. Za te namene so
zagotovili 136.246 evrov. 25 podjetjem so sofinancirali naložbe,
katerih skupna vrednost je bila 1,6 milijona evrov. Na osnovi iz-
vedenih naložb so se upravičenci zavezali, da bodo v dveh letih
ustvarili 14 novih delovnih mest.

🔲 mz

Širili bodo Poslovno cono Stara vas
Mestna občina Velenje je pridobila gradbeni dovoljenji za gra-

dnjo II. faze gospodarske javne infrastrukture na območju Po-
slovne cone Stara vas, ki bo omogočila širitev cone in gradnjo
novih poslovnih objektov. Vrednost projekta ocenjujejo na mi-
lijon evrov, višino sofinanciranja pa predvidevajo v višini več
kot 800 tisoč evrov.

🔲

Občinske volilne kocke že počasi padajo
Glavna bo nedelja – Čutijo obnovo – Proti hrupu – Občine in priznanja – Igra s
predsednikom

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

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

Uredništvo: Boris Zakošek (direktor in v. d. odgovorni urednik), Milena Krstič Pla-
ninc (pomočnica urednika), Mira Zakošek (urednica radia), Tatjana Podgoršek Mojca
Štruc, Tina Felicijan (novinarji), Janja Košuta Špegel (tehnična urednica), Tomaž Ger-
šak (oblikovalec). Marketing: Jure Beričnik, Bernarda Matko.

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

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

JAVNI RAZPIS
ZA SOFINANCIRANJE IZVAJANJA

LETNEGA PROGRAMA ŠPORTA
V MESTNI OBČINI VELENJE IZ

PRORAČUNA MESTNE OBČINE
VELENJE ZA LETO 2019

Mestna občina Velenje obvešča, da bo v Uradnem listu
Republike Slovenije, ki bo izšel v petek, 16. novembra
2018, objavljen Javni razpis za sofinanciranje izvajanja
letnega programa športa v Mestni občini Velenje iz
proračuna Mestne občine Velenje za leto 2019.

Javni razpis bo odprt do 14. decembra 2018. Besedilo
razpisa in vsa razpisna dokumentacija bodo objavljeni
na spletni strani Mestne občine Velenje:
www.velenje.si (Javne objave).

Šoštanj, 7. novembra – Svetni-
ce in svetniki Občine Šoštanj so
v sredo s 27. redno sejo zaključi-
li štiriletni mandat. Njihove seje
nikoli niso bile dolge, zadnja pa
se je končala rekordno hitro. V
nekaj minutah je bil sprejet pre-
dlog odloka o proračunu Obči-
ne Šoštanj za leto 2019 in načrt
ravnanja z nepremičnim premo-
ženjem Občine v prihodnjem le-
tu, ki je sestavni del proračuna.

Računajo, da se bo v občinsko
blagajno prihodnje letos nateklo
15.223.000 evrov, iz blagajne pa
odšlo 15.123.000 evrov. A so že
pri obravnavi osnutka nakazali,
da bo že v prvih mesecih nove-
ga leta potreben rebalans, ker so
kot izhodišče za pripravo upošte-
vali glavarino v višini 554 evra,
znano pa je, da bo ta višja, če-
prav še vedno ne takšna, kot si
jo občine želijo in potrebujejo,

da bodo lahko pokrile (tudi) vse
tisto, kar država terja od njih.

V prihodke so vključeni tu-
di zneski odprodaje ali nakupa
nepremičnin v višini 162.000
evrov. Gre za nepremičnine, za
katere so ocenili, da jih Občina
ne potrebuje oziroma niso v jav-
nem interesu ali pa jim predsta-
vljajo breme in strošek.

🔲 Milena Krstič - Planinc

Zaključili hitro
Na zadnji seji sveta Občine Šoštanj sprejeli proračun za prihodnje
leto in načrt ravnanja z nepremičnim premoženjem

Dosegli
dogovor o
povprečnini

Po nekajtedenskih usklajeva-
njih so predstavniki vlade in ob-
čin dosegli dogovor o povpreč-
nini za leto 2019 v višini 573,5
evra. Občinski izračuni kažejo,
da je strošek izvajanja njihovih
nalog sicer višji od 600 evrov,
po nekaterih izračunih celo višji
od 630 evrov, a so se za zdaj za-
dovoljili s takšnim povišanjem.
Dogovorjena višina povprečni-
ne za prihodnje leto je tako za
dobrih 20 evrov višja, kot je le-
tošnja povprečnina. Podpisniki
so se ob dogovoru zavezali, da
bodo v roku šestih mesecev pri-
pravili spremembe zakonodaje,
ki bi zmanjšala stroške občinam.

V občinske proračune se bo po
izračunih nateklo za približno
31 milijonov evrov več, kot je bi-
lo sicer predvideno za letos. Za
MO Velenje to pomeni dobrih
400.000 evrov več. Povprečnina
se financira iz pobranih doho-
dnin. Približno polovica se na-
menja za občine, ta vir pa pred-
stavlja dobro polovico vseh pri-
hodkov občin. 🔲 mz

Na koncu zadnje seje so pomahali štiriletnemu mandatu in odšli na skupno kosilo.

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 3

315. novembra 2018 AKTUALNO

Kandidat za župana Mestne občine Velenje

OBKROŽITE

Šmartno ob Paki, 9. novembra
– V dvorani kulturnega doma v
Šmartnem ob Paki je minuli petek
potekal osrednji dogodek v poča-
stitev občinskega praznika – slav-
nostna seja tamkajšnjega občin-
skega sveta. Posebno pozornost
so na njej namenili občanom, ki
so stopili korak dlje ali segli višje v
primerjavi z drugimi na najrazlič-
nejših področjih delovanja, ter jih
nagradili z občinskimi priznanji in
nagradami. Grb Občine je prejel
domači moški pevski zbor Franca
Klančnika, ki letos praznuje 60-le-
tnico delovanja, dobitnika plakete
Občine sta bila Mihael Fajfar in
Matjaž Kač, županovo priznanje
pa je šlo v roke Domnu Ramšaku,
Timoteju Kreftu, Lani Golob, Ale-
šu Krajncu, Žigi Omladiču in eko-
loški kmetiji Potočnik Poprask.

Slavnostni govornik, župan ob-
čine Šmartno ob Paki Janko Ko-
pušar, je ob tej priložnosti med
drugim izrazil prepričanje, da je
občina tudi v preteklem obdo-
bju upravičila svoj nastanek in si
s svojim delovanjem izborila po-
membno mesto v regiji, državi in
tudi širše. Dokazali so, da znajo
in zmorejo sami skrbeti za svoj ra-
zvoj, v korist vseh občanov in ob-
čank. »Z gotovostjo,« je dejal Ko-
pušar, »trdim, da smo v primerjavi
s podobnimi okolji občina, ki je
privlačna za bivanje in nudi svo-
jim občanom in občankam na šte-
vilnih področjih nadstandardne
pogoje.« Ponosni so na svoj kraj,

saj v njem živijo dobri in sposobni
ljudje, ki to vedno znova dokazu-
jejo. Skupaj si prizadevajo, da bi
bilo zadovoljstvo posameznikov
ter skupnosti še večje. Kopušar
je menil, da je za njimi eno naj-
uspešnejših let od samostojnosti
Občine. Na področju naložb so
se veselili kar nekaj novih, za lo-
kalno skupnost tudi finančno ve-
likih pridobitev. Teh je bilo naj-
več v cestni in tudi komunalni in-
frastrukturi: sanirali so most čez
reko Pako v Rečici ob Paki, kjer
so zgradili še pločnik, uredili jav-
no razsvetljavo in vso potrebno
infrastrukturo; v Paški vasi so bi-
la opravljena obsežna dela na za-
varovanem železniškem prehodu,
posodobljena je regionalna cesta
Gorenje–Skorno, prenovili so ne-
katere odseke lokalnih cest … Po-
nosni so na izvedena tudi manjša,
a za občane nič manj pomembna
vlaganja. Dotaknil se je še tvorne-
ga sodelovanja občinske uprave z
občinskim svetom, pri čemer je
bilo v ospredju sprejemanje ob-
činskega podrobnega prostorske-

ga načrta za zapiranje nevarnega
železniškega prehoda na cesti pro-
ti Slatinam in priprava idejnega
projekta za širitev javnega vrtca. Z
ministrstvom za okolje in prostor
so podpisali pogodbo o ukrepih
za protipoplavno zaščito Hudega
potoka in pridobili kar nekaj ze-
mljišč za izvajanje razvojnih pro-
jektov v prihodnje. Opozoril je tu-
di na bogato društveno dejavnost.
Tudi za naslednji mandat imajo,
zagotavlja Kopušar, pripravljenih
kar nekaj razvojnih projektov. Po-
leg izgradnje prizidka še vlaganja
v cestno in komunalno infrastruk-
turo. Kopušar se je zahvalil vsem,
ki so pomagali pri soustvarjanju
podobe lokalne skupnosti, ter po-
zval občane in občanke, da gredo
na bližajoče se lokalne volitve in
s tem prispevajo svoj glas za lepši
jutri tamkajšnje občine.

Slavnostno sejo so obogatili
mladi glasbeniki velenjske glasbe-
ne šole ter domača moški in me-
šani pevski zbor.

🔲 Tatjana Podgoršek

Za nami je eno najuspešnejših let
V občini Šmartno ob Paki se ponašajo s kar nekaj večjimi pridobitvami – Podelili grb in
dve plaketi Občine ter šest županovih priznanj

Dobitniki priznanja župana (od leve proti desni): Lana Golob, Timotej Kreft, Domen Ramšak, Aleš
Krajnc, Žiga Omladič ter Tatjana in Aleš Poprask

Letošnji dobitniki občinskih priznanj in nagrad (od leve proti desni):
Mihael Fajfar, Matej Koren (plaketo Občine je prevzel v imenu

Matjaža Kača) ter moški pevski zbor Franca Klančnika (grb Občine je
prevzel njegov predsednik Dejan Vodovnik) in župan Janko Kopušar.

Škodo po ujmi so
zabeležili tudi v
Saša regiji

Ljubljana, 6. novembra – Hu-
do neurje z vetrom in močnim
deževjem je 29. in 30. oktobra v
številnih krajih po državi za seboj
pustilo ogromno škode. Kot so
navedli na Upravi RS za zaščito
in reševanje, so škodo zabeležili
v 44 občinah, po prvih zbirnih
ocenah bo ta presegala 0,3 pro-
mile državnega proračuna. Vlada
je v torek izdala sklep o začetku
ocenjevanja škode. S tem poziva-
jo občine in vodnogospodarska
podjetja oz. ministrstva, naj pri-
pravijo oceno škode na stvareh
in infrastrukturi. Med prizadeti-
mi so tudi občine Gornji Grad,
Ljubno, Luče, Mozirje, Nazarje,
Rečica ob Savinji, Solčava in Šo-
štanj. Občinske komisije v nave-
denih občinah bodo škodo oce-
nile do 3. decembra. 🔲

Dvorana kulturnega doma je bila tudi tokrat polna.

Velenje – V dneh pred volitva-
mi so se v javnosti ponovno po-
javili očitki, da je Mestna občina
Velenje (MOV) leta 2012 plača-
la previsoko in nerealno ceno za
zemljišče na območju TRC Je-
zero. »Nesporno dejstvo je, da
je bila tržna vrednost zemljišča
856.539 evrov, Mestna občina
Velenje pa je zanj plačala 650 ti-
soč evrov torej 21,72 EUR/m2
oz. več kot 200 tisoč manj, kot
je bila tržna vrednost zemljišča,«
poudarjajo na MOV. Dodajajo

še, da sta bila razloga za nakup
dva: občina je zemljišče potrebo-
vala za vsakoletno izvedbo Piki-
nega festivala, na tej lokaciji pa
se razvija tudi Velenjska plaža.
»Še v letošnjem letu pa načrtu-
jemo na tej lokaciji začetek gra-
dnje sodobnega prireditvenega
prostora in odra, ki bo v svoje
okrilje lahko sprejel več kot 30 ti-
soč obiskovalcev,« še poudarjajo
pri MOV. Ponovno so bili uspe-
šni pri kandidaturi za evropska
sredstva in pridobili sofinancira-

nje v višini 67,71 % ali 6 milijo-
nov evrov za ta projekt, katerega
investicijska vrednost znaša več
kot 8,8 milijona evrov. Velenje
bo torej kmalu na tej lokaciji še
razširilo in nagradilo turistično
ponudbo. 🔲

Je bil nakup zemljišča pri jezeru predrag?
V MOV poudarjajo, da je bil nakup zemljišča na območju TRC
Jezero gospodaren in transparenten

Naš čas, 15. 11. 2018, barve: CMYK, stran 4

4 15. novembra 2018GOSPODARSTVO

N
a
ro

čn
ik

 o
g
la

sa
:
S

D

Šoštanj enakih možnosti!

#bojana.znider

za županjo občine Šoštanj

Bojana ŽNIDERBojana ŽNIDER

OBKROŽI ŠT.OBKROŽI ŠT.

Milena Krstič - Planinc

Velenje – Oseminštirideset od-
zivnih in dobro usposobljenih
strokovnjakov Habita v treh po-
slovnih enotah – Velenje, Ce-
lje in Koper – skrbi za več kot
18.000 nepremičninskih enot v
zasebni ali skupni lasti v Šale-
ški in Zgornji Savinjski dolini,
na Celjskem ter Obali. Od pred
kratkim se predstavljajo z novo
grafično podobo, s katero še po-
udarjajo celostno skrb za vsako
posamično nepremičnino, ki jo
upravljajo.

»Z njo želimo povedati, da ni-
smo zgolj upravnik, ampak ce-
lovit skrbnik nepremičnine. Po-
slovanje smo razdelili na uprav-
niške in nepremičninske stori-
tve ter dodatno podporo,« pravi
Janko Popovič, direktor krovne
družbe, razdeljene v tri poslov-
ne enote.

Ne samo upravnik,
ampak skrbnik

»S tem bi radi pokazali, da ne
upravljamo le skupno lastnino,
upravljamo oziroma skrbimo tu-
di za nepremičnine v lasti eta-
žnih lastnikov. Svetujemo pri
racionalizaciji stroškov, posre-

dujemo pri nakupu, prodaji, za-
menjavi nepremičnin, izvajamo
cenitve, pomagamo pri kratko-
ročnem in dolgoročnem najemu,
hitri prodaji nepremičnin, nudi-
mo pomoč pri prenovi, skleni-
tvi zavarovanj za nepremičnino,
pravno svetujemo … Z dodatni-
mi storitvami pa rešujemo teža-
ve še pred njihovim nastankom,
tako da nudimo dodatno pod-

poro pri vzdrževanju, čiščenju,
varovanju, vrtnarskih storitvah,
selitvah … Skratka, poskrbimo
za vse, kar dom, poslovni pro-
stor ali druga nepremičnina po-
trebuje,« razlaga Popovič.

Zadnji produkt, ki so ga uvedli,
je Habit Shop. Za svoje stranke
so pripravili posebne ponudbe
kakovostnih izdelkov za dom,
ki jih je možno poravnati na 24
obrokov. Za začetek so testno
uvedli tri: klimatske naprave,

ALU polkna in protivlomna vra-
ta. Nabor izdelkov pa bodo širili.

Kurnikova imenovana za
direktorico PE Velenje

Vsaka od treh poslovnih enot
Habita je samostojna, vsako vo-
di direktor poslovne enote. Ok-
tobra je bila na mesto direktori-
ce PE Velenje imenovana Urška
Kurnik.

Poslovna enota Velenje je tudi
največja med tremi. Osemnajst
zaposlenih upravlja 6.972 enot
oziroma 454 stavb. »Dosledno
izpolnjujemo vse, kar uporabni-
ki naših storitev potrebujejo za
dom, poslovni prostor ali drugo
nepremičnino. Dejansko se tru-
dimo, da bi živeli bolje.«

To se v zadnjem obdobju še
kako vidi. Številne stavbe, ki jih
upravljajo, dobivajo lepšo podo-
bo (tudi) z obnovljenimi in ener-

getsko primernejšimi fasadami.
Med ostalim sta letos novo po-
dobo v centralnem delu mesta
Velenje dobili stavbi Šaleška18
a-d in Zidanškova 1–3.

Za etažne lastnike pripravijo
celovito finančno konstrukcijo,
pomagajo pri najemu kredita, ve-
dno pa izkoristijo (tudi) ugodno-
sti, ki jih nudi Eko sklad.

Z rezervnim skladom
skrbno gospodarijo

Lastniki sredstva vplačujejo na
ločen račun, brez posredništva
upravnika. Ta z njim gospodari
na osnovi sklepov etažnih lastni-
kov. »Vsaka stavba ima znotraj

skupnega računa odprt svoj po-
dračun, o katerem lahko banka
preko elektronske pošte meseč-
no poroča nadzornemu odbo-
ru. Omogočili smo tudi politiko
štirih oči, kar pomeni, da ima-
jo etažni lastniki (pooblaščenec
etažnih lastnikov) možnost biti
sopodpisniki za vse stroške, ki
se črpajo iz rezervnega sklada,«
pravi direktor upravniških stori-
tev družbe Habit Rajko Fajmot.

Upravniki težko čakajo na
spremembo zakonodaje, saj je
na tem področju treba urediti ve-

liko zadev. »Zelo smo zadovoljni
s prvo odločbo Višjega sodišča, s
katero je to nadomestilo podpis
enega etažnega lastnika za naje-
tje kredita za obnove, prenove ...

Kot je znano, imamo v nekaterih
stanovanjskih stavbah velike te-
žave že z večinskim soglasjem,
tam, kjer je zakonodajalec pred-
videl, da mora biti to 100-odsto-
tno, pa sploh. Pravzaprav je to
praktično nemogoče, saj je vsaj
en vedno proti. Zato sem zelo
vesel odločbe Višjega sodišča,
ki je ugotovilo, da velika večina,
ki je za določeno stvar, ne oško-
duje tistega, ki je proti, ampak je
ravno obratno. Tisti, ki zavrača
podpis, lahko oškoduje in drži za
talce ostale in je zato nadomesti-

lo njegov podpis. To pa je tista
svetla točka, zaradi katere bomo
lažje uresničili velika vlaganja, ki
jih je nemogoče udejanjiti brez
najema kredita.«

🔲

S Habitom se živi bolje
Tako pravi nov slogan prenovljene grafične podobe –
Upravniškim in nepremičninskim storitvam dodali storitve, ki jih
potrebuje dom, poslovni prostor ali druga nepremičnina

❱Oseminštirideset vrhunsko usposobljenih
strokovnjakov v poslovnih enotah Velenje,
Celje in Koper skrbi za več kot 18.000
nepremičninskih enot v zasebni ali skupni
lasti v Šaleški in Savinjski dolini, na Celjskem in
Obali.

Janko Popovič, direktor
družbe: »Zadnji produkt, ki

smo ga uvedli, je Habit Shop s
kakovostnimi izdelki za dom.«

Rajko Fajmot, direktor
upravniških storitev: »Zelo sem

vesel odločbe Višjega sodišča.
To je ugotovilo, da večina ne
oškoduje tistega, ki je proti,

ampak je ravno obratno.

Urška Kurnik, direktorica PE
Velenje: »Dejansko se trudimo,

da bi živeli bolje.«

Tatjana Podgoršek

Če so po dveh slabših letinah
zaradi spomladanskih pozeb
sadjarji v Sloveniji bili plat zvo-
na zaradi skromnega pridelka,
letos vijejo roke zaradi rekordne
letine. Po nekaterih podatkih naj
bi pridelali kar 65 tisoč ton ja-
bolk, kar je nad petletnim pov-
prečjem. V sadovnjakih Kmetij-
ske zadruge Šaleška dolina na
Turnu pri Velenju so končali obi-
ranje sadežev prejšnji teden. Pri-
delek je obiralo 14 domačih lju-
di, nabrali pa so 430 ton jabolk.

Letina obilna in
kakovostna

Jabolka prideluje zadruga na
16,4 hektarja površin, zasejane
pa ima predvsem z aktualnimi
prodajnimi vrstami, kot so ida-
red, gala, elstrar, carjevič …«Tudi
pri nas je bila letošnja letina obil-
na in kakovostna, kar nam je na-
kopalo kar nekaj težav predvsem
na trgu. Ponudba je namreč zelo
velika, zato se sedaj trudimo, da
bi kakovostna industrijska jabol-
ka po zmerni ceni tudi prodali,«
je povedal Ivan Drev, direktor za-
druge.

Za direktno prodajo se niso od-
ločili zaradi smešno nizkih cen.
»Cena za kilogram kakovostnih
industrijskih jabolk znaša 3 cen-
te, nas pa obiralec stane 2,6 cen-
ta, kje pa so tu še ostali stroški.
Avstrijskemu kmetu država po-
maga s 15 centi. Mi te pomo-

či nimamo, zato se poskušamo
znajti, kot vemo in znamo. Kot
dober gospodar smo pridelek ne
glede na rekordno letino obrali
in prizadevali si bomo iz njega
tudi kaj narediti ter sadežu dati
dodano vrednost. Pred leti smo
vložili denar v nakup potrebne
opreme za stiskanje in vlaganje
se nam letos obrestuje.« Kot še
ugotavlja Drev, kljub temu prav
veliko možnosti za predelavo ni-
majo, zato so nekoliko spremeni-
li strategijo. 75 ton jabolk so na-
mreč shranili v hladilne prosto-
re v Selnici ob Dravi. Ta jabolka
bodo ponudili na trgu od marca
prihodnje leto. Povečali so tudi
količine za predelavo. Dobrih
100 ton jabolk bodo predelali,

in sicer v jabolčni sok (tega naj
bi bilo od 50 do 60 tisoč litrov),
letos prvič so se odločili še za
proizvodnjo jabolčnega kisa. Te-
ga naj bi stisnili blizu 15 tisoč
litrov. Z jabolki oskrbujejo tudi
nekatere javne zavode v Šaleški,
Spodnji in Zgornji Savinjski do-
lini, v Ljubljani, priložnost išče-
jo še drugod po Sloveniji. Prav
tako iščejo partnerje za nakup
olupljenih jabolk (jabolčne kr-
hlje), s katerimi zalagajo recimo
Splošno bolnišnico Celje.

Prihodnje leto tudi
ekološko pridelana
jabolka

Zadruga prideluje jabolka na
integriran, okolju prijazen način,

že prihodnje leto bodo kupcem
ponudili tudi ekološko pridela-
na jabolka (sicer še brez certi-
fikata). Lani so namreč zasadili
za tovrstno pridelavo 2 hektarja,
letos v jeseni še hektar površin,
v doglednem času naj bi bilo na-
menjenih ekološki pridelavi od 6
do 7 hektarjev sadovnjakov. »Do-
mače sorte za ekološko pridela-
vo ne obstajajo, smo se pa odlo-
čili za tri vrste tržno zanimivih
jabolk. Nameravamo pa v okvi-
ru integrirane pridelave zasaditi
kakšne domače vrste jabolk, ki
bodo kompatibilne s pridelavo
ostalih sort.«

Ne glede na to, kakšne bodo
prihodnje letine, nameravajo na
zadrugi predelati v končne pro-
dukte čim več industrijskih ja-
bolk. Poleg jabolčnega soka, ja-
bolčnih krhljev, jabolčnega kisa
načrtujejo še dva izdelka, in si-
cer jabolčno čežano, ki jo name-
ravajo ponuditi vrtcem in šolam,
ter jabolčno vino – tolkec ali ja-
bolčnik. »V tukajšnjem okolju je
bila ta pijača pred več leti uvelja-
vljena, zanimanje zanjo je v po-
rastu. Mi želimo kakovost te pi-
jače dvigniti na višjo raven, zato
bomo še letos pripravili ocenje-
vanje jabolčnika, izvajali analize
in kmetom svetovali, kako naj
negujejo jabolčno vino,« je še po-
vedal Ivo Drev.

🔲

Več za predelavo in v hladilnico
Kmetijska zadruga Šaleška dolina obrala 430 ton jabolk – Poleg jabolčnik krhljev in soka
še jabolčni kis – V bližnji prihodnosti še jabolčno vino

Vlaganja v opremo za stiskanje in predelavo jabolk se jim letos
obrestujejo.

Šoštanjska Turna kupila Gor kolesa
Gorenje je prodalo družbo Gor kolesa, ki proizvaja sodobnejše

različice koles pony. Kupilo jo je uspešno šoštanjsko podjetje Turna.
Prodajo so izvedli konec avgusta, celoten prodajni postopek pa je bil
zaključen septembra. Cene niso razkrili. Direktor Turne Vladimir Po-
gač je povedal, da nameravajo v prihodnje skupaj s partnerji, ki vidijo
priložnost v razvoju, prodaji in proizvodnji koles, izdelati strategijo za
nadaljnji razvoj podjetja Gor kolesa. Dopuščajo tudi možnost izdelave
električnih koles. Lani je družba dosegla 993.000 evrov prihodkov od
prodaje in ob tem ustvarila za 863.000 evrov izgube. 🔲

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 5

515. novembra 2018 INTERVJU

Mira Zakošek

V Gorenju se zelo na hitro dogajajo
velike spremembe. V samo treh mese-
cih kar je postal njihov lastnik kitajski
Hisense, so uresničili številne načrte.
Povečujejo proizvodnjo prestižnih go-
spodinjskih aparatov na lokaciji v Vele-
nju, proizvodnjo hladilno zamrzovalnih
aparatov v celoti selijo v Srbijo, sinergij-
ske učinke iščejo kar na vseh poslovnih
področjih, načrtujejo pa tudi gradnjo
nove tovarne televizorjev in še in še. To
pa je tudi tema pogovora s prvim mo-
žem Gorenja Franjem Bobincem.

V ponedeljek ste se vrnili iz Kitajske,
bili ste na sedežu podjetja svojega nove-
ga lastnika, kakšni so občutki?

»Drugič sem bil tam in ponovno videl
velikost in razvojno naravnanost tega
našega novega partnerstva. Gre za vr-
hunsko podjetje, ki sodi med največje
svetovne proizvajalce televizorjev in hla-
dilno ventilacijskih naprav in ki je s pre-
vzemom Gorenja skozi velika vrata sto-
pilo na globalni trg gospodinjskih apa-
ratov. Še posebej impresiven je njihov
razvojni center, ki zaposluje kar 6000
ljudi, pa seveda tudi razstavno prodajni
salon, kjer prikazujejo celo vrsto rešitev,
ki na Kitajskem že funkcionirajo. Med

drugim razvijajo in prodajajo rešitve za
pametna mesta in medicinsko opremo,
s katero si pomagajo kirurgi pri najbolj
zahtevnih operacijah.

Skratka Hisense je svetovna korpo-
racija različnih dejavnosti. Tokrat smo
bili tam z marketinškim in prodajnim
timom, pred nekaj tedni s tehnično eki-
po. Vsi so zelo navdušeni, ponosni, da
so del tega in vračajo se še bolj zagnani,
da skupaj z novim lastnikom naredimo
zelo uspešno zgodbo ne le za Gorenje,
ampak za celo Slovenijo in širšo regijo.«

Dobili ste izjemno veliko tržišče, pro-
daja vaših prestižnih aparatov je tam že
stekla. Kako so jih sprejeli?

»Odločitev, da vstopimo na kitajski
trg, je bila zelo dobra. Seveda smo naj-
prej iskali sinergije, razmišljali o njih
v smeri razvoja tega trga, se je pa tu-
di takoj ponudila priložnost, da ponu-
dimo naši prestižni blagovni znamki
Asko in Gorenje kitajskemu trgu. Tam
smo svoje izdelke sicer že prodajali in
ustvarili nekaj milijonov evrov prome-
ta. Relativno hitro smo se dogovorili
za promocijski dogodek, ki je doživel
fantastično udeležbo (več kot 300 no-
vinarjev in distributerjev). Tako smo
torej dobili priložnost, da skozi velika
vrata vstopimo v distribucijske kanale
in neposredno do kitajskega potrošni-
ka. Za nas je to izjemna priložnost za
dodatne posle in dodatne proizvodne
količine, kar seveda pomeni rast Gore-
nja in še večjo varnost delovnih mest.
Naj še dodam, da smo se že dogovorili,
da bo Gorenje na Kitajskem premijska
blagovna znamka, ki bo segala v najviš-
je cenovne razrede.«

Prevzem Gorenja, ki smo si ga Velenj-
čani pa najbrž tudi številni Slovenci
nekako ves čas lastili, je bil za mnoge
šok, zagotovo tudi za vaše delavce, še
posebej, ker gre najbrž za veliko spre-
membo tudi pri načinu vodenja?

»Tega nikakor ne bi dejal tako trdo,
čeprav se je morda sprememba zdela
hitra in odločna. Ampak ta spremem-
ba lastništva Gorenja nima nič skupne-
ga s prevzemi, ki so se dogajali po Slo-
veniji, ko so podjetja prodajali lastniki
ali pa banke.

Pri nas smo iskanje novega lastnika
začeli v Upravi ob podpori Nadzorne-

ga sveta. Ugotavljali smo namreč, da
smo dolgoročno premajhni, da bi kon-
kurenčno lahko sledili velikim, tudi do
200-krat večjim svetovnim korporaci-
jam. Filozofije ekonomije obsega so pač
takšne, da enostavno moraš biti večji,
da si lahko konkurenčen z vidika naba-
ve, stroškov … Po drugi strani pa moraš
biti tudi dovolj velik, da imaš denar še
za razvoj. Mi imamo kot največje slo-
vensko industrijsko podjetje v razvoju
zaposlenih 450 ljudi, Hisense ima v svo-
jem centru 6000 zaposlenih, podobno
pa je tudi z drugimi svetovnimi korpo-
racijami, ki so naši konkurenti.«

Poslovnega partnerja je torej iskala
Uprava?

»Tako je. Ocenili smo, da lahko Gore-
nju le tako dolgoročno zagotovimo rast,
s tem pa tudi razvoj blagovnih znamk in
varna delovna mesta. Zastavili smo si
cilje in se lotili iskanja strateškega par-
tnerja. S skupino Hisense smo dosegli
vse, kar smo iskali. Pravzaprav celo pre-
segli. Gorenje namreč postaja centra-
la za Hisensesove operacije za celotno
Evropo tako za področje proizvodnje,
razvoja kot tudi trženje.

To zgodbo Gorenja je torej začela
Uprava s sodelavci, sam pa sem bil ve-
lik motor tega dogajanja, ker sem bil in
sem prepričan, da je to dobro za družbo

Gorenje in za zaposlene. Navsezadnje
pa je bilo to tudi dobro za delničarje, saj
je iztržena dobra cena.«

Sicer pa tako majhnega sistema na po-
dročju gospodinjskih aparatov (za Go-
renje sicer osebno težko uporabim iz-
raz majhno), kot je Gorenje v Evropi
ni bilo več?

»Res je, pred tedni je tudi Candy deni-
mo postal del kitajskega Haierja. Mogo-
če je to velikost s slovenskega zornega
kota res težko razumeti. Težko je govo-
riti o majhnosti, če smo največje sloven-
sko industrijsko podjetje, a na svetov-

nem trgu, kamor prodajamo 95 odstot-
kov svoje proizvodnje, smo bili premaj-
hen igralec. Kot del tako ugledne sku-
pine, kot je Hisense, smo stopili v prvo
ligo globalnih igralcev in to ne samo
proizvajalcev bele tehnike ali zabavne
elektronike. Hisense je namreč podjetje,
ki bo v prihodnje zagotovo vodilno na
področju razvoja in prodaje pametnih
naprav, katerih središče bo vsekakor te-
levizor, ki bo v ospredju pametnih do-
mov. Povezoval pa bo pravzaprav vse,
kar se nam bo v domu prihodnosti do-
gajalo. To je torej povsem neka druga
industrija, v kateri doslej nismo bili pri-
sotni.«

Se je pa spremenil način vodenja. Ka-
ko je pravzaprav videti delo uprave, ki
je odslej 12 članska, vsak član pa ima
za svoje področje tudi predstavnika ki-
tajskega lastnika?

»Z vidika upravljanja je tole obdobje
seveda prehodno. Moram reči, da se je
izkazalo kot prava odločitev, da sem,
potem ko je Hisense sredi avgusta pre-
vzel efektivno kontrolo, predlagal tak-
šno razširitev uprave. Ko prideta sku-
paj dve tako veliki in pomembni, na
drugi strani pa različni podjetji, je to
najboljša rešitev in pokazala se je tudi
kot izjemno dobra. V komaj treh mese-
cih smo udejanjili že številne aktivno-

sti, predvsem sinergije na področju tr-
ženja, razvoja in nabave, in kot sem že
omenil, lansirali našo blagovno znam-
ko na Kitajskem. Tako na primer zdaj
skupaj intenzivno pripravljamo marke-
tinško predstavitev zabavne elektronike
Hisensa, ki bo januarja prihodnje leto v
Las Vegasu.«

Vse tole v zvezi s prevzemom Gorenja se
je dogajalo zelo hitro, vseeno pa vam je
na to dobro uspelo pripraviti delavce?

»V času priprave na ta prevzem smo
zelo resno vzeli zgodbo komuniciranja
z vsemi deležniki, tako poslovnimi par-
tnerji, bankami, lastniki in seveda tudi
zaposlenimi. Osebno sem v ključnem
trenutku, ko je že bilo jasno, da bo Go-
renje prevzela kitajska družba Hisense,
nagovoril več kot 5000 zaposlenih tukaj
na lokaciji v Velenju. V dveh dneh smo
pripravili 10 zborov delavcev, na kate-
rih smo pojasnili vse in odgovorili na
vsa odprta vprašanja. Moram reči, da
nismo imeli nobenih težav. Komunicira-
nje nadaljujemo tudi sedaj po posame-
znih programih, za to skrbijo direktorji,
se pa tudi člani uprave udeležujemo sej
sveta delavcev. Razumljivo je, da si de-
lavci želijo ohraniti svoje pravice in de-
lovna mesta in prav je, da smo z njimi
ves čas v socialnem dialogu.«

Kako realna je gradnja tovarne televi-
zorjev tukaj v Velenju?

»Povsem realna je. Če bo šlo vse po
načrtih, bi jo lahko začeli graditi že pri-
hodnje leto, leta 2020 pa bi tudi že ste-
kla proizvodnja. Mislim, da bomo pro-
storske možnosti zanjo našli znotraj
našega industrijskega kompleksa. Ta-
ko Mestna občina Velenje, kot obe pri-
stojni ministrstvi sta pri pripravah na
to gradnjo izjemno kooperativni. Od
države pa pričakujem tudi pospešek pri
izgradnji hitre ceste. Brez tega bi lahko
ti načrti, pa tudi drugi proizvodni načr-
ti, padli v vodo. Tu resnično računamo
na pomoč vseh odgovornih v Sloveniji,
v lokalni skupnosti pa tako ali tako že
imamo zagotovljeno podporo.«

In za kolikšno proizvodnjo gre?

»V prvi fazi računamo na letno proi-
zvodnjo milijon televizorjev, za kar bo-
mo vzpostavili od 400 do 500 visoko-
tehnoloških delovnih mest, kasneje pa
bi se lahko ta proizvodnja povečala na
nekaj milijonov letno.«

Kaj konkretno pomeni ta prevzem za
samo Velenje, z lokalno skupnostjo ste
doslej vedno dobro sodelovali?

»Tudi lokalno skupnost smo ves čas
obveščali, mislim, da je kakovost tega
sodelovanja pozitiven odnos do Gore-
nja in njegovih strateških premikov. Pa
tudi obratno lahko trdim.

Mnogi se sprašujejo, kateri napis bo
odslej obeleževal dosedanje Gorenje?

»Najpomembneje se mi zdi, da blagov-
ne znamke ostajajo. Kako bo novo pod-
jetje oblikovano po pravni plati, še ni
jasno, prav tako tudi ne, kako bo struk-
turirano. Osebno pa verjamem, da bo
v novem imenu družbe tudi Gorenje.«

Se obetajo kakšne organizacijske spre-
membe, da odpuščanj ne bo, ste že za-
gotovili?

»Odpuščanja zaradi tega, da bi zmanj-
ševali obseg proizvodnje, ne bo. Bo pa
optimiziranje, predvsem v kakšnih pod-
pornih službah zaradi uvajanja avtoma-
tizacije, informacijskih sistemov ali pa
preprosto, kdor ne želi, ne zna, ali ne
zmore, od takšnih se je pač potrebno
posloviti in tako bi bilo, če smo sami
ali s strategom.

Kar pa se same organizacije tiče, ta

je tista, ki podpira strategijo in ta se bo
absolutno spreminjala, danes, jutri in
pojutrišnjem. Takoj zdaj na primer zače-
njamo prodajati v naših prodajnih mre-
žah proizvode Hisense, da ne govorim
o spremembah, ki jih bo prinesla proi-
zvodnja televizorjev.«

Vam osebno novi lastniki očitno zelo
zaupajo, saj so dali v vaše roke vode-
nje globalnega marketinga v podjetju
Hisense International. Kaj vam to po-
meni, nekateri se sprašujejo, ali osta-
jate tukaj?

»Moje delovno mesto je tukaj, čeprav
bom morda v prihodnje res več na poti.
Sem pa vesel, da so novi lastniki v Go-
renju prepoznali sposobnost, da jim po-
magamo na področju globalnega marke-
tinga, ker res znamo obvladovati razvoj
blagovnih znamk, vemo, kako se lotiti
osvajanja novih distribucijskih poti, ka-
ko s pravo produktno politiko razvija-
ti posle … Tako da sem tudi zelo vpet
v centralo na Kitajskem, kajti Hisense
International, katerega globalni marke-
ting pokrivam, pokriva mnoge države
od Azije pa do ZDA, Latinske Amerike,
Južne Afrike, Bližnjega vzhoda … Zdi se
mi, da to, da so zaupali to funkcijo, ki
je najvišje pozicionirano delovno mesto
v skupini Hisense nekomu, ki prihaja
izven njihove Skupine, tudi veliko pri-
znanje zaposlenim v Gorenju. Vse sku-
paj je priložnost za moje sodelavce, da
se prebijejo do odgovornejših delovnih
mest ne le v Gorenju, ampak tudi širše
v celotnem sistemu Hisense.«

Ste že oblikovali vizijo Gorenja, pred-
vsem pa me seveda zanima, kakšno kaj
bi bilo v prihodnje tukaj na lokaciji v
Velenju?

»Strategija znotraj skupine je še v na-
stajanju, del tega bo pokazal že poslovni
načrt za leto 2019. A če smo zelo real-
ni bosta prihodnje in leto 2020 v veli-
ki meri še prehodni leti. Bo pa prišlo v
prihodnjem letu predvsem do združe-
vanj prodajnih podjetij, ki jih bo v za-
hodni Evropi večinoma prevzel Hisen-
se, ker je tam močnejši, na vzhodu, kjer
smo močnejši mi, pa seveda Gorenjeva
podjetja. Prodajne poti bomo vsekakor
optimirali in za naše prodajnike bodo
proizvodi Hisense, kar sem že omenil,
nova velika poslovna priložnost. Upam
pa seveda tudi, da bomo prihodnje leto
začeli graditi novo tovarno televizorjev.«

Hladilno zamrzovalne aparate pa v ce-
loti selite v Srbijo?

»To je res, ampak to nima nobene po-
vezave s Hisensom in strateškim par-
tnerstvom. To je bilo že v razvojnem
načrtu Gorenja in torej zgolj uresničuje-
mo, kar smo si že prej zastavili. Ob tem
pa razmišljamo, kako kar najbolj opti-
mirati tukajšnje proizvodne lokacije za
potrebe po povečani proizvodnji drugih
aparatov Gorenja na lokaciji v Velenju.«

Kako pa poslujete v letošnjem letu?

»Mi nismo več na borzi in naše poslo-
vanje je pod drugačnimi kriteriji poro-
čanja, tako da tega javno ne sporočamo,
ampak se bolj osredotočamo na to, da
čim prej začnejo delovati te sinergije.
Nam je najbolj pomembno, da najde-
mo prihranke v nabavi, da z združenimi
prodajnimi ekipami ustvarimo čim več
posla. Hkrati pa se letos posebej osre-
dotočamo na obvladovanje denarnega
toka, ker poskušamo tudi z novim la-
stnikom narediti optimalno strukturo
zalog, terjatev, na novo vzpostaviti od-
nose z bankami in to so naši ključni ci-
lji. O rezultatih poslovanja pa poroča-
mo drugače kot prej, ko smo bili zave-
zani borznim pravilom.«

🔲

Tovarno televizorjev bi lahko v Gorenju
začeli graditi že prihodnje leto
Načrtovano veliko naložbo in povečanje dosedanjih proizvodnih zmogljivosti
lahko omaja prepočasna izgradnja hitre ceste – Predsednik Uprave Gorenja Franjo
Bobinac ostaja na tej funkciji, s ponosom pa je prevzel tudi vodenje marketinga
v Hisense International – Gorenje postaja centrala za Hisensesove operacije za
celotno Evropo tako za področje proizvodnje, razvoja kot tudi trženja.

❱Letno naj bi v Velenju
proizvedli milijon
televizorjev, kasneje pa
nekaj milijonov

Naš čas, 15. 11. 2018, barve: CMYK, stran 6

6 15. novembra 2018SEJA, VOLITVE

Kandidat za župana
Mestne občine Velenje
in kandidatke ter kandidati
za Svet Mestne občine Velenje

N
a
ro

čn
ik

 o
g
la

sa
:
S

D

Mojca Štruc

Na začetku prejšnjega tedna je
Matej Jenko skupaj s še osmimi
sopodpisanimi svetniki in sve-
tnicami opozicije sklical novi-
narsko konferenco. Na njej je
pojasnil, da so oktobra na ve-
lenjsko mestno upravo naslovi-
li zahtevo za sklic izredne seje.
Zanjo so se odločili, ker je bila
zadnja redna seja sveta MOV ju-
nija, od takrat pa da je bilo ak-
tualnih veliko perečih tem, s ka-
terimi svetniki niso bili sezna-
njeni. Občina je zahtevo za sklic
zavrnila.

»Zahteva je bila formalno vlo-
žena pravočasno, 22. oktobra.
Iz občine so nam odgovorili, da
je nepopolna, ker nismo prilo-
žili gradiva. Naj poudarim, da
je bila naloga priprave gradiva
dana občinski upravi. Pripravili
smo šest vsebinskih točk, me-
stna uprava ni pripravila gradiva
niti za eno od njih,« je pojasnil
Matej Jenko.

Minuli petek so se opozicijski
svetniki in svetnice odločili, da
izredno sejo skličejo sami. Za
njeno vodenje so pooblastili Jen-
ka, vendar pa se je ob dogovorje-
ni uri v dvorani zbralo le sedem
svetnikov in svetnic. »Glede na
to, da je od 33 prisotnih zgolj

sedem svetnikov, ugotavljam, da
seja ni sklepčna,« je dejal Jenko,
ob tem pa poudaril, da tudi dvo-
rana ni bila pripravljena ustre-
zno. »Dobro, da je bila sploh od-
klenjena in da so nam dovolili
vstopiti,« je še pristavil. Dodal
je še, da mu je žal, da ni priso-
tnih dovolj svetnikov in tudi ti-
stih, ki so jo zahtevali. »Res mi
je žal, da točke ne morejo biti
javno obravnavane, da bi ljudje
videli, v kakšni kondiciji je Me-
stna občina Velenje. Čeprav je
župan skušal prikazati, da želi-
mo to sejo izkoristiti za predvo-
lilno kampanjo, še enkrat pou-
darjam, da odgovorni svetniki
delujemo odgovorno do konca
svojega mandata. Praviloma naj
bi bile seje sveta Mestne občine
Velenje vsak mesec, letos smo
imeli le štiri,« je poudaril Jenko.

Odzval se je tudi na mnenje
župana Kontiča, da pomenijo
dodatne seje tudi več stroškov
za mestni proračun. »Župan zlo-
namerno zavaja, saj ve, da ni bi-
la niti ena izredna seja plačana.
Redni seji za mesec september
in oktober pa sta bili predvideni,
v proračunu so bili predvideni
tudi stroški zanju. Tako lahko re-
čem, da je župan oškodoval ob-
čane in občanke, da nismo mo-
gli izraziti svojih stališč na dveh

sejah, ki bi se morali zgoditi,« je
povedal Matej Jenko.

Direktor občinske uprave Me-
stne občine Velenje Iztok Mori
je ob tem dejal, da sej julija in
avgusta praviloma ni, letos pa
da je bila seja sklicana za 25. ok-
tober. »Ker smo imeli v občinski
upravi predvidene le tri točke,
ki pa niso bile nujne, smo župa-
nu predlagali, da seje ne skliče,«
je povedal Mori in dodal, da so
imeli tudi predlagatelji izredne
seje možnost predlagati dodatne
točke za redno sejo, a tega niso
storili. Kot je še pojasnil Mori,
so strokovne službe pregleda-
le vlogo za sklic izredne seje in
ugotovile, da pogoji zanjo niso
izpolnjeni. »Anonimka, ki so jo
priložili, ne more biti gradivo za
sklic izredne seje. Za gradivo se
lahko pripravijo bodoči sklepi,
izjave, mnenja ustanov, ki se jih

vsebine dotikajo, njihovi uradni
dopisi ipd. Torej, ustrezno gra-
divo, o katerem lahko svetnice
in svetniki razpravljajo,« je poja-
snil Mori in dodal še, da je drugi
pogoj za sklic izredne seje pogoj
nujnosti. »Nobena od predlaga-
nih tem ni nujna,« je poudaril.

Jenko in drugi opozicijski sve-

tniki razmišljajo drugače. O te-
mah, kot so zapiranje oddelka
v Zdravstvenem domu Velenje,
nastanitev migrantov v Velenju,
dovoz okužene zemlje na nasip,
razpis za oskrbovana stanova-
nja, daljinsko ogrevanje in tož-
ba MOV do TEŠ oz. HSE, ne
želijo biti obveščeni preko me-

dijev. Razočarani so, češ da te-
me pristojnim na občini niso po-
membnejše od birokracije. »Me-
stna uprava in župan niso čisto
nič povedali o vsebini, obesili so
se na formalnosti. Gre za oči-
tno skrivanje izredno perečih in
pomembnih podatkov, ki bi, kot
kaže, na laž postavile delo župa-
na in direktorja občinske upra-
ve. Sumimo, da bi se pokazalo,
da župan Kontič in direktor ob-
činske uprave delata precej bolj
v lastnem interesu kot pa v inte-
resu občank in občanov,« je de-
jal Matej Jenko.

Direktor občinske uprave na
to odgovarja, da so vse teme, ki
se nanašajo na življenje prebi-
valcev Velenja in razvoj mesta,
pomembne, niso pa vse nujne.
»Življenje v mestu Velenje teče
naprej in občinska uprava se ak-
tivno pripravlja na razvoj in pri-
hodnost mesta, intenziteta naše-
ga dela pa je na vrhuncu,« je še
poudaril Mori.

🔲

Svetniki na sklicani izredni seji sveta MOV niso bili sklepčni

Na petkovi izredni seji svetniki niso bili sklepčni.

Izredno sejo je skupaj s še osmimi
sopodpisanimi opozicijskimi svetniki in
svetnicami sklical Matej Jenko – Na seji je
bilo prisotnih le 7 svetnikov

Šmartno ob Paki, 11. novembra
– Na Martinovo nedeljo dopol-
dan se je mudil v občini Šmar-
tno ob Paki predsednik stran-
ke SD in predsednik državnega
zbora Slovenije mag. Dejan Ži-
dan. Sešel se je s kandidatom za
župana lokalne skupnosti Jan-

kom Kopušarjem (Lista za napre-
dek občine), ki ga pri tem pod-
pira tudi stranka SD, ter s kan-
didati stranke SD za občinske
svetnike.

Židan nam je povedal, da se
je Kopušarju na srečanju za-
hvalil za skrb za lokalno sku-
pnost, ki napreduje in v kateri
imajo posluh za posameznike,
ki težko staknejo začetek in ko-
nec meseca. Sicer pa sta se po-
govarjala o stvareh, ki jih občani
potrebujejo.»Želel bi si, da bi bili

vsi župani slovenskih občin ta-
kšni. Oba se zavedava, da lokal-
na skupnost, ki raste, potrebu-
je nove izzive, kot so za občino
Šmartno ob Paki prizidek k jav-
nemu vrtcu, obnova šmarškega
kulturnega doma, energetska sa-
nacija občinskih objektov, poso-

dobitev cest … Po besedah Žida-
na sta pozornost namenila še go-
spodarskim spodbudam. Ogled
primera dobre prakse v podjetju
Plastika Povše v Rečici ob Pa-
ki je – po njegovem mnenju –
dokaz, kako se s trdim delom,
znanjem in spoštljivim odnosom
do zaposlenih da v lokalni sku-
pnosti, ki ni znana po industrij-
ski tradiciji, pripraviti vrhunsko
proizvodnjo. »Zaznal sem razmi-
šljanja lokalne skupnosti in kan-
didata za župana, kako bi bilo to-

vrstnih primerov lahko še več. »
Na vprašanje, ali lahko majh-

nim občinam, kot je občina
Šmartno ob Paki, pomaga pri
pridobivanju nepovratnega dr-
žavnega in evropskega denarja,
je Židan dejal, da je pri tem po-
membno sodelovanje strank, ki

podpirajo županskega kandidata
»tudi zato, ko se pripravlja držav-
ni proračun, da so poslanci in
poslanke koalicije informirani o
potrebah lokalnih skupnosti. Ta-
ko so lahko bolj pozorni, da se te
potrebe zrcalijo v finančnih sred-
stvih proračuna. Interesi Občine
Šmartno ob Paki se bodo upo-
števali. Župana bomo povabili v
poslansko skupino SD in ga iz-
zvali, da pove, za kaj se morajo
poslanci in poslanke zavzemati.«

🔲 Tp

Židan pohvalil skrb za lokalno skupnost

Predsednik stranke SD Dejan Židan je na obisku izrazil podporo županskemu kandidatu Janku
Kopušarju in kandidatom za občinske svetnike liste SD.

65 let mladi
Velenje, 20. novembra – V torek bo Svetovni dan otroka, ki ga

vsako leto s posebno prireditvijo zaznamujejo tudi na Medob-
činski zvezi prijateljev mladine (MZPM) Velenje. V sodelova-
nju z Društvi prijateljev mladine iz Šaleške doline (skupaj jih
je 15) bodo pripravili medgeneracijsko obarvano prireditev, ki
jo bodo posvetili tudi 65-letnici velenjske MZPM. Prireditev bo
ob 18. uri, v mali dvorani kulturnega doma Velenje, poimeno-
vali pa so jo »65 let mladi«. Vsi, ki se bodo predstavili na njej,
so namreč mladi; če ne po letih, pa po srcu. MZPM Velenje pa
skupaj z društvi in več kot 300 prostovoljci s številnimi progra-
mi skrbi, da je življenje otrok in družin iz Šaleške doline lepše
in prijaznejše. 🔲107,8 MHz

com

radio
velenje

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 7

715. novembra 2018 VOLITVE

Kandidatke in kandidati za
Občinski svet Občine Šoštanj

Za boljši

Šoštanj

 1. Matic Volk
 2. Mojca Rep
 3. dr. Tone Ravnikar
 4. Breda Kermavner
 5. Boris Gomboc
 6. dr. Nataša Kopušar

 7. Bojan Kugonič
 8. Sara Lamprečnik
 9. Miroslav Jenko
 10. Špela Tajnik
 11. Luka Kugonič

Kandidatka in kandidata za
Občinski svet Občine Šmartno ob Paki

Za napredno

Šmartno

 1. Josip Lukenda
 2. Karmen Petek
 3. Anže Volk

Podpiramo župansko kandidatko Majo Ažman N
ar

oč
ni

k:
 S

tr
an

ka
 m

od
er

ne
ga

 c
en

tr
a,

 B
ee

th
ov

no
va

 u
lic

a
2,

 1
00

0
Lj

ub
lja

na

10Kandidatke in kandidati z
Mestne občine Velenje

Breda Kolar
Zlatko Bartolac
Marija Plazar
Andrej Kozlevčar
Nina Kozlevčar

Mario Bartolac
Danica Šumljak
Boštjan Pelko
Stoja Benić
Miha Škoflek

Vesna Breznik
Franci Lenart
Sedina Hasić
Uroš Ivančič
Zlatka Vrabič

Tomaž Kolar
Esta Pelko
Saša Koprivec
Nika Napotnik

Za sodobno

Velenje

 1.
 2.
 3.
 4.
 5.

 6.
7.
8.
9.

10.

11.
12.
13.
14.
15.

16.
17.
18.
19.

Tina Felicijan

Mladinski svet Velenje je v so-
delovanju z Radiem Študent ter
vsemi velenjskimi mladinskimi
organizacijami izvedel soočenje
županskih kandidatov, osrednje
teme pa so mladi predlagali sko-
zi anketo. Ta je pokazala, da mla-
de skrbi, kako bodo po zaključ-
ku izobraževanja v Velenju dobili
svoji izobrazbi primerno službo.
Občutek imajo, da je v Velenju
močno prisotno politično kadro-
vanje ter zaposlovanje prek 'vez
in poznanstev'. Poročajo, da so
mnogi prisiljeni v prekarno delo
in druge tvegane oblike zaposli-
tve, ki jim navadno ne omogoča-
jo samostojnega življenja. Težave
imajo tudi na stanovanjskem po-
dročju. Čakalna doba na občin-
skem razpisu za neprofitna sta-
novanja je dolga, do najemniških
stanovanj pa zaradi velikega pov-

praševanja težko pridejo. Ker so
draga, si jih tudi težko privoščijo.
Pravijo, da imajo v Velenju prilo-
žnost za izobraževanje, aktivno
preživljanje prostega časa, udej-
stvovanje na raznih področjih,
precej manj pa imajo priložnosti
za zabavo. Pogrešajo nočne loka-
le z raznoliko plesno glasbo, ob-
žalujejo, da večerno koncertno
dogajanje v Letnem kinu zaradi

neodobravanja okoliških prebi-
valcev ugaša, po drugi strani pa
upajo, da bodo lahko soustvarjali
vsebine na novem prireditvenem
prostoru ob Velenjskem jezeru.
Tako jih je zanimalo tudi, ali se
bo Velenje razvijalo v živahno in
s tem tako mladim kot turistom
in drugim obiskovalcem prijazno
mesto ali pa bo ostalo spalno na-
selje, v katerem nočno življenje
trza le ob vikendih.

Zakaj na listah ni
mladih?

Kandidati za člane mestnega
sveta, ki še niso dopolnili 30 let,
so redki. Tudi programi župan-
skih kandidatov mlade neposre-
dno kvečjemu ošvrknejo. Zakaj?
In kako bodo zastopali interese
mladih, če jih v mestnem svetu
ni? »Imamo odlično organiziran
podmladek stranke. Glasno in
odločno izraža svoja mnenja, ki
včasih niso usklajena z vodstvom
stranke. Imamo stik tudi s splo-
šno mladino in v preteklih man-
datih smo vse aktivnosti za mla-
dino izvajali v sodelovanju z mla-
dimi, ki so pri tem lahko soodlo-
čali,« je povedal Bojan Kontič. »Z
mladimi imam stike že celo ži-
vljenje. O dogajanju med mladi-
mi in njihovih potrebah me zdaj
redno obvešča hči. Delo mladih
v okviru različnih organizacij pa
redno spremljam tudi prek dela
v mestnem svetu,« je odgovoril
Matej Jenko. Mihael Letonje se
je obregnil ob občinstvo, v ka-
terem je namesto mlajše prevla-
dovala srednja generacija. Mladi
so namreč soočanje spremljali
iz ozadja ali prek spletnega pre-
nosa. »Vidimo, da mladih politi-
ka ne zanima. Kaže, da se mladi
nočete izpostavljati, da ne verja-
mete, da imate vpliv. Tudi naša
stranka ima podmladek, a člani
niso bili pripravljeni stopiti v bolj
aktivno lokalno politiko,« je po-
vedal. Da bi bila vesela več mla-
dih na listi, je povedala tudi Bre-

da Kolar: »Do mladih prideš ta-
ko, da se jim enostavno približaš.
Sama se udeležujem aktivnosti,
ki jih pripravljajo. Možnosti za
stik z mladimi je veliko, samo po-
truditi se moramo ter imeti voljo
in interes za mlade.« Kot lastnik
lokala, organizator koncertov in
DJ ima veliko stika z mladimi tu-
di Jože Hribar, ki pravi: »Verje-
tno poznam problematiko veliko

bolje kot sogovorniki. Vem, kje
se pojavljajo težave. Med drugim
pri zbiranju pred Rdečo dvorano,
pri čemer občina nima posluha,
da bi tja postavila kako kemično
stranišče, da ljudje ne bi urinira-
li po stenah,« je povedal. Suzana
Kavaš pa je izrazila zadovoljstvo,
da je na listi nekaj neznanih mla-
dih obrazov, ki še nimajo poli-
tične kilometrine, kar ni ovira.
»Mladim smo dali priložnost, da
se aktivno vključijo v lokalno po-
litiko in kot mestni svetniki vpli-
vajo nanjo.«

Da ali ne?
Vsi kandidati podpirajo uved-

bo univerzalnega temeljnega do-
hodka. Strinjajo se, da je mini-
malna plača v Sloveniji glede na
visoke osnovne bivanjske stro-
ške prenizka. Medtem ko Bojan
Kontič in Mihael Letonje ne bi

bila pripravljena sprejeti službe
za določen čas in nižjo stopnjo
izobrazbe od svoje, bi tako služ-
bo sprejeli Breda Kolar, Jože
Hribar in Suzana Kavaš, Matej
Jenko pa je ostal neopredeljen.
Bojan Kontič, Matej Jenko, Mi-
hael Letonje in Breda Kolar se
strinjajo, da morajo istospolni
partnerji imeti enake pravice do
sklepanja zakonske zveze, po-

svojitve in skupnega vzgajanja
otrok, Jože Hribar in Suzana Ka-
vaš pa sta proti. Jih moti prise-
ljevanje Neslovencev v Velenje?
Bojan Kontič in Matej Jenko na
vprašanje ne moreta odgovoriti
niti z da niti z ne. Jože Hribar
pravi: »Odvisno.« Mihael Leto-
nje, Breda Kolar in Suzana Ka-
vaš pa: »Ne.« Delovanje tako kr-
ščanskih kot muslimanskih in
drugih verskih skupnosti v Vele-
nju pa podpirajo vsi.

Kaj bodo najprej storili
za mlade?

Kandidati so odgovorili tudi na
vprašanje, kaj bo prvi korak, ki
ga bodo, če bodo izvoljeni, na-
pravili posebej za mlade. Suza-
na Kavaš bo najprej pregledala
aktualne projekte, nato pa se bo
podrobno seznanila s stanovanj-
sko in zaposlitveno problemati-

ko mladih ter problematiko izse-
ljevanja. Jože Hribar napoveduje
srečanje z mladinskimi organiza-
cijami z namenom ugotavljanja
potreb, na sestanek pa jih bosta
povabila tudi Breda Kolar in Mi-
hael Letonje, da bosta skupaj z
njimi začrtala smernice. Matej
Jenko bi se najprej zavzel za ta-
kojšnjo izgradnjo obvoznice, na-
to bi uredil promet na Celjski ce-

sti, kjer so pogosti zamaški, nato
pa začel intenzivno delati za no-
va delova mesta. Bojan Kontič
pa bo ohranil dosedanjo prakso
posvetovanja z mladimi in sku-
pnega odločanja o mladinskih
zadevah, je povedal.

Kako je danes v Velenju
biti mlad?

Dijaki, ki so se pred lokalni-
mi volitvami udeležili delavnice
na temo državljanske vzgoje, so
soglasno odgovorili: »Dolgoča-
sno.« Prireditev je veliko, pravi-
jo, a pogrešajo klube ali prostore
za sproščeno druženje in zabavo,
za spoznavanje in povezovanje
posameznikov iste generacije, za
spodbujanje kreativnosti, nefor-
malnega izobraževanja, rekreaci-
je. »V petek in soboto zvečer, tudi
med prazniki, je Velenje prazno.
V centru se ne dogaja nič,« pravi-

jo gimnazijci Žiga Lorger, Jan Ki-
kec in Tina Hrastenšek. Na očit-
ke, da je današnja mladina apatič-
na, lena, izolirana, odgovarjajo:
»Do neke mere to drži. Če nekdo
ne naredi nekaj zate, tudi sam za-
se ne boš. Ne gre za to, da se no-
čemo družiti, gre za to, da se ve-
čini druženja ne da organizirati.«
Ne čutijo, da so apatični. Želijo si
sprememb, a ne čutijo, da lahko
kot posamezniki naredijo bistve-
no spremembo v družbi.

Vsi trije so aktivni volivci, ker
čutijo, da je to njihova dolžnost,
ne le pravica. Verjamejo, da lah-
ko s tem, da dajo svoj glas, pri-
pomorejo k državi in družbi, ka-
kršno si želijo. Zdi se jim prav,
da mladi poskušajo dvigniti niz-
ko volilo udeležbo. Zaupajo v
institucijo volitev, ne zaupajo
pa volilnim kampanjam. Sploh
pred lokalnimi volitvami opaža-
jo mnoge investicije, projekte in
aktivnosti, ki bi jih lahko izvedli
že prej v mandatu. Menijo, da si
kandidati s tem kupujejo glaso-
ve. Vseeno pa verjamejo, da kan-
didirajo z namenom, da naredijo
kaj dobrega, čeprav imajo tudi
željo po moči in vplivu. »Vsak,
ki kandidira, se hoče uveljaviti v
družbi,« pravi sogovornik, doda-
ja pa, da marsikdo spozna politi-
ko šele po tem, ko nastopi man-
dat in ugotovi, da zaradi raznih
okoliščin ne bo mogel izpolniti
volilnega programa kljub dobrim
namenom. »Verjamem, da so ne-
kateri iskreni. Vem pa, da je tež-
ko biti iskren med tistimi, ki to
niso.« 🔲

Velenjska mladina je soočila županske kandidate
Šest kandidatov za župana Mestne občine Velenje je odgovarjalo na vprašanja, ki so jih zastavili mladi – Najbolj so jih zanimali ukrepi
v stanovanjski problematiki, zaposlovanju in mladinski infrastrukturi

Število najstnikov v MOV je v za-
dnjih štirih letih bolj ali manj kon-

stantno. Tudi pri populaciji, stari od
20 do 24 let, iz leta v leto ni večjih
sprememb. Vsako leto pa upada

število prebivalcev, starih od 25 do
29 let. Leta 2014 jih je bilo 2443, v

prvem polletju 2018 pa 1866. rahlo
je upadlo tudi število prebivalcev,

starih med 30 in 34 let.

❱Brezposelnost
mladih v MOV je
v preteklih štirih
letih upadala. S 492
brezposelnih oseb
do 29. leta starosti iz
septembra leta 2015
je upadla na 265
oseb v septembru
letos. Še vedno je
višja od slovenskega
povprečja.

Naš čas, 15. 11. 2018, barve: CMYK, stran 8

8 15. novembra 2018PREGLED TEDNA

OD SREDE do torka Mojca Štruc

Sreda, 7. november
V sindikatu Sviz so za začetek decembra

napovedano stavko iz tridnevne spremenili v
dvodnevno. Če se z vlado ne bodo dogovorili,
bodo tako stavkali 5. in 6. decembra.

Zunanji minister Miro Cerar se je na Duna-
ju sestal z avstrijsko zunanjo ministrico Karin
Kneissl. Spregovorila sta tudi o prehodu mi-
grantov prek meje.

Levica je vložila predlog zakona o mini-
malni plači. Ta bi prihodnje leto znašala 667
evrov neto, leta 2020 pa bi se dvignila na 700
evrov neto.

V Helsinkih je potekal kongres Evropske
ljudske stranke.

Na Norveškem se je končala največja voja-
ška vaja zveze Nato v zadnjih letih, na kateri
je sodelovalo 50 tisoč udeležencev iz 31 držav.

Hrvaško ministrstvo za notranje zadeve je
opozorilo na vse več lažnih novic, ki se na
družbenih omrežjih razširjajo o prebežnikih
in beguncih.

Kosovska vlada je uvedla 10-odstotne cari-
ne na vse proizvode iz Srbije in Bosne in Her-
cegovine zaradi njunega negativnega odnosa
do Kosova.

Četrtek, 8. november
Slovenski in španski premier Marjan Šarec

in Pedro Sanchez sta v Madridu govorila o
vrsti evropskih in mednarodnih zadev, pri če-
mer sta se strinjala o potrebi po okrepitvi de-
lovanja Evropske unije.

Po informacijah, da je minister Marko Ban-
delli grozil županu Občine Komen, so tudi v
stranki, ki jih pripada (SAB), potrdili, da gre
za neprimerno komunikacijo.

DeSUS se je odločil, da bo podporo pre-
dlogu sprememb zakonov za dvig minimalne
plače in denarno socialno pomoč pogojeval
z ureditvijo statusa upokojencev v skladu z
zavezo v koalicijski pogodbi.

V poslanski skupini SDS so zahtevali nuj-
no sejo odbora za zdravstvo, na kateri bi od
vlade zahtevali konkretno pojasnilo, kakšna
bo nadaljnja usoda programa Nacionalnega
inštituta za otroške srčne bolezni.

Srbski predsednik Aleksandar Vučić je na
srečanju s kosovskim predsednikom Hashi-
mom Thacijem v Bruslju ostro nasprotoval
vzpostavitvi kosovske vojske.

Španske oblasti so sporočile, da je tamkaj-
šnja policija preprečila napad na premierja
Pedra Sáncheza.

Petek, 9. november
Minister za razvoj, strateške projekte in ko-

hezijo Marko Bandelli se je opravičil še v dr-
žavnem zboru. »Zavedam se, da sem naredil
hudo napako. Vem, da moj zapis ni bil prime-
ren, zaradi česar mi je resnično žal,« je dejal.

Vladni pogajalci so predstavnikom dveh
zdravstvenih sindikatov, ki ob dvigu plač zah-
tevajo tudi višje dodatke za delo v neugodnem
času, ponudili višje dodatke za nočno, nedelj-
sko in praznično delo.

Državni zbor je na izredni seji s 44 glasovi
za in petimi proti sprejel spremembo zakona
o socialnovarstvenih prejemkih, ki je bila v
obravnavi po nujnem postopku.

V somalijskem glavnem mestu so blizu ho-
tela eksplodirali trije avtomobili bombe, pri
čemer je umrlo najmanj 26 civilistov.

Napad z nožem v središču Melbourna, v
katerem je bil en človek ubit, dva pa sta bila
ranjena, je tamkajšnja policija preiskovala kot
teroristično dejanje.

Ob 80. obletnici kristalne noči, nacistične
protijudovske kam-
panje, je nemška
kanclerka Angela
Merkel dejala, da
ima Nemčija mo-
ralno dolžnost, da
se bori proti antise-
mitizmu.

V severni Kalifor-
niji je gozdni požar
uničil celotno me-
stece Paradise s 27
tisoč prebivalci.

Sobota, 10. november
Nakelski župan Marko Mravlje je pred svo-

jim lokalom zjutraj našel poginule živali. Pre-
pričan je bil, da mu je tako nekdo grozil.

V Rimu je najmanj 20 tisoč ljudi protestiralo
proti vladi, zaradi katere je po njihovem mne-
nju »vse več sovraštva«.

Predsednik Šrilanke Maithripala Sirisena je
razpustil parlament in še poslabšal hudo po-
litično krizo v državi. Združene države Ame-
rike in Velika Britanija so se odzvale kritično.

Francoski predsednik Emmanuel Macron
in nemška kanclerka Angela Merkel sta v goz-
du blizu kraja Compiegne na simbolni slove-
snosti odkrila novo spominsko tablo na kra-
ju podpisa premirja ob koncu prve svetovne
vojne.

V Pariz je prispel tudi ameriški predsednik
ZDA Donald Trump, ki pa je zelo slabo spre-
jel idejo o militarizaciji EU.

Mediji so poročali, da se je število žrtev po-
žara, ki je povsem požgal kalifornijsko mesto
Paradise, povečalo na devet.

Nedelja, 11. november
Poljska je ob 100. obletnici konca prve sve-

tovne vojne zaznamovala tudi stoto obletnico
neodvisnosti države, pri čemer so po državi
potekale številne slovesnosti.

Na Slovaškem so potekale lokalne volitve,
na katerih je slavila vladajoča stranka Smer.
Toda po umoru preiskovalnega novinarja Ja-
na Kuciaka je bila podpora omenjeni stranka

manjša kot nekoč.
V ameriški zvezni državi Kalifornija so še

naprej divjali požari. Pristojni so potrdili smrt
vsaj 25 ljudi, preko 300 tisoč jih je moralo za-
pustiti domove.

V Parizu je potekala osrednja slovesnost ob
stoti obletnici konca prve svetovne vojne, so
udeležili pa se je premierji in predsedniki 84
držav ter predstavniki osrednjih mednarodnih
organizacij. V osrednjem govoru sta Merklo-
va in Macron opozorila na potreben boj proti
nacionalizmu.

Ponedeljek,
12. november

Poslanci opozicijskih strank so sporočili,
da nasprotujejo svetovnemu dogovoru ZN
o migracijah.

S položaja je odstopil generalni direktor
Agencije RS za okolje Jožko Knez. Vzrok
naj bi bile odkrite nepravilnosti v postopkih
izdaje dovoljenj v povezavi s črpanjem plina
v Prekmurju.

K odstopu s položaja pa je premier Šarec
pozval tudi ministra Bandellija.

Predsednik države Borut Pahor je za no-
vo ustavno sodnico predlagal Katjo Šugman
Stubbs.

Slovenija je znova dobila opomin Evropske
komisije zaradi zamude pri prenosu šest let
stare direktive o določitvi minimalnih stan-
dardov na področju pravic, podpore in zašči-
te žrtev kaznivih dejanj.

Predsednik Evropske komisije Jean-Claude
Juncker je bil kritičen do držav, ki odstopajo
od marakeške deklaracije, a vendar se je tako
odločila tudi Bolgarija.

Kljub prizadevanjem več kot osem tisoč ga-
silcev, da bi ukrotili ogenj v Kaliforniji, se ta
ni umiral. Število žrtev se je povzpelo na 31,
več kot 200 ljudi je bilo še vedno pogrešanih.

Torek, 13. november
Ministrica za infrastrukturo Alenka Bratu-

šek je na novinarski konferenci pojasnila, da
je Marko Bandelli naredil napako in se zanjo
opravičil, zanjo prevzel odgovornost in odsto-
pil z mesta ministra.

V številnih občinah so volivci že imeli mo-
žnost voliti na predčasnih volitvah.

Izvedeli smo, da je edini kandidat za mesto
predsednika Rdečega križa Slovenije. Belinda
Ladiha, sicer predsednica območnega združe-
nja Hrastnik, pa je edina kandidatka za pod-
predsednico.

Ruskemu opozicijskemu voditelju Alekse-
ju Navalnemu so obmejni organi preprečili
odhod iz Rusije, od koder je bil namenjen
na Evropsko sodišče za človekove pravice,
ki bo odločalo o politični motiviranosti nje-
govih aretacij.

Število smrtnih žrtev obsežnih požarov na
severu Kalifornije se je dvignilo na 42.

V sindikatu SVIZ so napoved stavke skrajšali
na dva dni.

Merkel: »Nemčija ima
moralno dolžnost,

da se bori proti
antisemitizmu.«

Na slovesnosti ob 100. obletnici konca 1.
svetovne vojne so bili zbrani vsi vidnejši

voditelji sveta.

Premier Šarec je ministra Bandellija pozval
k odstopu.

Možno je bilo predčasno voliti.

V Rimu je 20 tisoč ljudi protestiralo proti
vladi.

V DeSUSu so se odločili, da bodo podporo
predlogu sprememb zakonov za dvig

minimalne plače in glede denarne socialne
pomoči pogojevali z ureditvijo statusa

upokojencev.

Demoni
Velenjčani smo bili vedno občutljivi, ker naj
bi bili po krivici spregledani in nepomembni,
vrojeni smo v prekletstvo samopomilujoče se
periferije. Saj veste, kaj to pomeni. Tako po-
membno središče, pa nima svojih registrskih
tablic, tako veliko mesto, pa nacionalni ra-
dio dolga leta ni objavljal podatkov iz velenj-
ske meteorološke postaje, tako pomemben
kraj, pa veliko Ljubljančanov niti ne ve, kje
je na slovenskem zemljevidu. Občina se je

nekoč, ko so bili nacionalni tiskani mediji še pomembni, resno
ukvarjala z vprašanjem, zakaj v Velenju ne živi kakšen lokal-
ni dopisnik, ki bi bil specializiran za Šaleško dolino in morebi-
ti še za kak manjši kraj blizu nje. No, potem je prišel šesti blok
in v Sloveniji so spoznali, kje leži Šaleška dolina – cinično bom
pripisal, da je slaba reklama še vedno reklama.

Virus prekletstva periferije je okužil tudi mene. Še vedno se ga
nisem znebil, še vedno, kljub desetletjem, prebitim v močvirna-
ti metropoli, našpičim ušesa, kadar koli slišim ime kraja moje
mladosti, pa naj Nevelenjčani hvalijo jezersko plažo ali pa se
zgražajo nad njo in ugibajo, koliko ptic, ki so se komaj vrnile
na oživljena jezera, je zaradi namakanja ljudi znova izgubilo
svoj dom.

In tako je bilo tudi nedavno, ko so razglasili nagrajence 53.
Festivala Borštnikovo srečanje, najpomembnejšega gledališke-
ga festivala v Sloveniji. Tokrat je bil med nagrajenci tudi Ve-
lenjčan, igralec Marko Mandić, ki je skupaj s soigralko Lejo
Jurišić za predstavo Skupaj dobil nagrado v dveh kategorijah.
Mandić je na Borštniku slavil že večkrat. A tokratna Mandiće-
va nagrada ni bila presenečenje – kar počneta v šesturni pred-
stavi z Leo Juršić, je nedojemljiva neskončnost odnosov, struk-
tur moči ter podrejanja, preintenzivno, da bi lahko spregledali
– a bolj, četudi morda krivično, se me je dotaknila velika Bor-
štnikova nagrada za najboljšo uprizoritev, predstava v režiji
Žige Divjaka, ki v komornem vzdušju obdela eno najbolj žalo-
stnih zgodb slovenske licemernosti.

Predstava 6 govori o šestih migrantskih otrocih, ki jih je želela
država vključiti v kranjski dijaški dom, pa so se zganili ogorče-
ni starši, ki so v mladoletnikih na begu prepoznali nevarnost,
pritisnili so na ravnateljico, vrteli telefone, klicali medije, pisali
po družbenih omrežjih, dokler teh otrok država ni prestavila v
Postojno in Novo Gorico. »Z na videz enostavnim odrskim me-
hanizmom, izmikajoč plakatnosti in površnosti, uprizoritev an-
gažirano prevprašuje postopek objektivizacije migrantov in be-
guncev ter osvetli tragično stanje družbe, v kateri strah, rasizem
in ksenofobija skupnosti aktivirajo demone,« je strokovna ko-
misija zapisala v utemeljitvi.

In kje je pri tem Velenje? Velenje v zgodbi o preganjanju begun-
cev nastopa že od trenutka, ko je nekdanji državni sekretar po-
klical na občino in jo povprašal, ali bi tam na robu mesta lah-
ko odprl nekakšen zunanji oddelek azilnega doma. In tako
kot v Kranju se je tukaj, v mestu, ki je nastalo s priseljevanjem,
zganil rasizem tihe večine. In še danes dve sirski družini neka-
tere tako motijo, da želijo na njihovi nesreči kovati politične do-
bičke.

A Velenje s to nagrado ni povezano le posredno, nasprotno, v
zaključku nagrajene predstave mladi pribežniki v slovenščini
prebirajo hladna stališča iz teh ali onih lokalnih skupnosti o
tem, zakaj so begunci nevarni. In tudi Velenje, moje mesto, se
znajde na gledališkem odru, na odru se javno prebere sramo-
ten poziv velenjske civilne iniciative o tem, da bodo begunci mo-
tili mir družinskih hiš, otroško igrišče, gostinske lokale, trgovin-
ske centre in celo industrijsko obrtno cono …

Umetnost je prvi in najpomembnejši kazalnik družbenih nape-
tosti, v nekaterih zgodovinskih trenutkih je napovedovala, kaj
se kani pripetiti v naslednjih desetletjih. Čas razmaha sebično-
sti in izgube človečnosti prinaša temne oblake.

Kdo ve, morda pa bodo nagrajeno predstavo vendarle povabi-
li na velenjski gledališki oder. Bilo bi dobro. Brez katarze bodo
na koncu res slavili demoni.

🔲

Žabja perspektiva

Jure Trampuš

Denar za šport
Mestna občina Velenje bo danes, 15. novembra, v uradnem listu

objavila Javni razpis za sofinanciranje izvajanja letnega programa
športa v Mestni občini Velenje. Javni razpis bo odprt do 14. decem-
bra. Besedilo razpisa in vsa razpisna dokumentacija je objavljena na
spletni strani Mestne občine Velenje www.velenje.si (Javne objave).
Na javni razpis za sofinanciranje letnega programa športa v Mestni
občini Velenje se lahko prijavijo športna društva, občinske športne
zveze in zavodi s področja vzgoje in izobraževanja ter zavodi, gospo-
darske družbe, zasebniki in druge organizacije, registrirane za opra-
vljanje dejavnosti v športu oziroma povezane s športom. Za javni
razpis Mestna občina Velenje namenja 701.500 evrov.

🔲

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 9

915. novembra 2018 VOLITVE

Šoštanj, 12. novembra – Neodvisna
lista Mladi za Šoštanj je predstavila
svoj program in kandidata za župana
Matica Mežnarja.

Gre za listo mladih in izobraženih
ljudi, ki večinoma delujejo zunaj ob-
čine Šoštanj. Povezali so se, da bi s
svojim znanjem in energijo pripo-
mogli k razvoju občine Šoštanj. Že
v preteklem mandatu so imeli v ob-
činskem svetu dva svoja predstavni-
ka, in sicer Žana Delopsta in Dejo
Božič. Povedala sta, da so delovali
povezovalno, kot pomembne dosež-
ke tega mandata pa sta izpostavila,
da so se na njihov predlog v obči-
ni uvedle štipendije, razpis za mla-
dinska društva ter povečala sredstva
za delovanje društev in organizacijo
prireditev. Kot konstruktivni koali-
cijski partner so podprli dobre pro-
jekte občine (obnovo cest, izgradnjo
kanalizacijskega omrežja, obnovo tr-
ga svobode …). V novem mandatu
želijo z večjo podporo doseči še več
in uresničiti ključne točke svojega
programa. Poudarjajo, da svojo po-
litiko gradijo na povezovanju in da
niso obremenjeni s preteklostjo, ki
je kriva za marsikateri spor v občini.
Predvsem se bodo zavzemali za pro-
jekte, ki bodo v Šoštanj vrnili mlade
in izobražene ljudi. Izpostavili so tu-
di, da mora občina Šoštanj nameniti
več sredstev za šport, turizem, kul-

turo, društva, mladino in krajevne
skupnosti.

Tridesetletni kandidat za župana
občine Šoštanj Matic Mežnar je po
izobrazbi diplomirani ekonomist, za-
poslen na Delavski hranilnici. Je ak-
tualni predsednik krajevne skupnosti
Skorno-Florjan, podpredsednik nad-
zornega sveta Komunalnega podje-
tja Velenje in prvoligaški nogome-
tni sodnik.

»V županskem mandatu se bom za-
vzemal predvsem za sistemsko uredi-
tev sanacije degradirane Šaleške do-
line. Skupaj z ekipo sem že pripravil
predlog rešitve, in sicer, da se Šale-
ška dolina sanira iz sredstev Sklada
za podnebne spremembe, kjer Slo-
venija zbira sredstva od prodaje CO

2

kuponov. Daleč največji plačnik v
ta sklad je TEŠ, ki bo leta 2019 za
CO

2
 kupone plačal okoli 70 milijo-

nov evrov. Edino prav bi bilo, da se
iz tega denarja financira sanacija do-
line,« poudarja Mežnar.

Zagotavlja tudi, da se bodo tako on
kot tudi lista zavzemali za izgradnjo
industrijske in poslovne cone, s ka-
tero bi v Šoštanj privabili podjetja z
visoko dodano vrednostjo in s tem
omogočili vračanje mladih in izobra-
ženih krajanov. S tem ukrepom bi
posledično povečali tudi višino sred-
stev za občinski proračun. Podpirajo
tudi izgradnjo Športnega parka Šo-

štanj, saj menijo, da Šoštanj potre-
buje več površin za šport in športno
življenje. V okviru Športnega parka
Šoštanj bi umestili tudi letni bazen,
ki ga Šoštanjčani zelo pogrešajo. Za-
vzemali pa se bodo tudi za prihod
enega večjih diskontnih trgovcev (Li-
dl, Hofer), saj je Šoštanj eno redkih
mest z več kot 8.000 prebivalci, ki
tega centra nima.

Čeprav listo sestavljajo mlajši pred-
stavniki, pa njihovi cilji niso usmer-
jeni le k mladim, ampak jim je cilj
predvsem dober razvoj občine za vse
starostne generacije. Med drugim je
njihova usmeritev povečanje črpanja
nepovratnih sredstev EU, pri katerih
se občina Šoštanj doslej ni izkaza-
la in je v spodnji tretjini slovenskih
občin. Zato bi ustanovili projektno
pisarno, v kateri bi pomoč pri pri-
dobivanju evropskih sredstev nudili
tudi občanom. Zavzemali se bodo
tudi za izgradnjo doma starejših ob-
čanov, ureditev migrantske proble-
matike, povečanje sredstev za delova-
nje krajevnih skupnosti, ureditev sta-
tusa dvorca Gutenbuchel (le-ta naj
pride v upravljanje občine Šoštanj).
V njem bi nato lahko uredili muzej
pomembnih Šoštanjčanov, ob Druž-
mirskem jezeru pa muzej v spomin
potopljenemu Družmirju.

🔲

Mladi za Šoštanj predstavili
svoj program
Za župana predlagajo Matica Mežnarja – Zavzemajo se za projekte,
ki bodo vrnili v dolino mlade in izobražene ter podjetja z višjo
dodano vrednostjo

Ciril Rosc za dokončanje velikih projektov
Luče, 8. novembra – Aktualni župan Občine Luče Ciril Rosc je na novinarski konferenci

pojasnil, zakaj se na lokalnih volitvah že petič poteguje za župansko mesto. »Glavni motiv
za kandidaturo je nedvomno želja, dolžnost za dokončanje velikih projektov, ki jih že izva-
jamo. Predvsem mislim na športni center, obnovo osrednje čistilne naprave, pa tudi nago-
varjanje številnih občanov, ki so izrazili željo po skupnem nadaljevanju.«

V iztekajočem se mandatu se ponašajo s kar nekaj večjimi pridobitvami. Asfaltirali so pre-
cej kilometrov cest do visoko ležečih kmetij, obnovili so vodohran, uredili nekaj parkirišč,
kot prva lokalna skupnost v državi so geodetsko odmerili vse ceste, vseskozi obnavljali ob-
činsko infrastrukturo, pomagali malemu gospodarstvu, sofinancirali dejavnost društev. Še
vedno so občina, ki se ni zadolžila. V tem trenutku so v največjem zamahu dela pri izgradnji
športnega centra v Lučah. Vrednost naložbe je blizu 2 milijona evrov, od tega bodo pribli-
žno 40 odstotkov denarja pridobili iz razpisa ministrstva za šolstvo in šport ter iz eko skla-
da, za ostalo imajo denar v občinskem proračunu že zagotovljen. Načrtovali so, da se bodo
pridobitve veselili že konec leta, a zaradi težav na razpisu izbranega podjetja, ki jih ima to
s podizvajalci, upajo, da bodo projekt dokončali spomladi prihodnje leto.

🔲 tp

Šoštanj, 12. novembra – Bojana Žnider je
na klepet v vilo Mayer povabila kar nekaj
uspešnih žensk iz Šoštanja. V pogovoru, ki
ga je vodila Ana Anžej, je beseda tekla o vlo-
gi sodobne ženske, žene in matere.

Gostje Cvetka Tinauer, Majda Zaveršnik
Puc, Danica Pirečnik, Katarina Paradiž in
Milojka Bačovnik Komprej so govorile o tem,

kako združujejo družino, materinstvo, kari-
ero in svoj prosti čas ter kako so si tlakovale
pot do osebnega uspeha.

Kot je povedala Bojana Žnider, je bil po-
glavitni namen dogodka povezovanje žensk,
ki imajo moč in pogum, da ustvarjajo druž-
bene spremembe.

🔲

Bojana Žnider gostila uspešne
Šoštanjčanke

MLADI ZA
O TANJ

JUTRI IZGLEDA

MATIC

Kandidat za

2

Smo ekipa mladih, izobraženih, povezanih in pozitivnih ljudi, ki
verjame, da jutri izgleda odlično. Praktično vsi smo zaposleni izven
občine Šoštanj in za nastop na lokalnih volitvah smo se odločili, ker
želimo s svojimi znanji in pozitivno energijo prispevati k boljšemu
jutri občine Šoštanj. Na volitve se ne podajajmo z namenom govo-
rjenja, kaj vse je v občini narobe in z nešteto obljubami, ki jih je v 4
letih nemogoče izpolniti, ampak z veliko energije, zanosa in prido-
bljenih znanj, ki jih želimo prenesti na nivo občine. Ključni projekti in
aktivnosti, ki jih bomo izvedli v tem mandatu so:

• Izgradnja industrijske cone s podjetji, ki ustvarjajo delovna
mesta z visoko dodano vrednostjo

• Prihod enega od večjih diskontnih trgovcev v Šoštanj
• Več sredstev za šport, turizem, mladino, društva, kulturo in

krajevne skupnosti
• Izgradnja športnega parka Šoštanj z vključenim letnim

bezenom
• Vrnitev mladih in izobraženih v občino Šoštanj
• Ureditev migrantske problematike

Celoten program si lahko ogledate na Facebook strani: Mladi za
Šoštanj.

Zaupajte neodvisni listi Mladi za Šoštanj in verjemite, da
JUTRI IZGLEDA ODLIČNO!

1. Matic MEŽNAR
2. Deja BOŽIČ
3. Žan DELOPST
4. Jana PODVINŠEK
5. Matic TAJNIK
6. Eva BOLHA
7. Sebastjan SPITAL
8. Urška JAZBEC
9. Iztok REHERMAN
10. Lea BABULČ

11. Miha ŠMON
12. Maja MEH
13. Rok OSTERVUH
14. Janja ŠTRIGL TOT
15. Črt SKORNŠEK
16. Klavdija VRABIČ
17. Žiga VOVK
18. Anja ŠIPUŠ
19. Simon KOREN
20. Gašper KOŽELJNIK

MLADI ZA 9

Naš čas, 15. 11. 2018, barve: CMYK, stran 10

10 15. novembra 2018KULTURA

Darinka Mravljak

Za medgeneracijsko sodelovanje in izboljšanje kvalitete življenja za vse generacije

Stranka DeSUS se bo v Velenju zavzemala za medgeneracijsko sodelovanje, za pomoč
društvom upokojencev in drugim prostovoljnim društvom in organizacijam, za izgradnjo
najemniških in varovanih stanovanj, za nadgradnjo Doma za varstvo
odraslih Velenje, za kakovostno predšolsko in šolski vzgojo, za
izboljšanje dostopnos� in pogojev izvajanju osnovne zdravstvene
dejavnos�, za razvoj gospodarstva in turizma ter za pospešeno
izgradnjo hitre ceste 3. razvojne osi ...
V stranki DeSUS si želimo, da skupaj z vami oblikujemo lepo
prihodnost za mlade ter varno in dostojno starost za starejše
občane Velenja.
Zato vas vabimo, da se občanke in občani Velenja udeležite
lokalnih volitev v nedeljo, 18. novembra 2018 in glasujete ZA
program stranke DeSUS tako, da na lis� obkrožite številko:

2
2

Tina Felicijan

Človek se prej ali slej znajde v letih, ko se zave,
da je za njim že kar nekaj časa, je pogovor začel
Robert Klančnik. Čas je namreč ena od tem, ki
jih obravnava na aktualni razstavi v Fbunkru,
kamor je postavil fotografije nekaterih svojih
preteklih umetniških projektov, nekaj utrinkov
iz preživljanja časa najprej s svojimi otroki in
nato z vnuki, pa tudi iz svojega otroštva. Otro-
štvo, ki ga pomnimo po radovednosti in igrivo-
sti, je namreč druga tema, saj se takrat naš čas
začne in pusti velik pečat za celo življenje. Obe
temi pa povezuje spomin. »Brez spomina vsi ti
konteksti izginejo, za človeka nimajo vrednosti
in jih tako rekoč sploh ni. Spomin sprožimo s
fotografijo in ga lahko znova in znova interpreti-
ramo na nešteto načinov. Prav to nam omogoča
fotografija,« pravi.

Ko primerja svoje otroštvo in otroštvo svojih
vnukov, ugotavlja, da se razlikujeta bolj ali manj
le po 'scenografiji'. »Mesto Velenje je bilo takrat
čisto drugačno, politični sistem je bil popolno-
ma drugačen, mi smo odraščali praktično brez
elektronike, medtem ko današnji otroci odra-
ščajo v digitalnem svetu,« našteva in dodaja, da
se vsak otrok rodi v svoj svet in ga po svoje, a
vedno z radovednostjo in zanimanjem odkriva
z izkušnjo. Tako nabira tako grenke kot prijetne
spomine. »Sam funkcioniram tako, da večji del
spominov podoživljam s pozitivne plati,« pravi.
Tudi minevanje časa ga ne obremenjuje. »Vzne-
mirja me zgolj fenomen časa, ki je povsem člo-
veški konstrukt. Gre pravzaprav za poimenova-
nje večnega spreminjanja, ki ga lahko opazimo
tako na sebi kot na okolju. In fascinira me, da
smo človeštvo in posamezniki kljub vsemu mi-
nevanju danes še vedno tu. To je velik privilegij
in hkrati velika odgovornost.«

Robert Klančnik je sicer likovni pedagog in že
celo kariero poučuje na osnovni šoli, kar je za-
znamovalo njegov pogled na umetniško ustvar-
janje in prakso samo. V razredu je v vlogi moti-
vatorja, ki učence spodbuja k ustvarjalnosti, ra-
dovednosti, preizkušanju različnih stvari, s tem
pa opazuje njihovo otroštvo in se prek tega vrača
k svojemu. »Izmenjava je obojestranska. Vse se

nekje akumulira in nato odraža pri delu, ki ga
opravlja kot likovni pedagog kot tudi ustvarjalec.
Zanimajo me mnoga področja – od fotografije
do scenografije, instalacij in druga,« pripovedu-
je in dodaja, da je zadnja leta deloval na mno-
gih področjih in kombiniral scenske umetnosti,
fotografijo in video. Precej je sodeloval s kolek-
tivom BabaLAN.org, s katerim je gostoval na
festivalu New Performance v Estoniji, v Moder-

ni galeriji v Ljubljani, v slovenjegraški in celjski
galeriji ter drugod.

Fotoaparat je zanj pripomoček, ki ga zadnje
čase vse pogosteje in vse bolj spontano upora-
blja. Da ga jemlje s sabo, je že skorajda navada.
Pa ne toliko zato, da bi razstavljal, pač pa pred-
vsem zato, da bi se z rezultati motiviral in nav-
dihoval za druge projekte – tako slikarske kot

kiparske in instalacije. »Fotografija je neke vr-
ste filter, skozi katerega gledam, rezultati pa so
nato zelo različni,« je še povedal in dodal, da se
trenutno ukvarja z zaključkom. Razstava, ki je
trenutno na ogled v galeriji Fbunker, bo namreč
21. novembra zaključena, a se bo hkrati začela
nova. Kakšna bo transformacija, pa bo znano
šele ob samem dogodku.

🔲

Čas, spomin in otroštvo
V galeriji Fbunker je na ogled razstava fotografij in videov velenjskega likovnega pedagoga
Roberta Klančnika

Trenutno razstavljene fotografije Roberta Klančnika kot motiv veže igrivost, ki izhaja iz otroštva.
Avtor pravi, da je tudi sam ohranil otroškost in igrivost.

Besede prelite
v poezijo

Velenje, 8. novembra – Besede so pesniška zbirka av-
torja Dušana M. Pirca, Velenjčana, ki se je za svoj prve-
nec odločil preudarjeno in po več desetletjih ustvarjanja
literature. »Nastopil je čas, ko mora njegova poezija iziti
v samostojni pesniški zbirki«, je med drugim v knjigi na-
pisal Nejc Robida in zaokrožil besede dr. Zorana Pevca,
ki je omenjeni zbirki dodal spremno besedo. Da imata
v njegovi poeziji pomembno mesto ljubezen in svobo-
da, pa so v velenjski knjižnici minuli četrtek delili mne-

nje najbrž vsi, ki so prisluhnili pogovoru med avtorjem
in Tatjano Vidmar ter uživali ob interpretaciji poezije,
ki jo je artikuliral Nejc Slapnik. Knjiga je razdeljena po
poglavjih, vsako zase pa dokazuje Pirčev prefinjeni ob-
čutek za besedo.

Dušan Pirc je rojen leta 1946 na Dolenjskem, življenj-
ska pot pa ga je vodila po Sloveniji in tujini. Preizkušal
se je na več področjih, kot moderator na radiu, preva-
jalec, lektor, direktor Knjižnice v Idriji, dokler ni pri-
stal v Gorenju, kjer je oblikoval propagandni material.
A vedno je bila prisotna literatura in prefinjen občutek
za pisano besedo, ki sta ga pripeljala med člane Šale-
škega literarnega društva Hotenja. Društvo vodi že tri
leta, zato so mu poleg ostalih čestitali tudi njegovi člani,
ob zvokih citer prof. Petra Napreta pa je večer izzvenel
v čudovitem vzdušju univerzalne ljubezni, ki jo je Pirc
upesnil v enem od svojih poglavij.

🔲 Milojka B. Komprej, foto: osebni arhiv

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 11

1115. novembra 2018 DOMOZNANSTVO

Kandidatke in kandidati za
Svet Občine Šmartno ob Paki

Skupaj
bomo naredili več!

Janko AVBERŠEK
Alenka KUKOVEC
Rajko PIRNAT
Marija BORUTA
Aljaž ZAGAJŠEK
Slavica LUKAČ
Robert CRNJAC
Barbara MUMELJ
Žiga GORJUP
Valerija JESENIČNIK
Anže PODGORŠEK
Avgust REBERŠAK

6OBKROŽITE

Velenje – Tisti, ki so si doslej že ogle-
dali Spominski center 1991, ki od kon-
ca oktobra letos domuje na Kopališki v
Velenju, kjer imajo sedež domoljubne
in veteranske organizacije, so nad vide-
nim in postavitvijo v njem navdušeni.
Obiskovalcem poljudno predstavlja do-
godke in procese, povezane z osamo-
svajanjem Slovenije v Šaleški in Zgor-
nji Savinjski dolini, predvsem mladim
pa ob informacijah, ki jih nudi, pribli-
žuje domoljubne vrednote in spodbuja
spoštovanje in ljubezen do slovenskega
naroda, kulture in države.

Upravlja ga Muzej Velenje, prostor je
zagotovila Mestna občina Velenje, ki je
prispevala tudi precej sredstev za nje-
govo ureditev.

Zasnovala ga je Komisija za zbiranje
spominskega gradiva. Operativno in
organizacijsko sta ga v imenu komisi-
je vodila njen predsednik Miran Ahtik
(OZVVS Velenje) in Aleksander Cvar
(PVD Sever za celjsko območje – od-
bor Velenje), strokovno Vinko Mihelak
iz Muzeja Velenje. Ožjo delovno skupi-
no so poleg njih sestavljali še Jože Me-
lanšek, Niko Purnat in Anton Šeliga. Ob
mnogih združenjih, organizacijah in in-

stitucijah so bili delovni skupini v po-
moč številni posamezniki, ki so sode-
lovali pri zbiranju spominskega in arhi-
vskega gradiva, fotografij, predmetov in
informacij in na različne načine prispe-
vali k temu, da je bilo zbranega dovolj
gradiva za muzejsko postavitev obdobja
osamosvajanja republike Slovenije na
šaleško-savinjskem območju.

»Prve pobude po ohranjanju zgodovin-
skega spomina na dogodke, ki so vodili
do osamosvojitve Slovenije, so bile po-

dane že v prvem desetletju po rojstvu
države, v poznih devetdesetih letih. Le-
ta 2000 je prišlo do prvega podpisa spo-
razuma o sodelovanju med tremi domo-
ljubnimi organizacijami, Zvezo združenj
veteranov vojne za Slovenijo, policijskim
združenjem in borčevsko organizacijo.
Tako se je začelo,« pripoveduje Ahtik.

Do prve spominske razstave je pri-
šlo ob 20. obletnici osamosvojitve le-

ta 2011. Muzej Velenje jo je postavil v
takrat prazni muzejski depandansi na
Graški gori. Ob postavljanju razstave
pa se je pokazalo, da je javno dostopne-
ga gradiva o skorajda še svežih in izje-
mno pomembnih dogodkih, povezanih
z osamosvajanjem Slovenije v Šaleški
in Zgornji Savinjski dolini, ki sta bili le-
ta 1991 združeni pod skupnim povelj-
stvom 89. Območnega štaba Teritorial-

ne obrambe s sedežem v Velenju, pre-
senetljivo malo. »Nismo imeli niti sto
fotografij, kaj šele česa drugega,« pravi
Mihelak. In bil je skrajni čas, da se to
spremeni. Leta 2012 sta zato osrednji
veteranski organizaciji podali pobudo
za ustanovitev Komisije za zbiranje spo-
minskega gradiva 1991, ki je bila leto za
tem tudi ustanovljena. Vanjo so bili ob
predstavnikih OZVVS Velenje in PVD

Sever Velenje, ki so prevzeli organiza-
cijsko in vsebinsko vodenje projekta,
imenovani še predstavniki Združenja
borcev za vrednote NOB Velenje, Zve-
ze slovenskih častnikov Velenje, Dru-
štva brigadirjev Velenje ter predstavnik
OZVVS Zgornjesavinjsko-zadrečke do-
line. »Veliko moralno podporo za svoje
delo je komisija dobila leta 2013, ko je
bil projekt predstavljen velenjskim sve-
tnikom in svetnicam, ki so ga močno
podprli, in to nam je gotovo dvignilo

samozavest,« pravi Ahtik.
Opravljenega je bilo ogromno dela.

»Začeli smo praktično iz nič. Ves čas
pa smo imeli v mislih mlajše generacije,
ki so jim te stvari tuje. Kako njim pribli-
žati nekaj, kar je tebi domače, da bodo
to obdobje vsaj približno razumeli? To
vprašanje smo imeli ves čas v mislih,«
pravi Mihelak.

»Že v fazi zasnove in potem v nadalje-
vanju smo navezali stike z nekaterimi
zunanjimi institucijami, zlasti Muzejem
slovenske vojske v Mariboru in Policij-
skim muzejem v Tacnu, ki so nam po-
magali z večjo količino artefaktov,« se
spominja Ahtik in te stike še ohranjajo.

Aleksander Cvar je prepričan, da so
začeli še pravi čas. »Če ne bi, je vpraša-
nje, kaj bi še ostalo. Sam sem bil prese-
nečen, govorim za milico in policijo, ka-
ko malo je bilo teh stvari. Sam sem za-
čel tako, da sem najprej prispeval stvari
iz svoje zbirke, veliko so nam pomagali
posamezniki, institucije. Najbolj bistve-
no se mi zdi, da vse, kar smo prikaza-
li, temelji na dokumentih in je verodo-
stojno, da mladi dobijo prave in točne
podatke.«

🔲 Milena Krstič – Planinc

Prostor povezovanja domoljubnih ljudi
Spominski center 1991 želi nagovarjati vse generacije, predvsem pa mlade

Rekli so ❱
Miran Ahtik: »Samozavest in po-

trditev, da smo na pravi poti, je ko-
misiji dvignila močna podpora vseh
razpravljalcev na seji sveta Mestne
občine Velenje leta 2013, ki so pod-
prli ta projekt.«

Aleksander Cvar: »Spominski cen-
ter 1991 prikazuje željo Slovencev
po osamosvojitvi, državnosti in
močno vez in sodelovanje med lju-
dmi, teritorialno obrambo in mili-
co.«

Vinko Mihelak: »Izziv nam je bil,
da mladim približamo ta čas. Ni-
smo želeli, da bi to postal vojaški
muzej.«

Mojca Ževart: »Spominski center
je prostor, ki bo živel in rasel, ki ga
bodo obiskovali ljudje vseh gene-
racij. V njem se bodo odvijali do-
godki, pedagoški programi, doda-
jali mu bomo občasne postavitve.«

Za všečno arhitekturno zasnovo
in celostno grafično podobo Spo-
minskega centra 1991 je poskrbe-
la OPA!celica oziroma oblikovalci
studia OPA:ART (skupina Bojana
Pavška in Sebastjana Kurmanška),
za umno umestitev filmskega gradi-
va med razstavljene eksponate in
besedo pa Studio Mozaik (Tomo
Čonkaš).

Ob odprtju Spominskega centra
1991 je izšla bogata publikacija z
naslovom Šaleška in Zgornja Sa-
vinjska dolina v procesih osamo-
svajanja Slovenije, ki povzema vse-
bino centra.

Prve izvode je župan Bojan Kon-
tič podaril vsem izobraževalnim in-
stitucijam v Velenju. Publikacija je
od 15. novembra v prodaji v Spo-
minskem centru 1991 in Muzeju
Velenje.

Do konca decembra bo Spominski
center odprt vsako soboto od 10. do 12.
ure in od 15. do 18. ure, ob predhodni
najavi je ogled mogoč kadarkoli.
Ogled je brezplačen.

Predstavitev Spominskega centra 1991 na Radiu Velenje. Pogovor bomo
predvajali v sredo, 21. novembra, ob 17. uri v oddaji Vi in mi. Naši gostje so bili (od

leve proti desni): Vinko Mihelak, Mojca Ževart, Miran Ahtik in Aleksander Cvar.

Imate bolečine v sklepih, mišicah, težko hodite in se prepogibate,

ne morete spati? Okrevate po poškodbi ali operaciji?

 V Termah Zreče izvajamo vrhunske manualne zioterapevtske

tehnike, ki jih dopolnjujemo z najsodobnejšo tehnologijo

na področju zioterapije.

Manualne tehnike, kot so ortopedska medicina obravnave sklepov,

mišic in ligamentov Cyriax, terapija Trigger oz. terapija mišičnih

zatrdlin in manipulacija fascije oz. mišične ovojnice, vam bodo

pomagale pri akutnih in kroničnih bolečinah v sklepih in mišicah,

 po zvinih, zlomih, izpahih, pri športnih poškodbah ter

težavah s sklepi zaradi obrabe. Pomagali in svetovali vam bomo

tudi s predoperativno in takojšnjo pooperativno rehabilitacijo.

Poseben poudarek namenjamo individualni obravnavi, ki jo izvaja

zioterapevt s posebnimi znanji in dolgoletnimi izkušnjami na

področju ortopedije in travmatologije. Vsaka zioterapevtska tehnika

je povsem prilagojena pacientovemu zdravstvenemu stanju oz.

njegovim težavam. Terapija je najuspešnejša, kadar se izvede

individualno in v čim hitrejšem času po poškodbi ali obolenju.

Informacije in naročanje:

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

Fizioterapevt svetuje ...

S pravočasno vrhunsko terapijo

do hitrih rezultatov.

mag. Simona Pavlič Založnik,
univ. dipl. org., višji zioterapevt

FIZIOTERAPIJA „TAKOJ“

CELOSTNA FIZIOTERAPEVTSKA OBRAVNAVA V TERMAH ZREČE
pri akutni bolečini v križu, išiasu, bolečini v vratu ali v prsni hrbtenici,

boleči rami, poškodbi in bolečini v kolenu, zvinu gležja, bolečem komolcu

(teniški komolec), zatrdlinah v mišicah.

Vsak dan z bolečino je nepotreben!

❱Začeli smo praktično
iz nič. Ves čas pa smo
imeli v mislih mlajše
generacije, ki so jim te
stvari tuje.

Naš čas, 15. 11. 2018, barve: CMYK, stran 12

12 15. novembra 2018KULTURA

Vplivniki
Bojan Pavšek

Na obisku je spet tetka jesen. Duše nam boža kvalitetno in z zvr-
hano mero zemeljskih vibracij. Pri tem ne varčuje z barvami niti z
gobami, kaj šele s šelestenjem odpadajočih listov. Če ob tem ponu-
di še zvrhano mero indijanskega poletja, se večini zdi letošnja zim-
ska predhodnica precej prijetnega značaja. Kroženje okrog sonca
v mnogočem vpliva tudi na naše čutenje in prilagajanje spremem-
bam. Že večkrat smo dokazali, da spadamo med bitja s precejšnjo
zmožnostjo podnebne asimilacije, kar je ob menjavah letnih časov
precej praktična lastnost. Niso pa dokaj predvidljivi in z globalnim
segrevanjem vedno bolj izraziti podnebni vplivi edini, ki nas izposta-
vljajo preizkusom podvrženosti različnim spremembam. Tudi člo-
vek se uvršča med vplivne “sposobneže”, zaradi katerih se v družbi
marsikaj dogaja. Postojmo malo v digitalni sedanjosti, v kateri pre-
cejšen naval pozornosti ustvarjajo t. i. “socialni influencerji”. Gre za
posameznike s posebnim statusom, ki (mislijo, da) posedujejo moč
vplivati na odločitve/miselnost svojih ciljnih skupin. Status čaščenja,
pardon sledenja/deljenja, si seveda niso zgradili čez noč. Najprej
so si morali poiskati ustrezno komunikacijsko nišo in jo s pomočjo
svojega znanja, promoviranja, pooblastil, slave, povezav, lobiranja …
izpostaviti širši javnosti. Če se je ta odzvala pozitivno, je niša lahko
postala tudi temelj zaupanja. Saj ste verjetno že zasledili, da mno-
gi vplivneži uporabljajo repeticije motivacijskih klišejev v smislu,
da moramo v življenju vedno in predvsem ohraniti pristnost ter jo
krepiti z lastno samozavestjo. Pri tem pa te izza svojih igralsko za-
sanjanih pogledov bodrijo vsaj za všeček, če že ne za posredovanje
skopiranih citatov med svoje “prijatelje”. In kako naj posameznik
ohrani svojo pristnost, če se mora za takšen osebni status venomer
obračati po pomoč k svojim digitalnim gurujem ter upoštevati njiho-
va “navodila”? Zapademo v stanje nenehnega kolebanja med upo-
števanjem zunanjih nasvetov ter poslušanjem samega sebe. Slednje
je ob poplavi sladkobnih informacij, ki nas “zadovoljijo od spredaj
in zadaj”, pogosto preglašeno. Ne zmoremo najti in oblikovati svo-
jih misli. Zato kot potešitev, da smo naredili vsaj nekaj zase in/
ali za skupno dobro, raje uporabljamo všečkanja in komentiranja
drugih. Še posebej objav, na katere posredno nimamo nikakršne-
ga vpliva. Nanje smo naleteli “po naključju”, čeprav so nam mor-
da prikazane zgolj zato, da ugotovijo vzorec naših navad in načina
razmišljanja. S tem nas lažje ukalupijo v svoj krog simpatizerjev,
ki je ustrezno prilagojen našemu profilu. Ta vpliv se potem iz digi-
talnega sveta seli tudi v analogna okolja. V naš bivalni prostor in
na vse, kar ga zapolnjuje. No, tu pa nastane štala. Kar naenkrat ni
vse tako, kot smo prebrali v objavah “tistih, ki vedo vse o vsem”. Po-
dobna zmeda se me je lotevala pred leti, ko nobeden od priročnikov
“Kako se kot novopečeni starš pripraviti na vzgojo in razvoj potom-
cev” ni natančneje opisoval karakterja mojih otrok. In ravno zme-
denost je lahko idealno čustveno stanje, da se uspešnim influencer-
jem pustimo zapeljati v domet njihovega delovanja – vpliva.

Sposobnost vplivanja na človeka in družbo pa najdemo tudi v raz-
ličnih tipih naselij. Še posebej mesta imajo zelo izražen tovrstni po-
tencial. Z uporabo urbanega karakterja, infrastrukturnih mrež,
programskih shem, vizij in načrtovanja so ves čas v konstruktivnem
dialogu s prebivalci/obiskovalci, katerih povratne informacije jim
služijo kot krepčilni ali opozorilni znaki pri izvajanju različnih ak-
tivnosti. Pri tem se osredotočajo na ohranitev in krepitev vpliva, ki
vključuje tako zgodovinske, kulturne, arhitekturne, turistične, poli-
tične kot tudi še mnoge druge mestotvorne komponente. Zato dr-
žim pesti, da bodo vsi v kratkem izvoljeni uradni glasniki mest pri
svojem delu dobronamerno uporabljali širok spekter gradnikov, s
katerimi imajo urbana tkiva moč vplivati na svoje prebivalce. Ni
namreč vseeno, kakšen vpliv naj bo dolgo živ. 🔲

V Vzorčnem mestu
prikazane Vojne sveta

V Vzorčnem mestu so pripravili tretji sklop postavitve z naslovom
Vojne sveta, ki je primerna za osnovnošolce, srednješolce in tudi
druge obiskovalce. Obiskovalcem omogočajo virtualni ogled več kot
3.600 različnih vojnih žarišč, simulacije orožij, delavnice empatije in
'Escape Room' avanturo. Prikazan je nesmisel vojn od prazgodovi-
ne pa vse do danes. Predstavljen je celovit pregled bojevanja, njego-
vih posledic in vzrokov, spodbuja pa k strpnosti ter zvišuje pomen
sočutja in empatije. Prikazan je nesmisel bojev in poudarja težko ži-
vljenje v zaledjih. Podroben je seveda tudi pogled v prvo in drugo
svetovno vojno, vojne po letu 1945, vojne do francoske revolucije,
zaklonišče ter potek slovenske osamosvojitve. Razstava bo na ogled
do konca februarja prihodnje leto. 🔲

Vinska Gora – Člani DU KS
Vinska Gora in skupina Vingo-
si so priredili čustveno obarvan
koncert skupi-
ne Vingosi z go-
stjami – pevka-
mi skupine Ga-
berški cvet. Ob
programu so
predstavili pe-
smarico vokal-
no-instrumen-
talnih skladb in
običajev Domo-
vina je glas, ko
srce govori. Av-
torja Ivan Vo-
došek in Anica
Drev sta knjigi
zaupala spomi-
ne svoje mladosti iz rojstnih va-
si in zapisana ljudska, ponarode-
la in avtorska pesemska gradiva
ter šege, ki so značilni za kraj in

bližnje okolje. »S knjigo sva že-
lela zanamcem podariti bogato
izročilo naših krajanov. V njej

je več zanimi-
vih in strokov-
no bogatih pri-
spevkov.

Pe sn ik I vo
Stropnik je v
pesmarico za-
pisal: »Samo za-
želimo si lahko
še več šentjan-
škemu domo-
ljubnemu življu
sorodnih vedrin
in ohranjanj slo-
venske kulturne
dediščine. Vse-
kakor klobuk

dol za vsestransko večletno pri-
zadevno ohranjanje ljudske pe-
smi v Vinski Gori.

🔲 Anica Drev

Predstavili zanimivo
knjigo

Tina Felicijan

Festival Velenje se že šest let
povezuje z Institutom za ume-
tnicku igru iz Beograda. V pre-
teklih letih so v okviru medna-
rodne plesne platforme Balkan
Dance Project, ki povezuje ple-
sne umetnike iz bivših jugoslo-
vanskih republik, nastajale ple-
sne predstave za odrasle, tokrat
pa so se odločili, da bodo ustvar-
jali za otroke. »Statistike kažejo,
da si otroci v času šolanja med
vsemi predstavami ogledajo naj-
manj plesnih. Prav zato smo si
zadali izziv in ustvarili predsta-
vo, ki bo otrokom približala ple-
sno umetnost ter bo obenem
atraktivna in poučna. Predstava
Zvezdica Zaspanka, ki jo zago-
tovo poznajo vsi slovenski otro-
ci, uprizarja istoimensko pravlji-
co Frana Milčinskega – Ježka in
otrokom prav tako kot pravljica
predaja pomembna sporočila o
človeških vrednotah,« je poveda-
la producentka Silvija Bašnec.

Čeprav so otroci bolj vajeni
uprizoritev, ki zgodb ne poda-
jajo le z gibi, temveč predvsem
z besedami, se niso dolgočasi-
li. Atraktivna scena, domiselni

kostumi, dinamična glasba, ko-
mični vložki in jasno nakazani
vsebinski poudarki zgodbe so
gledalce popeljali skozi predsta-
vo, ki je minila hitro kot zvezdni
utrinek, smo slišali po premie-

ri, ki se je končala z navdušenim
aplavzom.

12-letni Lenart Iršič si je ogle-
dal že več plesnih predstav, pra-
vi. »Plesalci so se morali zelo po-

truditi. Za take predstave je tre-
ba veliko trenirati. Zgodbo po-
znam že iz vrtca. Večino prizo-
rov sem razumel, malo pa so me
zmedle opice, ki se pojavijo v eni
sliki. Sicer pa je bilo zelo fajn in

zabavno,« je povedal. »Predsta-
va mi je bila všeč, ker so plesali
fantje, oblekli pa so se v dekleta.
Vsi so veliko migali in ves čas se
je nekaj dogajalo. Zgodbe sicer

ne poznam tako dobro, a sem
predstavo razumel,« je povedal
9-letni Matija Kričej, ki rad obi-
skuje plesne predstave in si jih
bo ogledal še veliko. 9-letni Zoji
Ovnik je pravljica o Zvezdici Za-
spanki všeč, naučila pa jo je, da
ne sme preveč in predolgo spa-
ti. »Pri predstavi mi je bil naj-
bolj všeč tisti del, ko je Zvezdica
zaspanka prišla na Zemljo,« je
povedala. Veliko dvorano doma
kulture je z lepimi vtisi zapusti-
la tudi 7-letna Naja Gabrovec, ki
je tudi sama že plesala na odru,
saj se uči balet. Predstava je bi-
la lepa, pravi, najbolj všeč pa ji
je bil zaključek, ko so se na oder
vsule bleščice oziroma zvezdni
prah, ki so si ga ustvarjalci pred-
stave še kako zaslužili. 🔲

Zvezdica Zaspanka navdušila otroke
Mednarodna plesna predstava za otroke Zvezdica Zaspanka je premiero doživela v
Velenju, kjer je z izvirno kostumografijo in dinamično izvedbo navdušila tako najmlajše
kot starejše občinstvo

Čeprav zgodba govori o zaspani zvezdici, ki jo Boter Meseček za
kazen, in to vzgojno, pošlje na Zemljo, je predstava tako dinamična

kot tudi komična. Foto: Ksenija Mikor

Zvezda predstave je Moj-
ca Majcen, plesalka iz Ce-
lja, ki je prevzela glavno vlo-
go, ostale pa so si razdelili
štirje srbski plesalci. Zable-
stele so tudi male plesalke
Plesnega studia N, ki so se
z Zvezdico Zaspanko zavr-
tele okrog Botra Mesečka.

LISTA ZA
NAPREDEK OBČINE

JANKO KOPUŠAR
za župana 2

4

V lanskem septembru je Svet Mestne ob-
čine Velenje na svoji seji sprejel sklep o pro-
daji zbirke slik slikarja Lojzeta Perka. Skle-
nili so, da bodo sredstva od prodaje zbirke
(64.600 evrov) namenili za odkup umetni-
ških del velenjskih akademskih slikarjev ter
nakup ali izdelavo spomenikov v Mestni ob-
čini Velenje. Župan Mestne občine Velenje
Bojan Kontič je k sodelovanju povabil vse
velenjske akademske slikarje in večina se je
povabilu odzvala.

Komisija za izbor in odkup umetniških del

je pri umetnikih izbrala dela, ki predstavljajo
ustrezno dopolnitev slikarske zbirke Galerije
Velenje. Za odkup 19 umetniških del je Me-
stna občina Velenje iz proračuna namenila
sredstva v višini 20.250 evrov, zbirko velenj-
ske galerije pa so obogatili z odkupom slik
Majde Kurnik in Božidarja Jakca v skupni
višini 16.300 evrov.

Mestna občina Velenje je sredstva name-
nila tudi za postavitev spomenikov, in sicer
za izdelavo doprsnega kipa dr. Karla Ver-
stovška pred Vilo Bianco in Frana Koruna

Koželjskega pred velenjsko glasbeno šolo v
skupni višini 12.882,70 evra. Partnerskim
in prijateljskim mestom pa so se poklonili z
izdelavo steklenega obeležja, ki so ga posta-
vili pred mestno hišo in je stal 17.385 evrov.

Sredstva od prodaje zbirke slik so namenili
tudi za obnovo notranjosti Fišerjeve kapele
ob Tomšičevi cesti v višini 2.363,20 evra ter
za obnovo spomenika pri kmetiji Karničnik
v Hrastovcu pri Velenju v višini 1.647 evra.

🔲

Mestna občina Velenje odkupila dela velenjskih
akademskih slikarjev

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 13

1315. novembra 2018 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. TOMISLAV BRALIĆ IN KLAPA INTRADE –
 Ne mogu jubav krit
2. ROK LUNAČEK & KARMEN KAAN –
 Ljubezen iz navade
3. LEON MATEK – Pazi, pazi, padu boš

Tomislav Bralić in Klapa Intrade delajo s polno paro. Sredi
snemanja novega albuma in priprav na tri velike koncer-
te so našli čas in posneli videospot za novo skladbo Ne
mogu jubav krit. Skladba napoveduje nov studijski al-
bum z naslovom Bilo je i vrime, na katerem bo štirinajst
skladb in bo izšel v kratkem.

PESEM TEDNA na Radiu Velenje

Vsako nedeljo ob 17.30 na Radiu Velenje
in vsak četrtek v tedniku Naš čas
1. Vražji muzikanti – Žalostna je moja noč
2. Ansambel Banovšek -– Rženova Tinka
3. Ansambel Roka Žlindre – Ko se ženi Ribnčan
4. Veseli Savinjčani – Naj ne gre v pozabo
5. Monika Avsenik – Nesi me, nesi
6. Ansambel Kvinta – Nisem taka kot druge
7. Ansambel Upanje & Razplet – Kdo je boljši
8. Ansambel Viharnik – Naša juhanca
9. Prleški kvintet – Mladi že 15 let
10. Trio Pogladič – Abraham

www.radiovelenje.com

LESTVICA domače glasbe

KALAMARI
Kalamari prav ta mesec
praznujejo 25-letnico ob-
stoja. Za to priložnost so
priredili enega svojih za-
dnjih hitov – Vrtiljak, s ka-
terim so se predstavili na
lanskem Poprock festivalu,
ga odeli v akustično preo-
bleko in zanj posneli tudi
videospot. Skladba bo uvr-
ščena tudi na njihov 9. stu-
dijski album.

ZORAN
PREDIN
Zoran Predin je pripravil re-
-izdajo svojega ikoničnega
albuma Ljubimec iz omare,
a tokrat v vinilni obliki. Al-
bum je leta 1998 posnel z
zasedbo Mar Django Quar-
tet, na njem pa so poleg
naslovne še skladbe Brez
golobčka ni Benetk, Dogo-
dek leta, Maribor je nor in
druge.

MIRNA
REYNOLDS
Nekdanja članica skupi-
ne Foxy teens in kasneje
ena najbolj kontroverznih
zvezdnic domače estrade

se po dolgem premoru po-
polnoma prenovljena vra-
ča s skladbo Makova polja.
Mirna se je iz debelušne
punce, ki je prepevala dvo-
umne pesmice, prelevila v
zrelo in samozavestno žen-
sko, ki jo odlikujeta odličen
vokal in privlačna podoba.

LEA SIRK
Lea Sirk po uspehih na EMI,
Evroviziji in MMS-u izdaja
novi single, novo avtor-
sko pesem in novi video-
spot. Naslov nove skladbe
je Recept za lajf, v njej pa
Lea gosti obalnega raperja
Drilla. Po skladbah Hvala,
ne in Moj profil je to že tre-
tji singel primorske pevke v
tem letu.

NINA PUŠLAR
Za naju je naslov nove
skladbe Nine Pušlar, s ka-
tero priljubljena pevka na-
poveduje novo etapo svoje
ustvarjalne poti. 30-letnica
je pri tej skladbi sodelova-
la z ustaljeno avtorsko in
produkcijsko ekipo, s ka-
tero soustvarja že dve leti,
v njej pa so Senidah, Anže
Kacafura, Miha Gorše in Ta-
dej Košir.

zelo NA KRATKO

Izziv, ki se ga
vsi veselimo

V naslovu zapisane besede veljajo za no-
vo mešalno mizo, s katero bomo opremili
studiu Radia Velenje v teh dneh.

Vodja radijske tehnike Mitja Čretnik po-
jasnjuje, da je mešalna miza osnova vsake-
ga studia ne glede na to, ali je namenjen
produkciji ali oddajanju radijskega progra-
ma. Pri nas ga uporabljamo kar za oboje: iz
studia oddajamo, v njem tudi snemamo in
montiramo razne govorne, glasbene odda-
je, tonske prispevke, jingle, avize in seveda
oglasna sporočila. »Tehnologija v obdela-
vi zvoka, videa in podobno se razvija zelo
hitro in temu moramo slediti tudi radijci.
Oprema je vse bolj zmogljiva, sofisticirana
in omogoča marsikaj, kar je bilo pred ka-
kšnim desetletjem še nepredstavljivo.« Me-
šalne mize so – dodaja Čretnik – že pred
časom postale digitalne, kar pomeni, da

obdelavo signala namesto analognih vezij
povsem »prevzemajo« digitalni računalniki.
To prinaša kar nekaj prednosti: manj je šu-
ma, popačenj med obdelavo signala, spre-
minjanje konfiguracije mize je enostavno,
nastavitve lahko shranimo in jih prikličemo
nazaj, običajno imajo digitalne mize tudi
vgrajene različne procesorje, efekte in po-
dobno. »Miza, ki jo trenutno uporabljamo,
je že digitalna in sodi med prve tovrstne
On air mize uveljavljenega proizvajalca So-
undcraft iz Velike Britanije. V uporabi je od
leta 2006 in zob časa je naredil svoje. Poja-
vljati so se začele nekatere okvare, pa tudi
razvojno so v tem času digitalne mize nare-
dile velik korak naprej in nudijo še kaj več.«

Nova, 8-kanalna digitalna miza španskega
proizvajalca AEQ izpolnjuje najvišje zah-
teve radijskega dela. Opremljena je tudi s
posebnim modulom, ki omogoča povezavo
različnih naprav oziroma izvorov zvoka s
pomočjo mrežne povezave, ima vgrajen di-
gitalni telefonski hibrid in nudi še številne
druge možnosti ter predstavlja odlično di-

gitalno rešitev za tako velike radijske posta-
je, kot je naša. »Vse njene možnosti bomo
pravzaprav spoznali šele, ko jo bomo nekaj
časa uporabljali in se z njo bolje seznani-
li. To pa za nas seveda predstavlja izziv, ki
se ga že veselimo,« še pravi Mitja Čretnik.

🔲 Tp

Radijski in časopisni MOZAIK

Spice Girls na
svetovno turnejo,
a brez Victorie
Beckham

Ena najbolj znanih dekliških
glasbenih skupin v zgodovini –
Spice Girls – se vrača na sceno.
Skupina se odpravlja na turnejo
po Veliki Britaniji in pozneje sve-
tu, a tokrat brez Victorie Beck-
ham. Melanie Brown, Emma Bun-
ton, Geri Horner in Melanie Chi-
sholm so prek družbenih omrežij
sporočile, da bodo naslednje leto
začele britansko turnejo, s tem pa
sprožile val navdušenja v domovi-
ni. Prvi dan v juniju bodo nastopi-
le v Manchestru, britansko turne-
jo pa bodo sklenile 15. junija na
londonskem stadionu Wembley.
Novice o vrnitvi bodo veseli tudi
drugi oboževalci skupine po svetu,
saj je Melanie Brown med drugim
napovedala, da bo turneja svetov-
na, a več o tem za zdaj ni znano.
Melanie je tudi potrdila, da se na
turnejo odpravljajo le štiri, da pa
upa, da se jim bo Victoria pridru-
žila na kakšnem koncertu. Naza-
dnje so skupaj nastopile leta 2012
na olimpijskih igrah v Londonu.

Parni valjak z
novim singlom
napoveduje nov
album

Kljub zdravstvenimi težavami
pevca Akija Rahimovskega, ki
je pred časom doživel rahlo mo-
žgansko kap, se Parni Valjak ni-
kakor ne dajo. Pred kratkim so
predstavili novo skladbo in hkra-
ti z njo napovedali nov album, ki
ga pripravljajo s polno paro in bo
kmalu izšel. Skladba nosi naslov

Otkud ti pravo, posneli pa so jo
v novomeškem studiu RSL pod
okriljem Mateja Pečaverja. Sklad-
bo spremlja tudi videospot, ki ga
je režiral multimedijski umetnik
Dalibor Barić. Poleg intenzivnega
dela v studiu se Parni Valjak po
večmesečnem premoru vrača tu-
di h koncertnim aktivnostim. Pred
nedavnim je skupina že nastopila
v Škofji Loki.

Na Korčuli
načrtujejo
muzej Oliverja
Dragojevića

Preminuli hrvaški pevec Oliver
Dragojević bo v svojem rojstnem
kraju v Veli Luki na otoku Korčula

dobil muzej. Načrtujejo tudi orga-
nizacijo poletne kulturne priredi-
tve, poimenovane Oliverjevi dnevi,
ki naj bi potekali najmanj teden
dni. Pobudo za muzej so dali člani
Dragojevićeve družine, občinska
uprava Vele Luke pa jo je sprejela.
Muzej nameravajo urediti v nekda-
njem zadružnem domu, je povedal
namestnik tamkajšnje županje, ki
pa ni želel ugibati, kdaj ga bodo
odprli. Med idejami, s kateri-
mi se želijo zahvaliti Dragoje-
viću za vse, kar je storil za nji-
hov kraj, je tudi izdelava kipa
v naravni velikosti. Oliver Dra-
gojević je preminil konec julija
za posledicami raka, pokopali
pa so ga v Veli Luki.

Backstreet Boys
naslednje leto
tudi v Evropi

Priljubljena ameriška fanto-
vska skupina Backstreet Boys, ki
je zaslovela v 90. letih, se priho-
dnje leto odpravlja na svetovno
turnejo. Turneja bo sledila izidu
novega albuma DNA, ki bo pred-
vidoma izšel 25. januarja. Pred ne-

kaj dnevi je izšel tudi novi singl
Chances, ki napoveduje izid albu-
ma. Deseti studijski izdelek DNA
bodo v Evropi začeli predstavlja-
ti v maju prihodnje leto najprej v
Lizboni, evropski del pa bodo za-
ključili v Budimpešti. Med 12. ju-

lijem in 15. septembrom bo sledil
severnoameriški del turneje. Sku-
pina Backstreet Boys se v karieri
lahko pohvali z več kot 100 mili-
joni prodanih albumov po vsem
svetu in številnimi uspešnicami.

Camilla Cabello
postala kraljica
nagrad MTV Europe

Velika zmagovalka evropskih
MTV nagrad je kubansko-ameri-
ška pevka Camilla Cabello, ki je
domov odnesla kar štiri kipce –
za najboljšo pesem, izvajalca, vi-
deospot in ameriškega izvajalca.

21-letna zvezdnica je zaslovela kot
članica skupine Fifth Harmony,
nato pa se je podala na samostoj-
no pot. Njena največja uspešnica
je nedvomno skladba Havana. Na
podelitvi, ki je potekala v Bilbau v
Španiji, ni skrivala sreče nad uspe-
hom. Manj zadovoljna je bila ame-
riška zvezdnica Ariana Grande,
ki je bila nominirana v petih ka-
tegorijah, a je ostala praznih rok.
Nagrado za "globalno ikono" je
prejela Janet Jackson, Američan
DJ Marshmello je postal najboljši
izvajalec elektronske glasbe, Dua
Lipa je bila nagrajena za najbolj-
šo pop pevko, Shawn Mendes za
najboljši nastop v živo, 5 Seconds
of Summer pa so postali najboljši
rokerski izvajalci.

GLASBENE novice

Naš čas, 15. 11. 2018, barve: CMYK, stran 14

14 15. novembra 2018

frkanje
» Levo & desno «

Dilema
Mnogi vozniki so bili za-
dnje dni v dilemi: ali si pri-
služiti vstopnico za koncert
policijske godbe (v Celju
tudi »rokometne« vstopni-
ce) ali popiti kakšen kozar-
ček. V tej zadregi ni veljalo
geslo 'brez nič ni nič'. Am-
pak z 0,0 je lahko koncert
ali tekma za nič denarja. Da
o varnosti ne govorimo.

Rima
Župan in občan se sicer ri-
mata. Ni pa nujno, da se tu-
di ujemata. V sedanjem ča-
su pred volitvami županov
se to pogosto dokazuje. Ne
sicer pri rimanju, ampak pri
ujemanju.

Naša vrednost
Država je le spoznala, da
smo občani vsaj malo več
vredni. Glavarino je obči-
nam povečala za dobrih 20
evrov. A občine trdijo, da
jih stanemo še več. Ne do-
kazujejo pa tudi, da smo
jim več vredni.

Pust ne bo
pust
Šoštanjski Pusti grad men-
da kmalu spet ne bo več
vreden svojega imena. Izni-
čili bodo delo vandalov in
ga znova osvetlili. In ne bo
več – kot je že nekaj časa –
tako pust.

Jara kača
Nekateri pravijo, da se po-
gajanja o plačah v javnem
sektorju vlečejo kot jara ka-
ča. In mnogi so zaradi te-
ga tudi res razjarjeni in raz-
kačeni.

Prezasedenost
Usoda južnega dela HC tre-
tje razvojne osi je odvisna
od Ustavnega sodišča. A to
je močno zasedeno, zato
še nihče ne ve, kdaj se bo
kolesje za začetek gradnje
3. RO tudi na tej trasi res
zavrtelo.

Še veliko …
Proslavili smo dan reforma-
cije. A mnogi (nas) opozar-
jajo, da bo treba pri nas še
veliko stvari reformirati.

Aktualno!
Ne le ljudje, narava zadnji
čas še močneje uničuje
gozdove.

Črpališča
Mnoga počivališča, pred-
vsem tista ob avtocestah,
so postala prava črpališča.
Nepridipravi iz rezervoar-
jev tovornjakov črpajo naf-
to. Tako pridejo do nje ce-
neje kot na bližnjih bencin-
skih črpalkah. Lepo pa ni.

Spolzko
V Velenju so že za Martino-
vo odprli drsališče. Nekate-
ri so ta dan menda padali
zaradi drugih vzrokov.

ZANIMIVOSTIZANIMIVOSTIZANIMIVOSTI

Slovenci imamo še
vedno radi alkohol

Slovenija še vedno sodi med
države z največjo porabo alko-
hola na posameznega prebival-
ca. Po podatkih Nacionalnega
inštituta za javno zdravje je le-
ta 2016 registrirana poraba al-
kohola znašala 10,5 litra čistega
alkohola na vsakega prebivalca
Slovenije, starejšega od 15 let.
Na svetovni ravni je po ocenah
Svetovne zdravstvene organiza-
cije poraba alkohola v povpre-
čju 6,4 litra čistega alkohola na
prebivalca, starejšega od 15 let.
Rezultati letošnje raziskave o de-
javnikih, ki vplivajo na varnost
v cestnem prometu v Sloveniji,

ki jo je pripravil Inštitut za kri-
minologijo pri pravni fakulteti v
Ljubljani, so pokazali, da je ver-
jetnost, da se voznik osebnega
avtomobila z večjo količino al-
kohola v krvi (več kot 0,24 mg/l
ali 0,50 g/kg) smrtno ponesreči
ali hudo poškoduje, kar štirikrat
večja kot pri treznem vozniku.
Letošnji podatki kažejo tudi, da
se je do 30. septembra na sloven-
skih cestah zgodilo 1078 prome-
tnih nesreč, ki jih je povzročil al-
koholiziran udeleženec, kar je

sicer 6 % manj kot leto poprej,
ko smo v primerjalnem obdobju
zabeležili 1147 nesreč.

Modrček za milijon
dolarjev

Znamka Victoria's Secret je
predstavila prestižni »fantazij-
ski modrček«, izdelan iz 2100
kristalčkov, v katerega so vloži-
li 930 ur dela, vreden pa je mili-

jon dolarjev. V njem se je 29-le-
tna manekenka Elsi Hosk spre-
hodila na najslavnejši
modni reviji na svetu.
»Več kot vznemirljivo,«
je Elsi opisala izkušnjo
nošenja te dragoceno-
sti. Dodala je, da je to
najlepši »fantazijski mo-
drček« doslej. Tradicijo
»fantazijskih modrčkov«
so namreč pri Victoria's
Secret začeli leta 1996,
vse odtlej pa je trenutek, ko se
izbrana manekena po pisti spre-
hodi v tem modrčku, najbolj
pričakovan trenutek šova. »Fan-
tazijski modrček« je vsako leto
drugačen, vedno pa je neizmer-
no drag.

Odkritega še nekaj
več o gradnji
piramid

Znanstveniki se že dolgo spra-
šujejo, kako so stari Egipčani
gradili piramide. Čeprav je zna-
no, da je delo potekalo v krvi
in potu sužnjev, je strokovnja-
ke doslej begalo vprašanje, ka-
ko so uspeli iz kamnolomov do
mesta gradnje pretovoriti ogro-
mne bloke apnenca in granita.
Pred kratkim pa so na območju
današnjega mesta Luksor, ne-
koč starodavnih Teb, naleteli na
novo odkritje. Arheologi so na-
mreč prvič odkrili dokaze o ob-
stoju nagnjene klančine, ki jo na
obeh straneh obdajajo stopnice
s številnimi luknjami, v katere so
domnevno vkopali čvrste lesene
stebre. Prepričani so, da jim je
ta sistem, ki deluje po principu
škripca, omogočal razmeroma

preprosto vleko težkih kamnitih
blokov. Potrebovali so le še de-
lovno silo in vrvi, pri čemer so
jim stebri služili za vzvod. Na
pobočju ob klančini so odkrili
še vsaj 100 slikovnih upodobitev
same organizacije dela.

Novoletna jelka
v New Yorku že
pripravljena

V Rockefeller Centru v New
Yorku vsako leto stoji najslavnej-
še božično-novoletno drevo. Da
izpolni svoj sloves, odgovorni za
njegovo veličino seveda skrbijo
že kakšen mesec pred prazniki.
Letos so 22 metrov visoko dre-
vo požagali na domu Shirley Fi-
gueroe in Lissette Gutierrez v

Wallkillu, nato pa ga v pripelja-
li v mesto in postavili nad slav-
no Rockefellerjevo drsališče. Po-
leg 50 tisoč LED-lučk bo slavno
drevo krasila še kristalna zvez-
da Swarovski, ki jo bodo posta-
vili na vrh te 75 let stare smreke.
Vseh osem kilometrov praznič-
nih lučk na smreki bodo prižgali
28. novembra, takrat pa bo seve-
da zasvetila tudi 408 kilogramov
težka kristalna zvezda. V New
Yorku pričakujejo, da si bo v pra-

zničnem času to atrakcijo ogle-
dalo več milijonov ljudi, obisko-
valci pa bodo imeli čas za to do
7. januarja.

Avstralski kirurgi
ločili siamski
dvojčici

Kirurgi v Avstraliji so pretekli
teden z zahtevno operacijo uspe-
šno ločili butanski siamski dvoj-
čici, ki imata velike možnosti za
popolno okrevanje. 15-mesečni
deklici Nima in Dawa Palden sta
imeli skupaj zraščen trup in sa-

mo ena jetra, zraščeni pa sta bili
tako, da sta se gledali. V šesturni
uspešni operaciji sta sodelovali
dve 18-članski skupini kirurgov,
anesteziologov, specialistov in
sester, po ena za vsako od dvoj-
čic. Zdravniki so uspešno ločili
jetra, ugotovili pa tudi, da si de-
klici ne delita črevesja, kar pred
operacijo ni bilo jasno in česar
so se najbolj bali.

⏫Upokojenka Šolskega centra Vele-
nje Marjeta Primožič je bila pred

penzijo med drugim vrsto let desna ro-
ka gibanja Mladi raziskovalci za razvoj
Šaleške doline. Čvek dozdeva, da je sre-
čanje z aktualnim predsednikom giba-
nja Gašperjem Škarjo izkoristila za na-
slednji namig: »Veš, Gašper, ti prav nič
ne zavidam. »Fehtanje« denarja je ve-
dno mukotrpen posel. Na koncu pa se
še z rezultati okitijo tisti, ki nič ne oblju-
bijo, kaj šele dajo.«

⏫Pretekli vikend je marsikje močno zaznamoval Martin. Tako je bilo tudi v Velenju, kjer je
pripravil Zavod za turizem Šaleške doline veliko martinovanje in predstavitve vin znanih

slovenskih vinarjev. Prireditev je uspela, kar so zatrdili tudi trije Šmarčani, ki so prišli na gene-
ralko pred njihovim velikim sobotnim martinovanjem. »Kapo dol Velenjčanom,« sta v zdravlji-
ci poudarjala Janez Dvornik in Jože Krajnc (desno), pritrjevala pa jima je tudi Tatjana Vidmar.
Dragu Martinšku je hvala godila, godilo pa je seveda tudi odlično vino.

⏪Globoko se je zamislil
podžupan Mestne obči-

ne Velenje Peter Dermol, ko je
direktor največjega »podjetja«
Savinjsko šaleške gospodarske
zbornice Franci Kotnik poka-
zal, kako ga stisne pri srcu, ker
se gradnja tretje razvojne osi
še ni začela. »Nič ne skrbi Fran-
ci,« je potem, ko je najprej ma-
lo stisnil zobe, dejal Dermol.
Naložba Gorenja v tovarno te-
levizorjev bo gotovo pognala
tudi to investicijo.

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 15

1515. novembra 2018 MED VAMI

Muca
Minilo je več kot pet tisoč let, odkar so se začele
divje mačke družiti z našimi predniki. Ko so se
udomačile, jim je sčasoma zrasel rep, ki ga div-
je nimajo. Nepogrešljive so bile, odkar je človek
začel gojiti žitarice in so se razmnožili glodalci.
Poskrbele so, da se je znašlo občutno manj zrn
v glodalčevih želodcih. Mestna mačka je posta-
la muca, živa otroška igrača, ki ne lovi miši in jo
hranijo s specialno kupljeno hrano. Mačje pre-
denje naj bi imelo zdravilne učinke: zmanjšuje
stres, umirja živčno delovanje, po-
maga pri hitrejšem celjenju okužb
in ureja krvni pritisk. Če to drži,
bi lahko rekli, da je domača zdra-
vilka.

Na starih kmetijah, teh je žal vedno
manj, imajo mačke še vedno pr-
vobitno vlogo. Prejmejo skodelico
mleka, drugo si morajo naloviti.
Mišk pogosto zmanjkuje, tako
da so večkrat bolj lačne kot
site, kar
se kaže
že na

prvi pogled v njihovem zunanjem videzu. Mačka
svoje kremplje vpotegne, da ostanejo ostri, z zasu-
kom telesa pa z višine vedno pade na vse štiri. Se
pa kdaj tudi zgodi, da se je hočejo znebiti.

V neki družini pod šmarško cerkvijo je postala
moteč dejavnik, ker so družino začele bremeni-
ti nove obveznosti. Odločili so se, da jo odpeljejo
daleč proč iz Velenja in jo odložijo v dobri veri,
da bo našla onkraj Celja nov dom. Sicer pa lah-
ko mačka preživi v naravi, medtem ko pes nima
te sposobnosti. A glej ga zlomka, po dveh tednih
je mačka potrkala na domače duri. Ko si je opo-
mogla, so jo s težkim srcem odložili v daljnem
Prekmurju v prepričanju, da bo zaleglo. Toda ni.
Žival se je čez pol leta spet pojavila komaj prepo-

znavna na domačem pragu. To-
krat pa je pretresljiv mačji podvig
premagal vse ovire in bojevnica

je ostala doma. Kako je našla pot
domov, se z občudovanjem in so-
čutjem sprašujejo domači in sosed-
je. Jo je mahnila ob cestnih po-

teh in stezicah ali kar počez
čez hribe in doline, čez

drn in strn. To ve samo
ona.

🔲 Bojan Glavač

KANDIDAT ZA ŽUPANA OBČINE ŠOŠTANJ

ZA VSE GENERACIJE,
ZA OBČINO ŠOŠTANJ

DARKO MENIH

1

S podporo:

C

M

Y

CM

MY

CY

CMY

K

»Halo, Mario. Zdravo. Vesel
sem tvojega klica in čestitke ob
mojem imenovanju. Seveda sem
O. K,« se je v angleščini odzval
na klic na začetku našega sreča-
nja Simon Ogrizek, priznani slo-
venski vrtnar in cvetličar. Ni bilo
težko uganiti, da je tudi do klica-
teljevih ušeh prišla novica o nje-
govem nedavnem imenovanju za
predsednika mednarodne cvetli-
čarske asociacije Florint. Vodja
poslovne enote Vrtnarstvo pod-
jetja PUP Velenje in predsednik
Sekcije vrtnarjev in cvetličarjev
pri Obrtno-podjetniški zbornici
Slovenije je bil prvi Slovenec, ki
je postal član upravnega odbora
omenjene asociacije pred sedmi-
mi leti, prvi Slovenc z diplomo
mednarodnega florista, sedaj pa
prvi Slovenec, ki mu je uspelo
postati še prvi cvetličar v Evropi
in tudi širše. Imenovali so ga za
dobo 3 let z možnostjo podaljša-
nja še za 3 leta.

Soglasno na javnem
glasovanju

Presenečenje ali ne? V zanj
značilnem skromnem slogu po-
ve, da ga je generalna skupščina
Florinta evidentirala za to mesto
že leto dni prej. Najbrž ne kar
tako, menimo, ampak na osnovi
rezultatov njegovega dela, ki jih
– po našem neskromnem mne-
nju – znajo bolj ceniti v tujini kot
doma. So pa zanj presenečenja

druga: potrdili so ga soglasno na
javnem in ne tajnem glasovanju.
Ne prvo in ne drugo se namreč
doslej še ni zgodilo v združenju,
ki obstaja že od leta 1956. To je
zagotovo veliko priznanje zanj,
za podjetje, v katerem je zapo-
slen, za slovenske cvetličarje in
vrtnarje, modrujemo. »Upam, da
je tako. Sam pa ne glede na to
ostajam takšen, kot sem – pre-
dan cvetju in rastlinju, izobraže-
vanju, ustvarjanju, odprtih misli
in uvajanja novosti na tem po-
dročju, pripravljen pomagati vsa-
komur.«

Kako velike obveznosti si je
»nakopal« na glavo, za kako ve-
liko mednarodno združenje gre,
povedo naslednji podatki: Flo-
rint združuje več kot 100 tisoč
cvetličarskih podjetij, blizu 400
tisoč zaposlenih v cvetličarstvu
v Evropi. Promet, ki ga ustvarijo
med letom, dosega vrtoglave šte-
vilke. Čeprav je to evropsko cve-
tličarsko združenje, odpira vra-
ta sodelovanja še na druge celi-
ne. Tako sta pred dvema letoma
postali njegovi članici Kitajska
in Južna Koreja, na zadnji skup-
ščini pa Južna Amerika. Biti pr-
vi mož cvetličnega združenja v
Evropi … »Ja, bi kdo mislil, da
se ukvarjamo samo z dekoraci-
jami in novimi cvetlicami. Kje
pa, v ozadju so precej bolj zah-
tevne naloge. Poleg skrbi za izo-
braževanje, obveščanje o novih

postopkih pridelave in predelave
cvetja so velik izziv velike obve-
ze na področju trajnostnega ra-
zvoja proizvodnje cvetja na oko-
lju in ljudem prijazen način, kar
pomeni z manjšo porabo kemič-
nih sredstev. Pomembno je tudi
združevanje sektorja, izmenjava
dobrih praks, znanj med država-
mi članicami in tesno sodelova-
nje z industrijo s tega področja.«
Namerava kot predsednik uve-
sti kakšne novosti? Nasmeh, ki
ga sicer na njegovem obrazu ne
manjka, je bil zgovoren: »Večji
red in disciplina pri implementi-
ranju sodniških licenc in uresni-
čevanje njegove vizije: cvetličar
ne bo samo odličen profesiona-
lec, ampak tudi menedžer, ki bo
znal svoje kakovostno delo do-
bro prodati, kar je sedaj kar ne-
kakšen manko.«

Če je le mogoče, so
konci tedna namenjeni
družini

Da je vedno dobrodošel v druž-
bi, ne preseneča. Izžareva pozi-
tivno energijo, toplino. Tudi to,
da je družinski človek, mnogim
ni tuje. Bo nova naloga prikrajša-
la še bolj njegove najbližje zanj?
»Doma poskušam biti, kar se
največ da. Družini namenjam
vikende, če je le mogoče. Sicer
pa je ta vedno, kadar se to da,
vabljena na potovanja z mano.
Tam sicer ne moremo prežive-

ti toliko časa skupaj, je pa mo-
žnost za spoznavanje odkritih
kotičkov sveta, kar obožujemo.«
Kjer so rože, so dobri ljudje, ni
le njegova ugotovitev. Drugač-
nega odgovora od njega, da ima-
jo pri Ogrizkovih v Lokovici teh
ravno prav, nismo pričakovali.
O njegovi zagretosti za šport …

»Ostaja ne glede na novo obve-
znost. Pravzaprav je tako, da so
v mojem kovčku vedno prisotni
športna oprema in copati. Med
člani upravnega odbira Florin-
ta že kroži hec, da bo to poslej
zdravo združenje, saj bodo mo-
rali vsi gledati na zdravo prehra-
njevanje, na prehranjevanje brez

alkohola, na jutranji tek … Šport
je sestavni del mojega vsakdana,
jutranji, večerni tek, telovadni-
ce, hotelski bazeni. In tako bo
ostalo.«

Je z mislimi že pri prihajajo-
čih božično-novoletnih prazni-
kih? Božič je z njim že v dejanjih
in pripravah, izvemo. Izhodišča
zanj so pripravile tri velike zvez-
de s področja cvetličarstva, ki so
tudi njegovi dobri prijatelji. »To
je bila še ena dodatna spodbu-
da k adventni pravljici, ki jo pri-
pravljamo,« je dodal. In kakšne
novosti so pripravili? »Prinašajo
drugačen pristop do kreativno-
sti, dekoriranja. Seveda ne bo-
do manjkale rdeča, zlata, zelena
barva, ki nas bodo skupaj s pri-
jetnimi vonjavami ponesle v pra-
znično obdobje. Ekstravaganca,
ki je minljiva, bo seveda prav ta-
ko prisotna. Če ne drugače, pa
za izjemne fotografije, ki potem
krožijo po socialnih omrežjih,«
je sklenil pogovor diplomirani
inženir agronomije in hortikul-
ture Simon Ogrizek.

🔲 Tatjana Podgoršek

Sam še vedno ostajam takšen, kot sem bil
Simon Ogrizek, prvi cvetličar v Evropi in tudi širše – V kovčku
vedno prisotna tudi oprema za rekreacijo

Simon Ogrizek: »Glava me zaradi nove obveznosti ne bi smela
boleti. Zagotovo bodo kakšni izzivi trd oreh, a verjamem, da jim

bomo z ostalimi štirimi člani v upravnem odboru kos.«

Mestna občina Velenje je pri-
dobila gradbeni dovoljenji za
gradnjo druge faze gospodarske
javne infrastrukture na območju
poslovne cone Stara vas, ki bo
omogočila širitev cone in gra-
dnjo novih poslovnih objektov.
Vrednost projekta ocenjujejo na
985.760 evrov, višino sofinanci-
ranja pa 808.000 evrov, občinska
sredstva so predvidena v višini
177.760 evrov

Velenjska občina bo lahko s
pridobljenimi gradbenimi dovo-
ljenji nadaljevala s širitvijo po-
slovne cone v Stari vasi v veliko-
sti okoli 19.000 kvadratnih me-
trov. Predvidena je širitev osre-
dnjega dela in severovzhodnega
dela poslovne cone. Za potrebe
razpisa že pripravljajo investicij-
sko dokumentacijo.

V roku enega meseca bodo
pripravili tudi razpis za prodajo
parcel, ki bodo skupaj z izgra-
dnjo infrastrukture tvorile po-
vršino urejene cone razširitve.
Gradnjo infrastrukture načrtu-
jejo prihodnje leto, s pridobitvi-
jo uporabnega dovoljenja do je-
seni 2019. V roku dveh let bodo
morali investitorji zagotoviti iz-

gradnjo poslovnih dejavnosti in
zagotoviti delovna mesta.

Prve postopke pri vzpostavitvi
poslovne cone so na občini za-
čeli leta 2015, že lani so namenu
predali 9.500 kvadratnih metrov
urejenega zemljišča s 13.300 kva-
dratnih metrov pripadajočo ko-
munalno-cestno infrastrukturo.

🔲

Poslovna cona v Stari vasi se širi

stres, umirja živčno delovanje, po-
maga pri hitrejšem celjenju okužb
in ureja krvni pritisk. Če to drži,
bi lahko rekli, da je domača zdra-

Na starih kmetijah, teh je žal vedno
manj, imajo mačke še vedno pr-
vobitno vlogo. Prejmejo skodelico
mleka, drugo si morajo naloviti.
Mišk pogosto zmanjkuje, tako
da so večkrat bolj lačne kot

Žival se je čez pol leta spet pojavila komaj prepo-
znavna na domačem pragu. To-
krat pa je pretresljiv mačji podvig
premagal vse ovire in bojevnica

je ostala doma. Kako je našla pot
domov, se z občudovanjem in so-
čutjem sprašujejo domači in sosed-
je. Jo je mahnila ob cestnih po-

teh in stezicah ali kar počez
čez hribe in doline, čez

drn in strn. To ve samo
ona.

Naš čas, 15. 11. 2018, barve: CMYK, stran 16

16 15. novembra 2018MED VAMI

Tabor Društva učiteljev geogra-
fije Slovenije (DUGS) za svoje
člane vsako leto pripravlja dvo-
dnevne tabore v različnih de-
lih naše države. S tem izbrana
območja podrobneje spozna-
jo, predvsem pa od domačinov
dobijo informacije o trenutnem
stanju in najpomembnejših pro-
cesih, ki tam potekajo. Ob tem
izmenjujejo svoje praktične izku-
šnje pri pouku geografije in po-
dajajo poročila o potovanjih ter
pomembnejših dogodkih. Letos
so se odločili za Velenje, kjer so
v Mladinskem hotelu 12. in 13.
oktobra najeli delovne prostore
in prenočišče.

Prvi dan so namenili predsta-
vitvam in predavanjem, a takoj
po prihodu so šli na sprehod po
Velenju, ki ga je vodila geografi-
nja in upokojena urbanistka Mi-
ra Sajko. Ob tej priložnosti so
ob Paki namestili tablico z ozna-
ko Visoke vode. Na ta način AR-
SO in Zveza geografov Slovenije
izvajata akcijo ozaveščanja mla-
dih o poplavni nevarnosti. Sledi-

li so predavanja, predstavitve in
diskusije ter izmenjave dobrih
praks. Pri organizaciji strokov-
nega dela je sodelovala Visoka
šola za varstvo okolja, katere pre-

davatelja Klemen Kotnik in Emil
Šterbenk sta predstavila narav-
ne in družbenogeografske pote-

zah Šaleške doline ter širšega ob-
močja.

Naslednji dan so posvetili pre-
mogovništvu in njegovim nepo-
srednim ter posrednim posledi-

cam v pokrajini. Po obisku Mu-
zeja premogovništva so si ogle-
dali Velenjsko plažo in spoznali

zgodovino sanacije največjega
slovenskega umetnega jezera.
Nato so nadaljevali do Škalske-
ga jezera in terenski ogled zaklju-
čili v kanjonu Velunje, ki ga je
le-ta zaradi širjenja Družmirske-
ga jezera vrezala v svoje nanose
in za geografe predstavlja pravi
laboratorij v naravi. Pod kanjo-
nom se je izoblikoval še akumu-
lacijski del – šolski primer delte
vodotoka.

Mirsad Skorupan, organizator
in vodja tabora, je po zaključku
povzel: Tabora se je udeležilo 63
učiteljev geografije iz vseh slo-
venskih pokrajin. Sedem učite-
ljic in učiteljev iz vrst udeleže-
nih so predstavili primere dobre
prakse, projekte in predavanja.
Petim zunanjim predavateljem
se zahvaljujemo za njihove stro-
kovne prispevke in popestritev
tabora.

Tabor ocenjujem kot zelo uspe-
šen, posebna zahvala gre doma-
čim strokovnjakom geografom.

🔲 E. Š.

Družmirska jezera pravi laboratorij v naravi

Učitelje geografije so najbolj prevzele spremembe v spodnjem
porečju Velunje.

KK Elektra Šoštanj
na pravi poti

V pogovoru z vodstvom kluba,
ki ga vodi predsednik Aleš Fe-
renc, ki je očitno z dušo in tele-
som vpet v delo v klubu ter ima
sigurno največ zaslug pri tem, da
imajo danes mladi igralci kluba
praktično maksimalne pogoje za
delo in razvoj, sem dobil vtis, da
se je stanje v klubu končno nor-
maliziralo. V delo mu je uspelo
vključiti tudi starše igralcev, ta-
ko da so nekateri vključeni pri
delu posameznih selekcij, vsi pa
sodelujejo pri prevozih igralcev
na tekme.

KK Elektra v letošnjem prven-
stvu nastopa s sedmimi ekipami
od U9 do mladinske selekcije.
Vse ekipe razen mladinske so
številčno popolne, tako da je v
pogonu okoli 80 igralcev.

Najboljše rezultate v letošnjem
prvenstvu pričakujejo od selekci-
je U15 trenerja Rajka Rituperja,
nekdanjega izvrstnega igralca in
pedagoga, ki melje vse pred sa-

bo. Na vprašanje, kdaj mislijo
vključiti v tekmovanje tudi član-
sko ekipo, je bil predsednik zelo
jasen: ko bodo za to pogoji in ko
bodo dozoreli naši mladi igralci,
predvidoma leta 2020.

Kot vsi klubi v Sloveniji se tudi
KK Elektra sooča s finančnimi
težavami. Najbolj občutijo ma-
čehovski odnos do njih od TEŠ,
(ne glede na sponzoriranje s
strani HSE), ki je bil včasih naj-
večji sponzor. Zdajšnji direktor
pa se obnaša, kot da je prišel z
Marsa, saj mu več pomeni nje-
gov stolček kot pa prebivalci Šo-
štanja, ki jim je TEŠ desetletja
zastrupljal ozračje.

🔲 Franc Cerar

Lepo Velenje?
Že dolgo nameravam to pismo

dokončati, sedaj pa me je spod-
budil članek v Našem času : Ve-
lenje je eno najlepših mest v dr-
žavi. Že res, kaj pa če bi se ozrli
malo tudi po okolici, recimo na
smetišče na Deberskem griču,

kjer so imeli svoj raj na zemlji
člani društva rejci malih živali,
pa si danes poglejte do džunglo
nedaleč od lepega Velenja. Ko-
mu se je tako mudilo spraviti z
griča rejce malih živali, naj pa
še to današnjo svinjarijo spravi v
red. Včasih je bilo urejeno, poko-
šeno, pri vsaki kočici je bilo veli-
ko cvetja, danes pa še samo dom
rejcev malih živali sameva na vr-
hu te svinjarije. Ko še včasih obi-
ščem ta dom, se spomnim, kako
smo se imeli lepo, saj sem bila
tudi sama nekaj časa članica te-
ga društva. Tudi otroci iz vrtcev
in šol so obiskovali živali, ki so
bile res raznovrstne. Društvo je
imelo tudi kar nekaj razstav teh
živali. Bilo je veliko dela, da se
je to izpeljalo, ampak ker je bi-
lo veliko pridnih članov, ni bilo
težko. Gonilna sila pri vsem tem
pa je bil predsednik društva Ro-
man Dvorjak, ki se mu še danes
zahvaljujem za vse, kar je storil
za društvo,

🔲 Ana Repnik

Mnenja in odmevi

Spet je tukaj november, me-
sec, v katerem si moški množič-
no puščajo brke in na ta način
poskušajo osveščati o rakih, ki
prizadenejo zgolj ali predvsem
moške.

Rak ni ena sama bolezen, pač
pa več sto različnih, ki lahko
vzniknejo v vseh tkivih in orga-
nih človeškega organizma. Raz-
likujejo se po pogostosti, zdra-
vljenju in izidu, imajo pa tudi
različne bolj ali manj znane ne-
varnostne dejavnike. Med ne-
varnostnimi dejavniki so najpo-
membnejši tisti, ki so posledica
življenjskih navad. Na svetu, v
Evropi in tudi Sloveniji, so raka-
ve bolezni iz leta v leto vse ve-
čji javnozdravstveni problem.
Po podatkih Registra raka RS
v Sloveniji zboli za to bolezni-
jo že okrog 14.000 ljudi na leto,
umre pa jih približno 6000. Z
vidika moške populacije to po-
meni, da letno za rakom zboli
več kot 7.500 moških in da bo
za njim do svojega 75. leta zbolel
eden od dveh dečkov, rojenih do
leta 2014. Na to, kdo bo zbolel
in za katerim od rakov, vplivajo z
medsebojnimi učinki številni de-
javniki iz okolja in načina življe-
nja, dedna nagnjenost in naklju-
čje. Pri moški populaciji so na
prvih štirih mestih po pojavno-
sti najbolj pogosti rak prostate,
kože, pljuč ter danke in debelega
črevesa. Rak prostate je najpogo-
stejši rak pri moških v Sloveni-
ji, kjer je letno na novo odkritih
1.480 bolnikov z rakom prostate.
Nevarnostni dejavniki za nasta-
nek raka prostate so starost, rasa
in dednost. Petina bolnikov ima
družinsko obremenitev.

Rak prostate raste počasi, od
nastanka bolezni do kliničnih
znakov mine 9-17 let, do pojava
oddaljenih zasevkov pa nadalj-
njih 5-7 let. Bolniki so pri zače-
tni obliki raka navadno brez te-
žav. Težave z uriniranjem so pri
začetnih tumorjih praviloma po-
sledica povečanja prostate. Zna-
ki razsoja bolezni so večinoma
bolečine v kosteh. Natančna
anamneza o bolnikovih težavah
in klinični pregled sta osnova di-
agnostike. Pri kliničnem pregle-
du ima poseben pomen digito-
rektalni pregled. Z njim lahko
tipljemo zatrdlino v prostati, asi-
metrijo prostate ali pa v celoti tr-
šo in neravno prostato. Svetuje-
mo samopregled prostate enkrat
mesečno.

Rak mod je najpogostejši rak
mladih odraslih moških med 20.
in 40. letom, ki ima sicer najve-
čjo stopnjo ozdravljivosti, 95 %.
Vzročne dejavnike lahko išče-
mo v vplivih okolja na hormon-

sko ravnovesje, ki uravnava ra-
zvoj moških spolnih žlez pred
rojstvom in po njem. Znani ne-
varnostni dejavniki so nespušče-
ni testisi, povečanje oz. krčenje
mod, družinska obremenitev, že
preboleli rak mod, neplodnost
in nekatere dedne obremeni-
tve. Rak mod se najpogosteje
pojavlja kot neboleča zatrdlina
v modu, kot hitro povečanje ali
zmanjšanje moda, občutek neu-
godja, teže ali napetosti v modu.
Možna je topa bolečina v mede-
ničnem dnu ali dimljah. Priporo-
čamo, da si redno enkrat meseč-
no moški pregledajo tudi moda.
Najprimernejše je, da si moda
pregledate med toplo kopeljo, po
njej ali po prhanju.

Rak dojk je sicer najpogostejši
rak pri ženskah, vendar 1 % ra-
ka dojk predstavljajo tudi moški
bolniki. Zatorej tudi moški po-
pulaciji svetujemo samopregled
dojk enkrat mesečno. Za rakom
debelega črevesa in danke letno
zboli okoli 870 moških. Pri su-
mljivih znakih (nepojasnjene dri-
ske, zaprtje, krvavo blato ali kri
na blatu, izguba teka in hujšanje)
se posvetujte z zdravnikom in se
udeležite presejalnega testa v
programu SVIT, ki je namenjen
odkrivanju prikrite krvavitve v
blatu pri moških, starih od 50
do 74 let. Za pljučnim rakom v
Sloveniji letno zboli okrog 900
moških. Kajenju cigaret je mo-
goče pripisati 70–90 % primerov
pljučnega raka pri moških. Med
znake spada na novo nastali ali
spremenjeni dolgotrajni kadilski
kašelj, ponavljajoče se pljučni-
ce, kri v izpljunku, težko diha-
nje, bolečina v prsih, hujšanje
brez znanega razloga in zvišana
telesna temperatura. Pri sumlji-
vih znakih svetujemo posvet z
izbranim zdravnikom, čim prej
pa opustite kajenje oz. sploh ne
začnite kaditi.

Nastanka katere koli rakave
bolezni ni mogoče povezati z
enim samim dejavnikom, saj je
bolezen vedno končni rezultat
delovanja vseh dejavnikov. Za-
nje smo odgovorni sami s svo-
jimi zdravimi ali nezdravimi ži-
vljenjskimi navadami in razvada-
mi. Zato MOVEMBER naj ne
bo le novembrska skrb, temveč
skrb v celotnem življenjskem ob-
dobju moškega.
🔲 Karmen Petek, mag. zdr. nege

Movember naj ne bo le
novembrska skrb

Velenje, 5. novembra – V no-
vi sezoni šole za starše so ude-
leženci prvega predavanja v no-
vi sezoni spoznali številne pasti
sodobnega prehranjevanja in nji-
hov vpliv na počutje in zdravje
telesa. Velenjčanka Nataša For-
stner Holešek se je osredotočila
na prehranjevanje v družinskem
krogu, a ob tem nanizala števil-
na znanstveno dokazana spozna-
nja o prehranjevanju in vplivu
hrane na naša telesa. Prehran-
ska strokovnjakinja, ki vse, kar
predava, preizkusi tudi na sebi
in članih svoje družine, je zago-
vornica postopnih in ne drastič-
nih sprememb pri načinu pre-
hranjevanja. Poudarja, kako po-
membno je, da družina vsaj en
obrok dnevno je skupaj, v miru.
Starši so tudi pri prehranjevanju

zgled otrokom, zato od njih ne
morejo pričakovati, da bodo je-
dli zdravo, če tega ne bodo vide-
li pri odraslih. Za zdravje in do-
bro počutje je pomembna sveže
pripravljena hrana, ki ni oboga-
tena z ojačevalci okusa in raz-
ličnimi dodatki, ki nam na dol-
gi rok dokazano škodijo. To, da
lahko z zdravo hrano nahranimo
tudi možgane in lažje zdržimo
tudi večje napore v življenju, ni
mit. Poleg tega pa se mnogi ne
zavedajo, da so naša telesa zelo
različna in zato različne diete tu-
di različno delujejo na nas. Kar
enim pomaga, lahko drugim ško-
di. Zato je pomembno, da pri-
sluhnemo svojemu telesu in si
vsaj nekaj časa zapisujemo, kaj
jemo. Šele tako lahko ugotovi-
mo, kaj je našemu telesu godilo
in kaj ne, je še poudarila preda-
vateljica, ki je po predavanju od-
govorila tudi na mnoga vpraša-
nja prisotnih. 🔲

Kar enim pomaga, drugim škodi

Prehrambna strokovnjakinja Nataša Forstner Holešek ni
zagovornica drastičnih in hitrih sprememb prehrane. Zagovarja pa

pripravo svežih obrokov za vso družino.

Kako narediti
prireditev brez
odpadkov?

Mestna občina Velenje želi or-
ganizatorje različnih prireditev
preko projekta Slovenia Green
Destination spodbuditi k pre-
hodu v zeleno gospodarstvo ter
trajnostno upravljanje z viri pre-

ko preprečevanja nastajanja od-
padkov, ponovne uporabe in re-
cikliranja.

Zato bodo v ponedeljek, 19.
novembra, ob 10. uri v Vili Bi-
anci pripravili delavnico "Prire-
ditev brez odpadkov. Je to mo-
goče?". Delavnica bo potekala
do 13. ure.

Prijave sprejemajo preko sple-
tnega obrazca https://goo.gl/
tSvKDq.

🔲

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 17

1715. novembra 2018 MED VAMI

VDAHNIMO VELENJU VIZIJO!

Veè info: https://neodvisni-velenje.com

Spoštovane obèanke in obèani,

zahvaljujem se vam za vso podporo, za vaše pobude, ideje in predloge.
Vaš neodvisni svetnik v svetu MO Velenje

Matej Jenko

Fo
to

: A
le

ks
a

nd
er

 K
a

vè
ni

k

Ob zaključku mandata v Svetu Mestne občine Velenje, kjer sem

delovala kot samostojna svetnica, se zahvaljujem volilcem za

zaupanje. Pojdite na volitve, še prej pa se seznanite s programi

kandidatov in strank. V nadaljevanju vsa 4 leta pošiljajte

predloge izvoljenim svetnikom in s tem soustvarjajte naše mesto

in življenje v njem. Želim vam vse dobro in srečo na vseh poteh!

Erika Kljun Roškar

Velenje, 9. novembra – V petek zvečer je v atrij
Velenjskega gradu 22 arhitektov, povezanih v Klub
arhitektov Saša regije, na ogled postavilo svoja di-
plomska dela. Diplomska dela so iz obdobja od
leta 1981 do 2017 in vsebinsko ter oblikovno zelo
raznolika. »Od najstarejše na ogled postavljene di-
plome pa do najmlajše je preteklo skoraj štirideset
let. Prav zanimivo je videti, kako se je v tem času
spreminjal pristop, tehnika kot tudi to, kako so ne-
katere vsebine še danes aktualne,« pravi predsedni-
ca kluba Mateja Kumer.

»Širši javnosti se za prvič predstavljamo z di-
plomskimi deli, ki pomenijo zaključek našega šo-
lanja in hkrati uvod v poklicno delo. S takimi in
podobnimi dogodki želimo javnost seznaniti, ka-
ko pomembno je umno urejanje prostora in oko-
lja. Prostor je last vseh nas in z njim je treba lepo
in previdno ravnati. Še vedno pa je včasih tako, da
je arhitekt nebodigatreba, zato želi naše združenje
takšno miselnost spremeniti in pokazati ljudem, da
je zelo prav, da si najamejo arhitekta.«

Koliko dela pa imajo v lokalnem okolju? Saša Pi-
ano, uveljavljena krajinska arhitektka, meni, da bi
ga lahko imeli veliko, da pa je naročil zelo malo.
»Očitno je krajinska arhitektura veda, ki se pri nas
še ni uveljavila. V slovenskem prostoru je prisotna
od sedemdesetih let prejšnjega stoletja. Gospodar-
ska kriza, ki je upajmo mimo, je vmes postavila di-
stanco do stvari, ki presegajo zgolj funkcionalne in
nujne stvari. Pri tem pa je krajinska arhitektura tista,
ki je zadnja za izvajanje, čeprav je v prostoru prva.«

Vprašali smo jo, kaj v Šaleški dolini je tisto, kar
ji kot krajinski arhitektki pade v oči, ker je zelo do-
bro, in kaj tisto, kar je precej slabo? »V oči zagoto-
vo pade urbanistična zasnova Velenja. Če izposta-
vim krajinsko-arhitekturne elemente, je to seveda
Sončni oziroma ljudski park, Titov trg, ulice, stiki
poti, ki so pod koti … in bogat vegetacijski, pred-
vsem drevesni fond. Druga kvaliteta, ki se mi zdi
izjemna, so jezera, ker smo iz degradacije dobili
krasen prostor. Slabo pa je, da ne znamo tega prav
ceniti in te kvalitete rušimo. To ne samo, da me
skrbi, ampak me tudi žalosti.«

Tudi Tanja Ledinek iz Velenja je na ogled posta-
vila svoje diplomsko delo. Službo pa še išče. »V
Velenju me navdušuje, da je arhitektura objeta v
zelenju. Pravzaprav se mi to zdi za ta prostor naj-

bolj pomembno in naj tako ostane.«
Raznolikost njihovega dela v diplomah bo na Ve-

lenjskem gradu na ogled do 9. decembra.
🔲 Milena Krstič – Planinc

Diplomska dela
so iz knjižnih
polic preselili
v grajski atrij

in tisto, kar
je običajno
nevidno, je

postalo za en
mesec vidno.

Tina Felicijan

S projektom No more wars
(Nič več vojn) je Počitniško dru-
štvo Kažipot dopolnil aktivnosti,
ki so v tem letu potekale na te-
mo 100. obletnice konca 1. sve-
tovne vojne. Najprej so se maja
odzvali vabilu italijanskih
partnerjev na srečanje na
območju, kjer je poteka-
la soška fronta. Udeleži-
la se ga je skupina čla-
nov društva ter dijakov
srednje računalniške šo-
le in gimnazije, ki je z
italijanskimi dijaki odi-
grala nogometno tekmo
na igriščih, ki ležijo prav
tam, kjer so pred sto le-
ti potekali spopadi. Na-
to so na Konovem uredi-
li Park miru ter povabili
predstavnika Severne in
Južne Koreje, da zasadi-
ta lipo prijateljstva. Lipo
prijateljstva so nato zasa-
dili še v Vidmu in Dober-
dobu, v prihodnosti pa bi
to simbolično gesto radi opravili
še kje. Med drugim tudi na meji
med Severno in Južno Korejo.

Tik pred obletnico konca veli-
ke vojne pa so v Knjižnici Vele-
nje odprli razstavo, ki obsega pa-
noje, pripravljene v sodelovanju
z Muzejem Velenje in Knjižnico
Velenje, ter simbolične ekspona-
te. Tako eksponat, ki ponazarja

protipehotno mejno mrežo, na-
govarja obiskovalce, naj podrejo
meje in predsodke ter se odprejo
spoznavanju novih kultur. Nogo-
metna gola simbolizirata slovito
nogometno tekmo, ki so jo na
bojni črti na božični večer leta
1914 odigrali angleški in nemški

vojaki, tako pa pozivata k prija-
teljstvu in sodelovanju. Hrana v
nakupovalni košari, obešeni na
jeklenico, simbolizira tovorno
gondolo, s katero so med voj-
no tovorili topove v visokogorje.
Poleg zvočne instalacije, ki obi-
skovalcem predvaja glasbo najra-
zličnejših narodov, pa tudi drugi
eksponati simbolizirajo sporoči-

la miru.
V sklopu projekta No more

wars pa so nastali tudi kratki
dokumentarni filmi partnerjev
iz Sarajeva, Vidma in Velenja ter
spletna stran, na kateri bodo zbi-
rali s projektom povezane vsebi-
ne. »Projekt je namenjen ozave-

ščanju o grozotah vojne in širje-
nju pacifističnih sporočil. Temu
je namenjena spletna stran. Na
njej bomo objavljali gradivo o
vojnah, pozivali k miru, dodaja-
li bomo literarne, pa tudi likovne
prispevke na to temo,« je pove-
dal vodja projekta Uroš Ivančič
iz PDK.

🔲

Praznujejo mir
Konec 1. svetovne vojne zaznamovali tudi v Velenju, ko je PDK v
Knjižnici Velenje predstavil projekt No more wars

Mateja Kumer, arhitektka in predsednica kluba:
»Nekatere vsebine so aktualne še danes.«

Saša Piano, krajinska arhitektka: »Dela bi bilo
veliko, naročil pa je malo.«

Tanja Ledinek, arhitektka: »Navdušuje me, da je v
Velenju arhitektura objeta v zelenje.«

Članice in člani Kluba arhitektov Saša regije se prvič predstavljajo
javnosti s skupinsko razstavo v atriju Velenjskega gradu

Arhitekti pokazali diplome

»Ne želimo proslavljati vojne, želimo proslavljati mir,« je dejal Uroš Ivančič
ob otvoritvi razstave, ki bo v Knjižnici Velenje na ogled še ves mesec.

Naš čas, 15. 11. 2018, barve: CMYK, stran 18

18 15. novembra 2018NAŠI KRAJI IN LJUDJE

KANDIDATI LISTE N.SI

KRŠČANSKI DEMOKRATI SMO LJUDJE,
KI NAM JE MAR, MAR ZA VELENJE
IN MAR ZA ŠALEŠKO DOLINO.

V Velenju že več let deluje cen-
ter za brezdomne osebe Hiša, ki
nudi namestitev, prehrano, pod-
poro in strokovno pomoč pri
soočanju s težkimi življenjskimi
okoliščinami, v katerih nekateri
ljudje izgubijo streho nad glavo.
Trenutno tam biva deset oseb,
prostora pa je za dvanajst. Letos
jim je uspelo odgovoriti na vsa
povpraševanja po programu, go-
stili pa so 17 različnih uporabni-
kov. Vendarle pa je v evidenci ve-
lenjskega centra za socialno delo
več kot 60 oseb brez stalnega na-
slova prebivališča, kar nakazuje,
koliko oseb sodi v širšo katego-
rijo brezdomstva, pravi psiholo-
ginja Brigita Šinigoj, strokovna
delavka pri Društvu za pomoč
in samopomoč socialno izklju-
čenih skupin Hiša. »Brezdom-
stvo običajno razumemo kot bi-
vanje na ulici, a so brezdomne
tudi osebe, ki imajo negotove na-
mestitve,« opozarja. Dodaja pa
tudi, da brezdomstvo ni nujno
trajno. Mnoge brezdomne osebe
so ob strokovni pomoči in pod-
pori sposobne urediti svoj soci-
alni status in eventualno samo-
stojno zaživeti. A ker se te ose-
be ne spopadajo le s finančnimi
stiskami, pač pa pogosto tudi z
raznimi vedenjskimi in duševni-
mi motnjami, socialno izključe-
nostjo in drugimi okoliščinami,
v katerih ne zmorejo same upra-
vljati lastnega gospodinjstva ozi-
roma povsem samostojno in ne-

odvisno bivati, jim je poleg zača-
snih namestitev treba pomagati
tudi drugače. En način je name-
stitvena podpora, ki je v Ljublja-
ni, denimo, že ustaljena praksa,
v Velenju pa so se resnejši pogo-
vori na to temo šele začeli. Dru-
štvo Hiša je namreč sklicalo po-
svet, na katerem so dobre prakse
namestitvene podpore za social-
no šibkejše predstavili predstav-
niki ljubljanskih društev Kralji
ulice in Šent ter javnega stano-
vanjskega sklada Mestne občine
Ljubljana, prisluhnili pa so pred-
stavniki velenjskega zdravstvene-
ga doma, centra za socialno de-
lo, občine in drugi.

Zavetišče je prvi korak,
namestitvena podpora
naslednji

Brezdomstvo je navadno po-
sledica več dejavnikov in stisk,
začne pa se, še preden se oseba
znajde na cesti. Brezdomni na-
mreč niso samo tisti, ki nimajo
stanovanja, ampak tudi ljudje, ki
nimajo najemne pogodbe, trajne
namestitve ali so se vrnili iz kake
institucije, denimo bolnišnice ali
zapora. »Če karikiram, lahko re-
čem, da se brezdomstvo skoraj-
da podeduje. Problem revščine,
socialne izoliranosti, težav v du-
ševnem zdravju, odnosih se po-
gosto prenese s staršev na otro-
ke, ki nimajo osnove za odgovor-
no odraslo življenje,« pojasnjuje
sogovornica in dodaja, da je na-

mestitev v centru za brezdomne
osebe prvi korak ob izgubi stre-
he nad glavo, naslednji pa je na-
potitev v neko stanovanjsko eno-
to – bolj trajno rešitev vprašanja.

Vendar pa strokovni delavci
že dlje časa opažajo, da ljudje,
ki izstopijo iz centra za brezdo-
mne (pa tudi drugi, ki imajo sla-
bo socialno mrežo) ter se prese-
lijo bodisi v bivalno enoto, ne-
profitno stanovanje ali pa si na-
jamejo stanovanje, ne zmorejo v
celoti odgovornega in samostoj-
nega življenja. Zato se z razno-
vrstnimi potrebami in težavami
ali pa zgolj z željo po pogovoru
vračajo k njim. »Teh potreb je to-
liko, da jim s pomočjo, ki jo nek-
danjim uporabnikom programa
centra Hiša in drugim nudimo v
svojem prostem času, ne zmore-
mo zadostiti. Posameznike s po-
rušeno socialno mrežo, ki gre-
do živet na svoje, pogosto pesti
osamljenost, imajo depresivne
epizode, povečajo zdravju ško-
dljivo vedenje in zadeve se slabo
končajo,« opozarja in sklepa, da
ljudem v težavah manjka pred-
vsem strokovna podpora. Streha
nad glavo je namreč prvi korak
do urejanja življenja – najprej je
treba zadostiti osnovnim potre-
bam po organizaciji časa, zaseb-
nosti, higieni, urejeni prehrani
–, nato pa pride na vrsto celo-
vito zastavljanje ciljev in reševa-
nje izhodiščnih težav. A nekateri
tako pri namestitvi kot vzposta-

vitvi samostojnosti potrebujejo
več pomoči.

Lokalna skupnost je ideji
naklonjena

Mestna občina Velenje odda-
ja skoraj 900 neprofitnih stano-
vanj, a le osem bivalnih enot, ki
so namenjene najbolj ranljivim
posameznikom in družinam,
predvsem tistim, ki so žrtve na-
silja. Približno deset odstotkov
najemnikov ima težave s plače-
vanjem položnic, a občina z de-
ložacijo skrajno odlaša in se z
dolžniki najprej pogovori, kako
in kdaj lahko poravnajo dolg,
svetuje jim, kam se lahko obrne-
jo po pomoč, pri tem pa so potr-
pežljivi, čeprav imajo s tem pre-
cej dela. Opažajo, da veliko ljudi
ne ve, kake možnosti za pomoč
imajo, zato mnoge napotijo na
center za socialno delo po en-
kratno denarno pomoč, na osno-
vi katere lahko enkratno denar-
no pomoč dobijo tudi od občine.
Ta lahko pomaga tudi do odpisa
obresti. Položnice pomaga pla-
čevati tudi odbor za pomoč ob-
čanom. »Na neplačane položni-
ce najprej odreagiramo z opo-
minom. Potem jih povabimo na
razgovor in skupaj razjasnimo
težave in položaj ter poskušamo
najti oblike pomoči za poplačilo.
Odpoved najemnega razmerja je
skrajni ukrep, ki si ga nihče ne
želi,« pravi vodja urada za razvoj
in investicije Alenka Rednjak in

dodaja, da v povprečju izvedejo
le dve deložaciji na leto.

Ker pomanjkanje vmesnega
člena med brezdomstvom in
trajno rešitvijo stanovanjske sti-
ske socialno ogroženih ljudi ču-
tijo vsi akterji, so pripravljeni na
sodelovanje. Po posvetu so skle-
nili, da bodo ustanovili delovno
skupino in raziskali možnosti za
vzpostavitev namestitvene pod-
pore ali kake druge oblike.

🔲 Tina Felicijan

Najprej streha nad glavo
V Velenju se je na pobudo Društva Hiša začela razprava o namestitveni podpori –
Lokalni akterji v zdravstvu in sociali so ji naklonjeni, prav tako Mestna občina

Vsi uporabniki centra Hi-
ša so moški. Zaradi števila
in velikosti prostorov v hiši
namreč prostorov ne more-
jo organizirati za ločeno bi-
vanje, da bi lahko sprejeli
tudi ženske. Tako ženskam,
ki ostanejo brez strehe nad
glavo, na centru za social-
no delo pomagajo z iska-
njem namestitve v bivalnih
enotah ali primernega sta-
novanja v lokalnem okolju.
Je pa to težko, pravi vodja
velenjske enote CSD Vale-
rija Kidrič.

Več kot polovica stano-
valcev centra Hiša je starej-
ša od 50 let, slaba polovi-
ca pa je mlajših od 35 let.
Tako je splošen trend stara-
nja brezdomnega prebival-
stva zaznaven tudi v Vele-
nju. To pa je svojevrsten iz-
ziv za strokovne delavce, ki
se morajo znajti tudi na po-
dročju nege bolnih in osta-
relih.

Brigita Šinigoj: »Ljudje,
ki zaradi družbenoeko-
nomskih kontekstov in / ali
osebnih okoliščin ne zmore-
jo uspešno funkcionirati in
zaradi tega živijo ali drsijo v
revščino in socialno izklju-
čenost, imajo običajno tu-
di oslabljeno notranjo moč
za razreševanje težav. Mo-
ralna in družbena odgovor-
nost nam narekuje, da sku-
paj iščemo boljše možnosti
za vsakogar – tudi zanje.«

Za sanacije
blokov 770
tisočakov

Mestna občina Velenje
je v teh dneh zaključila z
energetsko sanacijo treh
stanovanjskih blokov na
Cesti talcev 18 a, Cesti Si-
mona Blatnika 1 in Vojko-
vi 12 a. Za to je namenila
skoraj 776 tisoč evrov, od
tega je bilo nekaj več kot
454 tisoč evrov nepovra-
tnih evropskih in državnih
sredstev.

S sanacijo so najemnikom
v stanovanjskih blokih za-
gotovili kakovostnejše biva-
nje, manjšo porabo toplo-
tne energije in nižje stroške
upravljanja, vzdrževanja ter
obratovanja objekta.

Na objektu Cesta tal-
cev 18a s 25 stanovanjski-
mi enotami je bila izvede-
na sanacija cokla, menjava
stavbnega pohištva in sa-
nacija fasade, dela so bila
zaključena 15. oktobra, iz-
vajalec pa še odpravlja ne-
katere ugotovljene napake.
Na objektu Simona Blatni-
ka 1 s 33 stanovanjskimi
enotami je bila na starem
delu objekta izvedena izo-
lacija temeljev, sanacija co-
kla, menjava stavbnega po-
hištva, sanacija fasade, na
novem delu pa še sanacija
strehe. Dela so bila v celoti
zaključena 10. septembra.
Na objektu Vojkova 12a s
103 stanovanjskimi enota-
mi je bila izvedena sanacija
cokla, menjava stavbnega
pohištva, sanacija fasade,
sanacija strehe in sanacija
stropa kleti, dela so bila za-
ključena 15. oktobra, izva-
jalec pa še odpravlja neka-
tere ugotovljene napake.

🔲

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 19

1915. novembra 2018 NAŠI KRAJI IN LJUDJE

OBČINA ŠOŠTANJ

SLOVENSKA DEMOKRATSKA STRANKASLOVENSKA DEMOKRATSKA STRANKASLOVENSKA DEMOKRATSKA STRANKA

8

1. Darko Menih

2. mag. Judita Čas Krneža

3. Franc Rosec

4. Jasmina Černoša

5. Peter Radoja

6. Dragica Lesjak

7. David Ravnjak

8. Viktorija Starič

9. Simon Srebre

10. Nataša Ročnik

1. Darko Menih

KANDIDATI ZA OBČINSKI SVET OBČINE ŠOŠTANJ

11. Zlatko Kugonič

12. Sergeja Goršek

13. Herman Pergovnik

14. Simona Makari

15. Drago Rezman

16. Vida Podvratnik

17. Simon Ročnik

18. Domen Perovec

19. Branko Spital

20. Matevž Perovec

Marjan Karlovčec Kara, pod-
predsednik Planinskega društva
Velenje, je ob podpori vodstva
ter v sodelovanju vseh mejnih
planinskih društev okrog Ur-
šlje gore (Urške oz. Plešivca) z
oskrbnico planinskega doma na
Uršlji gori Sonjo Podbregar pred
kratkim organiziral prvi shod
Uršk na 1699 m visoko goro, ki
velja za najbolj zanesljivi kazalec
vremena za Koroško, Zgornjo
Savinjsko in Šaleško dolino. V
nedeljo, 21. oktobra, na godov-

ni dan Uršk, so člani vseh pla-
ninskih društev iz krajev okrog
Uršlje gore v organizaciji PD
Velenje ter predstavnikov dru-
gih sodelujočih društev izvedli
prvi Urškin pohod na ta najvišji
koroško-štajerski planinski vrh.
Gorska točka je zanimiva tudi
zaradi najvišje ležeče in delujo-
če cerkve v Sloveniji in srednji
Evropi – sv. Uršule (po njej ime
gorskega orjaka), ki kljubuje si-
lovitim vremenskim razmeram
in spremembam le nekaj deset
metrov pod vrhom gore. Na pra-
znik in v spomin svetnice Uršu-
le se je v izjemno neugodnem
vremenu tokrat prvič povzpelo
35 Uršk, med njimi najstarejša
71-letna domačinka iz Kotelj
Urška Gorenšek ter v spremstvu
mame najmlajša 6-letna Urška

Steinbuch iz Lovrenca na Pohor-
ju. Sveto mašo, posvečeno isto-
imenski zavetnici otrok v vrtcih
in šolah ter vzgojnih zavetiščih,
je vodil upokojeni župnik iz Slo-
venj Gradca Avguštin Raščan
Gusti, ki je omenil plemenitost
in lepo slovensko ime deklet in
žena Uršul in Uršk. Po skupin-
skem fotografiranju v cerkvi, zu-
naj je še vedno brila sadra, so se
številni planinci ob prvem Urški-
nem srečanju družili z oskrbni-
co Sonjo Podbregar iz Raven pri
Šoštanju ter se nato po še neza-
sneženih poteh odpravili v doli-
no. Prvemu srečanju bodo kljub
tokrat nenaklonjenemu vreme-
nu gotovo dodali še mnoga na-
slednja.

🔲 Jože Miklavc

Prvi pohod Uršk na Uršljo goro
Med Izolo in Pira-

nom, kjer prepadne
klifne stene že stoletja
grize morje, se sprošče-
no razteza Strunjanski
zaliv z dolino izjemnih
lepot. Tukaj so že pred
več sto leti domačini
pridobivali sol iz morja
in lajšali tegobe življe-
nja z zdravilnim blatom.

Prav ta biser naše oba-
le smo v četrtek, 25. ok-
tobra, raziskovali člani
pohodniške in planinske
skupine UNI 3.

Popotovanje smo začeli na Bel-
vederu, manjšem turističnem na-
selju nad Izolo. Razprostira se v
borovem gozdičku na robu flišne-
ga grebena.

Informativna tabla v kampu nas
je opozorila, da vstopamo na za-
varovano območje Krajinskega
parka Strunjan. Sonce je nagaji-
vo kukalo izza oblakov, ki so bili
temnejši in gostejši na italijanski
strani Tržaškega zaliva, nas pa so
topli sončni žarki prijazno boža-
li in nakazovali, da se nam obe-
ta lep dan.

Najprej smo hodili po potki
mimo oljčnih nasadov, kmalu pa
smo prispeli na lepo urejeno in
zavarovano pot, ki vodi nad Stru-
njanskim klifom. 4 km dolg in 80
m visok flišni klif je najznačilnej-
ši del Naravnega rezervata Stru-

njan, ki je del Krajinskega parka
Strunjan. Območje parka zajema
Strunjanski polotok od Simono-
vega zaliva do izliva Strunjanske-
ga potoka Roje, vključno z 200
metrov dolgim pasom morja, no-
tranjim delom Strunjanskega za-
liva, z morsko laguno Stjuža in s
Strunjanskimi solinami.

Pot nas je vodila mimo kamni-
tega strunjanskega križa, ki naj
bi ga pomorščaki opazovali že
od leta 1600. Pod strunjanskim
klifom je najlepši del slovenske
obale – Mesečev zaliv ali zaliv sv.
Križa. Občudovali smo prepadne

stene, občasno prekinjene z ero-
zijskimi grapami, in modro mor-
je, ki se je penilo tam daleč pod
klifom. Obenem pa smo uživali
tudi ob čudovitem razgledu na
Tržaški zaliv.

Kmalu smo prispeli v znano
letoviško in zdraviliško naselje
Strunjan. Ta delček slovenske
obale je tudi sicer znan po na-
kopičeni energiji vitalnih sil. Od
nekdaj so ljudje prihajali na Stru-
njanski polotok, da se napolni-
jo z energijo. Marijino romarsko
cerkev, veliki križ na robu obre-
žnega prepada in 30-tonski me-
galitni kamen na obali povezuje
črta, ki spada med pomembne vi-
talno-energetske pojave na našem
planetu. Sprehodili smo se mimo
hotela Salinera do počitniškega
naselja Pacug in Velenjčanom ta-

ko znanega letovišča Fiesa. Prije-
tno toplo vreme je na plažo pri-
klicalo kar nekaj kopalcev, mi pa
smo si ob obali malce oddahnili
in se predajali spominom na sta-
re čase, ko smo prav na tej plaži
preživljali počitnice.

Le še malo in že smo prispeli v
čudovito staro pristaniško mesto
Piran. Mesto je ohranilo srednje-
veško zasnovo z ozkimi ulicami
in tesno stisnjenimi hišami, ki mu
dajejo poseben čar. Nad mestom
na čudoviti razgledni legi kralju-
je znamenita cerkev sv. Jurija. Se-
veda smo si na Tartinijevem tr-

gu privoščili zasluženo kavico, se
fotografirali in se predajali sonč-
nim žarkom. Žal je čas neusmilje-
no tekel in prijetnega lenarjenja je
bilo kmalu konec.

Podali smo se še na prijeten
sprehod ob obali mimo Bernar-
dina v Portorož, ki je bil kljub
poznemu datumu še vedno poln
turistov.

Do Strunjana, kjer nas je v go-
stišču pri kampu čakala okusna
malica, nas je vodila le še zani-
miva pot skozi predor. Tu je bi-
la nekoč speljana ozkotirna že-
leznica, ki je povezovala Trst in
Poreč, danes pa je tu kolesarska
pot, imenovana Parancana (Po-
rečanka), ki prijateljsko povezuje
italijanske, slovenske in hrvaške
vasi v tem delu Istre.

🔲 Anica Pugelj

Potepanje po strunjanskih poteh
Ob maši na praznik
in v čast sv. Uršule
tudi srečanje Uršk
vseh dolin

Velenje, 8. novembra – Pred te-
dnom dni se je iztekel prvi del
okoljskega projekta Varujmo in
ohranimo Šaleško dolino, ki ga
je MZPM Velenje v sodelovanju
s podjetjem Eurofins Erico letos
pripravila že 25. po vrsti. Tri dni
je skupaj 353 osmošolcev iz 7
osnovnih šol iz Šaleške doline na
predavanju in terenskem ogledu

spoznavalo ekološka prizadeva-
nja v Šaleški dolini. Sedaj jih čaka
naloga; do konca januarja 2019
bodo pod vodstvom mentorjev iz-
delali plakate in makete njihovih
idej, kako naj bi bila leta 2025 vi-
deti Velenjska plaža. S tem bodo
dobili možnost, da nanizajo svoje
ideje za aktivnosti, ki bi lahko še
dodatno razširile ponudbo ob Ve-

lenjskem jezeru, pa tudi predloge
za prireditve, ki si jih želijo na no-
vem prireditvenem prostoru, ki
bo ob jezeru zrasel v prihodnjih
letih. Spomladi prihodnje leto bo-
do avtorji najboljših izdelkov te
predstavili na zaključni prireditvi,
organizatorji pa bodo najboljše
peljali na nagradni izlet.

🔲

Člani domačega planinskega
društva iz Šmartnega ob Paki ter
iz sosednjih prijateljskih planin-
skih društev Velenja, Šoštanja in
Mozirja so v nedeljo (4. novem-
bra) opravili tradicionalni Mar-
tinov planinski pohod po obron-
kih Šaleške doline s postankom
tudi na domači Gori Oljki. Zbra-
lo se je 60 udeležencev, ki so pre-
hodili več kot 10 km dolgo zah-
tevno pot. Najbolj vzdržljivi so

jo prehodili v nekaj več
kot 6 urah, drugi so po-
rabili s šestimi kratki-
mi postanki okrog 8 ur.
Po besedah predsedni-
ka PD Šmartno Zora-
na Predolnika so se na
pot odpravili ob 7.30 iz
Martinove vasi, se pre-
ko Gneča povzpeli do
Sv. Antona, pa naprej
preko doline Lokovica
do Bezgovca, čez Hudi
potok ter z razgledom
na Andraž na vrh do-
mače gore Oljke. Ker

je bil domači planinski
dom povsem zaseden,
so se hitro spustili do
zadnjih dveh kontrol-
nih »štempl« točk za
dnevnik Martinove po-
ti do Juga in v Podgoro
ter do Malusa in se pri-
družili na cilju v Šmar-
tnem, kjer jih je čakal
zelo zaslužen obed iz
kotla.

Na poti smo srečali
najstarejša Toneta in
Marto Katič. Prvi, par-
tner Martin (88 let)

z dvema jeklenima kolkoma, je
prehitel glavnino in zadovoljen
ugotavljal, da mu nova tehnika
še dobro služi, Marta (85 let) pa
nam je še vsa zadihana povedala:
»Ah, takšna pa nisem za sliko, saj
sem čisto premočena. A je vsee-
no dober občutek, ko se spet vr-
neš v objem naše domače in slav-
ne cerkve na Gori Oljki, ko je do
doma le še prijeten spust mimo
Juga in do suhe obleke ter tople-
ga obroka. Da, dokler me bodo
nesle noge, se našim lepim hri-
bom ne bom odpovedala«.

🔲 Jože Miklavc

Šmarčani desetič po Martinovi poti

Marta Katič,
85-letnica, se

jubilejnemu
pohodu ni

odrekla.

Osmošolci spoznavali ekološka prizadevanja

Zbirali so jubilejne
‘štemple’

Po
 h

ri
bi

h

Naš čas, 15. 11. 2018, barve: CMYK, stran 20

20 15. novembra 2018ŠPORT

Prva liga TS, 16. krog
Rudar - Olimpija 1:2 (0:2)
Strelci: 0:1 Vombergar (5.), 0:2 Kronaveter
(42.), 1:2 Trifković (67./11-m).
Rudar Velenje: Pridigar, Pušaver, Tomašević,
Kašnik, Hrubik, Pušnik (od 60. Črnčič), Bolha,
Trifković, Tučić (od 77. Vodeb), Radić, Arap (od
67. Škoflek). Trener: Marijan Pušnik.
Drugi rezultati: Mura - Gorica 1:0 (1:0), Mari-
bor - Triglav 4:1 (1:1), Domžale - Celje 1:1 (0:0),
Krško - Aluminij 1:3 (0:1), Domžale - Celje 1:1
(0:0), Krško - Aluminij 0:1 (1:3), Vrstni red: 1.
Maribor 36, 2. Olimpija 32, 3. Mura 22, 4. Gori-
ca 22, 5. Domžale 21, 6. Aluminij 21, 7. Celje 20,
8. triglav 15, 9. Rudar 15, 10. Krško 12.
17. krog 24. 11. ob 14.45 Celje – Rudar Ve-
lenje

3. SNL – sever, 13. krog
Šmartno - Kety emmi Bistrica
1:1 (0:1)
Drugi rezultati: Mons Claudius - Šampion 2
: 1 (1:1), Avto Grubelnik Dravograd 4 : 3 (2:2),
Tehnotim Pesnica Pohorje - Dravinja 6 : 1 (2:1),
Videm pri Ptuju – Zreče 0:0.
Vrstni red: 1. Videm 26, 2. Šmartno 26, 3. Bi-
strica 26, 4. Dravograd 21, 5. Šampion 19, 6.
Zreče 17, 7. Dravinja 17, 8. Pesnica 15, 9. M. Cla-
udius 12, 10. Pohorje 5.
14. krog 10. 11. ob 14. v Celju Šampion:
Šmartno 1928

Medobčinska članska liga
Golgeter, 11. krog
Šoštanj - Ljubno ob Savinji
4:3 (3:0)
Drugi rezultati: Odred Kozje - AS System

Šmarje pri Jelšah 1:1 (0:0), Mozirje - Fosilum
Šentjur 6:1 (1:1), Žalec – Vojnik 2:0 (0:0).
Vrstni red: 1. Žalec 25, 2. Mozirje 24, 3. Kozje
23; 4. Šmarje 20, 5. Šentjur 13, 6. Šoštanj 10, 7.
Ljubno 6, 8. Vojnik 1.

Prva liga NLB – moški, 9. kr.
Gorenje Velenje -Trimo Trebnje
31:31 (15:14)
Gorenje Velenje: Logar, Vujović, Taletovič,
Mazej, Haseljić 1, D. Tajnik 4 (2), Špelić 6, Mata-
nović 2, Stojnić, Miklavčič 2, Banfro, Verdinek 8
(1), Šiško, M. Kavčič 3, A. Kavčič 5, Kete. Trener:
Zoran Jovičič
Sedemmetrovke: Gorenje Velenje 5 (4), Tri-
mo Trebnje 3 (1); izključitve: Gorenje Velenje
2, Trimo Trebnje 6 minut.
Drugi rezultati: Koper - Krka 32:27 (13:13),
Dobova - Urbanscape Loka 27:32 (17:16), Riko
Ribnica - Dol TKI Hrastnik 32:25 (17:11), Ce-
lje Pivovarna Laško - Jeruzalem Ormož 34:28
(18:13), RK Maribor Branik - Sviš 32:30 (18:10.
Vrstni red: 1. Ribnica 14, 2. Celje 14, 3. Gore-
nje 11, 4. Krka 9, 5. Maribor 9, 6. Loka 8, 7. Ko-
per 7, 8. Trebnje 7, 9. Dobova 6, 10. J. Ormož 6,
11. Dol 3, 12. Sviš 2.
10. krog 14. 11. ob 19. uri Dol Tki Hrastnik –
Gorenje Velenje

Prva A ženska liga, 8. krog
Zagorje - Velenje 33:23 (15:13)
Drugi rezultati: Ljubljana - Z' dežele 26:33
(14:16), Zelene doline Žalec - Ž.U.R.D. Koper
27:22 (11:10), Mlinotest Ajdovščina - Krka
20:20 (12:12), Krim Mercator – Ptuj 39:17
(20:8).
Vrstni red: 1. Zelene doline Žalec 14, 2. Krim
Mercator 14 (tekma manj), 3. Krka 10, 4. Zagor-

je 8, 5. Mlinotest 8, 6. Z'Dežele 7 (tekma manj),
7. Ž.U.R.D. Koper 6, 8. Ljubljana 5, 8. Ptuj 4, 10.
Velenje 2.
9. krog 17. 11. ob 18. uri Veplas Velenje -
Ljubljana

Prva DOL – moški, 5. krog
Črnuče 3:1, Šoštanj - Calcit
Kamnik 0:3 (23:25, 24:26, 12:25)
Drugi rezultati: ACH Ljubljana - Triglav Kranj
3:0, Hoče - Maribor 1:3, Krka - Pomgrad 3:1, Sa-
lonit Anhovo – Črnuče 3:1
Vrstni red: Lestvica: 1. ACH Volley 15 točk, 2.
Maribor 12, 3. Calcit Volley 12, 4. Salonit Anho-
vo 10, 5. Šoštanj Topolšica 7, 6. Krka 6, 7. Hiša
na kolesih 5, 8. Pan vita Pomgrad 5, 9. Hoče 3,
10. Črnuče 0.
6. krog 17. 11. ob 17. uri Maribor - Šoštanj
Topolšica

Odbojka, državno
prvenstvo, 1. DOL
Šoštanj Topolšica : Calcit Volley
3:0 (-23, -24, -12)
Šoštanj Topolšica: Javornik 3, Robida 22,
Port, Boženk 1, Planinc 7, Pavič 1, Mejal 2, Šo-
štarič, Uršič 7, Koren, Plankelj in Menih (oba
libero). Trener: Rade Dačović.

Kegljanje, 2. liga, vzh., 7. k.
Šoštanj : Fužinar 1,5 : 6,5
(3176 : 3283)
Šoštanj Fidej – 551 (0,5), Pintarič – 545 (0),
Šehič – 512 (0), Sečki – 526 (1), Petrovič – 534
(0), Hasičič - 508 (0).

 TAKO so igrali

Velik uspeh
bridžistov
Šaleškega Bridge
Kluba

V nedeljo se je končalo največje
tekmovanje v bridžu v Sloveniji.
Na finalu Triala je v A in B kate-
goriji tekmovalo osem naših čla-
nov. V obeh kategorijam imamo
državne prvake, in sicer na Trialu
A je zmagal Bojan Ambrož s par-
tnerjem Mirom Novakom, 3. me-
sto je dosegla Slavica Bjedov in
4. mesto Gregor Rus. Na Trialu
B pa sta državni prvakinji Irena
Jež in Irena Cijan. 🔲

Šoštanjčanom letos
ne gre

Tudi po 7. krogu Šoštanjčani
ostajajo na zadnjem, 10. mestu.
Šesti poraz na domačih stezah so
jim tokrat zadali igralci ravenske-
ga Fužinarja. V prvi igri je kaza-
lo, da si bosta ekipi razdelili toč-
ki, vendar se je sreča obrnila na
stran gostov, ki so osvojili tudi pol
druge točke, ter tako povedli z 1,5
: 0,5 in s prednostjo 43 kegljev.
Veliko več so domačini pričako-
vali od drugega para, ki ni pono-
vil igre s treningov. Tokrat sta si
ekipi sicer razdelili točki, Šoštanj-
čani pa so razliko zmanjšali na 31
kegljev. Oba stratega sta v zadnji
par postavila najmočnejša igral-
ca, vendar si Šoštanjčana tega na-
slova tokrat nista zaslužila. Ra-
venčana sta bila v vseh elementih
kegljanja veliko boljša in doma-
ča tekmovalca dobesedno dekla-
sirala. Zmaga gostov je povsem

zaslužena, Šoštanjčani pa bodo
morali v zadnjih dveh krogih je-
senskega dela osvojiti vsaj kak-
šno točko, če se še hočejo boriti
s konkurenti v boju za obstanek.
Takoj po končani tekmi je predse-
dnik kluba sklical sestanek, v ka-
terem so se dogovorili za delo v
klubu v preostalem jesenskem de-
lu. Vodja ekipe je ponudil odstop,
ki pa za zdaj ni bil sprejet. Seveda
pa se bo vse spremenilo na začet-
ku spomladanskega dela. Šoštanj-
čane čaka v naslednjem krogu še
eno težko gostovanje. V soboto se
bodo na stezah v Dravogradu po-
merili z domačo ekipo, ki pa tudi
ni v tako dobri formi kot prejšnjo
sezono. To je morda priložnost
za Šoštanjčane, da le okusijo slast
zmage. 🔲

Nogometaši velenjskega Ru-
darja tudi po 16. prvenstvenem
krogu ostajajo na predzadnjem
mestu. Gostili so Olimpijo, ki je
zmagala z 2 : 1. Domači so bili
v posameznih obdobjih tekme
nevarnejši od aktualnih prvakov.
Priigrali so si veliko priložnosti,
a so bili tudi na tej tekmi v od-
ločilnih trenutkih neučinkoviti,
gostje pa v prvem polčasu veli-
ko boljši v tem elementu igre od
njih.

Igralci Rudarja so tekmo začeli
zelo nezbrano in že v četrti mi-
nuti je po hitrem nasprotnem na-
padu gostujoči napadalec Adres
Vombergar zadel desno vratnico.
V naslednjem, ko je bil spet hi-
trejši od domačih branilcev, pa
je bil natančnejši. Nato je pobu-
do prevzel Rudar, vendar svojih
priložnosti, še zlasti Dominik Ra-
dič in Milan Tučič, nista znala
spremeniti v zadetek. Tudi ne,
ko so bili (Tučić) sami pred vra-
tarjem gostov Aljažem Ivačičem.

Če ne daš, dobiš, pravi ulično
nogometno pravilo in nekaj mi-
nut pred odhodom na odmor je
Rok Kronaveter dosegel zadetek
za vodstvo z 2 : 0. Tudi v nadalje-
vanju so rudarji igrali zelo napa-
dalno, da bi osvojili vsaj točko.
V 64. minuti so se ji z natančno
izvedeno najstrožjo kaznijo Da-
mijana Trifkovića približali. Ven-

dar v nadaljevanju tudi iz čistih
priložnosti niso znali še drugič
premagati ljubljanskega vratarja.
Tako lahko tudi za nedeljsko do-
gajanje na velenjskem mestnem
stadionu ob jezeru velja ugotovi-
tev, da tudi v nogometu štejejo le
točke, ki ostanejo, umetniški vtis
pa je hitro pozabljen.

Zaradi zadnjih dveh tekem slo-
venske reprezentance v ligi naro-
dov v prvi ligi konec tega tedna
ne bo prvenstvenih dvobojev.

V 17. krogu (24. novembra ob
14.45) bodo nogometaši Rudar-
ja v savinjsko-šaleškem derbiju
gostovali v Celju. Drugi pari so:
Olimpija – Mura, Maribor – Kr-
ško, Triglav – Domžale in Gori-
ca – Aluminij.

Marijan Pušnik, Rudarjev tre-
ner: »Fantom kljub porazu če-
stitke. Igrali so dobro in zaslužili
so si boljši rezultat. Niso pa bi-
li dovolj zbrani v odločilnih tre-
nutkih tako v napadu kot obram-
bi, na drugi strani pa smo preje-
li dva 'poceni' zadetka iz dveh
strelov. Koncentracija bo morala
biti večja in res poudarjam: po-
trebujemo kanček športne sre-
če ob zaključnih strelih. Sicer pa
je vzdušje v ekipi normalno. Ni-
smo pa zadovoljni, ne bomo se
smejali, če smo na dnu lestvice.
Toda zavedamo se, da se bomo
dvignili, ker dobro treniramo,

delamo. Seveda pa bo treba še
nekaj narediti, da se bo dobro
delo odrazilo v zmagah na igri-
šču. Recept je znan: nadaljevati
trdo delo in glave gor.«

Tudi branilec David Kašnik je
obžaloval, ker niso izkoristili pri-
ložnosti, da se gostom oddolžijo
za visok poraz z 0 : 5 v sedmem
krogu: »Razočarani smo zaradi
poteka tekme. Prelahko smo do-
bili zadetka. Ne pomnim, kdaj
smo v določenih obdobjih tekme

tako nadigrali Olimpijo kot da-
nes. Resnično sem razočaran.«

Trener Olimpije Zoran Barišić:
»To je bila zelo zelo težka tekma.
Začeli smo jo odlično, povedli.
Nato je nastopilo obdobje, ko
sploh nismo bili v igri, prav v
tem času smo dosegli še drugi
gol in s takšno prednostjo odšli
na odmor. Med njim smo se do-
govorili, da moramo v nadalje-
vanju pokazati boljšo igro z več
energije. Toda nismo uspeli za-
radi posameznih tako tehničnih
kot taktičnih napak in potem je
vsa ekipa plavala. Skratka, sami
sebi smo otežili življenje. Imeli
smo sicer nekaj (pol)priložnosti,
vendar nam ni uspelo doseči še
tretjega gola in do konca nam je
bilo zelo težko.«

🔲 Stane Vovk

Manjkal kanček sreče
Ljubljančani kljub slabi igri s polno bero iz Velenja

Kegljanje Bridge

Domači so tekmo z Dolenjci,
ki niso nobenkrat vodili, začeli
zelo dobro in po slabih desetih
minutah imeli prednost petih za-
detkov (7 : 2). Nato so nepriča-
kovano popustili in se spet zbra-
li ter imeli v 25. minuti prednost
treh golov (13 : 10). Na odmor
so odšli zgolj z enim golom razli-
ke v svojo korist, ki ga je dosegel
z dobrim in natančnim strelom
Nikola Špelić v izdihljajih tega
dela tekme.

Prve minute nadaljevanja so bi-
le ponovitev začetka tekme. Raz-
lika je bila le v tem, da so igral-
ci Gorenja že po petih minutah
uhajali nasprotniku za pet golov
(19 : 14). Tisti, ki so upali, da bo-
do nadaljevali v enako silovitem
ritmu, pa so se ušteli. Spet je sle-
dila njihova neprepoznavna igra.
Po desetih minutah igre je pred-
nost Velenjčanov znova splah-
nela, na semaforju pa 25 : 25 in
v 52. minuti 26 : 26. Začele so
se zelo razburljive iztekajoče se
zadnje minute. Domači navijači
so gotovo verjeli, da bodo njiho-
vi igralci vendarle strli odpor na
tem dvoboju izjemno bojevitih
Dolenjcev. Ko je nasprotnik za-
pravil dva napada zapored, so
pet minut pred koncem povedli
z 28 : 26. Gotovo so tedaj ver-

jeli, da bosta njihovi obe točki.
Toda Trebanjci so jim zabili dva
gola zaporedoma in izenačili, do
konca pa je bilo še tri minute.
Matic Verdinek, z osmimi goli
najboljši strelec domačih, jih je
popeljal v vodstvo za gol. Še dva-
krat so nato imeli prednost gola,
obakrat je bil strelec Aleks Kav-
čič, nazadnje dobre pol minute
pred zadnjim piskom z zapisni-
karske mize. Gostujoči trener je
dobrih dvajset sekund pred kon-
cem vzel še zadnjo minuto od-
mora, da bi igralcem nakazal pot
do točke. Domači so tri sekunde
pred koncem prodor gostujoče-
ga igralca zaustavili s prekrškom
za najstrožjo kazen. Gal Cirar,
ki je do tedaj zadel že desetkrat,
je prevzel odgovornost in zago-
tovil svojemu moštvu veliko toč-
ko, kot so po tekmi poudarjali. Z
njo so si Trebanjci najbrž znova
povrnili nekaj ugleda po polomu
krog pred tem v svoji dvorani z
vodilno Ribnico, ki jih je poni-
žala z zmago s kar dvanajstimi
goli razlike.

Trener Gorenja Zoran Jovi-
čič se je skupaj z igralci stežka
sprijaznil, da kljub dvakratnemu
vodstvu za pet golov niso zma-
gali: »S tekme na tekmo pona-
vljamo iste napake. Še vedno so

prisotna ogromna nihanja v igri.
Obramba je bila manj razpolože-
na, tudi vratarji niso bili na žele-
ni ravni. Dobili smo preveč go-
lov. Trebnje je odlično odigralo
tekmo. Igralce sem opozarjal, da
je to zelo dobro moštvo, in to-
krat so nam zasluženo vzeli toč-
ko. Ob tem pa mojim igralcem,
kljub temu da nismo zmagali,
nič ne zamerim. Požrtvovalnost
je bila velika. Danes je bil pač
takšen dan, ko niso igrali, kot bi
lahko.«

Aleks Kavčič: Vzrok za tak re-
zultat je treba vsekakor iskati v
naši nekolektivni igri. V obrambi
se nikakor še nismo mogli dovolj
zbrati. Ključ do uspeha je dobra
igra v obrambi. Kako smo igra-
li tokrat pred našimi vratarjem,
pa kaže število prejetih golov …«

Matic Kotar, igralec gostov:
»Dobro smo se pripravili na to
gostovanje. Na treningu smo
se pogovarjali, da moramo bi-
ti vztrajni, ne glede na to, ka-
ko se bo igra razvijala. Dvakrat
smo zaostajali kar precej, ven-
dar se nismo predali. Nasprotno,
vztrajali, vztrajali, vztrajali smo
in uspeli! Skratka, borili smo se
do zadnje sekunde, pokazali ve-
liko srce in osvojili veliko točko«

🔲 S. Vovk

Niso upravičili vloge favorita
Tudi dvakratna prednost Gorenja po pet golov ni bila dovolj za
zmago – Rokometašem Trima proti Velenjčanom velika točka

107,8 MHz

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 21

2115. novembra 2018 ŠPORT

V 5. krogu 1. DOL za moške
sta se srečali domača ekipi Šo-
štanj Topolšica in Calcit Volley
iz Kamnika. S 3 : 0 (-23, -24, -12)
so bili uspešnejši gostje, ki so se
veselili nove prvenstvene zmage.

Kljub temu da so Kamničani že
pred tekmo veljali za izrazite fa-
vorite, se to na začetku tekme ni-
ti ni poznalo. Zato pa je že uvod
napovedoval zanimivo in napeto

tekmo, saj sta se ekipi izmenjava-
li v vodstvu celoten prvi niz. Na
koncu so izkušnje in kanček sreče
tehtnico obrnili v korist gostov, ki
so prvi niz dobili s 25 : 23.

Drugi niz je potekal podobno,
le da so tega do končnice imeli
v vajetih Šoštanjčani. Veselili bi
se zmage v drugem nizu, a sta
v končnici dve sporni sodniški
odločitvi prav tako kot v prvem
obrnili semafor v prid gostov, ki
so premagali domačine v tem ni-
zu na 24. točki. V tem nizu pa
so imeli domači tudi zaključno
žogo na 23. točki, ki pa je niso

izkoristili.
Verjetno je to močno vplivalo

na zbranost domačih igralcev v
tretjem nizu, saj so v slednjem go-
stje popolnoma razorožili doma-
če in že do 16. točke vodili za 9
točk. Trener domačih je nato v
izdihljajih tekme dal priložnost
tudi ostalim fantom s klopi, a pri-
ložnosti niso najbolje izkoristili
in gostje so tretji niz dobili z izi-

dom 25 : 12. Šoštanjčani so tre-
nutno s sedmimi točkami na pe-
tem mestu.

V soboto Šoštanjčani igrajo v
gosteh z Mariborom.

Jan Planinc, Šoštanj Topolšica:
»Škoda zamujene priložnosti. V
prvih dveh nizih smo pokazali,
da se da igrati tudi s Kamničani,
a smo žal v ključnih trenutkih po-
pustili – sploh v 3. nizu. Zahvalil
bi se publiki, ki nas ni pustila na
cedilu, in upam, da pridejo v ta-
kšnem številu tudi prihodnjič –
da se jim oddolžimo z zmago.«

Šoštanjčani klonili
proti Calcitu

Braslovče, 11. novembra – Na
prvenstvu so se tekmovalci iz
osmih klubov pomerili v posa-
meznih in ekipnih formah, bor-
bah, specialni tehniki, testu moči
in samoobrambi.

Tekmovalci TKD & KB kluba
Skala so se izkazali in tako, kot
imajo tudi ime, stali trdno kot
skala. Zato so, kot že nekaj let
zapored, osvojili pokal za naj-
boljši klub državnega prvenstva,
naslove najboljših v svojih kate-
gorijah pa so osvojili Tadeja Su-
šec (mlajše deklice), Teo Harnik
(mlajši dečki) in Tamara Vogler
(mlajše mladinke).

Skalčki so osvojili 28 posame-
znih in 4 ekipne naslove držav-
nih prvakov, 23 srebrnih in 23
bronastih medalj.

Državni prvaki pa so postali:
Brina Landeker (mlajše deklice,
forme beli pas), Tadeja Sušec
(mlajše deklice, forme zeleni pas
in borbe -30 kg), Sara Kos (sta-
rejše deklice, forme zeleni pas in
borbe -50 kg), Pia Landeker (sta-
rejše deklice, forme rdeči pas),
Pia Zoja Glavnik (starejše dekli-

ce, forme črni pas I. dan in bor-
be -45 kg), Miha Ocepek (mlaj-
ši dečki, forme beli pas), Anej
Branković (mlajši dečki, forme
rumeni pas), Teo Harnik (mlaj-
ši dečki, forme zeleni pas in bor-
be -40 kg), Jaka Tajnik (starej-
ši dečki, forme zeleni pas), Do-
minik Jerovšek (starejši dečki,
forme modri pas), Doroteja Je-
rovšek (mladinke, forme zeleni
pas in borbe +60 kg), Tamara
Vogler (mladinke, forme rdeči
pas in borbe -50 kg), Erazem Ro-
zoničnik (mladinci, forme rdeči
pas in mlajši mladinci, borbe -65
kg), Nejc Rupreht (člani, forme
črni pas I. dan in borbe -78 kg),
Domen Zabukovnik (člani, for-

me črni pas II.dan), Nejc Raku-
ša (člani, forme črni pas III. dan
in borbe -58 kg), Lina Halilović
(mlajše deklice, borbe -35 kg),
Amar Halilović (starejši dečki,
borbe -50 kg), Borut Sobota (čla-
ni, borbe -92 kg), dečki ekipne
forme (Aljaž Atelšek, Tjaš Luka
Glavnik, Dominik Jerovšek, Tjaž
Tajnik, Timotej Podpečan, Teo
Sobota), mladinke ekipne for-
me (Pia Zoja Glavnik, Pia Lan-
deker, Tamara Vogler), člani eki-
pne forme in ekipne borbe (Nejc
Rakuša, David Podpečan, Nejc
Rupreht, Borut Sobota, Domen
Zabukovnik).

🔲

Taekwon-do Skala najboljši klub
državnega prvenstva

Tina Felicijan

Velenje, 10. in 11. november –
Po trenutnih temperaturah so-
deč je zima še daleč. Vsaj v ne-
katerih zimskih radostih pa lah-
ko domačini in tudi mnogi obi-
skovalci od drugod že uživajo na
drsališču v Velenju, ki je s sobo-
tnim prikazom kerlinga in otvo-
ritvenim turnirjem ter z nedelj-
skim prvim drsalnim dnevom
vstopilo v novo, že šesto sezono.
800 kvadratnih metrov velika dr-
salna površina bo tudi letos pri-
vabljala ljubitelje drsanja, hokeja
in kerlinga od blizu in daleč. Po
podatkih Mestne občine Velenje,
ki skupaj z upravljalcem – zavo-

dom Rdeča dvorana – in skrbni-
kom Hokejskim klubom Velenje
omogoča brezplačno drsanje, je
drsališče v lanski sezoni obiska-
lo kar 26 tisoč drsalcev. Pričaku-
jejo, da bo letos obisk še večji.

Začeli z mednarodno
obarvanim turnirjem v
kerlingu

Ob začetku sezone je MOV za
postavitev drsališča in njegovo
obratovanje namenila 45 tisoč
evrov. Opravili so generalni ser-
vis zamrzovalnih naprav in naba-
vili 70 parov novih drsalk, tako
da je zdaj za izposojo na voljo
okrog 100 parov drsalk. Novost
je tudi večnamenski prikazoval-

nik vsebin (športni semafor), ki
jim bo prišel prav tako za ob-
veščanje obiskovalcev o urniku
drsališča, programu aktivnosti,
pravilih drsanja in drsališkem re-
du kot za objavljanje rezultatov
na tekmah in turnirjih. Drsali-
šče namreč ob četrtkih zvečer
gosti HKV hokejsko ligo, v ka-
teri moči merijo rekreativni ho-
kejisti iz domačega kluba, koro-
ške in savinjske regije ter iz Dra-
melj. Med sezono bo na spore-
du tudi več turnirjev v kerlingu
in hokeju.

Še pred nedeljsko uradno otvo-
ritvijo ledene ploskve so se v so-
boto na njej srečale kerling eki-
pe. Otvoritveni turnir v kerlingu
je bil letos prvič mednarodno
obarvan. Poleg štirih velenjski
ekip so se ga udeležili Ljubljan-
čani in Jeseničani ter po ena eki-
pa iz Zagreba in Siska, kamor je
tudi šla zmaga. Ponovno napove-
dujejo Dan štajerskih klubov, na
katerem se bodo srečali hokejski

podmladki. Na velikem hokej-
skem turnirju pričakujejo ama-
terske ekipe iz vse Slovenije. Sre-
di marca pa načrtujejo zaključni
turnir v kerlingu.

Drsališče Velenje v Sončnem
parku bo odprto za brezplačno
prosto drsanje vsak dan od 9. do
13. ure, ob ponedeljkih, sredah
in četrtkih od 15. do 19. ure, ob
sobotah od 14. do 22. ure ter ob
nedeljah od 14. do 18. ure. Pet-
kovi večeri bodo tudi tokrat re-
zervirani za kerling, sobotni po-
poldnevi pa za disko na drsal-
kah. 🔲

Ljubitelji ledenih
športov so očitno
težko pričakovali
odprtje Drsališča

Velenje.

❱Ob torkih in petkih popoldne bo drsališče
zaprto, ker bo na ledeni ploskvi potekala šola
hokeja. Otroci od 3. leta starosti dalje bodo
najprej pridobivali drsalne izkušnje, nato pa se
bodo lahko vključili v treninge.

Na kotalkališču v Sončnem parku je
ponovno zaživelo drsališče, ki bo vse do
marca vabilo ljubitelje ledenih športov

Zaživelo je drsališče

Velenjčani Abooh Pro
Curling Team bodo letos
ponovno nastopali v prvi
slovenski ligi, v kateri so la-
ni zasedli drugo mesto. Ali
bosta v ligi tudi Rolba Te-
am in ženska ekipa Novči-
ce, pa še ni znano.

Velenjčani so
se udeležili ITF
Taekwondo
državnega
prvenstva za vse
starostne kategorije

Naš čas, 15. 11. 2018, barve: CMYK, stran 22

22 15. novembra 2018MODROBELA KRONIKA

Milena Krstič – Planinc

Velenje, 8. novembra – Tudi letos sta Svet
za preventivo in vzgojo v cestnem prometu
Mestne občine Velenje in Medpodjetniški iz-
obraževalni center Šolskega centra Velenje
pripravila brezplačne pre-
ventivne zimske preglede
osebnih vozil.

Na vozilih so pregleda-
li 14 kontrolnih točk: luči
spredaj in zadaj ter smer-
ne in opozorilne utripal-
ke, osvetlitev prtljažnika in
notranjost vozila, kontrol-
ne lučke, hupo, napravo za
čiščenje stekel, metlice bri-
salcev, vetrobransko steklo, hladilni sistem,
akumulator, klinasto-rebrasti jermen, zavor-
ni in izpušni sistem, nivo motornega olja,
karoserijo, lak in seveda stanje pnevmatik.

Čeprav prejšnji teden še ni prav nič dišalo
po zimi, se je vabilu, da preverijo, kako so vo-

zila pripravljena na zimske razmere, v dveh
urah, kolikor jim je bilo na voljo, odzvalo kar
40 voznic in voznikov.

Akcijo so pripravili skupaj z dijaki. Boštjan
Hribar iz Šolskega centra Velenje, ki je bdel
nad dogajanjem in usmerjal dijake pri nji-

hovem delu, je bil nad ta-
kšnim odzivom navdušen:
»Navdušeni pa so bili tu-
di dijaki. Te aktivnosti so
jim vsakič izziv. Nekatere
voznike smo opozorili na
določene pomanjkljivosti,
ki jih je treba še odpraviti.
Nekateri so imeli že malo
slabši akumulator, metlice
brisalcev, tu in tam je bilo

treba doliti čistilo za vetrobranska stekla in
podobno. »

Med tistimi, ki so pripeljali svoje osebno
vozilo v pregled, je bila Irena Otorepec iz
Velenja. »Želela sem na servis, ko pa sem
zvedela za to akcijo, sem se seveda odzvala.

Zelo vesela sem bila, da so me mladi tako le-
po sprejeli in tako skrbno pregledali vozilo.
Še najbolj pa, ko so mi povedali, da je z njim
vse tako, kot mora biti, in da sva pripravljena
na vožnjo v zimskih razmerah.«

Zima pa se je, kar se zakonodaje tiče, av-
tomobilsko začela danes, 15. novembra. Do
15. marca morajo imeti vozila na slovenskih
cestah zimsko opremo. Pod zimsko opremo
se pri dvoslednih vozilih, kamor sodijo oseb-
ni avtomobili, pri katerih masa ne presega
3.500 kilogramov, nameščene zimske pnev-
matike na vseh kolesih ali poletne pnevma-
tike in v avtu ustrezno velike snežne verige
za pogonska kolesa. 🔲

Vsako leto se odzove več voznikov
Svet za preventivo in vzgojo v cestnem prometu Mestne občine Velenje in
Medpodjetniški izobraževalni center Šolskega centra Velenje sta izvedla preventivni
zimski pregled osebnih vozil

Dijaki in dijakinja so komaj čakali, da se lotijo dela.

❱15. novembra začne
v Sloveniji veljati
zakon, ki do 15.
marca predpisuje
zimsko opremo za
osebna in druga
vozila.

❱Vsakemu vozniku in voznici je
Svet za preventivno podaril
kresničko.

Boštjan Hribar:
»Vsako leto

se odzove več
voznikov.«

Irena Otorepec:
»Vesela sem bila, ko

so mi povedali, da
je z vozilom vse, kot

mora biti.«

NAGRADNA IG
RA

DARILNI B
ONI V

SKUPNI V
REDNOSTI

15
00 €

E
ur

o
m

ar
kt

 C
en

te
r

d
.o

.o
.,

 Š
m

ar
tin

sk
a

ce
st

a
15

2
G

,
10

0
0

L
ju

b
lja

na

*NOČNO NAKUPOVANJE

LATE NIGHT SHOPPING*
PETEK, 16. NOVEMBRA 2018, OD 20. DO 24. URE

POLNA NOČ
POPUSTOV

Natočil gorivo, ni
pa ga plačal

Mozirje, 9. novembra – v Na-
zarjah na območju Policijske
postaje Mozirje je neznanec na
bencinskem servisu natočil gori-
vo in odpeljal, ne da bi ga plačal.
Istega dne so v Mozirju obrav-
navali tatvino registrskih tablic.

Ukradli otroško
kolo

Velenje, 10. novembra – V Ve-
lenju je neznanec v nedeljo ukra-
del otroško kolo znamke Sonic,
rumene barve.

Železničarjem
ukradli nafto

Šoštanj, 12. novembra – Ve-
lenjski policisti so v ponedeljek
opravili ogled tatvine 800 litrov
nafte iz delovnega železniškega
stroja, ki je bil parkiran na žele-
zniški postaji v Šoštanju.

Ostal brez avta
Mozirje, 12. novembra – V po-

nedeljek so policisti kršitelju za-
radi vožnje brez vozniškega do-
voljenja zasegli avto.

Poslovalnica Velenje
Šaleška cesta 19

03 425 73 58

addiko.si

Se težko odločite,
kateri kroj vam najbolj ustreza?

Gotovinski krediti do 35.000 eur,
do 10 let, hitro in enostavno.

POLICIJSKA kronika

Žalski policisti so imeli
veliko dela z vlomilci
Enemu stopili na prste

Žalec, 7. novembra – Žalski policisti so se od prejšnje srede do tega
torka ukvarjali s številnimi vlomi na njihovem območju.

V sredo je bilo vlomljeno v poslovni prostor. Nepridipravi so pre-
gledali prostore, odnesli pa tri plašilne pištole, vredne okoli 200
evrov. Dan za tem, v četrtek, 8. novembra, je bilo na območju Žalca
vlomljeno v kar pet stanovanjskih hiš. Ko so policisti in kriminalisti
še opravljali oglede, je bil v Celju prijet storilec, 41-letni moški iz Slo-
venj Gradca, odvisnik od prepovednih drog. V petek, 8. novembra, je
bil na delu vlomilec na Polzeli in v Braslovčah. Vlomilec je na Polze-
li iz stanovanjske hiše odnesel nekaj gotovine, v Braslovčah pa sef.

Z orožjem grozil prodajalcu
Žalec, 7. novembra – V sredo okoli 3. ure zjutraj je prišel v bencin-

ski servis Petrol ropar. Z orožjem je zagrozil prodajalcu in zahteval
denar. Odnesel je manjšo količino denarja.

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 23

2315. novembra 2018 UTRIP

Oven od 21. 3. do 21. 4.
Čeprav tega, kar se bo dogajalo, niste v celoti pričakovali, bodo vaše reakcije
tokrat povsem pravilne. Tokrat boste pripravljeni prav na vse, saj imate
odličen notranji čut. Tudi na lenarjenje, če se načrti resnično ne bodo izšli.
K sreči ste poskrbeli, da vas zaradi tega ne bo bolela glava. Suše v denarnici

še nekaj časa ne boste čutili, bo pa treba poseči po zalogah. Potrebe boste skrčili na minimum.
Vzemite si čas za partnerja in mu pripravite kakšno lepo presenečenje. Znal bo ceniti vaš trud.
In ga tudi poplačati.

Bik od 22. 4. do 20. 5.
Dogodek, ki je že za vami, je le povod za to, da boste več kot sicer razmišljali
o menjavi službe. Čeprav možnosti ni veliko, se boste vseeno začeli truditi,
kar je že pol poti do cilja. Večja samozavest bo ključna, če želite, da se vam
v življenju vse obrne tako, kot si želite. Dobro se zavedate, da je že nekaj

časa načeta. Spet jo boste dobili, ko boste sami sebi dokazali, da zmorete tudi, ko pot do cilja
ni ravna. Ne bo lahko, sploh, ker tokrat nič ne bo šlo hitro. Zvezde bodo spet na vaši strani
šele čez nekaj tednov, zato bo preostanek novembra naporen. Zdravje pa bo k sreči trdno.

Dvojčka od 21. 5. do 21. 6.
Prehitro izrečene besede bodo najbolj bolele partnerja. Čeprav vam ne bo
tega priznal, vam bo močno zameril. Tako zelo, da se bo začel umikati v svoj
svet. Tudi, če bosta v istem prostoru, vam bo dal vedeti, da vas ne opazi. Žal
vam ne bo več v celoti zaupal, dvomil bo tudi o iskrenosti vašega opravičila.

Ob tem se boste začeli zavedati, da sreča nikoli ni samoumevna. Nekdo od dobrih prijateljev
vam bo v teh dneh dal nasvet, ki vam bo smešen. Pa ne bo, kar boste spoznali že ob koncu
tedna. Hvaležni boste, ker ste nasvet upoštevali. Pot do cilja bo veliko krajša.

Rak od 22. 6. do 22. 7.
Čeprav se še ne boste mogli pritoževati na jesensko sivino, bo počutje vsak
dan bolj melanholično. Žal se bodo tudi zvezde v teh dneh umaknile iz
vašega življenja in vam zato ne bodo v pomoč. Tokrat boste res ostali sami.
Vsaj še nekaj dni, dokler ne premislite in se odločite, kako naprej. Tokrat

težav ne morete zaupati niti partnerju, saj so preveč osebne. Strah pred prihodnostjo ne bo
izginil v nekaj dneh, vaše želje in načrti pa se bodo močno spremenili. Vanje boste vključili le
ožjo družino, za druge vam bo vsak dan manj mar. Odlična odločitev!

Lev od 23. 7. do 23. 8.
Zvezde vam svetujejo, da postanete bolj iskreni do sebe. Iz oblakov se bo
v teh dneh treba spustiti na realna tla. Če tega ne boste storili, lahko v
nekaj dneh na kocko postavite vse, kar imate. Jasno vam postaja, da vam
ni treba prav z nikomer tekmovati, če želite biti srečni. Izogibajte se vseh,

ki vas že nekaj časa vlečejo nazaj. Pri osebi, ki jo imate še posebej radi, to ne bo lahko. Žal bo
nujno. Dodatne skrbi vam bo povzročalo zdravje. Stare težave se bodo vrnile takoj, ko se bo
spremenilo vreme. Še dobro, da se že znate soočati z njimi.

Devica od 24. 8. do 23. 9.
Prisiljeni boste več razmišljati o prihodnosti, čeprav raje ne bi. Tudi zato
boste prišli do zaključka, da imate marsičesa v življenju dovolj in preveč.
Ko boste stvari poskušali postaviti na pravo mesto, tokrat ne bo lahko.
Celo življenje preveč popuščate vsem okoli vas. Po navadi na račun lastne

sreče in zadovoljstva. Sedaj bo drugače. Tokrat veste, da nimate česa izgubiti, lahko pa veliko
dobite! Cilj je že nekaj časa jasen, pot do njega pa ta teden še ne bo. Zdravje bo občutljivo.
Na pragu sezone prehladov in viroz smo, zato poskrbite, da se okrepite. Če ne boste, boste
kmalu obležali.

Tehtnica od 24. 9. do 23. 10.
Naleteli boste na osebo, ki vam bo karakterno zelo podobna. Presenetilo
vas bo, ko boste ugotovili, da je še bolj trmasta in vztrajna, kot ste vi. Ne
bo vam vseeno, ko bo načrtno stopila v vaše čevlje in izkoristila vse, kar ste
ji zaupali. Prizadet bo vaš ponos, čez nekaj časa pa tudi vaš bančni račun.

Posel, ki ste ga imeli dobesedno v žepu, bo spet spolzel skozi prste. Žal tokrat ne boste znali
najti hitre rešitve, da bi omilili škodo. Bodite potrpežljivi in strpni. Sploh, če še vedno želite
uspeti tam, kjer je najtežje. Izzivi so hrana za vaše možgane in telo, zato ne boste klonili.

Škorpijon od 24. 10. do 22. 11.
Potrebovali boste več počitka in manj gibanja, saj zadnje čase tempo vašega
življenja postaja predivji. Že ta konec tedna se odločite za popoln odklop,
saj ni res, da si ga ne morete privoščiti. Le odločiti se morate, pa bo šlo.
Naredite načrt, ki ne bo le za nekaj dni vnaprej. Če pa lahko, si vzemite nekaj

dni dopusta in se popolnoma posvetite sebi in prenovi svojih moči. To bo odlična naložba za
čas, ki prihaja, saj bo ta naporen tudi zato, ker se boste morali udeležiti kar nekaj zabav. Letos
se jih ne veselite. Raje ste sami s seboj, v toplem objemu doma.

Strelec od 23. 11. do 21. 12.
Za vami je razburljiv teden. Pred vami pa vikend, ki ga boste še dolgo
pomnili. V njem vas čaka veliko presenečenj, ki znajo vaše življenje obrniti
na glavo. Že dolgo ste slutili, da bo prišlo do tega, zato ne boste pretirano
presenečeni, ko se bo res zgodilo. Kljub temu tega ne boste pokazali, saj

vam bo jasno, da bi partnerja s tem še bolj prizadeli. Ne bo mu lahko, zato bodite še posebej
previdno, ko mu boste povedali, kaj se dogaja. Pri tem pozabite na finančno plat zgodbe.
Tokrat so bolj pomembna čustva, denar bo le postranska težava. Sploh, ker partner ne bo
želel nič, kar je vaše.

Kozorog od 22. 12. do 20. 1.
Vse do konca novembra bodo vaši dnevi prekratki, saj se vam bo dogajalo na
polno. Ker ste bili pripravljeni na večji obseg dela, vam ne bo težko. Na živce
pa vam bo šlo, ker bodo delavniki še daljši, kot ste računali. Pa ne zaradi
vas. Ljudje, s katerimi v tem času največ delate, nimajo toliko energije in

čuta odgovornosti kot vi. Zato vas bodo pogosto vlekli za nos. Jezili se boste, a ne na glas.
To ni dobro. Vrzite iz sebe, kar vas moti, sicer boste še zboleli. Telo vam že sporoča, da ga
zanemarjate. Slab spanec pa bo znak za alarm. Naredite red pri drugih in sebi.

Vodnar od 21. 1. do 19. 2.
Med dvema velikima izzivoma za prihodnost bo eden lažji kot drugi. Ne
boste se odločili za lažjega, saj veste, da izbira ne bi bila prava. Vsaj na dolgi
rok ne. Težja pot do cilja pa bo polna izzivov, ki vam bodo vsak dan znova
pognali kri po žilah. Prvi uspehi vam bodo dali krila, brez adrenalina sploh

ne boste več znali živeti. Časa imate še nekaj, zato ne hitite, saj vas nihče ne preganja. Tokrat
set sami tisti, ki si postavljate meje. Drugi bodo tu zato, da bodo poskrbeli za ovire. Ne boste
se jih ustrašili, zato jih boste ves teden uspešno preskakovali.

Ribi od 20. 2. do 20. 3.
Danes boste lažje zadihali, saj bodo težave, ki so se na vas zgrnile v pone-
deljek, že preteklost. Stres je bil velik, iskanje rešitev pa prav nič lahko. Moč
in energijo si boste povrnili ob koncu tedna, ko boste čisto malo še na trnih.
Ravno dovolj, da boste stvari še vedno jemali resno in jih uspešno pripeljali

do konca. Poleg tega boste sami sebi izpolnili obljubo, da boste bolj prijazni do sebe. Opravili
boste kar nekaj poti, ki bodo namenjene izključno vam in vašemu boljšemu počutju. Oseba,
ki vam je metala polena pod noge, se bo umaknila. Spoznala bo, da vam ni kos, saj imate na
svoji strani ljudi, ki trdno verjamejo v vas.

Tatjana Podgoršek

Od danes (četrtka) do 15. marca prihodnje
leto morajo biti po zakonu izvajalci zimske
službe v polni pripravljenosti ne glede na to,
ali je že zapadel sneg ali ne. Zanimalo nas
je, kako so izvajalci zimske službe v občinah
Velenje, Šoštanj in Šmartno ob Paki pripra-
vljeni na odpravljanje nevšečnosti, ki jih pov-
zročata predvsem sneg in led. »Mi smo pri-
pravljeni, so tudi vozniki?, so zatrjevali in se
spraševali v podjetjih PUP Velenje, Andrejc
Šoštanj in VOC Celje.

Novosti ni
Podjetje Pup Velenje ima sklenjeno dolgo-

ročno koncesijsko pogodbo o zimskem vzdr-
ževanju cest z Mestno občino Velenje za 218
kilometrov cest. Vinko Meža, vodja zimske
službe, pravi, da so bili konec lanskega ok-
tobra že na terenu na Paškem Kozjaku, na
začetku nove zimske sezone pa ostaja po-
trebna mehanizacija za odpravljanje posle-

dic zime še v garažah. Prejšnji teden so po-
skrbeli za prometno signalizacijo na terenu,
postavili so snežne kole, na deponiji hranijo
blizu 200 ton soli ter približno 150 ton peska
za posipanje. Z dobavitelji imajo podpisano
pogodbo o sprotni dobavi, v zimsko službo
pa je vključenih od 35 do 40 ljudi. Meža je
povedal, da so v lanski zimski sezoni pora-
bili blizu 600 ton peska in približno 800 ton
soli. »Novosti v letošnji zimski sezoni ni. V
preteklih letih smo odpravljali nevšečnosti,
ki jih povzroča zima, prej, kot to veleva za-
kon, in tako bo tudi tokrat.« Na vprašanje,
zakaj kljub zagotovilom izvajalcev o njihovi

pripravljenosti večina voznikov meni, da jih
zima preseneti, je Vinko Meža odgovoril:
»Vozniki težko sprejmejo spremembe raz-
mer na cestah, saj se pogoji ob snežnih pa-
davinah precej poslabšajo. To sklepamo po
tem, da zaznamo veliko manj klicev v drugi
polovici sezone kot pa prve dni. Skratka, te-
žav ne bi smelo biti, je pa vreme muhasto in
stvari se lahko kaj hitro močno spremenijo,
izvajalci pa na več koncih hkrati ne moremo
biti. Menim pa, da si tako izvajalci zimske-
ga vzdrževanja cest kot tudi večina voznikov
želimo bolj zelene kot bele zime, saj je var-
nost v prometu večja, s tem pa je tudi manj
nesreč,« je še menil Vinko Meža.

Večja zaloga soli in peska
Za odpravljanje nevšečnosti zime na utr-

jenih javnih površinah, kot so trgi in parki-
rišča, skrbi v mestni občini Velenje podjetje
Andrejc Šoštanj, to pa tudi v občini Šoštanj
za dobrih 150 kilometrov cest, in sicer na
osnovi koncesijske pogodbe, ki pa ne vklju-

čuje tudi zimske službe po krajevnih skupno-
stih. V teh izbirajo svoje izvajalce. Direkto-
rica podjetja Vesna Andrejc je povedala, da
so na novo zimsko sezono pripravljeni tako
kot na lansko. Za občino Šoštanj je v pripra-
vljenosti 12 plužnih in 10 posipnih enot, za
velenjsko občino pa 5 plužnih in 4 posipne
enote ter ekipa za izvajanje ročnega »kida-
nja snega«.

»Čeprav imamo z dobavitelji sklenjene po-
godbe o sprotni dobavi soli in peska, poskr-
bimo za večje zaloge posipnega materiala.
Takrat, ko je kriza, lahko pride do pomanj-
kanja in s tem do večjih težav. Sicer pa več

težav kot snežne padavine povzroča poledi-
ca.« Pred začetkom sezone so napolnili de-
ponijo s 600 tonami soli in prav toliko ku-
bičnimi metri peska.

Tudi Andrejčeva je zagotovila, da ne čaka-
jo, da zapade zakonsko določena višina sne-
ga, ampak gredo ekipe na teren prej. Seve-
da si želijo, da bi bilo težav zaradi zime čim
manj, niso pa te odvisne le od izvajalcev, am-
pak tudi od voznikov.

Za zimsko službo blizu 76 tisoč
evrov

V občini Šmartno ob Paki so ob koncu lan-
ske sezone razmišljali o morebitni podelitvi
koncesije za zimsko vzdrževanje 64 kilome-
trov cest, a se za zdaj za to še niso odločili.
Pogodbo imajo sklenjeno s podjetjem VOC
Celje, ta pa se je za izvedbo dogovoril z ve-
lenjskim PUP-om. Za odpravljaje zimskih
nevšečnosti od 15. novembra do 15. mar-
ca prihodnje leto je v občinskem proračunu
predvidenih 76 tisoč evrov.

12.000 peska, 10.000 ton soli …
Podjetje VOC Celje bo v zimski sezoni

2018/2019 skrbelo za 2012 kilometrov držav-
nih in lokalnih cest v celjski in koroški regiji.

Po besedah svetovalca direktorja podjetja
Bogdana Kočevarja v zimski vzdrževalni služ-
bi sodeluje 312 ljudi, razporejeni so v 143
plužno-posipnih enot v 11 cestnovzdrževal-
nih bazah. Za sezono so že nabavili 12.000
ton peska, 10.000 ton soli in 30.000 litrov
magnezijevega klorida za moker posip cest.
»Lani smo na nagnjenih delih cestišč, kot je
Mislinjski klanec, pred sneženjem površino
posipali s peskom. Pristop se je pokazal za
učinkovitega, zato bomo ukrep izvajali tu-
di letos. Preprečuje zdrse tovornih vozil po
majhnih količinah snega na vozišču.« Ko-
čevar je še dejal, da pluženje poteka po do-
ločenem protokolu in prioritetni listi, ki jo
določi Direkcija za infrastrukturo. Takoj, ko
začne snežiti, ekipe ceste posipavajo, ko pa
zapade 10 centimetrov snega ali je sneženje
ponehalo že pri manj centimetrih, pa je čas
za pluženje. Kljub obsežni ekipi ne morejo
urediti vseh cest hkrati, zato voznike prosi-
jo za strpnost. Poudaril je še, da niso odgo-
vorni za razmere na vseh cestah v celjski in
koroški regiji, saj za mnoge občinske skrbijo
lokalni vzdrževalci.

🔲

Mi smo pripravljeni, so tudi vozniki?
Preverili smo, kako so pripravljeni na novo zimsko sezono izvajalci zimske službe v
občinah Velenje, Šoštanj Šmartno ob Paki: Pup Velenje, Andrejc Šoštanj ter VOC Celje

Sobota, 20. oktober – Lep jesenski dan je
bil prav primeren za izlet, ko smo se člani
Območnega združenja veteranov vojne za
Slovenijo Šoštanj skupaj z veterani iz Zgor-
nje Savinjske in Zadrečke doline odpravili v
Kočevje z okolico, da osvežimo spomine na
dogodke pred 27 leti, ko smo si Slovenci z
orožjem izborili samostojno in neodvisno dr-
žavo. Najprej smo si z zanimanjem ogledali
vadbeni center Gotenica, v katerem se sedaj
večinoma usposabljajo mladi policisti sloven-
ske policije. Pot nas je nato vodila do Pred-
grada, kjer nas je vodič Boris Anton Weiss
popeljal po tem zanimivem kraju, nam med
drugim pokazal pranger (sramotilni steber),
ki jih je v Sloveniji ohranjenih še dvanajst.
Pokazal nam je tudi razstavo, katere avtor

je sam, in to pri svojih častitljivih 92 letih.
Pot smo nadaljevali do kovačije Bilpa, ki leži
pod 80 m visoko Bilpsko steno, ki jo je Val-
vasor imenoval stena odmevov. V njej je na-
rava izoblikovala več človeških, živalskih in
mitoloških likov. Bilpska stena ima štiri za-
nimive jame. Tu kot Bilpa izvira reka Rinža,
glavna reka Kočevskega polja, ki je značilna
kraška ponikalnica. Kovačija Bilpa (Verder-
ber po lastnikih) je edina delujoča kovačija
daleč naokoli.

Polni lepih vtisov smo se odpravili še na
našo zadnjo destinacijo na Kočevskem, to
je grad Kostel v dolini reke Kolpe. Grajska
trdnjava se prvič omenja leta 1336. Utrdbo
so kasneje dobili Celjski grofi in jo močno
utrdili. Od njih so jo nasledili Habsburžani,

leta 1809 pa so jo skupaj z naseljem razdeja-
li francoski vojaki in od takrat je propadala.
Grad Kostel je pomembna zapuščina kul-
turne dediščine in je danes v občinski lasti.
Grad postopoma obnavljajo. Z grajske peči-
ne se odpira čudovit razgled po Kostelski do-
lini in v sotesko Kolpe. Po zaključku ogledov
smo se odpeljali v predmestje Kočevja, kjer
nas je v zavetju gozda pričakala gostilnica
Falkenau z dobro hrano in pristno kapljico.
Predsednik veteranov Kočevja Anton Vovko
nam je tu zaželel dobrodošlico in nam ori-
sal dogodke iz leta 90/91 na Kočevskem in v
okolici, ob koncu pa nam je zaželel varnopot
domov in veliko lepih spominov na Kočevje.

🔲 Leon Stropnik

Veterani na ekskurziji po Kočevskem

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 24

24 15. novembra 2018TV SPORED

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Tedenski izbor
11.15 Vem!, kviz
11.45 Turbulenca, izob. odd.
12.30 Zlata dekleta, am. hum. nan.
13.00 Prvi dnevnik, šport, vreme
13.35 Akcent: Svet hormonov
14.30 Slovenci v Italiji
15.05 Lokalne volitve 2018 - Lendava
15.55 Prava ideja, spletno naročanje

hrane
16.30 Džamila in Aladin, ang. nan.
17.00 Poročila ob petih, šport, vreme
17.25 Ugriznimo znanost, odd. o

znanosti
17.55 Novice
18.00 Makroregije - Podonavska: Rečni

sediment - od zlata do blata
18.05 Balončkovo, ris.
18.10 Mišo in Robi, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, kronika, šport, vreme
20.05 Lokalne volitve 2018 - Ljubljana
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
22.50 Osmi dan
23.25 Votla krona (II.), nan.
00.25 Ugriznimo znanost, odd. o

znanosti
00.50 Dnevnik Slovencev v Italiji
01.15 Dnevnik, kronika, šport, vreme
02.10 Info-kanal

06.30 Otroški kanal
07.00 Primer za prijatelje, ris.
07.05 Vrtni palček Primož, ris.
07.15 Gozdna druščina, ris.
07.30 Vse o Rozi, ris.
07.40 Lili in Čarni zaliv, ris.
07.45 Simfonorije, ris.
07.50 Vetrnica: Golf
07.55 Zlatko Zakladko: Čaj pri izviru

Lahinje
08.25 Na lepše
09.05 »Bejž če vejdš« v epizodi Kirgizija,

dok. film
10.15 Umor, je napisala, am. nan.
11.00 Halo TV
11.55 Dobro jutro
15.00 Televizijski klub: Nočne ptice
15.50 Koda, izob. odd.
16.30 Halo TV
17.15 Lokalne volitve 2018 - Velenje
18.15 Umor, je napisala, am. nan.
19.05 Firbcologi, odd. za otroke
19.35 Skrivnostni Kjoto, jap. ser.
20.00 Naravna čudesa Zemlje (II)
20.55 Avtomobilnost
21.30 To je naš dom, francosko belgijski

film
23.30 Umor, je napisala, am. nan.
00.30 Slovenska jazz scena, Emil Spanyi

in David Gazarov
01.30 Videotrak, Zabavni kanal

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.
07.20 Robocar Poli, ris.
07.35 Gospodična Žuža, ris.
07.40 Nina in prijatelji, ris.
07.45 Screechers Wild: Divji obrat, ris.
08.15 Hotel 13, 2. sez., 41. del
08.30 TV prodaja
08.45 Jaz sem Luna, 3. sez., 43. del
09.40 TV prodaja
10.10 Dr. Oz, 5. sez.
11.05 TV prodaja
11.20 Moč in strast, 1. sez., 96. del
12.20 TV prodaja
12.35 Pohlepna gospa Fazilet, 1. sez.,

32. del
13.40 Usodno vino, 4. sez., 41. del
14.40 Jaz sem Luna, 3. sez., 44. del
15.35 Dedinja Vendavala, 1. sez., 103.

del
16.30 24UR popoldne
16.55 Moč in strast, 1. sez., 97. del
17.55 Pohlepna gospa Fazilet, 1. sez.,

33. del
18.55 24UR vreme
18.58 24UR
20.00 Reka ljubezni, 3. sez., 49. del
21.00 Kmetija
22.00 24UR zvečer
22.35 Chicaška policija, 2. sez., 7. del
23.30 Črni seznam, 4. sez., 9. del
0.25 Črni seznam, 4. sez., 10. del
1.20 Helix (Helix), 2. sez., 7. del
2.15 24UR zvečer, ponovitev
2.50 Zvoki noči

08:25 Lestvica zabavnih in narodnozab.
08:55 Napovedujemo
09:00 Dobro Jutro, informativna oddaja
10:00 Vabimo k ogledu
10:05 Lokalne volitve 2018
11:20 POP CORN, Nipke, Imset, 7 days in

may
12:20 Kuhinjica, izobraževalna oddaja
12:45 Lestvica zabavnih in

narodnozabavnih
13:15 Videostrani, obvestila
15:30 Lestvica zabavnih in

narodnozabavnih
15:55 Dobro jutro, ponovitev
16:55 2614. VTV magazin, regionalni

informativni program
17:25 Videostrani, obvestila
17:55 Napovedujemo
18:00 Mojca in medvedek Jaka, Ježek
18:40 Regionalne novice
18:45 Spoznajmo jih ... beremo skupaj,

Arben Idrizi- Prišel je neki čas
18:50 Kuhinjica, izobraževalna oddaja
19:15 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 NAJ VIŽA, S.O.S. kvintet, Ans.

Banovšek
21:15 Regionalne novice
21:20 Lokalne volitve 2018
21:25 Kmetijski razgledi
21:55 Iz oddaje Dobro jutro
22:55 Spoznajmo jih ... beremo skupaj,

Arben Idrizi- Prišel je neki čas
23:00 Videospot dneva
23:05 Lestvica zabavnih in

narodnozabav.
23:30 Videostrani, obvestila

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
11.15 Vem!, kviz
11.55 Ugriznimo znanost, odd. o

znanosti
12.30 Zlata dekleta, am. hum. nan.
13.00 Prvi dnevnik, šport, vreme
13.35 Profil: Darko Štante
14.15 Dosje, 1. del
15.20 Mostovi, odd. TV Lendava
16.10 Duhovni utrip
16.30 Džamila in Aladin, ang. nan.
17.00 Poročila ob petih, šport, vreme
17.25 Slovenski magazin
17.55 Novice
18.00 Infodrom, tednik za otroke in

mlade
18.15 Rija in Krokodil, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, kronika, šport, vreme
20.00 Slovenski pozdrav, zab. odd.
21.25 Na lepše
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
23.10 Košček modrine, am. film
01.00 Dnevnik Slovencev v Italiji
01.30 Info-kanal

06.30 Otroški kanal
07.00 Primer za prijatelje, ris.
07.05 Vrtni palček Primož, ris.
07.15 Gozdna druščina, ris.
07.30 Vse o Rozi, ris.
07.40 Lili in Čarni zaliv, ris.
07.45 Simfonorije, ris.
07.50 Vetrnica: Majhen kot miška
07.55 Iz popotne torbe: Mojstrovine

spretnih rok
08.20 Prisluhnimo tišini: Osebna

asistenca in invalidska podjetja
08.45 Bleščica, odd. o modi
09.30 Umor, je napisala, ang. nan.
11.20 Halo TV
11.55 Dobro jutro
15.40 O živalih in ljudeh, izob. odd. TV

Maribor
16.05 Na vrtu, izob. odd. TV Maribor
16.50 Umor, je napisala, am. nan.
17.50 Nordijsko smučanje - svetovni

pokal, prenos iz Wisle
19.10 Judo, posnetek iz Haaga
20.00 Nogomet - liga narodov, Slovenija

, 5. kolo, prenos iz Ljubljane
22.55 Umor, je napisala, am. nan.
00.50 Vikend paket
02.20 Videotrak
03.25 Nogomet - liga narodov,

Slovenija, 5. kolo, posn. iz
Ljubljane

05.20 Videotra

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.
07.20 Robocar Poli, ris.
07.35 Gospodična Žuža, ris.
07.40 Nina in prijatelji, ris.
07.45 Screechers Wild: Divji obrat, ris.
08.15 Hotel 13, 2. sez., 42. del
08.30 TV prodaja
08.45 Jaz sem Luna, 3. sez., 44. del
09.40 TV prodaja
10.10 Dr. Oz, 5. sez.
11.05 TV prodaja
11.20 Moč in strast, 1. sez., 97. del
12.20 TV prodaja
12.35 Pohlepna gospa Fazilet, 1. sez.,

33. del
13.40 Usodno vino, 4. sez., 42. del
14.40 Jaz sem Luna, 3. sez., 45. del
15.35 Dedinja Vendavala, 1. sez., 104.

del
16.30 24UR popoldne
16.55 Moč in strast, 1. sez., 98. del
17.55 Pohlepna gospa Fazilet, 1. sez.,

34. del
18.55 24UR vreme
18.58 24UR
20.00 Kmetija
21.15 Smrtonosno orožje, 2. sez., 6. del
22.10 24UR zvečer
22.45 Eurojackpot
22.50 Nasmeh Mona Lise, ameriški film
1.05 Paranormalno, ameriški film
2.45 Zvoki noči

08:25 Lestvica zabavnih in
narodnozabavnih

08:55 Napovedujemo
09:00 Dobro jutro, informativna oddaja
10:00 Vabimo k ogledu
10:05 NAJ VIŽA, S.O.S. kvintet, Ans.

Banovšek
11:20 Kuhinjica, izobraževalna oddaja
11:40 Lestvica zabavnih in

narodnozabavnih
12:05 Videostrani, obvestila
15:30 Lestvica zabavnih in

narodnozabavnih
15:55 Dobro jutro, ponovitev
16:55 Videostrani, obvestila
17:55 Napovedujemo
18:00 Miš maš
18:40 Regionalne novice
18:45 Videospot dneva
18:50 Spoznajmo jih ... beremo skupaj,

Karol Chmel- Sramotil steber, leta
18:55 Kuhinjica, izobraževalna oddaja
19:20 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Popotniške razglednice, Milje v

srcu
21:00 Regionalne novice 3
21:05 POP CORN, Nipke, Imset, 7 days in

may
22:05 Iz oddaje Dobro jutro
23:10 Spoznajmo jih ... beremo skupaj,

Karol Chmel- Sramotil steber, leta
23:15 Videospot dneva
23:20 Lestvica zabavnih in narodnozab.
23:40 Videostrani, obvestila

07.00 Aerobika za otroke: Grad
07.05 Telebajski, lutkovna nan.
07.30 Kljukec s strehe, ris.
07.55 Studio kriškraš, odd. za otroke
08.20 Ribič Pepe, odd. za otroke
08.40 Govoreči Tom in prijatelji, ris.
08.55 Firbcologi, odd. za otroke
09.20 Male sive celice
10.05 Infodrom, tednik za otroke in

mlade
10.15 Osvežilna fronta: Lažne novice
10.45 Od blizu, pogovorna odd. z Vesno

Milek: Helena Blagne
11.40 Tednik
12.40 NaGlas
13.00 Prvi dnevnik, šport, vreme
13.25 O živalih in ljudeh,

izobraževalno–svetovalna odd.
TV Maribor

13.50 Na vrtu, izob. odd. TV Maribor
14.30 Mame (II.), slov. nan.
15.00 Ambienti
15.35 Profil: Nani Poljanec
16.05 Mundiya Kepanga – papuanski

glas gozdov, dok. odd.
17.00 Poročila ob petih, šport, vreme
17.20 Slovenska narečja, 5/7
17.50 Pogled na ... Tapiserije na

ptujskem gradu
18.10 Kulturne miniature: Hudičev konj
18.20 Ozare
18.25 Reaktivčki, ris.
18.40 Mimi in Liza, ris.
18.45 Miriam, ris.
18.50 Glavo pokonci!, ris.
18.55 Vreme
19.00 Dnevnik, zrcalo tedna, šport,

vreme
20.00 Kdo bi vedel, zabavni kviz
21.15 Mame (II.), slov. nan.
21.50 Poročila, šport, vreme
22.20 Spletična, južnokorejski film
00.50 Profil: Nani Poljanec
01.25 Dnevnik Slovencev v Italiji
01.50 Dnevnik, zrcalo tedna, šport,

vreme
02.45 Info-kanal

06.30 10 domačih
07.00 Najboljše jutro
09.10 Umor, je napisala, am. nan.
10.10 Alpsko smučanje - svetovni pokal,

1. vožnja, prenos iz Levija
11.20 Umor, je napisala, am. nan.
12.30 Na lepše
13.10 Alpsko smučanje - svetovni pokal,

2. vožnja, prenos iz Levija
14.15 Čarokuhinja pri atu: Hrvaška
14.50 Umor, je napisala, am. nan.
15.50 Nordijsko smučanje - svetovni

pokal, prenos iz Wisle
18.00 Judo, prenos iz Haaga
19.20 Infodrom, tednik za otroke in

mlade
19.35 Osvežilna fronta: Lažne novice
20.05 Jane, ameriški dok. film
21.30 Silvester Stingl (1937 - 2018)
21.55 Televizijski klub
22.55 Umor, je napisala, am. nan.
23.50 Vrhovi, koncert Neishe z gosti
00.50 Umor, je napisala, am. nan.
01.50 Videotrak
03.05 Nordijsko smučanje - svetovni

pokal, posnetek iz Wisle
04.45 Videotrak

06.00 OTO čira čara
06.00 Zebra Zigbi, ris.
06.20 Mala miška Mia, ris.
06.40 Viking Viki, ris.
07.00 Smrkci, ris.
07.25 Super krila, ris.
07.50 Tačke na patrulji, ris.
08.15 Moj mali poni: Čarobno

prijateljstvo, ris.
08.35 Tashijeve pustolovščine, ris.
08.45 Peter Pan, ris.
09.05 Divja brata Kratt, ris.
09.30 Zak nevihta, ris.
09.55 Beyblade: Pot do zmage, ris.
10.20 Ljubke lažnivke, 6. sez., 16. del
11.15 Nasmeh Mona Lise, ameriški film
13.35 Božično mestece, kanadski film
15.15 Slovenija ima talent, ponovitev
17.55 Preverjeno, ponovitev
18.55 24UR vreme
18.58 24UR
20.00 Dan najlepših sanj
21.40 Dnevnik Bridget Jones, angleški

film
23.30 Nenavaden primer Benjamina

Buttona, ameriški film
02.45 Zvoki noči

08:25 Lestvica zabavnih in
narodnozabavnih

08:55 Napovedujemo
09:00 Miš maš
09:40 Vabimo k ogledu
09:45 Kmetijski razgledi
10:15 Rockcajt, posnetek koncerta
11:20 Lestvica zabavnih in narodnozab.
11:45 Videostrani, obvestila
15:25 Vabimo k ogledu
15:30 Lestvica zabavnih in narodnozab.
15:55 NAJ VIŽA, S.O.S. kvintet, Ans. Juhej
17:10 Videostrani, obvestila
17:55 Napovedujemo
18:00 Mojca in medvedek Jaka, Ježek
18:40 Videospot dneva
18:45 Spoznajmo jih ... beremo skupaj,

Jakub Kornhauser- Kvasarna+
Rdeči kvadrat na beli podlagi

18:50 Videostrani, obvestila
19.55 Vabimo k ogledu
20:00 2615. VTV magazin
20:30 Jutranji pogovori
22:00 Mednarodni otroški pevski

festival Brežice 2018, 2. del
23:30 Spoznajmo jih ...beremo skupaj,

Jakub Kornhauser- Kvasarna+
Rdeči kvadrat na beli podlagi

23:35 Videospot dneva
23:40 Lestvica zabavnih in narodnozab.
00:00 Videostrani, obvestila

06.55 Kravica Katka, ris.
07.00 Gumbek in Rjavček, ris.
07.25 Gozdna druščina, ris.
07.35 Božičkov vajenček, ris.
08.00 Manja, ris.
08.10 Oblakov kruhek, ris.
08.20 Mala kraljična, ris.
08.30 Žvenkci, ris.
08.40 Trobka in Skok, ris.
08.50 Kalimero, ris.
09.00 Mili in Moli, ris.
09.15 Vse o Rozi, ris.
09.25 Marcelino Kruh in vino, ris.
09.50 Govoreči Tom in prijatelji, ris.
10.00 Kozmo, belg. nan.
10.25 Sledi, dok. odd. TV Maribor
11.00 Poročila - posebna
11.10 Ozare
11.15 Obzorja duha: Prihodnost

sakralne glasbe
12.00 Ljudje in zemlja, izob. odd. TV

Maribor
13.00 Prvi dnevnik, šport, vreme
13.25 Slovenski pozdrav,

narodnozabavna odd.
14.50 Vrečica frnikol, kopr. film
16.50 Kino Fokus
17.00 Poročila ob petih, šport, vreme
17.55 Zmajči zmaj, ris.
18.15 Lokalne volitve 2018
18.45 Vreme
18.50 Dnevnik, šport, vreme
19.50 Lokalne volitve 2018
22.20 Z Mišo...
23.10 Poročila, šport, vreme
23.35 Božji glasniki, izraelska dok. odd.
00.55 Za lahko noč, G. Bizet)
01.25 Dnevnik Slovencev v Italiji
01.50 Dnevnik, šport, vreme
02.40 Info-kanal

06.00 Duhovni utrip
06.15 Glasbena matineja
06.15 Slovenska zemlja v pesmi in

besedi (Ljudski pevci in godci)
07.00 2. festival otroških in mladinskih

tamburaških skupin in orkestrov
(Modrijančki, Mlajši tamburjaši)

07.25 Slovenska narečja, 5/7
07.55 Umor, je napisala, am. nan.(IX.),

8/22
09.05 Umor, je napisala, am. nan.
10.10 Alpsko smučanje - svetovni pokal,

1. vožnja, prenos iz Levija
11.15 Žogarija
11.50 Iz roda v rod duh išče pot -

proslava ob 120-letnici rojstva
Leona Štuklja, posnetek iz Novega
mesta

13.10 Alpsko smučanje - svetovni pokal,
2. vožnja, prenos iz Levija

14.10 Slastna kuhinja: Tris telečjega
karpača

14.50 Nordijsko smučanje - svetovni
pokal, prenos iz Wisle

17.00 Judo, prenos iz Haaga
19.50 Žrebanje Lota
20.00 Skrivnosti človeškega telesa
20.55 Nesmrtni, odd. o športnih

velikanih
21.25 Umor, je napisala, am. nan.
22.20 Ambienti
22.50 Avtomobilnost
23.20 Bleščica, odd. o modi
23.55 Kdo bi vedel, zabavni kviz
01.25 Videotrak
02.40 Nordijsko smučanje - svetovni

pokal, posnetek iz Wisle
04.25 Zabavni kanal, videotrak

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Smrkci, ris.
07.20 Super krila, ris.
07.30 Tačke na patrulji, ris.
07.55 Moj mali poni: Čarobno

prijateljstvo, ris.
08.15 Tashijeve pustolovščine, ris.
08.25 Peter Pan, ris.
08.50 Divja brata Kratt, ris.
09.15 Zak nevihta, ris.
09.40 Beyblade: Pot do zmage, ris.
10.05 Ljubke lažnivke, 6. sez., 17. del
11.00 Kuharski mojster, 6. sez.
12.00 Savannah, ameriški film
14.10 Dnevnik Bridget Jones, angl. film
16.00 Dan najlepših sanj, ponovitev
17.40 Zdravo, Tereza!
18.10 Štartaj, Slovenija!
18.55 24UR vreme
18.58 24UR
20.00 Slovenija ima talent
22.40 Štartaj, Slovenija!
23.25 Razmišljaj kot moški, am. film
01.45 Božično mestece, kanadski film
03.25 Zvoki noči

08:25 Lestvica zabavnih in narodnozab.
08:30 Napovedujemo
09:00 Miš maš
09:40 2614. VTV magazin
10:05 Vabimo k ogledu
10:10 2615. VTV magazin
10:35 Mednarodni otroški pevski

festival Brežice 2018, 2. del
12:05 Festival narodnozabavne glasbe

Guštanj 2018, 1. del
13:05 Kuhinjica, izobraževalna oddaja
13:55 Lestvica zabavnih in narodnozab.
14:20 Videostrani, obvestila
17:30 Lestvica zabavnih in narodnozab.
17:55 Napovedujemo
18:00 Mojca in medvedek Jaka,

Vremenska napoved
18:40 Spoznajmo jih ... beremo skupaj,

Dragan Potočnik- Pesem za sinin
drzan

18:45 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 NAJ VIŽA, S.O.S. kvintet, Ans. Juhej
21:15 Napovedujemo
21:20 POP CORN, Nipke, Imset, 7 days in

may
22:20 Jutranji pogovori
23:50 Spoznajmo jih ... beremo skupaj,

Dragan Potočnik- Pesem za sinin
drzan

23:55 Lestvica zabavnih in narodnozab.
00:15 Videostrani, obvestila

06.25 Zrcalo tedna
07.00 Dobro jutro, poročila
10.05 Pogled na ... Tapiserije na

ptujskem gradu
10.40 10 domačih
11.20 Vem!, kviz
12.05 NaGlas
12.30 Zlata dekleta, am. hum. nan.
13.00 Prvi dnevnik, šport, vreme
13.35 Panoptikum: dr. Janez Bleiweis in

njegova zapuščina
14.30 S-prehodi: »Vprašanje identitete«
15.00 Dober dan, Koroška
15.35 Osmi dan
16.10 Z glasbo in s plesom: Operne arije:

Sopranistka Irena Baar
16.30 Džamila in Aladin, ang. nan.
17.00 Poročila ob petih, šport, vreme
17.25 Čist zares, mladinska dok. ser.
17.55 Novice
18.00 Makroregije - Podonavska:

Kolesarjenje ob železni zavesi
18.05 Lili in Čarni zaliv, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, slovenska kronika, šport,

vreme
20.00 Tednik
21.00 Studio City
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
22.55 Umetnost igre: Sodobno

lutkarstvo
23.30 Glasbeni večer
23.30 Sebastian Bertoncelj, Simfonični

orkester RTVS in En Shao (Dmitrij
Šostakovič: Koncert za violončelo
št. 1)

00.05 Andrej Misson, Slovenski vojni
requiem - Solisti, zbor Consortium
musicum, Simfoniki RTVS in
Gregor Klančič

01.00 Dnevnik Slovencev v Italiji
01.25 Dnevnik, kronika, šport, vreme
02.20 Info-kanal

06.30 Otroški kanal
07.00 Primer za prijatelje, ris.
07.05 Vrtni palček Primož, ris.
07.15 Gozdna druščina, ris.
07.30 Vse o Rozi, ris.
07.40 Lili in Čarni zaliv, ris.
07.45 Simfonorije, ris.
07.50 Bisergora: Kdo je prijatelj
08.05 Nočko: Trnuljčica
08.20 Ribič Pepe, odd. za otroke
09.00 Pappenstory, štorija o slovenskem

amaterskem gledališču SAG Trst,
dok. film

10.05 Umor, je napisala, am. nan.
11.15 Dobro jutro
14.00 Ljudje in zemlja, izob. odd. TV

Maribor
15.10 Avtomobilnost
16.00 Izzivi – obrt in podjetništvo, inf.

odd. TV Maribor
16.30 Halo TV
17.10 Umor, je napisala, am. nan.
18.10 Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper-

Capodistria
19.00 Studio kriškraš, odd. za otroke
19.20 Živalska uganka, otroška ser.
19.25 Vetrnica: Zvit kot maček
19.30 Skrivnostni Kjoto, jap. ser.
20.00 Nogomet - liga narodov,

Bolgarija, 6. kolo, prenos iz Sofije
22.55 Morilec z jezera, fran. nad.
00.10 Umor, je napisala, am. nan.
01.10 Videotrak
02.15 Nogomet - liga narodov,

Bolgarija, 06. kolo, posnetek iz
Sofije

04.05 Zabavni kanal, videotrak

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.
07.20 Robocar Poli, ris.
07.35 Gospodična Žuža, ris.
07.40 Nina in prijatelji, ris.
07.45 Screechers Wild: Divji obrat, ris.
08.15 Hotel 13, 2. sez., 43. del
08.30 TV prodaja
08.45 Jaz sem Luna, 3. sez., 45. del
09.40 TV prodaja
10.10 Dr. Oz, 5. sez.
11.05 TV prodaja
11.20 Moč in strast, 1. sez., 98. del
12.20 TV prodaja
12.35 Pohlepna gospa Fazilet, 1. sez.,

34. del
13.40 Usodno vino, 4. sez., 43. del
14.40 Jaz sem Luna, 3. sez., 46. del
15.35 Dedinja Vendavala, 1. sez., 105.

del
16.30 24UR popoldne
16.55 Moč in strast, 1. sez., 99. del
17.55 Pohlepna gospa Fazilet, 1. sez.,

35. del
18.55 24UR vreme
18.58 24UR
20.00 Reka ljubezni, 3. sez., 50. del
21.00 Kmetija
22.00 24UR zvečer
22.35 Prevara, 1. sez., 12. del
23.30 Črni seznam, 4. sez., 11. del
00.25 Črni seznam, 4. sez., 12. del
01.20 Helix, 2. sez., 8. del
02.10 24UR zvečer, ponovitev
02.45 Zvoki noči

08:25 Lestvica zabavnih in
narodnozabavnih

08:55 Napovedujemo
09:00 Dobro jutro, informativna oddaja
10:00 Vabimo k ogledu
10:05 2615. VTV magazin
10:30 Kuhinjica, izobraževalna oddaja
11:20 Lestvica zabavnih in

narodnozabavnih
10:45 Videostrani, obvestila
15:30 Lestvica zabavnih in

narodnozabavnih
15:55 Dobro jutro, ponovitev
16:55 Videostrani, obvestila
17:55 Napovedujemo
18:00 Jutranji pogovori
19:30 Regionalne novice
19:35 Videospot dneva
19:40 Spoznajmo jih ... beremo skupaj,

Aleš Šteger- Na kraju zapisano
6:Solovki, Rusija

19:45 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Lokalne volitve 2018: KAKO SMO

VOLILI?
20:30 Regionalne novice
20:35 20. obletnica skupine Popperkeg
22:15 Napovedujemo
22:20 Iz oddaje Dobro jutro
23:20 Spoznajmo jih … beremo skupaj,

Aleš Šteger- Na kraju zapisano
6:Solovki, Rusija

23:25 Videospot dneva
23:30 Lestvica zabavnih in narodnozab.
23:55 Videostrani, obvestila

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

studiu
11.15 Vem!, kviz
11.45 Obzorja duha: Prihodnost

sakralne glasbe
12.30 Zlata dekleta, am. hum. nan.
13.00 Prvi dnevnik, šport, vreme
13.35 Studio City
14.30 Kino Fokus
14.40 City folk - Obrazi mest, dok. odd.
15.20 Potepanja, odd. TV Lendava
15.50 Firbcologi, odd. za otroke
16.15 Govoreči Tom in prijatelji, ris.
16.25 Džamila in Aladin, ang. nan.
17.00 Poročila ob petih, šport, vreme
17.30 Koda, izob. odd.
18.05 Žvenkci, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, kronika, šport, vreme
20.00 Durrellovi (III.), brit. nad.
20.55 Naš človek v Kairu, dok. odd.
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
23.10 Spomini
00.50 Dnevnik Slovencev v Italiji
01.15 Dnevnik, kronika, šport, vreme
02.05 Info-kanal

06.30 Otroški kanal
07.00 Primer za prijatelje, ris.
07.05 Vrtni palček Primož, ris.
07.15 Gozdna druščina, ris.
07.30 Vse o Rozi, ris.
07.40 Lili in Čarni zaliv, ris.
07.45 Simfonorije, ris.
07.50 Bine: Mleko
08.15 Žogarija
08.40 Slovenski magazin
09.05 Umor, je napisala, am. nan.
11.00 Halo TV
11.50 Dobro jutro
13.30 Dober dan: Kuhanje v koprskem

studiu
14.35 Kdo bi vedel, zabavni kviz
16.10 Čarokuhinja pri atu: Poljska
16.30 Halo TV
17.10 Umor, je napisala, am. nan.18.10

Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper-

Capodistria
18.55 Adrenalinci, dok. ser. o

mladostnikih
19.20 Megabiti energije, dok. odd.
19.35 Skrivnostni Kjoto, jap. ser.
20.00 Mesojedec pred odločitvijo,

dokumentarna odd.
21.00 Prava ideja
21.35 Akcent
22.30 Neandertalci - spoznajmo svoje

prednike, brit. dok. ser.
23.30 Umor, je napisala, am. nan.
01.25 Videotrak, zabavni kanal

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.
07.20 Robocar Poli, ris.
07.35 Gospodična Žuža, ris.
07.40 Nina in prijatelji, ris.
07.45 Screechers Wild: Divji obrat, ris.
08.15 Hotel 13, 2. sez., 44. del
08.30 TV prodaja
08.45 Jaz sem Luna, 3. sez., 46. del
09.40 TV prodaja
10.10 Dr. Oz, 5. sez.
11.05 TV prodaja
11.20 Moč in strast, 1. sez., 99. del
12.20 TV prodaja
12.35 Pohlepna gospa Fazilet, 1. sez.,

35. del
13.40 Usodno vino, 4. sez., 44. del
14.40 Jaz sem Luna, 3. sez., 47. del
15.35 Dedinja Vendavala, 1. sez., 106.

del
16.30 24UR popoldne
16.55 Moč in strast, 1. sez., 100. del
17.55 Pohlepna gospa Fazilet, 1. sez.,

36. del
18.55 24UR vreme
18.58 24UR
20.00 Reka ljubezni, 3. sez., 51. del
21.00 Kmetija
22.00 Preverjeno
23.00 24UR zvečer
23.35 Črni seznam, 4. sez., 13. del
00.30 Črni seznam, 4. sez., 14. del
01.25 Helix, 2. sez., 9. del
02.20 24UR zvečer, ponovitev
02.55 Zvoki noči

08:25 Lestvica zabavnih in narodnozab.
08:55 Napovedujemo
09:00 Dobro jutro, informativna oddaja
10:00 Vabimo k ogledu
10:05 Lokalne volitve 2018: Kako smo

volili?
10:35 Kuhinjica, Izobraževalna oddaja
11:00 Lestvica zabavnih in narodnozab.
11:25 Videostrani, obvestila
15:30 Lestvica zabavnih in

narodnozabavnih
15:55 Dobro jutro, ponovitev
16:55 Videostrani, obvestila
17:55 Napovedujemo
18:00 Popotniške razglednice, Milje v

srcu
19:00 Spoznajmo jih … beremo skupaj,

Ivo Stropnik- Drevo
19:05 Videospot dneva
19:10 Kuhinjica, izobraževalna oddaja
19:30 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 2616. VTV magazin
20:25 Dotiki gora, Veliki vrh v Košuti
20:45 Vabimo k ogledu
20:50 Revija zmagovalcev

narodnozabavne glasbe v Vinski
Gori, 1. del, ponovitev

22:05 Iz oddaje Dobro jutro
23:05 Spoznajmo jih … beremo skupaj,

Boris A. Novak- Vrtoglavica
23:10 Videospot dneva
23:15 Lestvica zabavnih in narodnozab.
23:50 Videostrani, obvestila

06.00 Kultura, odmevi
07.00 Dobro jutro, poročila
10.05 Dober dan: Iz mariborskega studia
11.00 Vem!, kviz
11.35 Slastna kuhinja: Slani profiteroli
11.50 Umetnost igre: Sodobno

lutkarstvo
12.30 Zlata dekleta, am. hum. nan.
13.00 Prvi dnevnik, šport, vreme
13.35 Z Mišo...
14.30 Duhovni utrip
15.00 Mostovi, odd. TV Lendava
15.40 Male sive celice
16.25 Džamila in Aladin, ang. nan.
17.00 Poročila ob petih, šport, vreme
17.30 Turbulenca, izob. odd.
17.55 Novice
18.10 Trobka in Skok, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, kronika, šport, vreme
20.05 Film tedna, gruzijski film
21.40 Nočna ptica, kratki anim.i film
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
22.55 Sveto in svet: Etika enega Boga
23.55 Turbulenca, izob. odd.
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik, kronika, šport, vreme
02.05 Info-kanal

06.30 Otroški kanal
07.00 Primer za prijatelje, ris.
07.05 Vrtni palček Primož, ris.
07.15 Gozdna druščina, ris.
07.30 Vse o Rozi, ris.
07.40 Lili in Čarni zaliv, ris.
07.45 Simfonorije, ris.
07.50 Vesela hišica: O Sneguljčici
08.10 10 domačih
08.55 Umor, je napisala, am. nan.
11.00 Halo TV
12.00 Dobro jutro
14.45 Dober dan, iz mariborskega studia
16.00 Ambienti
16.30 Halo TV
17.10 Umor, je napisala, am. nan.
18.10 Tele M, odd. TV Maribor
18.40 Primorska kronika, odd. TV Koper-

Capodistria
19.00 Ribič Pepe, odd. za otroke
19.25 Skrivnostni Kjoto, jap. ser.
19.45 Žrebanje Lota
20.00 Rokomet - liga NLB, 11. kolo,

prenos iz Ribnice
22.10 Bleščica, odd. o modi
22.45 Kosec, hrvaško-slov. film
00.25 Umor, je napisala, am. nan.
01.25 Videotrak
02.25 Rokomet - liga NLB, 11. kolo,

posnetek iz Ribnice
03.50 Zabavni kanal, videotrak

06.00 24UR, ponovitev
07.00 OTO čira čara
07.01 Telebajski, ris.
07.20 Robocar Poli, ris.
07.35 Gospodična Žuža, ris.
07.40 Nina in prijatelji, ris.
07.45 Screechers Wild: Divji obrat, ris.
08.15 Hotel 13, 2. sez., 45. del
08.30 TV prodaja
08.45 Jaz sem Luna, 3. sez., 47. del
09.40 TV prodaja
10.10 Dr. Oz, 5. sez.
11.05 TV prodaja
11.20 Moč in strast, 1. sez., 100. del
12.20 TV prodaja
12.35 Pohlepna gospa Fazilet, 1. sez.,

36. del
13.40 Usodno vino, 4. sez., 45. del
14.40 Jaz sem Luna, 3. sez., 48. del
15.35 Dedinja Vendavala, 1. sez., 107.

del
16.30 24UR popoldne
16.55 Moč in strast, 1. sez., 101. del
17.55 Pohlepna gospa Fazilet, 1. sez., 37.

del
18.55 24UR vreme
18.58 24UR
20.00 Reka ljubezni, 3. sez., 52. del
21.00 Kmetija
22.00 24UR zvečer
22.35 Chicaška policija, 2. sez., 8. del
23.30 Črni seznam, 4. sez., 15. del
00.25 Črni seznam, 4. sez., 16. del
01.20 Helix, 2. sez., 10. del
02.15 24UR zvečer, ponovitev
02.50 Zvoki noči

8:25 Lestvica zabavnih in
narodnozabavnih

8:55 Napovedujemo
9:00 Dobro jutro, informativna oddaja
10:00 Vabimo k ogledu
10:05 2616. VTV magazin
10:30 Kuhinjica, izobraževalna oddaja
10:55 Lestvica zabavnih in narodnozab.
11:20 Videostrani, obvestila
15:30 Lestvica zabavnih in

narodnozabavnih
15:55 Dobro jutro, ponovitev
16:55 Videostrani, obvestila
17:55 Napovedujemo
18:00 Žogarija 3
18:30 Regionalne novice
18:35 Spoznajmo jih ... beremo skupaj,

Erwin Koestler
19:00 Kuhinjica, izobraževalna oddaja
19:20 Videostrani, obvestila
19:55 Vabimo k ogledu
20:00 Skrbimo za zdravje, O odvisnostih
21:15 Regionalne novice
21:30 POP CORN, Siddharta, Eva Boto,

Lumberjack
22:30 Iz oddaje Dobro jutro
23:30 Spoznajmo jih … beremo skupaj,

Erwin Koestler
23:55 Videospot dneva
00:00 Lestvica zabavnih in narodnozab.
00:20 Videostrani, obvestila

Sreda,
21. novembra

Torek,
20. novembra

Ponedeljek,
19. novembra

Nedelja,
18. novembra

Sobota,
17. novembra

Petek,
16. novembra

Četrtek,
15. novembra

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 25

2515. novembra 2018 PRIREDITVE

POD svobodnim
srcem
Do – Domoznanski oddelek / 7 –
Umetnost. Zabava. Šport
Kolaž besedil in podob je nekonvenci-
onalna kronika dvajsetih let delovanja
prav tako nekonvencionalnega velenj-
skega Festivala mladih kultur Kunigun-
da. Zbornik skozi refleksije, festivalske
utrinke, predstavitve glasbenih, likovnih,
igralskih in drugih kulturnoumetniških
gostov festivala meri dvajsetletni moč-
no povišani srčni utrip festivala. Pokaza-
ti ima veliko, zbornik na skorajda štiristo

straneh pripoveduje zgodbo o umetni-
ških praksah in dogodkih urbane kultu-
re, ki jih je Velenje prvič doživelo. Kot je
v uvodniku zapisala Bojana Špegel, je vse
od prvega festivala Kunigunda bila svoj-
stven kulturni inkubator za ljudi, ki jim
povprečnost in komercialna privlačnost
nista bila dovolj. Kdor ni obiskoval Kuni-
gundinih festivalov ali pa kot obiskovalec
ni prepoznal njenih subverzivnih kultur-
no umetniških praks in še marsikaj dru-
gega, kar odstopa od mainstreama, lah-
ko zdaj skozi retrospektivno festivalsko
dogajanje vse to spozna.

CESTE in ulice
mesta Velenje
Do – Domoznanski oddelek /
91(497.4) – Zemljepis Slovenije
Čeprav je namen knjižice, ki je izšla v
rekordnih 14 tisoč izvodih, predstaviti
velenjske ceste, ulice in trge, je hkrati
tudi svojevrstni uvod v zgodovino Vele-
nja. Sto in ena ulica in cesta, kolikor jih
danes premore Velenje, je glede na izvor
njihovih poimenovanj razdeljena na zgo-
dovino, naravne značilnosti in zemljepi-
sna imena, velenjsko identiteto in trge.
Zgodovinsko ozadje ima petintrideset
velenjskih ulic in cest. Kot se za mlado

socialistično mesto spodobi, jih je kar
triintrideset poimenovanih po parti-
zanih in partizanskih brigadah. Druga
skupina šestindvajsetih cest in ulic je
poimenovana po lokalnih naravnih zna-
čilnostih in zemljepisnih imenih, med
njimi pa sta Splitska ulica in Subotiška
cesta dobili ime po mestih, s katerimi je
Velenje nekoč bilo pobrateno. Triindvaj-
set ulic s kulturnim pedigrejem je dobi-
lo ime po slovenskih pisateljih in pesni-
kih, Koželjskega ulica in Cesta Františe-
ka Foita pa po glasbeniku in kiparju, ki
sta bila z mestom osebno povezana. V
skupino Velenjske identitete so avtorji
knjižice uvrstili Rudniško cesto, Rudar-
sko cesto, Gorenjsko cesto in preostale
ulice in ceste, ki so nastale v začetnem
socialističnem obdobju rasti Velenja.
Zadnja skupina so skupno štirje velenj-
ski trgi, od največjega Titovega trga, Trga
mladosti in Kardeljevega trga do najsta-
rejšega Starega trga s »prazgodovino« iz
13. stoletja.
Skozi prikaz zgodovinskega ozadja
nastanka in poimenovanja velenjskih
ulic, cest in trgov je osvetljena tudi zgo-
dovina nastajanja mesta Velenja. Knjiži-
co je prejela večina velenjskih gospodinj-
stev, s čimer je skorajda vsak Velenjčan
dobil priložnost seznaniti se s preteklo-
stjo svojega mesta.

KVARTIČ, Ambrož:
Kdo in kaj?
Razvozlaj!
ml – Mladina / C-Čeb – Čebelica

Ob etnološkem raziskovanju sodobne
folklore in ustvarjanju dokumentarnih
radijskih in televizijskih oddaj je Velenj-
čan dr. Ambrož Kvartič tudi avtor litera-
ture za otroke. Med drugim v reviji Cici-
ban objavlja uganke, ki so zdaj izšle v
knjižni obliki. Na vsaki strani po štiri ver-
zificirane uganke, opremljene z duhovi-
timi ilustracijami Igorja Šinkovca, bodo
pritegnile naše malčke.

🔲 Silvo Grmovšek

VELENJE
Četrtek, 15. oktober
10.00 AZ Ljudska univerza Velenje
 Urjenje spomina
10.00 Društvo NOVUS, Center za družine

Harmonija
 Tekmovalnost in prepiri med

sorojenci, predavanje
10.00 Vila Bianca
 2. simpozij v spomin Milana

Ževarta
16.30 AZ Ljudska univerza Velenje
 Ljubezen do poezije v družbi Neve

Hvalec
19.19 Knjižnica Velenje, preddverje
 Božena Tanšek Boža: Skozi njene

oči: kratke zgodbe, predstavitev
knjige

Petek, 16. november
8.00 Parkirišče za pošto
 Kramarski sejem
10.00 AZ Ljudska univerza Velenje
 Kaj nam prinašajo energije

naslednjega leta
16.00 AZ Ljudska univerza Velenje
 Kartanje in igranje šaha
16.30 AZ Ljudska univerza Velenje
 Z nasmehom na oder – igrajmo se

gledališče z Nevo Hvalec
18.00 Knjižnica Velenje, mladinska soba
 Cool knjiga
18.30 Dom kulture Velenje, velika

dvorana
 Igra talentov 2018, dobrodelna

prireditev
20.00 Klub eMCe plac
 Official Winter Days of Metal warm

up 18.2
Sobota, 17. november
7.00 Ploščad Centra Nova in Cankarjeva

ulica
 Mestna tržnica Velenje
8.00 Parkirišče za pošto
 Kramarski sejem
9.00 Poslovna stavba Farmin, Katja

Guček s. p.
 Šivamo peresnico
18.00 Knjižnica Velenje, študijska

čitalnica
 Zdraviti vzrok, ne posledice!,

predavanje dr. Suzane Landripet
19.00 Vila Bianca
 Pole'n'dance, predstavitev knjige

plesa ob drogu
20.00 Klub eMCe plac

 Katzen Kabaret
20.00 Dvorana Centra Nova
 Brina Vogelnik kvartet: »Grad

gori!«
Nedelja, 18. november
10.00 Spominski center 1991, Kopališka

cesta 3
 Nedeljsko muzejsko druženje z

otroki
13.00 Krščanska adventistična cerkev,

Efenkova 61b
 Kosilo, ki spodbuja zdravje
14.30 Klub eMCe plac
 Tarok turnir
17.00 Dom kulture Velenje, mala dvorana
 Ljubezen druge polovice, komedija

Ta bol teatra, Kranjska Gora
Ponedeljek, 19. november
10.00 AZ Ljudska univerza Velenje
 Obnovitev cestno prometnih

predpisov
16.00 AZ Ljudska univerza Velenje
 Ples je življenje – kaj ples pomeni

vam?
17.00 Podružnična OŠ Škale
 Uvodna delavnica pletenja iz

koruznega ličja
17.00 Knjižnica Velenje, otroški oddelek
 Ustvarjalna delavnica za otroke
19.19 Knjižnica Velenje, študijska

čitalnica
 Stojan Špegel: Če ne ve, ve, če ve,

ne ve, predstavitev pesniške zbirke
19.30 Dom kulture Velenje
 Slovenska popevka, gledališki

koncert SMG Ljubljana in CUDV
Dolfke Boštjančič Draga

20.00 Kino Velenje, velika dvorana
 Filmsko gledališče: Mala Italija,

romantična komedija
Torek, 20. november
8.00 Knjižnica Velenje, domoznanski

oddelek
 Dan odprtih domoznanskih vrat in

brezplačen vpis ob dnevu splošnih
knjižnic

10.00 AZ Ljudska univerza Velenje
 Ustvarjalne delavnice
15.00 AZ Ljudska univerza Velenje
 Klekljanje
17.00 Vila Rožle
 Torkova peta – ustvarjalnica za

otroke in starše: Imejmo se radi!
17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic v angleškem jeziku
17.15 AZ Ljudska univerza Velenje

 Zdrav duh v zdravem telesu
18.00 Dom kulture Velenje, mala dvorana
 65 let mladi – Medobčinska

zveza prijateljev mladine Velenje
praznuje

18.00 Velenjski grad
 Klepet pod arkadami: Jakob Grošelj
19.19 Knjižnica Velenje, študijska

čitalnica
 Rodoslovno srečanje

Sreda, 21. november
10.00 Društvo NOVUS, Center za družine

Harmonija
 Hrana, ki skriva sladkor, pogovorna

delavnica
10.30 Knjižnica Velenje, pravljična soba
 Malčkova zakladnica: predavanje

Danaje Marinšek o otrokovem
razvoju in druženje za mamice

16.00 AZ Ljudska univerza Velenje
 Francoščina
17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic s pravljično

ustvarjalnico

ŠOŠTANJ

Četrtek, 15. oktober
17.00 Mestna knjižnica Šoštanj
 Pravljična joga
18.00 Mestna galerija Šoštanj
 Likovna razstava Jože Snoj

Petek, 16. november
10.00 Središče za samostojno učenje
 Petkova odprta vrata

Sobota, 17. november
X Odhod iz AP Šoštanj (Prekmurje)
 Goričko

Ponedeljek, 19. november
7.00 Zbirno mesto pred Občino Šoštanj
 Sprehod za zdravo telo
18.00 Ribiški dom ob šoštanjskem jezeru
 Redni tedenski bridge turnir

Sreda, 21. november
19.00 Kulturni dom Šoštanj
 Abonmajska predstava čakalnica

ŠMARTNO OB PAKI

Četrtek, 15. november
V odpiralnem času knjižnice

Knjižnica Šmartno ob Paki
 Začetek zbiranja daril za akcijo

Božiček za en dan
Petek, 16. november
18.00 Kulturni dom Gorenje
 Tečaj ličenja (cena: 10 €), prijave na:

040 986 516 (Edita)
19.00 Kulturni dom Šmartno ob Paki
 Koncert MoPZ Franc Klančnik ob

60-letnici
Sobota, 17. november
14.00 Telovadnica OŠ bratov Letonja
 Tradicionalni košarkarski turnir Pod

šolskimi koši
15.00 Kleti odprtih vrat
 Žibret - Kocuvan (Mali Vrh), Mihael

Fajfar (Slatina), Marko Juvan
(Rečica ob Paki)

17.00 Martinova vas
 Tradicionalni pohod Konjerejskega

društva po mejah občine
Nedelja, 18. november
13.00 Kleti odprtih vrat
 Žibret - Kocuvan (Mali Vrh), Mihael

Fajfar (Slatina), Marko Juvan
(Rečica ob Paki)

Ponedeljek, 19. november
19.00 Knjižnica Šmartno ob Paki
 Zvočna kopel z gongi, Knjižnica

Šmartno ob Paki
Torek, 20. november
12.00 Knjižnica Šmartno ob Paki
 Brezplačen vpis v knjižnico ob

dnevu slovenskih splošnih knjižnic

CITY CENTER
Celje
• Četrtek,15.11. Bio-

tržnica
• Petek, 16.11. od

14.00 dalje Kmečka
tržnica

• Nedelja, 18.11. od
11.00 do 12.00, Pra-
vljične urice – Foksi
in športni duh

• Black friday – 23.
november, nakupo-
vanje s posebnimi
popusti

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

PTICE JEZER, NJIHOVA
VRNITEV
Dokumentarni film, 54 minut (Slovenija)
Režija, scenarij, montaža, fotografija:
Matej Vranič. Pripovedovalec: Jure Lon-
gyka /Kamera: Matej Vranič, Jernej Žu-
pevc, Andrej Voje, Denis Horvat /
Glasba: Leon Firšt / Tekst: Marjan Žiberna
/ Asistentka produkcije: Karmen Skornšek
Dodatne predstave v novembru zaradi
velikega zanimanja za film:
Nedelja, 18. 11., ob 17.30 – m. dvor.
Nedelja, 25. 11., ob 16.30 – m. dvor.
Nedelja, 25. 11., ob 17.45 – m. dvor.
Petek, 30. 11., ob 19.45 – velika dvor.

OVERLORD
Misteriozna akcijska grozljivka, 109minut
(ZDA). Režija: Julius Avery. Igrajo: John
Magaro, Wyatt Russell, Pilou Asbak, Bo-
keem Woodbine, Jacob Anderson

Petek, 16. 11., ob 22.30
Sobota, 17. 11., ob 19.00
Nedelja, 18. 11., ob 18.00

DEKLE V PAJKOVI MREŽI
The Girl in the Spider's Web, kriminalka,
drama, triler, 117 minut (ZDA)
Režija: Fede Alvarez. Igrajo: Claire Foy,
Sylvia Hoeks, Lakeith Stanfield, Stephen
Merchant, Vicky Krieps
Petek, 16. 11., ob 20.15
Sobota, 17. 11., ob 21.15
Ponedeljek, 19. 11., ob 17.30

BOŽIČEK IN DRUŠČINA
Santa & Cie, družinska komedija, 95
minut (Francija, Belgija). Režija: Alain
Chabat. Igrajo: Alain Chabat, Golshifteh
Farahani, Audrey Tautou, Pio Marmai,
Grégoire Ludig
Petek, 16. 11., ob 17.00
Sobota, 17. 11., ob 17.00

ZALJUBLJEN V MOJO ŽENO
Amoureux de ma femme, romantična ko-
medija, 84 minut (Francija). Režija: Daniel
Auteuil. Igrajo: Sandrine Kiberlain, Adriana
Ugarte, Gérard Depardieu, Daniel Auteuil
Petek, 16. 11., ob 18.45
Nedelja, 18. 11., ob 20.00

ZVERJASEC IN
ZVERJAŠČEK
The Gruffalo and The Gruffalo's Child
Sinhroniziran družinski animirani film, 54
minut (VB, Nemčija). Režija: Jakob Schuh,
Max Lang, Uwe Heidschötter, Johan-
nes Weiland. Glasovi: Sebastian Cavazza
(Zverjasec), Klemen Slakonja (Zverjašček),
Nataša Barbara Gračner, Gregor Čušin

DELAVNICA
L'Atelier, mladinski film, 113 minut (Fran-
cija), 16+. Režija: Laurent Cantet. Igrajo:

Marina Foïs, Mathieu Lucci
Petek, 16. 11., ob 18.00 – mala dvor.
Sobota, 17. 11., ob 20.00 – mala dvor.
Nedelja, 18. 11., ob 19.00 – mala dv.

BERGMAN: ENO LETO, ENO
ŽIVLJENJE
Bergman - ett år, ett liv, dokumentar-
ni film, 117 minut (Švedska). Režija: Jane
Magnusson. Nastopajo:Ingmar Bergman,
Liv Ullmann, Jane Magnusson (pripove-
dovalka), Barbra Streisand, Elliott Gould,
Petek, 16. 11., ob 20.00 - mala dvor.

MALA ITALIJA
Little Italy, romantična komedija, 102
minut (ZDA, Kanada). Režija: Donald Pe-
trie. Igrajo: Hayden Christensen, Emma
Roberts, Alyssa Milano, Danny Aiello, An-
drea Martin
Ponedeljek, 19. 11. ob 20.00 – film-
sko gledališče

Lunine mene

novembra, ob 15:54,
prvi krajec

15.

2. simpozij v spomin dr. Milana
Ževarta

Velenje, 15. november – Danes med 10. in 14. uro bo v vili
Bianci potekal 2. simpozij v spomin mna zgodovinarja in ča-
stnega občana Mestne občine Velenje dr. Milana Ževarta, ki
ga prireja Muzej Velenje. Na njem bo 12 raziskovalcev predsta-
vilo svoje znanstvene prispevke na različne zgodovinske teme.
Nekateri se nanašajo na obdobje 1. svetovne vojne, katere 100.
obletnice konca smo se spomnili preteklo nedeljo, nekateri pa
se dotikajo tudi lokalnih tem. Domačinka dr. Aleksandra Ga-
čić bo predstavila prispevek z naslovom Tudi Šaleška dolina
ni ostala imuna na prevratno dogajanje: dogodki v letih 1917–
1919. Dr. Miran Aplinc bo predstavil prispevek »Morda bodo
prišli še taki časi, ko boste morali jesti tak kruh, kjer bodo špice
ven gledale«. Andželina Jukić pa bo za konec predstavila pri-
spevek Poimenovanje cest, ulic in trgov v Velenju.

🔲 tf

Dvorec Gutenbuchel odpira
novo Adventno pravljico

Šoštanj – Jutri, v petek, 16. novembra, ob 17. uri
se v dvorcu Gutenbuchel v Ravnah pri Šoštanju
začenja nova Adventna pravljica. Pot ji bo na slav-
nostni otvoritvi utrl župan Občine Šoštanj Darko
Menih. Adventno pravljico organizirajo Občina
Šoštanj (ta je tudi glavni pokrovitelj), PUP, Simon
Ogrizek, Turistično-olepševalno društvo Šoštanj,
Zavod za turizem Šaleške doline, Vila Mayer in
Mateja Kumer. Adventna razstava v dvorcu je prvi
od prazničnih dogodkov v občini.

Razstava bo na ogled do 28. novembra, v soboto
in nedeljo od 11. do 20. ure, med delavnikom od
16. do 20. ure. Vstopnina je 5 evrov, za otroke je
ogled pravljice brezplačen.

🔲 mkp

Naš čas, 15. 11. 2018, barve: CMYK, stran 26

26 15. novembra 2018OBVEŠČEVALEC

RADIO VELENJE

ČETRTEK, 15. novembra 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 Naš gost; 9.30 Poročila; 10.00 Na svi-
denje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno;
15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti;
18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 16. novembra 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 Gospo-
darski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na dana-
šnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj;
16.30 Minute za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; Gospodar-
ski utrip; 19.00 Na svidenje.

SOBOTA, 17. novembra 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 svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Minute za kulturo; 17.00 Zimzelene melodi-
je; 18.30 Poročila; 19.00 Na svidenje.

NEDELJA, 18. novembra 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 Glasbe-
ne novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poro-
čila; Verska iskanja; 19.00 Na svidenje.

PONEDELJEK, 19. novembra 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; 9.00 Podjetniški
kotiček; 9.30 Poročila; 10.00 Nasvidenje; 14.00 Pozdrav; 14.10 Na današnji
dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30
Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 20. novembra 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.

SREDA, 21. novembra 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; 8.30 Poročila; 9.00 Stro-
kovnjak svetuje; 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.

ONESNAŽENOST ZRAKA
V tednu od 5. do 11. novembra 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 5. do 11. novembra (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3 zraka

Zdravniški nasveti,
gostja Andreja Pečnik,
dr. med., spec. interne
medicine iz Bolnišnice
Topolšica. Tema:
okužbe dihal

KONCENTRACIJE PM10
V tednu od 5. do 11. novembra koncentracije PM10, izmerjene na merilnih lokacijah v
Šoštanju, Škalah, Pesju in na mobilni postaji Šoštanj, niso presegle predpisane dnev-
ne mejne vrednosti.

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

DNEVNE VREDNOSTI PM10
v dneh od 5. do 11. novembra (v mikro-g/m3)

op. mejna dnevna vrednost 50 mikro-g/m3 ne sme biti presežena
več kot 35-krat v koledarskem letu

10 stvari, ki jih je
uničil internet (II.)
7. Kultura oboževalcev

Povezava med oboževalci in
zvezdniki je bila že od nekdaj
močno prisotna, vendar je pred-
vsem prihod družbe-
nih omrežij položaj
še dodatno inten-
ziviral. Danes so
glasbeniki, film-
ski igralci in osta-
le znane osebnosti
bližje kot kdajkoli
prej. To je pripeljalo
do vse pogostejših pri-
merov nadlegovanj. Toksičnost
določenih skupin oboževalcev je
lahko za zvezdnike nevarna tako
ali drugače. S tem, ko je internet
postavil most med eno in drugo
stranjo, je močno vplival na ce-
lotno zvezdniško kulturo.

6. Javni diskurz
Dejstvo je, da so raznorazni fo-

rumi in klepetalnice postale mi-
lo rečeno pravo leglo nekakovo-
stnega diskurza in vsebine. Na
vsakem koraku lahko srečamo
sovražne komentarje, ki prihaja-
jo od realnih uporabnikov ali bo-
tov, ki so postavljeni namerno,
da smetijo pogovor. Po podatkih
Pew Research Centra se diskurz
s spleta hitro prenese na realni,
fizični svet, kar nosi potencialno
nevarne posledice za vse, ki so
vključeni. Primer so na primer
ameriške picerije Comet, kjer naj
bi prišlo do streljanja prav zaradi
lažno vzpostavljenega diskurza
na spletu.

5. Zmenkarije
Se še spomnite prihoda prve ve-

like tovrstne spletne strani match.
com leta 1995 ali trenutno naj-
bolj popularne aplikacije na tr-
gu – Tinder? Četudi to uporablja
ogromno število ljudi po vsem
svetu, je aplikacija tako kot vse

ostale stvari za seboj po-
tegnila kulturni odpor.

Puristi pravijo, da so
tovrstne aplikacije
uspešne samo zato,
ker so se prilagodi-
le modernemu na-

činu življenja, hkra-
ti pa trdijo, da naj od-

nosi, vzpostavljeni preko
Tinderja ali podobnih aplikacij,
ne bi bili uspešni na dolgi rok.
Ljudje se zanašajo na igrifikacijo
aplikacije in z lahkoto prilagajajo
svoje profile sebi v prid.

4. Sreča
Ne želimo trditi, da je sreča s pri-

hodom interneta preprosto izgini-
la, temveč da se določeni aspekti
sreče spreminjajo oz. premikajo
na druge ravni zaradi interneta.
Raziskava Emotion iz leta 2017
je pokazala, da so mladostniki, ki
preživijo več časa "on-line", manj
srečni od sovrstnikov, ki preživijo
več časa ob druženju s prijatelji v
fizičnem svetu. Že ena ura upora-
be interneta naj bi negativno vpli-
vala na srečo posameznika, ven-
dar študija Enabling the informa-
tion society iz leta 2010 pravi, da
je ravno to odvisno od demogra-
fije. Recimo ženske in prebivalci
držav v razvoju so pokazali pozi-
tivno korelacijo med uporabo in-
terneta in stopnjo sreče.

(Se nadaljuje ...)

Novice so pripravljene v sodelovanju
z revijo Računalniške novice.

Nagradna križanka Mobtel

PAKETI TRIO IN MODRI *
• Vrhunski televizor in drugi izdelki

že za 1 €
• Znižana mesečna naročnina
• Prihranek z elektriko Telekoma

Slovenije
* več na www.telekom.si

Prodajalna MOBTEL
Interspar Šalek, Velenje

GSM: 041 703 699

Prodajalna MOBTEL
Velenjka, Velenje

GSM: 051 344 244

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
26. 11. 2018 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.

Super cena: le 11,90 evr/m2

Gradbeni center MIX
Selo pri Velenju, 03/ 898 60 52

Novo! OUTLET KERAMIKA!

Na zalogi več kot 20 vrst keramičnih
ploščic, tudi velikih formatov.

M
ix

 d
.o

.o
.,

 L
ju

b
lja

n
a

Podjetniki, pokličite nas in se nam pridružite,
postanite del vaše in naše rubrike VEDEŽ.

Seznanite naše bralce s svojimi storitvami.
Info: 03 898 17 50

Naš čas, 15. 11. 2018, bar ve: CMYK, stran 27

2715. novembra 2018 OBVEŠČEVALEC

DEŽURNI telefon za pomoč al-
koholikom.
Gsm: 041 534 261 (AA)

STIKI-POZNANSTVA
Ženitne ponudbe po vsej državi,
predvsem za ljudi zrelih, starejših
let, primanjkuje žensk, deklet. Mno-
gim uspe, bodite med njimi, 031 836
378. http://www.zau.si

KUPIM
PEČ na kurilno olje in bojler za cen-
tralno ogrevanje do 25 KW, kupim.
Gsm: 041 814 416

NEPREMIČNINE
STANOVANJSKO HIŠO z gospodar-
skim poslopjem v Letušu, prodam.
Gsm: 051 307 035.

GARSONJERO, 40 m2, oddam v na-
jem. Vse ostalo po dogovoru. Gsm:
031 747 520

RAZNO
JABOLČNIK, domači kis, borovniče-
vec, medenovec ter več vrst žganja,
prodam. Gsm: 041 687 371.
KOCKE suhe in okrogle silažne bale
ter polovica svinjske domače reje,
prodam. Gsm: 051 388 874.

ŽIVALI
TELICO, pasme ČB/LIM, staro 2 leti,
brejo 5 mesecev, prodam. Cena 1000 €
Gsm: 031 326 787 ali 031 220 663

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

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 življenje
in je potrebno takojšnje ukrepanje eki-
pe za nujno medicinsko pomoč. Pogo-
vore na tej številki snemamo. Za infor-
macije v zvezi z reševalno službo kličite
na telefonsko številko 8995-478, dežur-
no službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova
1. Izdaja nujnih zdravil in zdravil na
recepte, predpisane istega dne. Ob
nedeljah in državnih praznikih je or-

ganiziran odmor za kosilo od 13.00 do
14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Vele-
nje, Vodnikova 1, Velenje od 8. do 12.
ure). 17. 11. do 18. 11. 2018, Matej
Strahovnik, 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

Upravna enota Velenje

POROKE
AMETI VEDAT , Makedonija, Gostivar ,
Gradec ul. 101 b.b. in AMETI MEDINA,
Velenje, Stari trg 22A

SMRTI
VEDE ANTON, roj. 1931, Šoštanj, Loko-
vica 21
DUJIĆ IVANA, roj. 1935, Velenje, Karde-
ljev trg 10

GIBANJE prebivalstva

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

dvorana Golovec v Celju
sreda, 28. 11. 2018 ob 20.00

B
R

E
Z

P
L

A
Č

N
A

 O
B

JA
V

A

Vstopnice so na voljo na Škofijskih karitas.
Info: 01/300 59 60 in www.karitas.si

- v noči na 16. november 1944 je
v Šoštanj vdrla Šercerjeva briga-
da, se tam spopadala z nemški-
mi enotami ter v tovarni usnja
zaplenila nad 6000 kg usnja;

- 16. novembra 1992 je v Domu
učencev v Velenju steklo izo-
braževanje za 355 begunskih
otrok iz Bosne in Hercegovine,
ki so začasno živeli v občinah
Velenje in Mozirje;

- 17. novembra 1935 se je v No-
vem mestu rodila pedagoginja,
planinka in lektorica Danica
Ževart (roj. Zupančič); umrla
je 30. junija 2014;

- Velenjčani Amir Karić, Spasoje
Bulajić in Zoran Pavlović so bi-
li člani slovenske nogometne re-
prezentance, ki je 17. novembra
leta 1999 v Kijevu z reprezen-
tanco Ukrajine igrala neodlo-

čeno 1 : 1 in s tem rezultatom
dosegla uvrstitev na evropsko
prvenstvo, ki je bilo leta 2000 v
Belgiji in na Nizozemskem;

- 19. novembra 1925 je bil rojen
športnik in nogometni trener
Slavko Hudarin, ki je umrl v Ve-
lenju 26. novembra 2011;

- v okviru Kulturnoprosvetnega
društva “Svoboda” Velenje je
nekaj let uspešno delovala sku-
pina mladih igralcev, ki se je
imenovala »Mladinski oder«;
skupina se je novembra leta
1969 preimenovala v Amater-
sko gledališče Velenje in uspe-
šno deluje še danes;

- 20. novembra 1900 se je v Tabo-
ru na Češkem rodil kipar, etno-
log in svetovni popotnik Fran-
tišek Foit; 3. novembra 1947 se
je v imenu antropološkega in-
štituta Karlove univerze v Pra-
gi František Foit z ženo Ireno
drugič odpravil na pot z avtom
po Afriki; v Jugoslavijo sta pri-
šla leta 1971; v Velenju so jima
priskrbeli stanovanje, država pa
se je obvezala izplačevati po-
kojnino; Foit je odstopil svojo
etnografsko zbirko Velenju; 31.

avgusta 1971 je bil František
Foit na poti v Ljubljano v etno-
grafski muzej pri Arji vasi ude-
ležen v prometni nesreči in ka-
sneje za posledicami nesreče v
Celju umrl; leta 1972 so v Vele-
nju po njem poimenovali ulico,
na kateri je živel; leta 1973 so
odprli stalno razstavo Foitove-
ga gradiva v Muzeju Velenje na
Velenjskem gradu.;

- 20. novembra leta 1998 je v Lju-
bljani na državnem tekmovanju
iz logike med osmošolci zmagal
učenec velenjske osnovne šole

Gustava Šiliha Uroš Kuzman;
- v Gaberkah pri Šoštanju se je

21. novembra 1927 rodil glas-
benik, dirigent in kapelnik šo-
štanjske pihalne godbe Zarja
Silvo Tamše;

- 21. novembra 1937 se je v Ce-
lju rodil pedagog, fizik, direktor
Gospodarske zbornice Velenje
in predsednik Izvršnega sveta
občine Velenje Božo Lednik;

- 21. novembra 1968 se je v Vele-
nju zgodil svečan podpis listi-
ne o ustanovitvi Karate kluba
Velenje;

- 21. novembra 1977 so delegati
vseh treh zborov velenjske ob-
činske skupščine Franca Lesko-
ška Luko soglasno imenovali za
častnega občana občine Velenje
in mu hkrati podelili tudi zlati
grb občine Velenje, ki ga je kot
prvi prejel Josip Broz Tito;

- 22. novembra 1996 je Velenjčan-
ka Vera Zupančič prejela Blo-
udkovo plaketo za življenjsko
delo na področju športa.

🔲 Damijan Kljajič

František Foit (Foto Arhiv
Muzeja Velenje)

od 16. 11. do 22. 2.

Ta

ko
ko

tz
at

ek
oč

eb
ra

nj
e

Ta

ko
ko

tz
at

ek
oč

eb
ra

nj
e

Ta

ko
ko

tz
at

ek
oč

eb
ra

nj
e

so
tu

di
pr

iv
ož

nj
ip

om
em

bn
i

so
tu

di
pr

iv
ož

nj
ip

om
em

bn
i

so
tu

di
pr

iv
ož

nj
ip

om
em

bn
i

us
tr

ez
no

us
tr

ez
no

us
tr

ez
no

 v
eli

ki

ve
lik

i

ve
lik

i r
az

m
iki

!

ra
zm

iki
!

ra
zm

iki
!

Upoštevaj varnostno razdaljo!
Poskrbi za varen in tekoč promet.

Prodaja, hiša, samostojna:
BELE VODE, 118 m2, zgrajena l.
1970, adaptirana l. 2012, 6.761
m2 zemljišča, EI v izdelavi. Cena:
95.000 €

Prodaja, hiša, samostojna: POD-
KRAJ PRI VELENJU, 328,7 m2,
zgrajena l. 1985, 1.006 m2 ze-
mljišča, ER: C (35 - 60 kWh/m2a).
Cena: 199.000 €

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Naročniki jih objavite ceneje.
03 898 17 50 in suzana@nascas.si, epp@nascas.si

Lahko oddate po elektronski pošti ali na sedežu podjetja Naš čas na Kidričevi 2 a
od ponedeljka do petka med 9.00 in 12.00.

107,8 MHz

com

radio
velenje

Naš čas, 15. 11. 2018, barve: CMYK, stran 28

Minuli teden je prek Slovenije peš potovala
skupina »romarjev za podnebje«, ki so se 4.
oktobra iz Rima odpravili na pot proti me-
stu Katowice na Poljskem. Tam bo decembra
potekala podnebna konferenca OZN.

Pohodniki s Filipinov, Irske, Francije in
ZDA želijo opozoriti na pomembnost boja
za zdravo podnebje, zato vseh 1500 kilome-
trov poti mimoidočim pripovedujejo o stati-
stiki ekstremnih pojavov v naravi in lastnih
izkušnjah s tem. Bili so tudi v Velenju.

»Letos sem na pešpoti že tretjič. Vsakič
smo ubrali drugačno traso, vselej pa skuša-
mo tako odgovorne kot posameznike opo-
zarjati na podnebno pravičnost in nujnost
pravočasnega zniževanja emisij,« je povedal
71-letni Alan iz ZDA. Dodal je, da se je pr-
vič za sodelovanje pri projektu odločil, ker
ga je skrbelo, kako bodo v bodoče živeli nje-
govi otroci. Zdaj ga skrbi za vnuke. In skrbi
ga vedno bolj.

»Če razmišljamo, da nas mora skrbeti za
planet, to ni smiselno. Planet bo preživel, v
najslabšem primeru bo postal kamnita kro-
gla. Skrbeti nas mora za prihodnost vseh
živih bitij,« pa je povedal A. G., ki prihaja
s Filipinov in je osebno doživel ter preživel
tajfun leta 2013. Poudaril je, da je sporočilo
romarjev svetu, naj jim za okolje ne bo vsee-
no. »Večina ljudi verjetno ne ve, kaj se dogaja
v našem delu sveta. Če jih to ne bo začelo za-
nimati in to zanje ne bo postalo pomembno,

ne moremo pričakovati, da bodo ukrepali,«
je poudaril A. G.

Romarji za podnebje so se pretekli teden
ustavili v Divači, Pivki, Ljubljani, v četrtek
pa so se namestili in prespali v župnišču Žu-
pnije Velenje – sv. Martin. »Naši koordina-
torji iščejo dobre ljudi, ki so nas pripravlje-
ni brezplačno sprejeti. Večinoma spimo na
tleh, sami poskrbimo tudi za prehrano. V
Velenju so nas sprejeli zelo gostoljubno,« je
povedal Američan Alan.

Čeprav so popotniki poudarili, da se jim
zdi tako Velenje kot preostali del Slovenije
čudovit, so dodali tudi, da »klimatske spre-
membe zadevajo vse nas, tudi Slovenijo in v
njej tudi Velenje«.

Na mnenje nekaterih, da je Slovenija tako
majhna, da njeni prebivalci ne moremo bi-
stveno vplivati na okolje, pa romarka Louise
odgovorila: »Poskusite spati s komarjem, pa
boste videli, da niste nikoli premajhni, da bi
naredili veliko škodo.« 🔲 Mojca Štruc

Romarji za podnebje tudi v Velenju

Romarji za podnebje bodo do decembra prehodili 1500 kilometrov.

Tatjana Podgoršek

Šmartno ob Paki, 10. novem-
bra – Že kar nekaj let je tega,
odkar je vreme tako postreglo
organizatorjem in izvajalcem
osrednje kulturno-zabavne pri-
reditve v počastitev praznika ob-
čine Šmartno ob Paki – Vesele
Martinove sobote – kot je letos.
Zagotovo sta poleg vsebine do-
godka prav vreme in šotor pri-

spevala k temu, da je bila Vesela
Martinova sobota res vesela. In
seveda dobro razpoloženi obi-
skovalci, ki jih je bilo malo manj
kot prejšnje leto.

Novost letošnje prireditve v
Martinovi vasi ob šmarški že-
lezniški postaji je bilo gostova-
nje občine Rečica ob Savinji ter
LAS-a Notranjske – partnerjev
v projektu Festival okusov in
tradicije, v katerem sodelujeta

tudi Občina Šmartno ob Paki
in tamkajšnji javni zavod Mla-
dinski center. Sodelujoči v pro-
jektu so ob tej priložnosti pripra-
vili degustacijo enolončnic, zna-
čilnih za okolje, ter predstavili
slikanico z naslovom Prav po-
seben zaklad. V njej so z nekaj
besedami in otroškimi ilustraci-
jami predstavljene značilnosti
občin v Šaleški ter Zgornji Sa-
vinjski dolini in dodani štirje re-

cepti. Omenjeno se je odvijalo v
okviru otroškega martinovanja,
ki so ga popestrile še otroške de-
lavnice šmarškega društva prija-
teljev mladine, učenci tamkaj-
šnje osnovne šole in šmarškega
oddelka velenjske glasbene šole.

V popoldanskem delu priredi-
tve pa so imeli »vajeti« v rokah
člani šmarškega društva vino-
gradnikov ter vaške skupnosti s
prikazom nekaterih tamkajšnjih

šeg in navad. Letos so sodelova-
le žal le štiri (Veliki Vrh – Gav-
ce, Gavce – Veliki Vrh, Podgora
in Paška vas). So pa bile njihove
predstavitve domiselne in si za-
služijo vso pohvalo. Vinogradni-
ki pa so poskrbeli za krst mošta
v vino, degustacijo mladega vina
in razglasili društvenega kletarja
leta. To je postal Danilo Pokleka
iz Velikega Vrha. Za dober »šti-
mung« so poskrbeli člani ansam-
bla Šepet, mladi talenti glasbene
šole Robija Goličnika ter učenci
solo petja Anite Dobnik. Obi-
skovalci pa so toplo zaploska-
li tudi odlični folklorni skupini
Novoselec iz pobratene Vrnjač-
ke Banje. Omeniti velja še ostale
sodelujoče na Veseli Martinovi
soboti: ponudnike na Martinovi
kmečki tržnici, šmarške turistič-
ne zanesenjake, čebelarje, konje-
rejce, planince, ki so organizirali

tradicionalen pohod po Marti-
novi poti (letos se ga je udele-
žilo več kot 70 pohodnikov in
nekaj kolesarjev) ter člane Dru-
štva šaleških likovnikov. 15 jih je
sodelovalo na Martinovi koloni-
ji, ki je potekala v vaški skupno-
sti Gorenje. Svoje stvaritve bodo
ti predstavili tokrat na posebni
razstavi, ki bo predvidoma pri-
hodnji mesec.

V javnem zavodu Mladinski
center Šmartno ob Paki (glavni
organizator prireditve) so pove-
dali, da bodo po volitvah sedli
skupaj s sodelujočimi na dogod-
ku in poskušali že za prihodnje
leto pripraviti kaj novega, pred-
vsem pa v čim večji meri upošte-
vati priporočila, pripombe, ki jih
nikoli ne manjka.

🔲

Bila je res vesela Martinova sobota
V Martinovi vasi manj prikazov vaških šeg, a te domiselne – Festival domačih okusov in
tradicije – Kletar leta Danilo Pokleka Rekli so ❱

O prireditvi Vesela Martinova sobota
Pavka in Miran Suhadolnik: »Vrsto let prihajava na prireditev,

ki je odlična, razpoloženje prav tako. Je primer dobre prakse
srečevanja krajanov, občanov, turistov, česar je danes mnogo
premalo. Danes sva v pogovorih izvedela toliko koristnih stva-
ri, ki bi jih najbrž kje drugje težko. Idej vaškim skupnostim za
prikaze šeg in navad ne manjka, škoda pa je, da tokrat sodelu-
jejo le štiri od desetih. Če bi imela kaj besede pri organizaciji,
potem bi bila za to, da bi bil krst mošta v vino malo prej, kot
je. Sva le nekoliko starejša in čakanje na obred je za naju ma-
lo utrujajoče.«

Bogdan Zevnik: » Prihajam iz Loške doline, konkretneje iz
Cerknice, ki je partner v projektu Festival domačih okusov in
tradicije. Prvič sem v tem kraju, občutki so zelo dobri. Prese-
nečen sem, koliko ljudi že v dopoldanskem času pride na prire-
ditev. Nas je v dolini precej več, a jih ne »spravimo« toliko sku-
paj. Je pa sodelovanje pokazalo, da nam druženja res manjka
in da so takšne prireditve prave za ohranjanje tradicije, šeg in
navad in za poznavanje drugih okolij. Mislim, da nismo bili tu
prvič in ne zadnjič.«

Peter Groznik: »Vesela Martinova sobota je eden od treh mojih
najljubših dogodkov v letu. Sem prihajam že vrsto let in lahko
rečem, da je prireditev ena redkih, ki kljub množičnosti ohranja
svojo avtohtonost, kakovostno raste, poznana je po gostoljubno-
sti in domačnosti. Je prepoznavna v širšem prostoru in se zato
radi sem vsako leto vračamo, podružimo, pokomentiramo. Vse
čestitke organizatorjem.«

V sklopu otroškega martinovanja so predstavili slikanico z
naslovom Prav poseben zaklad.

Člani vaške skupnosti Gavce - Veliki Vrh so predstavili bio vzrejo
prašičev in poželi veliko smeha.

Folklorna skupina Novoselec je ogrela dlani obiskovalcev.
Krst mošta v vino je tudi letos opravil sv. Martin, naziv kletar leta pa

je prejel Danilo Pokleka.

Jutri dan
slovenske hrane

Slovenija – Jutri (v petek) bomo sedmič zaznamovali dan slo-
venske hrane, ki ga je vlada razglasila leta 2012. Na ta dan po-
teka tudi projekt Tradicionalni slovenski zajtrk, za katerega je
pred osmimi leti dala pobudo Čebelarska zveza Slovenije. Ta-
ko kot na dosedanjih zajtrkih bodo otroci v osnovnih šolah in
vrtcih uživali živila iz lokalnega okolja. Po priporočilih ministr-
stva je tradicionalni slovenski zajtrk sestavljen iz masla, mleka,
medu, kruha in jabolka.

Glavni namen dneva slovenske hrane je podpora slovenskim
pridelovalcem in predelovalcem hrane ter spodbujanje lokalne
samooskrbe s kakovostno hrano iz lokalnega okolja. Poleg za-
vedanja pomena o lokalno pridelani hrani in poseganju po njej
za kmetijstvo in živilsko industrijo, ohranjanje podeželja in va-
rovanja okolja je v ospredju tudi pomen zajtrka za zdrav način
življenja.

Letošnja vsebina dneva slovenske hrane se osredotoča na po-
men zdravih tal in njihovo vlogo pri pridelavi kakovostne ter
zdrave hrane. Za ta namen se je Ministrstvo za kmetijstvo, goz-
darstvo in prehrano povezalo z ministrstvom za okolje in pro-
stor RS oziroma Slovenskim partnerstvom za tla, ki je bilo usta-
novljeno 5. decembra lani ob svetovnem dnevu tal.

V projektu sodelujejo iz Šaleške do-
line vse štiri čebelarske družine,

Kmetijska zadruga Ša-
leška dolina, Mlekar-

na Celeia, Sadjarstvo
Dani Gradišnik ter
kar nekaj tukajšnjih
kmetij.

🔲 tp

V projektu sodelujejo iz Šaleške do-
line vse štiri čebelarske družine,

Kmetijska zadruga Ša-
leška dolina, Mlekar-

