
Naš čas, 18. 5. 2017, bar ve: CMYK, stran 1

V petek (9/25 0C) delno oblačno,
v soboto (11/19 0C) možen dež,

v nedeljo (11/20 0C) delno oblačno.

Obisk na terenu
le za dobre
prakse
Tatjana Podgoršek

V torek in sredo prejšnji teden si je vlada RS vzela čas za Savinj-
sko regijo. Natrpan program, kilometri cest, zadovoljstvo nad vi-
denim na eni, na drugi strani pa razočaranje pri tistih, ki so ob
napovedih pričakovali, da bo obiskala in jih povprašala še kaj
drugega kot le zgolj po zdravju in lepem vremenu, predvsem o
aktualnih težavah, odpravljanju ovir za boljše poslovanje in mo-
žnostih skupnega reševanja. Od tega je bilo namreč bore malo.

Vlada se je namreč odločila, da si bo v Savinjski regiji ogledala
predvsem dobre zgodbe, podjetja in okolja, v katerih dobro po-
slujejo, in se tam pogovarjala o novih razvojnih možnostih ter iz-
zivih. Težave – je moč sklepati – tokrat zanjo niso izzivi. Glede
na zapisano ni nikogar presenetila izjava premiera Mira Cerarja
ob koncu delovnega obiska, da je Savinjska regija gospodarsko
uspešna in ima velik človeški potencial, ki ga je treba še bolj raz-
viti. S tega vidika, je menil, je obisk vlade pomemben, »zato smo
tukaj, da lahko prisluhnemo lokalnemu okolju, ugotovimo, na
katerih področjih lahko vlada še več stori za regijo in kje so pri-
ložnosti za razvoj.« Žal tega v regiji Saša ni ugotavljala, saj se je
premier mudil le v BSH Nazarje. Šaleška dolina očitno ne sodi
med primere dobre prakse, saj so se ji sam in ministri (izjema
sta bili ministrici za okolje ter za zdravstvo) na veliko izognili. In
to kljub temu, da je v tukajšnjem okolju največji slovenski izvo-
znik in da sta tu za slovenski prostor zelo pomembni energetski
firmi, vsaka s svojim težkim nahrbtnikom. Njuna lastnica je dr-
žava, in če že drugega ne, bi bilo prav, da bi se vlada v njih vsaj
»pokazala«. Zanesljivo bi tudi vodstva tukajšnjih lokalnih sku-
pnosti rada iz prve roke slišala odgovore na številna vprašanja, ki
so povezana z razvojem okolja, predvsem pa z boljšim življenjem
tukajšnjih prebivalcev. Tako pa se je moral župan petega mesta
oziroma sedme največje slovenske občine po številu prebivalcev,
glede pomembnosti na področju gospodarstva pa zagotovo v sa-
mem vrhu, zadovoljiti zgolj z državnim sekretarjem, če preostalih
dveh ne omenjam. Odnos, ki kaže na trenutno vrednost doline?!

Odpiranje delikatnih vprašanj in iskanje rešitev očitno tokrat ni
bilo primerna tema za vladni (že skoraj predvolilni) obisk na te-
renu, za soočanje s težavami na kraju samem, ampak bolj prilo-
žnost za fotografiranje in »otipavanje« regije. Ko sem znanki po-
vedala, da si bo lahko premierja ogledala v živo, ker bo obiskal
njeno delovno okolje, mi je odvrnila: »Od tega jaz ne bom imela
nič. Še naprej se bom morala truditi za plačo, ki mi kljub moji
skromnosti komaj zagotavlja preživetje, kar me žalosti. Še do-
datno pa me jezi, da bi si morala stroške za izlet, na katerem bi
spoznavala regijo, plačati sama, za vladnega pa sem s plačanimi
prispevki in davki nekaj primaknila.«

Ji je sploh kaj oporekati?

🔲

TAKO mislim

Četrtek, 18. maja 2017 številka 20 | leto 64 www.nascas.com naročnine 03 898 17 50 cena 1,80 €

Izredna seja
o toplotnem ogrevanju

Župana Mestne občine Velenje Bojan Kontič in Občine Šoštanj
Darko Menih sta za danes popoldne sklicala skupno sejo svetov,
na kateri bodo opozorili na nesprejemljivo podražitev toplotnega
ogrevanja v Termoelektrarni Šoštanj v višini kar 57 odstotkov. Na
sejo sta povabila odgovorne tako v ministrstvu, državnem holdingu
kot TEŠ. »Mi si želimo predvsem sogovornikov. Morda ljudje niti
ne verjamejo, da že mesec dni čakamo na odgovor HSE, kdaj bi
se lahko srečali in pogovorili o tej problematiki,« pravi Bojan Kon-
tič, ki je odločen, da svoje pravice to okolje, če ne bo šlo drugače,
izterja na sodišču. Podražitev je namreč v popolnem nasprotju za
obljubami in zavezami, ki so bile dane od energetskih kolektivov v
času, ko so njihovo soglasje potrebovali za pridobitev dovoljenj za
gradnjo šestega bloka.

🔲 mz

V otroškem pevskem zboru velenjskega vrtca Najdihojca
poje kar 60 malčkov. Pri nastopu na reviji so jim, kot tudi
nekaj drugim zborom, pomagali glasbeniki.

Za tem, ko so šaleški študenti na otvoritve-
ni večer 27. festivala Dnevi mladih in kulture
plesali s slušalkami, saj so priredili prvi silent
party oziroma zabavo z brezžičnimi slušalka-
mi v Velenju, bodo drugi festivalski vikend
zaznamovali z glasbeno zabavo v slogu sve-
tovno znanih boiler room performansov, ki
jo bodo v Velenju prav tako izvedli prvič. Gre
za nastop DJ-ja za odprto mešalno mizo, da
lahko poslušalci stopijo tudi za njo, to pa se v
živo prenaša prek spletnih kanalov. Če so lju-
bitelji mladosti in kulture v Pekarni prisluh-
nili različnim žanrom elektronske glasbe, se
bodo tokrat – to soboto ob 21. uri v klubu
eMCe plac – spustili v hop hop.
 🔲 Foto: Andraž Fijavž Bačovnik

S pesmijo
polepšali maj

Majski ritem različnosti

Prejšnji teden so se v Šaleški do-
lini končale območne pevske re-
vije. V torek popoldne so na kar
treh koncertih zapeli najmlajši
pevci iz vrtcev Šaleške doline. V
otroškem pevskem zboru velenj-
skega vrtca Najdihojca (na foto-
grafiji) poje kar 60 malčkov. Pri
nastopu na reviji so jim, kot tudi
nekaj drugim zborom, pomagali
tudi glasbeniki. V soboto pa so
zapele še male vokalne skupine.
Te so tudi letos nastopile v Šmar-
tnem ob Paki. Najboljše sedaj ča-
kajo nastopi na regijskih in držav-
nih pevskih revijah. 🔲 bš

10

8

Naš čas, 18. 5. 2017, barve: CMYK, stran 2

2 18. maja 2017OD SREDE DO TORKA

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

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €,
cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %, četr-
tletne 8 % in mesečne 6 % popusta.

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

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

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

Dokaj pogosta razburjanja in redka navdušenja v naši statistični
regiji so se že malo umirila! Vlada je spet na starih tirnicah, po na-
ših krajih pa poskušajo ugotoviti, ali bodo od minulega obiska vla-
dne ekipe kaj imeli ali ne. Slišali smo sicer, da ima ta regija velik
potencial, manj pa, da bo vlada uredila pogoje, da jih bomo lahko
uresničili. Prevečkrat je bilo čutiti, da so pričakovanja pač večja od
pripravljenosti. »Zunaj« tega vladnega obiska smo sicer slišali, da
se na Gomilskem obeta izgradnja velike žage, kakršne pri nas še
nimamo. Zgradili naj bi jo Škoti. Po njeni zaslugi se v prihodnje ne
bo na tuje več valilo toliko navadnega okroglega lesa. V Šoštanju
pa naj bi, kot se za ta energetski kraj spodobi, zagnali proizvodnjo
pelet.

Tudi po tem obisku je znano, da bo »kmalu« vse pripravljeno za
gradnjo »naše« hitre ceste. Na šentjurskem koncu pa so nekateri ve-
seli, da so »vladniki« in občina že podpisali sporazum o izgradnji
obvoznice Dramlje–Šentjur, ki jo sicer napovedujejo že dolgo. Pa
je tudi tokrat minister Gašperšič podpisal šele protokol o sodelova-
nju pri izgradnji. Napovedal je vsaj to, da bi cesto začeli graditi leta
2020. Pa čeprav je bilo tudi pri tem slišati, da gre za pomembno ra-
zvojno os za Obsotelje in Kozjansko. Naloga je res zahtevna, saj bi
s tem projektom poskušali ubiti dve muhi na en mah: z gradnjo te
ceste bi zboljšali prometno povezavo ter tudi uredili poplavno var-
nost tega območja.

Med različnimi obiski, ki so jih opravili člani vlade, je bil zanimiv
tudi obisk ministra Koprivnikarja v začasnih prostorih upravne eno-
te Šmarje pri Jelšah. Ta namreč že debelih šest let domuje na za-
časni lokaciji v kontejnerjih, čeprav naj bi bila to kratka začasna
rešitev. Izselili so se namreč iz poslopja, kjer so domovali skupaj s
šmarsko občino; objekt pa se je, kot smo že večkrat pisali, nevarno
nagnil. UE ga je prestrašena hitro zapustila, občinarji v njem vztra-
jajo še zdaj. A si tudi sami iščejo nove prostore. In so jih našli v nek-
danjem gostišču Šmarski hram. Še prej pa se bodo iz kontejnerjev
v druge nadomestne prostore, ki jih bodo kmalu obnovili, vendarle
preselili tudi zaposleni v šmarski upravni enoti. Še pred zimo naj bi

objekt, v katerem je tudi sodišče, geodetska uprava in davčni urad,
tudi »toplo oblekli«. Podobnega dela se bodo lotili tudi v občinski
stavbi v Rogaški Slatini. Ker pa je to več kot sto let staro poslopje
zaščiteno, ne bodo mogli urediti izolacijske fasade, ampak poiskati
drugačne rešitve. Bodo pa v Rogaški Slatini hkrati energetsko ob-
novili tudi kulturni center. Za naložbo bodo pridobili tudi kohezij-
ska in državna sredstva.

V Celju, kjer sicer nekateri tudi kritično pravijo, da so pogosto raz-
glašeni, je bilo zadnje dni vendarle veliko več ubranosti. Ubranega
petja. Knežje mesto je namreč gostilo že 32. Mednarodni mladinski
pevski festival. Zaradi različnih težav so letos sicer nastopili zbori
iz manj evropskih držav, a vseeno je prireditev lepo uspela. Potiho-
ma pravijo, da je letošnji celjski festival vsaj po nečem imel nekaj
skupnega s tekmovanjem za pesem Evrovizije, ki je v približno is-
tem času potekal v ukrajinskem Kijevu. Tako kot tam se tudi v Ce-
lju niso srečali pevci iz Ukrajine in Rusije. V evrovizijskem primeru
»zaradi politike« ni bilo Rusov, v Celju je zbor iz Rusije nastopil, a
zaradi nekih zapletov so manjkali Ukrajinci.

Brez zapletov pa je menda prišlo do »obglavljenja« celjskega roko-
metnega kluba Pivovarna Laško. Gregor Planteu, ki je finančno sa-
niral celjske rokometne pivovarje, naj bi kot izredni član uprave Mer-
catorja tudi finančno bdel nad našim najboljšim sosedom. Seveda
so se ob tem zaradi njegove mladosti pojavili nekateri pomisleki, a
minister Počivalšek, ki ga je menda predlagal, mu povsem zaupa.

Pa še to: slovenska vlada je padla, bi lahko zapisali tudi za del do-
gajanja ob obisku naše vlade v naši statistični regiji. To se je zgodi-
lo v Šentjurju. V športni dvorani Hruševec sta se v košarki pomeri-
li ekipi vlade s premierjem na čelu ter županov in gospodarstveni-
kov regije. Slednji so bili boljši in za tri točke potopili vlado. V ekipi
zmagovalcev je zaigral tudi Boštjan Gorjup, direktor družbe BSH,
ki je prav te dni postal tudi novi predsednik Gospodarske zbornice
Slovenije. Dobil je večjo podporo kot nekdanji predsednik in nekda-
nji direktor družbe Štore Steel Marjan Mačkošek.

🔲 k

Savinjsko-šaleška naveza

Počakali bodo na leto 2018
Šmartno ob Paki – Poročali smo že, da se je Občina Braslovče

odločila za priključitev gospodinjstev v delu krajevne skupnosti
Letuš na čistilno napravo v Podgori v občini Šmartno ob Paki.
Za to pa bo potrebna izgradnja vakuumske postaje, stroške iz-
gradnje pa naj bi sofinancirali obe omenjeni lokalni skupnosti.

Nobena od njiju v letošnjem občinskem proračunu denarja za
ta namen ni predvidela, ampak sta se njuni vodstvi odločili, da
bosta počakali na kakšen razpis za pridobitev nepovratnih sred-
stev v letu 2018. Če tega ne bo, bosta morali poiskati možnost
za izgradnjo z lastnim denarjem.

🔲 Tp

Teden vseživljenjskega učenja na LU
Velenje – Od 12. do 21. maja poteka teden vseživljenjskega

učenja. Na Ljudski univerzi so pripravili pester program brez-
plačnih delavnic, predstavitev in prireditev. Med drugim Parado
učenja, ki je včeraj (v sredo) potekala na Cankarjevi.

🔲 mkp

Zlati znak za Kramarjevo
Ljubljana – 12. maj je mednarodni dan medicinskih sester.

Letošnji je potekal z geslom Medicinske sestre: vodilni glas za
doseganje ciljev trajnostnega razvoja. Medicinske sestre pou-
darjajo, da vse glasneje opozarjajo na svoje in bolnikove pravi-
ce, ter dodajajo, da lahko kakovostno in strokovno obravnavo
zagotavljalo le, če jih je dovolj.

Zbornica zdravstvene nege in babiške nege Slovenije – zveza
strokovnih društev medicinskih sester, babic in zdravstvenih teh-
nikov, je mednarodni dan zaznamovala s slovesnostjo, na kateri
so med drugim podelili priznanja zbornice. Med dobitnicami
zlatega znaka je bila tudi Darja Kramar, pomočnica direktorja
za zdravstveno nego Bolnišnice Topolšica.

🔲 tp

Iščejo izvajalca za prenovo podhoda

Velenje, 16. maja – Do 29. maja bodo na MO Velenje zbirali
ponudbe za prenovo podhoda pod Kidričevo cesto, ki ga je že
močno načel zob časa. Poleg tega ob večjem deževju v njem za-
staja voda. Še isti dan bodo izbrali izvajalca del, ta pa bo imel
po sklenitvi pogodbe 60 dni časa za temeljito prenovo podho-
da med Cankarjevo cesto in pošto. Ob tem bodo obnovili tudi
kanalizacijo in elektro napeljave, po utrditvi površin podhoda
pa bodo vanj vgradili okoljsko manj obremenjujoče materiale,
zlasti iz lesa.

🔲 bš

Poslovna cona vabi investitorje
Velenje, 11. maja – Mestna občina Velenje je objavila razpis

za prodajo zemljišč v skupni velikosti 7.400 m2 v poslovni coni
Stara vas. Zemljišča, namenjena za nadaljnji razvoj podjetništva
v občini, prodajajo po ugodni ceni – pod ocenjeno vrednostjo.
Investitorji bodo za kvadratni meter komunalno opremljenega
zemljišča odšteli 20 evrov. Eden od pogojev za pridobitev ze-
mljišč je zagotavljanje novih delovnih mest. Prijava na razpis je
možna do 30. junija. Za območje Poslovne cone Stara vas pa bo
pripravljen posamezen odlok o odmeri komunalnega prispevka,
ki bo zaradi sofinanciranja iz Evropskega sklada za regionalni
razvoj naravnan še dodatno stimulativno.

🔲

Sodelujte pri pripravi aktov
Velenje, 16. maja – Na spletni strani Mestne občine Velenje

www.velenje.si so objavili poziv za sodelovanje občanov pri
pripravi aktov sveta Mestne občine Velenje, in sicer za predlog
sklepa o sprejemu Strategije razvoja in trženja turizma v Me-
stni občini Velenje 2017–2021 in za osnutek odloka o turistič-
nem vodenju v mestni občini Velenje. Gradivo bodo svetnice
in svetniki obravnavali na 21. seji sveta Mestne občine Velenje
v torek, 30. maja.

🔲

Potencial res je, kaj pa ustrezni pogoji!?
Tujci bodo žagali – Uprava iz kontejnerjev? – Celje kot Kijev – Vlada je padla

Tatjana Podgoršek

Topolšica, 11. maja – Na seji
pred tednom dni so člani sveta
javnega zavoda Bolnišnice To-
polšica potrdili letošnji finanč-
ni načrt ustanove, ki predvide-
va uravnoteženo poslovanje – 11
milijonov evrov prihodkov in to-
liko tudi odhodkov. Aktualnemu
vršilcu dolžnosti direktorja Ju-
riju Šorliju so podaljšali v. d-je-
stvo za največ leto dni oziroma
do naslednjega razpisa. Tako so
se odločili zaradi razpisnega po-
stopka in načrtovane pripojitve
bolnišnice k celjski. Kot nam je
povedal Šorli, bi v »normalnih«
razmerah njegovo kandidaturo
(bila je edina na razpisu) za di-
rektorja potrdili brez zadržkov.

Po besedah Šorlija jih sklep
vlade, da mora pristojno mini-
strstvo do konca letošnjega ju-
nija predložiti sklep o pripojitvi
bolnišnice k Splošni bolnišnici
Celje, in odlok o preoblikovanju
celjske bolnišnice ni presenetil.
»To so aktivnosti za pripravo
strokovnih in zakonskih podlag,

ki bodo omogočile sprejem ak-
tov, potrebnih za nadaljnje po-
stopke. Temu bo sledila priprava
predlogov in ti bodo pokazali, ali
in kako je primerna pripojitev k
celjski bolnišnici.«

Na seji sveta zavoda so pozor-
nost namenili nepremičninam v
lasti bolnišnice, ki jih ta ne po-
trebuje za izvajanje zdravstve-
ne dejavnosti in so predvidene
za odprodajo. Po ocenah Geo-
detske uprave RS so vredne bli-
zu 1,5 milijona evrov, Šorli pa
meni, da so vredne precej manj.
Vodstvo bolnišnice mora v nasle-
dnjih dneh pripravi načrt pred-
nostne odprodaje tistih nepre-
mičnin, ki so "najmanj potrebne
za delovanje bolnišnice oziroma
predstavljajo zanjo tudi finanč-
no breme". Po Šorlijevih bese-
dah je zanimanje za zemljišča že
zaznati, njihovo prodajo pa bo
vodilo ministrstvo v sodelovanju
z bolnišnico.

🔲

Najprej so potrebne
strokovne in
zakonske osnove
Jurij Šorli še za eno leto vršilec dolžnosti
direktorja Bolnišnice Topolšica –
Odprodaja nepotrebnega premoženja

Podčetrtek, 16. maja – Bojan
Kontič, župan MO Velenje in
predsednik Skupnosti občin Slo-
venije, je v torek na 1. kongresu
slovenskih občin v Podčetrtku
v uvodnem nagovoru ponovno
poudaril vse močnejšo željo ve-
čine županov slovenskih občin k
povezovanju in združitvi v eno-
tno združenje vseh predstavni-
kov lokalne samouprave v Slo-
veniji. Takšno združenje bi bilo
uspešnejši pogajalec z državo,
lažje bi vodili konstruktivne do-
govore, sprejemali sporazume in
zakonodajo, ki bi bila generator
razvoja. Kontič je izpostavil tu-
di tematiko financiranja občin

in zniževanja povprečnin od dr-
žave. Dejstvo je, da se presežki
občin vsako leto zmanjšujejo,
vendar občine potrebujejo sred-
stva za zagotavljanje denarnega
toka tudi v prvih mesecih leta.
Zato ostanek sredstev ob izteku
leta ne more biti razlog za niža-
nje povprečnin. V nadaljevanju
konference je sledil tudi pogovor
s predsednikom države Borutom
Pahorjem. Po mnenju predsedni-
ka so župani med gospodarsko
krizo s številnimi ukrepi odigra-
li ključno vlogo pri lajšanju po-
sledic krize pri občankah in ob-
čanih.

🔲

Prvi kongres slovenskih občin

Šmartno ob Paki – V občini
Šmartno ob Paki predstavlja tu-
rizem pomembno gospodarsko
panogo. Zato je še toliko bolj
dobrodošla novost v tamkajšnji
turistični ponudbi – vinska pot.
Uradno jo bodo predali svojemu
namenu v soboto, 20. maja, ob
16. uri ter dan kasneje ob 14. uri.
Kot so zapisali na vabilo zanjo
z njo združeni lokalni vinogra-
dniki ob podpori šmarškega dru-
štva vinogradnikov in Turistič-
nega društva Šmartno ob Paki
postavljajo temelje za razvoj ce-
lovite vinske in kulinarične po-
nudbe kraja.

K projektu je pristopilo osem
lastnikov zidanic ter gostilna
Malus. V soboto bodo odprle
vrata štiri zidanice, in sicer Pri-
možič, Španc, Malus in Kovačič,
dan kasneje pa Kugler, Žibret,
Rakun in Fajfar. Častna gosta
bosta šmarški župan Janko Ko-
pušar in predsednik Društva vi-
nogradnikov Peter Krajnc. Poleg
bogate kulinarične ponudbe or-
ganizatorji obljubljajo tudi zani-
mivo kulturno popestritev.

🔲 tp

Šmarčani odpirajo vinsko pot

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 3

318. maja 2017 AKTUALNO

Velenje, 9. maj – Državni sekre-
tar z ministrstva za infrastruktu-
ro mag. Klemen Potisek je bil ob
obisku Medpodjetniškega izobra-
ževalnega centra Velenje najprej
deležen darila. Vodja MIC-a Dar-
ko Lihteneker mu je v dobrodošli-
co podaril svečo. Za vsak slučaj,
se je pošalil, če TEŠ usahne, ne-
ha obratovati, se zaustavi ...

Skupaj s sodelavci mu je pred-
stavil MIC in energetski poli-
gon z najsodobnejšo didaktično
opremo za vsa področja obno-
vljivih virov energije, učinkovito
rabo energije in energetski inže-
niring. S tega področja so prejeli
veliko uglednih nagrad.

🔲 mkp

MIC obiskal
državni sekretar
za infrastrukturo

Državni sekretar na ministrstvu za infrastrukturo mag. Klemen
Potisek se je nasmejal darilu, ki ga je prejel.

Velenje, 9. maja – Ministrica
za okolje in prostor Irena Maj-
cen je obiskala Inštitut za ekolo-
ške raziskave, ERICo, v katerem
so jo seznanili s celovito in uspe-
šno okoljsko sanacijo Šaleške do-
line in vlogo inštituta v procesih
okoljskih izboljšav.

Spregovorili pa so tudi o teža-
vah, na katere naletijo njihovi
naročniki zaradi nekaterih ne-
doslednosti v zakonodaji. Naroč-
niki, to pa je predvsem industri-
ja, morajo zadostiti zahtevnim
okoljskim kriterijem, ki so na ne-
katerih področjih bistveno strož-
ji kot v državah članicah Evro-
pske unije in tudi drugih, ob tem
pa se morajo spopadati še z dol-

gotrajnimi postopki, je v pogovo-
ru med drugim omenil direktor
Marko Mavec. Z ministrico sta
spregovorila tudi o problemati-
ki zaprtega trga javnih okoljskih
storitev in pojavljanju nelojalne
konkurence ter se dogovorila, da
se ponovno srečata in posvetita

trenutno perečim odprtim okolj-
skim temam v Sloveniji.

Ob obisku si je ministrica ogle-
dala tudi laboratorij, na katere-
ga so zaradi največ akreditiranih
preskusnih metod na področju
okolja v Sloveniji še posebej po-
nosni in je v lasti slovenskega go-
spodarstva.

🔲 mkp

Na Ericu (tudi) o
nedoslednostih
okoljske
zakonodaje

Ministrica si je ogledala laboratorij.

Velenje, 10. maj – Finančni
urad Velenje je v okviru obiska
vlade gostil državnega sekretar-
ja z Ministrstva za finance Tilna
Božiča v spremstvu namestnika
generalne direktorice FURS-a
Petra Gruma, direktorja Uprave
za davke Janka Preaca in name-
stnika direktorja Uprave za cari-
ne Borisa Kastelica.

Po predstavitvi poslovanja Fi-
nančnega urada Velenje sta se
jim pridružila direktor SŠGZ
Franci Kotnik in predsednica
Računovodske sekcije Petra Ple-
terski.

FU Velenje ter zbornica in sek-
cija dobro sodelujejo. Urad zbor-
nico redno seznanja z novostmi
z davčnega področja, sekcijo

pa z bistvenimi ugotovitvami iz
kontrol nad zavezanci. Oboje je
zelo pomembno za krepitev in
dvig davčne kulture zavezancev,

so poudarili. Da je treba takšno
prakso nadaljevati, pa je pou-
daril tudi državni sekretar, ki je
popoldne obiskal Gorenje. To s

FURS-om sodeluje ne samo na
davčnem področju, ampak tudi
pri e-carinjenju.

🔲 mkp

FU obiskal državni sekretar za finance

Poudarili so pomen dobrega sodelovanja.

Bojana Špegel

Velenje, 10. maja – Župan MO
Velenje Bojan Kontič je v okviru
vladnega obiska Savinjske regi-
je v protokolarni sobi sprejel dr-
žavnega sekretarja Ministrstva
za infrastrukturo mag. Klemna
Potiska, direktorico Direktorata
za kopenski promet mag. Dar-
jo Kocjan, direktorja Direkcije
za infrastrukturo Damirja Topol-
ka s sodelavci, sprejema pa se je
udeležil tudi poslanec v DZ Sa-
ša Tabaković. Župan jim je pred-
stavil problematiko dviga cene
toplotnega ogrevanja v Šaleški
dolini. Kot je povedal, je to tre-
nutno najbolj pereča zadeva v
Mestni občini Velenje, na to te-
mo pa bo prav danes popoldne
skupna izredna seja velenjskega
in šoštanjskega občinskega sveta.
Pogovarjali pa so se tudi o obno-
vi državnih cest na območju MO
Velenje, gradnji kolesarske poti
proti Koroški in o 3. razvojni osi.

Župan je poudaril, da so držav-
ne ceste v Velenju v skrb vzbu-
jajočem stanju, česar so se za-
vedali tudi gostje. Zato je dobra
novica, da jih bo kar nekaj letos
in v prihodnjem letu dobilo no-

vo, sodobnejšo podobo. »Pogo-
vori so potekali konstruktivno
in dokaj optimistično. Kot so
nam povedali, bodo še v maju
začeli obnovo in preplastitev Ki-
dričeve ceste, sledila bo obno-

va Partizanske in Šaleške ceste.
Napovedali so tudi, da bodo del-
no obnovili cesto skozi Škale,«
nam je povedal župan. Kot so
potrdili, se bo kmalu začela tudi
obnova bolj kolovozu podobne

ceste Velenje–Polzela skozi Lo-
žnico. Nekaj del naj bi opravili
letos, glavnino pa leta 2018. Do-
govorili so se tudi, da bo Direk-
cija Republike Slovenije za infra-
strukturo še letos objavila razpis

za izvajalca protihrupne ograje
na cesti Velenje–Črnova, ob na-
selju nasproti nekdanjega Obir-
ca. »Veseli nas, da 3. razvojna
os ostaja prioriteta ministrstva
za infrastrukturo. Stvari nezadr-
žno tečejo. Lahko, da bo gradnja
stekla že letua 2018. To je odvi-
sno tudi od postopkov, ki jih vo-
di DARS, a upam, da bo tako,«
nam je zatrdil župan. Govorili so
tudi o izgradnji kolesarske steze
od Velenja do Doliča, kjer se bo
priključila že zgrajeni kolesarski
poti, ki vodi vse do meje z Avstri-
jo. »Lahko povem, da kolesarska
pot bo, projekt pa je zelo zahte-
ven, saj gre po trasi nekdanje že-
leznice. Zato bo treba temeljito
obnoviti tudi tunele. Razmišlja-
jo, da bi del te poti izvedli kot
galerijsko kolesarsko pot, zato
iščejo dodatne rešitve. A dejstvo
je, da tudi ta projekt napreduje,«
je končal Kontič

🔲 Bojana Špegel

Državne ceste bodo vendarle boljše
Bojan Kontič državnemu sekretarju mag. Klemnu Potisku med obiskom vlade izrazil
nestrinjanje z dvigom cene toplotne energije

Župan Bojan Kontič je skupaj s sodelavci predstavnike vlade sprejel
v sejni sobi mestne hiše. Največ so govorili o obnovi državnih cest in

3. razvojni osi.

Naš čas, 18. 5. 2017, barve: CMYK, stran 4

4 18. maja 2017GOSPODARSTVO

Tatjana Podgoršek

Arja vas, 9. maja – V okviru
obiska vlade RS v Savinjski re-
giji sta se ministra Dejan Židan
(kmetijski) in Zdravko Počivalšek
(gospodarski) mudila tudi na obi-
sku v Mlekarni Celeia v Arji vasi.

V letošnjem prvem
kvartalu za 11 odstotkov
več prihodkov

Direktor mlekarne Marjan Ja-
kob ju je ob tej priložnosti sezna-
nil z lanskimi in letošnjimi kazal-
ci poslovanja. Z lanskimi so bili
glede na zahtevne tržne razmere
v prvem delu leta zadovoljni, z
doseženimi v letošnjih štirih me-
secih so še bolj, saj so zelo spod-
budni. Če so se lani v obdobju ja-
nuar – april v največji mlekarni v
zadružni lasti srečevali z precej-
šnjimi viški mleka in negativnim
rezultatom, v enakem letošnjem
obdobju beležijo 13,3 milijona
evrov prihodkov, kar predstavlja
v primerjavi z enakim lanskim
obdobjem 11-odstotno rast. Mle-
ka so sicer ob tem odkupili za 3
odstotke manj (26,5 milijona li-
trov), so pa vse od lanskega av-
gusta dalje spreminjali odkupno
ceno surovine praviloma navzgor.
Na kmetovem dvorišču že zna-
ša 28 oziroma 29 centrov za liter
mleka. Spodbudna je rast izvoza
ter izdelkov z višjo dodano vre-

dnostjo. Prodaja jogurtov se je od
januarja do aprila letos povečala
za 25 odstotkov. Poleg kakovosti
so – tako Jakob – pripomogli k
večji prodaji izdelkov promocija
pridobitve certifikata izbrana ka-
kovost ter vlaganja v posodobitev
proizvodnje (nakup novega pol-
nilnega stroja za proizvodnjo te-
kočih jogurtov in mleka blagovne
znamke Zelena Dolina, polnjenih
v pet embalaži) v višini 3,2 milijo-
na evrov. Nakup se kaže kot do-
bra naložba tudi zato, ker omogo-
ča nove zaposlitve in hkrati krepi
sodelovanje z domačimi dobavi-
telji mleka brez GSO.

Izgradnja nove sirarne
Sicer pa je, po besedah Marja-

na Jakoba, mlekarna pred najve-
čjo naložbo v 33-letni zgodovini
na obstoječi lokaciji. V največji
slovenski proizvajalki sira na-
črtujejo izgradnjo nove sirarne.
Vrednost naložbe je blizu 14 mi-
lijonov evrov, zgradili pa naj bi
jo v dveh fazah. Prvo predstavlja
tehnološki del v vrednosti 9 mi-
lijonov evrov, drugo pa ureditev
turistično-izobraževalnega dela
objekta. »Pri naložbi računamo
na pomoč države. Kot smo slišali,
lahko na razpisih pridobimo pri-
bližno 5 milijonov evrov, za dru-
go bomo morali zagotoviti lastna
sredstva. Razmišljamo tudi o do-
kapitalizaciji.« Gradbeno dovolje-

nje pričakujejo septembra letos,
začetek gradnje pa bo odvisen od
možnosti oziroma razpisnih po-
gojev. Najkasneje pa naj bi se to
zgodilo prihodnjo pomlad.

V mlekarni predelajo v sire 52
odstotkov odkupljenega mleka.
Po zagotovilih Jakoba bi z novo
sirarno posodobili tehnologijo,
rešili težave z viški mleka, odprli
nova delovna mesta, aktivno so-
delovali pri razvoju slovenskega
podeželja ter dodatno okrepili in
izkoristili prednost znaka višja ka-
kovost, s katerim se ponašajo nji-
hovi siri.

Počivalšek in Židan sta podpr-
la pogumne načrte mlekarne. Pri
tem je Židan menil, da se v tem
trenutku dogaja v mlečni indu-
striji v Sloveniji neke vrste prepo-
rod. Mlekarne so v letošnjih pr-
vih treh mesecih povečale proi-
zvodnjo konzumnega mleka za
11,5 odstotka, skoraj za tretjino je
večja proizvodnja fermentiranih
izdelkov. »To je zelo pomembno,
ker ti predstavljajo višjo dodano
vrednost, kar v praksi pomeni, da
mlekarne več denarja lahko na-
menjajo za vlaganja v nove teh-
nologije. Da je tako, je treba pri-
pisati širjenju glasu o njihovih ka-
kovostnih izdelkih tudi zunaj slo-
venskih meja. Mlekarna Celeia
je lep primer dobre prakse,« je še
dejal Dejan Židan.

🔲

Mlekarna pred največjo
naložbo v svoji zgodovini
Naložbo v novo sirarno, vredno blizu 14 milijonov evrov, bodo
izvajali v dveh fazah – Ministra podprla pogumne načrte

»V mlekarni pričakujejo, da bodo državne institucije pri novih razvojnih gospodarskih naložbah tako
kot tuja podprla tudi domača, slovenska podjetja,« so izpostavili na pogovoru z ministroma.

Tatjana Podgoršek

Ljubljana, 10. maja – Člani
skupščine Gospodarske zbornice
Slovenije so izvolili novega pred-
sednika Boštjana Gorjupa, direk-
torja družbe BSH Hišni aparati
Nazarje. Na tem položaju bo za
naslednji dve leti nasledil Marja-
na Mačkoška (Štore Steel). Kot
je povedal Gorjup, so ga h kandi-
daturi nagovorili mnogi direktor-
ji. Izziv je sprejel, ker se tudi sam
zavzema za spremembe in boljše
poslovanje gospodarske zbornice.

»Gospodarstvo želi bolj učin-
kovito zbornico, ki bo znala svo-
je želje učinkovito zastopati in
doseči rezultate v komunikaci-
ji z vlado in sindikati«. Kot je še
poudaril, si želi "hiše s trdnimi

temelji", pri čemer je kot enega
od pomembnejših izpostavil kon-
struktiven dialog. Po njegovih be-
sedah se zbornica večkrat znajde
na nasprotni strani vlade ali raz-
ličnih sindikatov, zato bo po nje-
govem do dobrega rezultata za
zbornico vodil lahko le ustvarja-
len pogovor. »Ne smemo se ob-
sojati, kritizirati, ampak pogovar-

jati tako dolgo, da bomo prišli do
pravih skupnih rešitev.« Med svo-
jimi projekti je izpostavil nadgra-
dnjo zakona o vajeništvu, sodelo-
vanje pri sprejemu zdravstvene
zakonodaje ter finančno stabili-
zacijo zbornice. Izvolitev ga pa
veseli, je dejal. Na vprašanje, ali
bo poleg odgovornega vodenja
podjetja BSH zmogel še vodenje
Gospodarske zbornice Slovenije,
je Gorjup odgovoril: »Če človek
vidi napredek, najde tudi ener-
gijo. Takšno je moje vodilo tudi
pri opravljanju nalog v podjetju.«

Novi predsednik bo mandat
prevzel 24. maja. Boštjan Gorjup
je zaposlen v koncernu BSH že
17 let, večino časa na vodstvenih
položajih podjetja tako doma kot
v tujini. V obdobju 2011–2016 je
bil predsednik nadzornega sveta
družbe Paloma. Za svoje delo je
prejel nagrado GZS za izjemne
gospodarske in podjetniške do-
sežke ter priznanje Mladi mene-
džer leta 2012. 🔲

Boštjan Gorjup predsednik GZS

Boštjan Gorjup: »Želimo biti
konstruktiven partner z vsemi -

vlado, sindikati … ter na dolgi
rok gledati v isto smer.«

Skupina Gorenje se je kot eden
vodilnih evropskih proizvajal-
cev aparatov za dom predstavila
na letošnjem European Techni-
cal Consumer Goods Summitu,
mednarodni konferenci trgovcev
s tehničnim blagom, na kateri se
srečajo vsi najpomembnejši tr-
govci in proizvajalci gospodinj-
skih aparatov, zabavne elektro-
nike ter telekomunikacijske in IT
tehnologije v svetu.

Na konferenci obravnavajo ak-
tualne teme in izzive ter izmenja-
jo izkušnje in dobre prakse. Sre-
čanja se udeležujejo predsedniki
in člani uprav, izvršni direktorji,
vodilni menedžerji s področij pro-
daje, nabave, marketinga … Leto-
šnje teme, o katerih so razpravlja-
li na srečanju, so bile spremembe
potrošniških navad, krepitev sple-
tne trgovine, povezljivost aparatov

v pametnem domu, inovacije na
ravni izdelkov in storitev, izbolj-
šanje uporabniških izkušenj, digi-
talizacija …

Predsednik uprave Gorenja
Franjo Bobinac se je na povabi-
lo organizatorjev udeležil deba-
tnega omizja na temo redefinira-
nja potrošniške izkušnje. V kro-
gu vodilnih evropskih predstav-
nikov družb Samsung, Electro-
lux, BSH, Sony, Intel Corporati-
on, Canon, De Longhi, M.video,
Dixons, Metro Group idr. je Bo-
binac izpostavil, da na proces na-
kupne odločitve najbolj vplivata
digitalizacija in proaktivnost sple-
tnih ponudnikov v približevanju
ponudbe in storitev željam in po-
trebam kupcem. S svojo odziv-
nostjo in prilagodljivostjo spletni
trgovci prekašajo klasično distri-
bucijo, zato se njen tržni delež

pomembno krepi.
»Sodelovanje na konferenci

evropskih ponudnikov električ-
nih aparatov European TCG
Summit je edinstvena priložnost
za navezovanje stikov in krepitev
odnosov s predstavniki največjih
distributerjev in trgovcev z elek-
tričnimi aparati po svetu. Za Go-
renje je izjemno pomembno, da
spremljamo, razumemo in tudi
predvidimo trende ter smeri ra-
zvoja distribucijskih kanalov, pre-
ko katerih prodamo večino svojih
izdelkov, ter da se na spremembe
pravočasno in ustrezno odziva-
mo. S sodelovanjem na Europe-
an Technical Consumer Goods
Summitu krepimo tudi ugled na-
ših blagovnih znamk in celotne
korporacije,« je povedal Bobinac.

🔲 mz

O spremembah potrošniških navad

Tatjana Podgoršek

Nazarje, 10. maja – Prejšnjo
sredo je vodstvo družbe BSH Hi-
šni aparati Nazarje s predstav-
nikoma transportnih podjetij iz
Zgornje Savinjske doline Pfeifer
in Melavec kot investitorjema
podpisalo pogodbo o izgradnji
dveh novih poslovno-logističnih

objektov na območju nekdanjega
Glina in Elkroja v Nazarjah. Obe
podjetji sta BSH-jeva dolgoletna
dobavitelja. Vrednost podpisanih
pogodb je 3,5 milijona evrov.

Boštjan Gorjup, direktor druž-
be, odgovoren za področje gospo-
darjenja, pa dodaja, da bo BSH v
naslednjih dneh podal vlogo za

izdajo gradbenega dovoljenja za
gradnjo še enega poslovno-logi-
stičnega prostora nasproti druž-
be, katerega vrednost so ocenili
na 4 milijone evrov. Bodo nalož-
bo financirali iz lastnih sredstev?
»Seveda, sistem Bosch nima kre-
ditov,« pravi Gorjup.

Otvoritveni trak za prva dva
objekta naj bi rezali konec tega,

za tretjega pa sredi prihodnjega
leta. Novih 10 tisoč kvadratnih
metrov površin bo omogočilo
BSH-ju širitev dejavnosti in s tem
nova delovna mesta. Letos so že
zaposlili 160 delavcev, do konca
leta naj bi jih še 100.

BSH Hišni aparati sodijo med
10 največjih slovenskih izvoznih

industrijskih družb, v sektorju
malih gospodinjskih aparatov
pa je največja tovrstna tovarna
v Evropi. O tem, kako družba
posluje letos, pa Boštjan Gorjup
pravi, da konkretnih številk ne
morejo razkrivati, ker so del kon-
cerna Bosch. Iz števila letošnjih
novih zaposlitev pa je vidno, da
je rast velika. Lansko poslovno le-

to je družba sklenila z nekaj manj
kot 300 milijoni evrov prihodkov.
Z rezultati so zadovoljni, je še za-
gotovil sogovornik.

Pogodbo so podpisali v navzoč-
nosti predstavnikov vlade RS, ki
si je pred tem družbo ogledala.

🔲

Nove naložbe in delovna mesta
BSH Hišni aparati Nazarje v letu dni do dodatnih 10 tisoč kvadratnih
metrov poslovno-logističnih površin – Letos 260 zaposlitev

Za družbo BSH Hišni aparati Nazarje bosta zgradila nova logistična centra dva avtoprevoznika. Pogodbo
so podpisali (od leve proti desni): Marko Skok (podjetje Pfeifer), Boštjan Gorjup, Matija Petrin (direktor

družbe, odgovoren za področje tehnike v BSH Hišni aparati) ter Jožef Melavc iz Transportov Melavc.

Prihodnje leto prvi koraki
Nazarje, 10. maja – V okviru obiska vlade RS

v Savinjski regiji sta njen predsednik Miro Cerar
in minister za gospodarski razvoj in tehnologijo
Zdravko Počivalšek obiskala družbo BSH Hišni
aparati Nazarje. Na pogovorih je vodstvo druž-
be izpostavilo nekatere najaktualnejša teme, po-
membne za rast podjetja in tudi državo. Med
drugim so to praktično usposabljanje na terciar-
ni ravni izobraževanja, previsoka obdavčitev vi-
soko kvalificiranih kadrov, izgradnja hitre ceste
tretje razvojne osi ter načrtovana širitev BSH-ja
v Nazarjah. Po pogovorih in ogledu proizvodnje
je Cerar dejal, da je družba še eden od kazalcev,
da se v Sloveniji krepijo in množijo dobre prakse.
Prav na dan obiska je izvedel, da je država v pri-

merjavi z enakim obdobjem lani kar za 20 odstot-
kov povečala izvoz. »To kaže, da vsi naši procesi
internacionalizacije gospodarstva dajejo dobre
rezultate. Gre za sinergijo med gospodarstvom,
vlado in drugimi udeleženimi. Pot, po kateri gre-
mo skupaj naprej, je edina prava.«

Po njegovem mnenju je Savinjska regija gospo-
darsko in tudi na drugih področjih uspešna regija
in z velikim naravnim človeškim potencialom, ki
ga je potrebno še bolj razviti. Država, tako Cerar,
lahko pri tem naredi več v infrastrukturi. »Glede
hitre ceste tretje razvojne osi se končno premika,
tako da se bomo letos lotili pripravljalnih del, pri-
hodnje leto pa lahko načrtujemo že prve korake
pri gradnji.« Poleg cest lahko vlada regiji priskoči
na pomoč pri varstvu zdravega in čistega okolja, v
protipoplavni varnosti, je še menil Miro Cerar. 🔲

Če vidi človek
napredek, najde
tudi energijo

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 5

518. maja 2017 GOSPODARSTVO

Tatjana Podgoršek

Metleče, 10. maja – Državna
sekretarka na kmetijskem mini-
strstvu Tanja Strniša je v okvi-
ru obiska vlade RS v regiji Saša
obiskala Kmetijsko zadrugo Ša-
leška dolina.

Direktor zadruge Ivo Drev jo
je ob tej priložnosti seznanil z
dejavnostjo zadruge, ki želi po-
stati najboljša v državi. Ponosni
so na njeno tradicijo, na osno-
vi njenih načel gradijo zadružno
prihodnost. Poleg proizvodnje
mleka, ki so ga lani odkupili 11
milijonov litrov, prodaje in proi-
zvodnje mesa, trgovske dejavno-
sti, ki predstavlja več kot polovi-
co njenega prihodka, je največja
distributerka ekološkega mesa v
državi. S tem ustvari približno
700 tisoč evrov prometa na leto.

»Kmetijska zadruga Šaleška
dolina je primer dobre prakse
v državi, zato sem jo želela tudi
obiskati,« je dejala Strniševa in
nadaljevala: »Njena največja vre-
dnost je, da je spravila na krožni-
ke ekološko meso in izdelke iz
njega. Z njimi oskrbuje več kot
100 javnih zavodov. Tudi njene
druge blagovne znamke stremijo
h kakovosti in ponudbi izdelkov,
kar slovenski potrošnik išče.« Ta-
nja Strniša je zagotovila, da je za
pomoč kmetijstvu namenjenih
300 milijonov evrov subvencij na
leto. Poleg že znanih spodbud za
ukrepe bodo letos verjetno ob-
javili razpis za pomoč majhnim
kmetijam. Z njim želijo ohrani-
ti travinje in živinorejo na trav-
niških površinah na območjih z
omejenimi dejavniki kmetova-
nja, h katerim sodi tudi dobršen

del Šaleške doline.
Nekateri navzoči člani organov

zadruge so Strniševo opozorili
na potrebo po spremembah na
področju kmetijskih zemljišč.
Kot so dejali, povzroča pomanj-
kanje zemlje v dolini mladim
prevzemnikom kmetij precejšnje
težave. »Večina med njimi se je
odločila za naložbe v nove hleve,
republiški sklad kmetijskih ze-
mljišč pa zemljišča bodisi proda
tistemu, ki zanje ponudi več de-
narja, čeprav se s kmetijsko de-
javnostjo intenzivno ne ukvarja,
ali pa za najem zahteva visoke
najemnine,« so bili konkretni in
Strniševi predlagali, naj pri pre-
novi kmetijske zemljiške politi-
ke uredijo tako, da bodo pri na-
kupu ali zakupu zemljišč imeli
prednost kmetje, ki se ukvarjajo
s kmetijsko proizvodnjo. 🔲

Želela je obiskati primer
dobre prakse
Državna sekretarka Tanja Strniša obiskala Kmetijsko zadrugo
Šaleška dolina – Za subvencije 300 milijonov evrov na leto

Državna sekretarka Tanja Strniša si je me d drugim ogledala zadružni trgovski center v Metlečah.

Šmartno ob Paki, 12. maja – V
dvorani gasilskega doma v Šmar-
tnem ob Paki je tamkajšnje dru-
štvo vinogradnikov pripravilo
prireditev, na kateri so razglasili
rezultate ocenjevanja vin lanske-
ga letnika ter najboljšim vinar-
jem podelili priznanja.

Ob tej priložnosti je predse-
dnik društva Peter Krajnc med

drugim dejal, da je bila lanska
letina kar težavna zaradi pozebe
in dveh toč, vendar so s pravo
zaščito in vestnim kletarjenjem
dosegli, da je letnik 2016 zelo ka-
kovosten. »Narava nas vsako leto
bolj preizkuša, mi pa se odziva-
mo z voljo in znanjem, ki ga pri-
dobivamo na raznih seminarjih
in predavanjih,« je dejal Krajnc.

Aktualna vinska kraljica –
24-letna študentka fakultete za
turizem v Brežicah Maja Žibert
iz Šentruperta na Dolenjskem –

je bila ob prihodu v tamkajšnje
okolje prijetno presenečena, saj
je pričakovala, da tod raste pred-
vsem hmelj. »Vesela in ponosna
sem, da so obronki zasajeni z
vinsko trto, in na vinogradnike,
ki nadaljujejo tradicijo svojih
prednikov in dokazujejo, kaj se
da narediti za kakovostno vino,
če sta prisotna volja in znanje. S

tem kažejo mlajšim pot oziroma
kaj želijo od svojih naslednikov
takrat, ko sami ne bodo zmogli
več.« Kot nam je povedala, za
zdaj sama pomaga staršem v vi-
nogradih, v katerih pridelujejo
cviček, modro frankinjo, žame-
tno črnino, laški rizling, kralje-
vino, kerner. Prepričana je, da
bodo s sestro in bratom dostojno
nadaljevali družinsko tradicijo
vinogradništva. Kot je še dejala
Žibertova – mimogrede, za svo-
je vino je kot vinska kraljica iz-

brala modro frankinjo premium,
letnik 2015 iz Vinske kleti Krško
– se zaveda pomena svojega po-
slanstva in se bo zavzemala tako
za male kot velike vinogradnike,
saj s svojimi kakovostnimi vini
odlično dopolnjujejo svetovno
proizvodnjo. »Proizvodnja vina
je priložnost za Slovenijo, ki ni
med večjimi proizvajalci vina,

po njegovi kakovosti pa sodi v
sam svetovni vrh.« Pohvalila je
državo, ki pomaga vinogradni-
kom pri odpravljanju posledic
pozebe z raznimi subvencijami.
Zakonodaja je nekaj, je dodala,
naravne razmere pa povsem ne-
kaj drugega. Treba se jim bo pri-
lagoditi. Za zdaj je bilo to pri-
lagajanje uspešno. Med šmar-
ške kletarje pa je obljubila, da
še pride.

🔲 Tp

Nad preizkuse narave z
znanjem in voljo

Za letnik vina 2016 so si naziv šampion prislužili kar štirje vinogradniki: od leve proti desni: Branko
Višnjar (za rdeče vino), za bela: Mihael Fajfar, Jože Kugler ter Danilo Pokleka, ki je prejel naziv šampion

tudi za vino posebne kakovosti.

Milena Krstič – Planinc

Velenje – Podjetje Skaza velja
za enega največjih slovenskih iz-
voznikov. Izvozijo kar 93 odstot-
kov proizvodnje. Poslovanje na
tujih trgih pa je v štiridesetih le-
tih delovanja postalo del poslov-
nega genskega zapisa podjetja.

Širitev na nove trge je potekala
predvsem po principu referenc
in s pomočjo promocije njihovih
obstoječih partnerjev. Zdaj pa
na učinkovitejši vstop na nova
tržišča računajo tudi na gospo-
darsko diplomacijo, pravi direk-
torica Skaze Tanja Skaza.

To so posebej poudarili ob ne-
davnem obisku veleposlanika in
generalnega direktorja Direkto-
rata za gospodarsko in javno di-
plomacijo na Ministrstvu za zu-
nanje zadeve dr. Roberta Koka-
lja v Skazi.

Pred Skazo novi tržni
preboji

Kam se ozirate? Kje si želite po-
moč gospodarske diplomacije?
»V ZDA in na Bližnjem vzho-

du, v državah, kot so Savdska

Arabija, Združeni arabski emi-
rati, Iran, zalivske države. Do teh
trgov ni enostavno priti, lahko pa
nam do njih pomaga diplomaci-
ja. Vsak novi vstop v tujo drža-
vo zahteva predhodno temeljito
poznavanje trga, lokalnih navad
ljudi in potrošnikov, predvsem pa
zahteva določeno poslovno mre-
žo in pri tem računamo na njiho-
vo pomoč in podporo.«

Sicer pa ste svojo mrežo na tujih
trgih že dobro razpredli.
»Na šestinpetdesetih tržiščih

smo že prisotni.«

Na poti v industrijo 4.0
Veliko vlagate v razvoj, v delov-
no okolje. Lani ste v ureditev
novih prostorov, velikih 12.000
kvadratnih metrov, vložili 5,5
milijona evrov.
»Letos jih bomo skoraj toliko v

digitalizacijo procesov, v industri-
jo 4.0 oziroma pametno tovarno.
Vpeljali smo jo že v prodajno in
nabavno verigo. Proizvodnja je v
celoti avtomatizirana, podprta z
roboti, pospešeno pa vanjo zdaj
vnašamo tudi digitalizacijo, infra-
strukturo 21. stoletja.

Čas je dragocen in zelo po-
membno je, da ga živimo učin-
kovito. Kjerkoli, s prijatelji, dru-
žino, v podjetju. Pri nas smo jo
vpeljali v kulturo podjetja, izo-
braževanje. Vsi se izobražujemo,
kako uporabljati socialna omrež-
ja, uporabljamo intranet, imamo
»Skazalnik«, elektronsko glasilo,
vso dokumentacijo skušamo iz-

vesti brezpapirno ... Skaza aka-
demijo snemamo, da si jo lahko
kdo, ki je na njej odsoten, pogle-
da kjerkoli.«

Napovedujejo leto
presežkov

Letos zaokrožujete 40-letnico
delovanja.
»Zelo veseli smo tega jubileja.

V vseh teh letih nismo izgubili
niti ene stranke, kar pomeni, da
smo zaupanja vreden partner.
Začeli smo kot obrtniki, danes
smo trendsetterji, postavljalci
trendov. Podjetje je v zadnjih
osmih letih – po hudi krizi, ki jo
je doživelo in preživelo – zraslo
za štirikrat. V šestih letih smo na
trg postavili dve blagovni znam-
ki, s katerima smo prisotni že v
več kot 50 državah. Naredili smo
temeljito preobrazbo tako podje-
tja kot razmišljanja.«

V jubilejnem letu pa napovedu-
jete, da bo leto presežkov?
»Načrtujemo 38,5 milijona

evrov prihodkov. Lani smo jih
ustvarili 35,5 milijona evrov.
Načrtujemo utrjevanje znanja.
Za uspehe, ki jih dosegamo, so
zaslužni sodelavci. Vsak lahko
prispeva k razvoju in napredku
z razmišljanjem, rešitvami. Pri
tem ne poznamo hierarhije.

Na trg bomo dali tri nove pro-

dukte. Blagovni znamki Skaza
Style your life dodajamo pro-
dukt Pick&go, piknik na vrvici,
ki spreminja življenje v naravi,
in drugo generacijo Bokashi Or-
ganica, o tretjem produktu pa
lahko za zdaj povem samo, da
bo šlo za edinstven lonček, ki ga
bomo nosili s seboj, kamorkoli
bomo šli.«

Država bi morala stati za
gospodarstvom

Še vedno iščete kadre?
»Iščemo predvsem menedžer-

je prve linije, tehnologe, razvoj-
nike, prodajnike in digitalne ek-
sperte, iščemo strokovnjake za
materiale in dizajn.«

Podjetništvo je povezano z veli-
ko tveganji, odrekanji in pred-
vsem z veliko odgovornostjo.
»Vsak dan razmišljam o tem,

kako poskrbeti, da bo 350 naših
zaposlenih čutilo, da se pri nas
lahko počutijo varne. To bi mo-
rala početi tudi država. Stati bi
morala za podjetniki in gospo-
darstvom, se bolj zavedati, da
so gonilo napredka in blaginje.
Sploh izvozniki. Njene politike
(davki, prispevki, delovnopravna
zakonodaja ...) bi morale spro-
ščati pritisk na gospodarstvo, ki
do rezultatov pride s trdim de-
lom, trudom in odrekanjem.«

🔲

Začeli kot obrtniki, danes postavljajo trende
Podjetje Skaza za jubilejno leto,
obeležujejo 40-letnico, napoveduje nove
tržne preboje, velike korake v digitalizaciji
in rast prihodkov

Tanja Skaza: »Proizvodnja je v celoti avtomatizirana, podprta z
roboti in v veliki meri že digitalizirana.«

»Ko spreminjaš podjetje,
moraš spremeniti tudi se-
be. Naučiti se moraš, kako
hitreje priti do informacij,
kako pridnost spremeniti v
učinkovitost. Slovenci smo
zelo priden narod, o tem,
kako smo učinkoviti, pa bi
se lahko še pogovarjali.«

Naš čas, 18. 5. 2017, barve: CMYK, stran 6

6 18. maja 2017PREGLED TEDNA

O zlati
preteklosti

Pred tedni je bila v Velenju predstavitev filma
o mladih, o tem, kako je bilo živeti v Velenju
nekoč, kako je danes, kako naj bi bilo z mla-
dimi jutri. Film kot barvita razglednica pri-
kazuje mladinsko politiko, želje mladih, izku-
šnje, ideje, pa tudi nekaj neuspehov, ki so jih
v desetletjih doživljale odraščajoče mestne ge-
neracijo. Treba je priznati, Velenje, mesto, tisti,
ki so to mesto ustvarjali in vodili, so vedno vsaj
poskušali prisluhniti mladim. Parola, da je Ve-

lenje mesto mladih, je imela tukaj, v tej dolini otipljiv rezultat. Ne-
koč so mladi mesto gradili, danes mladi v tem mestu živijo.

Res pa je, da vse ni tako svetlo, kot se ti zdi v tej posneti razgle-
dnici mladosti. Ni res, da je bilo Velenje vedno najboljše, edino v
Sloveniji, prvo, vizionarsko. Hkrati tudi ni res, da je mesto vedno
skrbelo za mlade. Če se samo spomnim svojega časa in odra-
ščanja v mestu rudarjev, smo si stvari velikokrat morali priboriti
sami. Bilo je sicer drugače kot v kakšnem zadrgnjenem klerikal-
no-čajankarskem zaselku, a vseeno – študentskega organiziranja
nam ni nihče prinesel na pladnju, tudi Dneva mladih in kulture
ne, da boja za mladinski center ne omenjam, plakatov, vseh pi-
sem, člankov, pogovorov z županom, prepričevanj, jeznih zapisov
in čakanja na izpolnjevanje obljub.

Ocena, da je mesto kar vse dalo mladim, ne drži. Smo pa bili
(pa ne le naša generacija, tudi druge) dovolj jasni, glasni, pre-
drzni, samozavestni in samovšečni, da smo od mesta zahteva-
li tisto, kar smo mislili, da je prav. Včasih nas je mesto posluša-
lo, včasih je bilo polno nerazumevanja in zavračanja. Pravili so
nam, da smo v dekadentni fazi, na kar smo bili ponosni.

Vsaka mladost je edinstvena. Vsaka mladost je prava in nepra-
va na svoj način. Kljub vsem imperativom pa v Velenju živijo tudi
mladi, ki jih nihče ne opazi, ki niso vključeni v takšne in dru-
gačne mladinske politike, iniciative, strukture, projekte in ostale
včasih zgolj na videz pomembne dejavnosti. Kaj se dogaja s tisti-
mi na robu? Kaj se dogaja z onimi, ki bežijo, ki tukaj ne najdejo
službe, prihodnosti, zakaj nekateri še vedno pravijo, da se nič ne
dogaja? Kljub bleščeči razglednici mladinske preteklosti in priho-
dnosti, kakršno prikazuje film, nekatere življenja vseeno izpljune
zaradi socialnih, družbenih, osebnostnih, katerihkoli že izklju-
čujočih razlogov. V filmu nastopajo predvsem zmagovalci, ki so
imeli lepo mladost, ki jih je obogatila - tako njih kot mesto. Zato
je toliko bolj dragocena knjiga, ki je del celotnega projekta Mla-
di za Velenje, v njej so omenjeni tudi posamezniki, ki so iz mesta
odšli, ki nimajo službe, pa tudi tisti, ki so se tukaj znašli po sple-
tu okoliščin, denimo pripadniki albanske manjšine, ki obiskuje-
jo tukajšnjo šolo in si želijo tukaj ustvariti dom ali si želijo na ve-
lenjsko življenjsko postajo ohraniti vsaj lepe spomine.

Delovne akcije in vseobsežna mladinska strategija pač dokazujejo,
da se tam, kakor nekje poje uporniški poet, »kjer se nič ne zgodi,
tut nič ne konča«. Mladostniki v Velenju imajo to srečo, da rastejo
v tem mestu. A bodimo iskreni, vse to nič ne pomeni, vsak izmed
nas si izbere svojo pot, mesto pa je zgolj tisto, ki lahko odpre pot
do svobode, lahko pa mladost zatira. Če se iz dokumentov, ki ob-
stajajo na občini, iz strategij, strokovnih ocen, evropskih projektov,
političnih načrtov odstrani vsa birokratska navlaka, pa je treba
zapisati, da politiko ustvarjajo predvsem ljudje z imeni in priim-
ki in da so imeli ti na občini vsaj za segment mladosti, za njeno
alternativno podobo več posluha kot drugod po Sloveniji. To velja
tudi sedaj. Dokler občino preveva mladinski duh, bi morali mladi
stopiti korak dlje in od naklonjenih upraviteljev zahtevati več, več
sredstev, več pomoči, več razumevanja, še več naklonjenosti in pod-
pore, in predvsem več političnega; ne gre namreč zgolj za zabavo,
druženje, odraščanje, mladost je v prvi vrsti oblikovanje odnosa do
sveta, v katerega si vrojen, in kdor je zadovoljen z zlato preteklo-
stjo ter predvidljivo sedanjostjo, svetle prihodnosti pač ne bo nikoli
dosegel. Rešitev je tako vedno konflikt, mladi pa ne smejo biti ti-
sti, ki bi ga nadzirali. Konec je namreč »itak sam stvar filma« …

🔲

Žabja perspektivaOD SREDE do torka Mojca Štruc

Jure Trampuš

Sreda, 10. maj
Parlamentarni odbor za zdravstvo je kljub

nasprotovanju vlade, stroke in nevladnikov
podprl predlog novele, s katero bi znova do-
volili prodajo določenih alkoholnih pijač na
športnih prireditvah.

Miro Cerar je z ekipo obiskal Savinjsko
dolino in ob priložnosti povedal tudi, da se
stvari v zvezi z tretjo razvojno osjo premi-
kajo.

Italija je zaradi vrha G7 na Siciliji, ki se ga
bo udeležil tudi ameriški predsednik Donald
Trump, ob polnoči znova uvedla nadzor na

notranjih schengenskih mejah.
Ameriški predsednik Donald Trump je

odobril oborožitev sirskih Kurdov, na kar se
je kritično odzvala Turčija.

Ruski zunanji minister Sergej Lavrov se je
v Washingtonu srečal z ameriškim kolegom
Rexom Tillersonom in predsednikom ZDA
Donaldom Trumpom.

Donald Trump pa ta dan je z mesta direk-
torja zveznega preiskovalnega urada FBI od-
stavil Jamesa Comeyja.

Četrtek, 11. maj
Vlada je izdala uredbo o načinu izvedbe

preselitve ljudi, ki so v Slovenijo sprejeti na
osnovi kvote in delitve bremen med država-
mi članicami Evropske unije.

Evropska unija je v Bruslju dokončno po-

trdila šestmesečno podaljšanje nadzora na
nekaterih notranjih mejah schengena, tudi
na avstrijsko-slovenski meji.

Kanclerka Angela Merkel je po srečanju z
generalnim sekretarjem Nata Jensom Stol-
tenbergom dejala, da Nemčija trenutno ne
vidi potrebe po krepitvi vojaške prisotnosti
v Afganistanu.

Glavni pogajalec Evropske unije za brexit
Michel Barnier se je ob obisku na Irskem s
poslanci pogovarjal o edini kopenski meji
z Veliko Britanijo in drugih vidikih brexita
za Irsko.

Švica je sporočila, da bo za naslednjih 12
mesecev omejila dostop bolgarskih in ro-
munskih državljanov do svojega trga dela.

Petek, 12. maj
Ministrstvo za obrambo je odločilo, da bo

še letos objavilo evropski razpis za nakup
osemkolesnikov za srednjo bataljonsko boj-
no skupino.

Iz številnih držav po svetu so poročali o ki-
bernetskih napadih z izsiljevalskim virusom.
Posebej hudo je bilo v Angliji, kjer so bile pri-
zadete bolnišnice, ki so bile prisiljene zavra-
čati bolnike in preklicati naročene preglede.

V središču Beograda so se po spopadanju
s problemom številnih pribežnikov, ki so ži-
veli v opuščenih skladiščih, odločili za akci-
jo in dokončno preselitev več kot tisoč ljudi.

V središču Rima je odjeknila manjša ek-
splozija na parkirišču v bližini pošte.

Avstrijski zunanji minister Sebastian Kurz
se je zavzel za predčasne parlamentarne vo-
litve.

Sobota, 13. maj
Izvedeli smo, da so hekerji napadli tudi no-

vomeški Revoz – zaradi napada se je namreč
tam ustavilo delo v nočni izmeni, saj so bili
vsi računalniki zaklenjeni, na njih pa obve-
stilo v hrvaškem jeziku o napadu in zahtevi
po odkupnini.

Bil je tudi dan slovesnosti. S slovesnostjo
pred nemško kostnico pri Tolminu so se po-
klonili stoti obletnici začetka zadnjih bojev
na soški fronti. Na Poljani pri Prevaljah pa
so s slovesnostjo zaznamovali 72. obletnico
zadnjih bojev 2. svetovne vojne na evrop-
skih tleh.

Na ulicah Tunisa se je zbralo več tisoč Tu-
nizijcev, ki so protestirali proti osnutku za-
kona, ki bi pomilostil poslovneže, ki so ob-
toženi korupcije v času vladanja Zineja El
Abidineja Ben Alija.

Svetovna zdravstvena organizacija je v
Demokratični republiki Kongo razglasila
izbruh ebole.

Papež Frančišek je v romarskem središču
Fatima za svetnika razglasil brata in sestro,
ki sta dejala, da se jima je kot otrokoma in
njuni sestrični leta 1917 prikazala Marija.

V Kijevu je potekal izbor za pesem Evrovi-
zije. Zmago je domov odnesla Portugalska.

Nedelja, 14. maj
Slovesno je za predsednika Francije prise-

gel Emmanuel Macron, ki je teden dni pred
tem prepričljivo zmagal na predsedniških
volitvah.

Na volitvah v nov deželni parlament v nem-

ški deželi Severno Porenje – Vestfalija so
zmagali krščanski demokrati Angele Merkel.

Severna Koreja je zjutraj po lokalnem ča-
su znova izstrelila balistično raketo, ki je po
30 minutah padla v Japonsko morje. Dogo-
dek je povzročil zaskrbljenost v mednarodni
skupnosti.

Svetovna javnost je zaskrbljeno zrla tudi
proti Venezueli – država, ki ima največje naf-
tne rezerve na svetu, je imela namreč hkra-
ti tudi najvišjo inflacijo, ki naj bi konec leta
dosegla 700 odstotkov.

Ponedeljek, 15. maj
Vodja civilne iniciative »Davkoplačevalci se

ne damo« Vili Kovačič je v Državni zbor vlo-
žil 4500 podpisov za začetek zbiranja podpi-
sov za referendum za zakon o drugem tiru.

Ruski predsednik Vladimir Putin je zatr-
dil, da Rusija ni vpletena v petkov kibernet-
ski napad, in pomislil, da bi lahko bile ZDA.

Turčija nemškim poslancem, ki so žele-
li obiskati nemške vojake v Natovem letal-
skem oporišču Incirlik, ni dovolila vstopa
v državo.

Novi francoski predsednik Emmanuel
Macron je za predsednika vlade imenoval
46-letnega Edouarda Philippa, poslanca v
francoskem parlamentu in župana Le Havra.

Vlada sirskega predsednika Bašarja Al Asa-
da je po večletnih spopadih dosegla dogovor
z uporniki o njihovem umiku iz severovzho-
dnega dela Damaska.

Torek, 16. maj
Po dvodnevnem boju s požarom v tovarni

Kemis pri Vrhniki je bila ugotovljena velika
gmotna škoda in tudi onesnaženje okolja.
Vendarle pa so se lahko evakuirani prebival-
ci vrnili domov.

Nacionalni svet koroških Slovencev je spo-
ročil, da - ker noben predlog slovenskih or-
ganizacij ni uveljavljen - ne podpira osnutka

nove deželne ustave avstrijske Koroške.
Vodje poslanskih skupin avstrijskih strank

so se dogovorile, da bodo predčasne volitve
15. oktobra.

Evropska komisija je članice Unije opo-
mnila, da je skrajni čas za uresničitev zavez
v sklopu premeščanja in preseljevanja begun-
cev. Posebej je na to opozorila Madžarsko in
Poljsko, ki doslej iz Grčije nista sprejeli še
niti enega begunca.

V ZDA so se mediji ukvarjali z zaupnimi
informacijami o Islamski državi, ki naj bi jih
Donald Trump izdal ruskemu zunanjemu
ministru Sergeju Lavrovu. Kot so poročali,
jih je Američanom priskrbel Izrael.

Italija je začasno znova uvedla nadzor na
meji s Slovenijo.

Nemčija trenutno ne vidi potrebe po krepitvi
vojaške prisotnosti v Afganistanu.

Iz številnih držav po svetu so poročali o
kibernetskih napadih.

Tudi v podjetju Revoz so ugotavljali, da so
bili tarča hekerjev.

Prisegel je novi francoski predsednik.

Bo podpisov za referendum dovolj?

Po požaru so pristojni ugotavljali, da je
škoda velika.

Raziskovalci so se pozlatili
Murska Sobota, 15. maja - V Murski Soboti je potekalo 51. državno srečanje mla-
dih raziskovalcev Slovenije. Iz gibanja Mladi raziskovalci za razvoj Šaleške doline
se je nanj uvrstilo 41 raziskovalnih nalog. Od tega jih je šest osvojilo zlato, 15 sre-
brno in 20 bronasto priznanje. Med dobitnike zlatega priznanja so se uvrstili mladi
raziskovalci z osnovnih šol Gustava Šiliha in Mihe Pintarja Toleda Velenje, Karla De-
stovnika Kajuha Šoštanj, Frana Kocbeka Gornji Grad in šole Ljubno ob Savinji. Med
srednješolskimi raziskovalnimi nalogami pa je bila z zlatim priznanjem nagrajena
naloga dijakov Elektro in računalniške šole Šolskega centra Velenje.
Najboljšim mladim raziskovalcem in njihovim mentorjem bodo priznanja podelili
v Cankarjevem domu v Ljubljani v soboto, 10. junija, na prireditvi Zveze organizacij
za tehnično kulturo Slovenije Zotkini talenti.

tp

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 7

718. maja 2017 V ŽARIŠČU

Škoti v Pohrastniku?
Po podatkih nekaterih medijev naj bi škotsko podjetje BSW na

Gomilskem v občini Braslovče postavilo žago, enkrat večjo od naj-
večjih v državi, svojo dejavnost pa naj bi še širilo. Med drugim v Po-
hrastniku pri Šoštanju, kjer naj bi organiziralo proizvodnjo peletov.
Delo naj bi dobilo 100 ljudi, v žago na Gomilskem pa naj bi Škoti
vložili 21 milijonov evrov. Ko smo informacijo preverjali pri lastniku
objektov v Pohrastniku Janezu Mazeju, je ta dejal, da se nekaj res
dogaja, a bi bilo o tem povedati kaj več še prezgodaj.

BSW je družinsko podjetje, ki ima na Otoku sedem žag, eno pa
v Latviji. Na leto ustvari približno 70 milijonov evrov prihodkov.

🔲 tp

Nazarje – 21. marca vsako leto
na pobudo generalne skupščine
Združenih narodov gozdarji za-
znamujejo mednarodni dan goz-
dov. Namenjen je predvsem pro-
mociji in ozaveščanju o pomenu
trajnostne in skrbne rabe gozda
kot enega najpomembnejših na-
ravnih bogastev. Tema letošnje-
ga po vsem svetu je Gozdovi in
energija, na Območni enoti Za-
voda za gozdove Slovenije Na-
zarje pa so ob Tednu gozdov k
temu dodali še Znanje za gozd.

Za ta namen so gozdarji nazar-
ske enote že izvedli predavanje
za študente Visoke šole za var-
stvo okolja Velenje in člane Dru-

štva lastnikov gozdov Šaleške do-
line, od 22. do 26. maja bodo vo-
dili po gozdnih učnih poteh, 26.
maja bodo pripravili osrednjo
prireditev ob Tednu gozdov. Ta
bo v domu kulture v Nazarjah,
na njej pa bodo med drugim naj-
skrbnejšim lastnikom gozdov za
leto 2017 na območju enote po-
delili priznanja. Tega dne bo Mu-
zej Vrbovec pripravil dan odpr-
tih vrat. Zadnja aktivnost pa bo
9. junija na Grušoveljski gmajni.
To bo delavnica Gozd in voda
sta povezana, tema pa Obrečni
gozdovi po načelih gozdne pe-
dagogike.

🔲 tp

Znanje za gozd

Tatjana Podgoršek

Zavod Savinja je kot vodilni
partner Lokalne akcijske skupi-
ne (LAS) Zgornje Savinjske in
Šaleške doline konec prejšnjega
meseca objavil dva javna pozi-
va za izbor operacij (projektov)
za uresničevanje ciljev strategi-
je podeželja za leto 2017 v sku-
pni vrednosti slabih 700 tisoč
evrov. »Od tega je za operacije,
prijavljene na poziv Evropske-
ga kmetijskega sklada za razvoj
podeželja, na voljo več kot 491
tisoč nepovratnih evrov, 202 ti-
soč evrov pa za operacije, finan-
cirane iz Evropskega sklada za
regionalni razvoj,« je pojasnila
Ivica Orešnik, strokovna sode-
lavka LAS-a.

Za katere operacije sta poziva
primerna?
»Oba podpirata operacije, skla-

dne s strategijo lokalnega razvo-
ja na določenih treh prednostnih
področjih: les, turizem in samo-
oskrba. Poleg tega morajo pri-
spevati še k nekaterim ukrepom,
kot so spodbujanje mreženja, po-
vezovanje, spodbujanje okoljsko

naravnanih operacij ob upošte-
vanju energetske učinkovitosti in
trajnostne mobilnosti. Na Evrop-
skem kmetijskem skladu pa bo-

do podprte tudi operacije, ki bo-
do prispevale k razvoju progra-
mov in infrastrukture za rekre-
acijo, turizem in prosti čas, za
večjo vključenost, ozaveščanje
javnosti za ohranjanje naravne
danosti ter trajnostno rabo na-

ravnih virov. Prijavitelji morajo
biti pozorni še na območja, kjer
se morajo operacije izvajati. Za
projekte, sofinancirane iz Evrop-
skega kmetijskega sklada, je to v
vseh 10 občinah v regiji Saša, ra-
zen mestnega dela mestne obči-
ne Velenje, operacije, prijavljene
za poziv Evropskega sklada za
regionalni razvoj, pa se lahko iz-
vajajo le v naseljih Gornji Grad,
Ljubno, Luče, Mozirje, Nazar-
je, Rečica ob Savinji, Solčava,
Šmartno ob Dreti, Šmartno ob
Paki, Šoštanj in Topolšica. Tu-
di tu je izvzet mestni del mestne
občine Velenje.«

Kdo se lahko prijavi na poziv
omenjenih skladov? Mora biti
partner LAS-a ?
»Ni nujno, da je partner, lahko

je druga pravna oseba, društvo,
pri Evropskem kmetijskem skla-
du tudi fizična oseba. Morajo pa
imeti sedež na območju LAS-a
in tudi operacijo morajo izvajati
na njegovem območju.«

Koliko denarja lahko pridobijo
prijavitelji za projekt?
»Z uredbo je določena najniž-

ja meja zahtevka – 5.000 evrov,

zgornja meja pa je 300 tisoč
evrov, vendar taki projekti na na-
šem pozivu ne morejo sodelova-
li, ker imamo premalo denarja.
Tega je za sofinanciranje opera-
cij LAS-a dodelilo ministrstvo za
kmetijstvo, gozdarstvo in prehra-
no v okviru omenjenih skladov.«

Kdaj lahko prijavitelji pričaku-
jejo odgovor na prijave?
»Zadnji dan za oddajo prijave

je 23. junij. Temu nato sledi oce-
njevanje prijavljenih operacij in
točkovanje. Izbrane morata po-

trditi Agenciji za kmetijske trge
(če gre za kmetijski sklad) ozi-
roma ministrstvo za gospodar-
stvo (če gre za Evropski sklad
za regionalni razvoj). Postopek
ocenjevanja traja vsaj dva mese-
ca, za odobritev operacije pa si
lahko pristojni vzamejo tudi 4
mesece.«

Ali lahko prijavitelji izvajajo
projekte pred pridobitvijo so-
glasja ali morajo vložiti svoja
sredstva?
»Morajo vložiti svoj denar.

Kmetijski sklad prizna upravi-
čene stroške od dneva prejema
odločbe, za nazaj lahko uvelja-
vljajo le splošne stroške, stroške
za arhitekte, inženirje. Evropski
sklad za regionalni razvoj pa pri-
zna stroške od dneva oddaje vlo-
ge. Pogodbo v podpis dobi ka-

sneje.«
Koliko prijav oziroma projek-
tov pričakujete, koliko nepovra-
tnega denarja so zanje pridobili
prijavitelji na minulih razpisih?
»Zelo različno. V prejšnjem

programskem obdobju je bil po-
udarek na več manjših projek-
tih, prejeli pa so 5 ali 10 tisoč
evrov, za dvofazne pa 30, 40, naj-
več 63 tisoč evrov. Za operacije
je v novem programskem obdo-
bju predvidenega več denarja za
posamezni projekt. V prejšnjem
programskem obdobju je bilo
na voljo dobrih 100 tisoč evrov,
sedaj jih krepko čez 600 tisoč
evrov. Zato pričakujemo projek-
te večjih vrednosti. Veliko se go-
vori o operacijah, v katerih sode-
luje vsebinsko ali finančno več
partnerjev.« 🔲

Prednostna področja les, turizem in samooskrba
LAS Zgornje Savinjske in Šaleške doline objavil javna poziva za operacije (projekte) v
vrednosti nekaj manj kot 700 tisoč evrov

Ivica Orešnik

LAS Zgornje Savinjske in Šaleške doline
vabi na javno predstavitev 1. Javnega poziva LAS

za izbor operacij za uresničevanje Strategije lokalnega razvoja
za leto 2017 iz sklada EKSRP in ESRR, ki bo v sredo, 24. 5. 2017,

ob 9. uri v dvorani KZ Šaleška dolina, Metleče 7, Šoštanj.

Naložbo so�nancirata Republika Slovenija in Evropska unija iz Evropskega sklada za regionalni razvojEvropski kmetijski sklad za razvoj podeželja: Evropa investira v podeželje

Tatjana Podgoršek

Gaberke pri Šoštanju, 12. ma-
ja – »Pametne vasi so prvi korak
k vasem prihodnosti. Podeželje
21. stoletja mora zajeti digitalna
pomlad, da bo konkurenčno,« je
eno od osrednjih sporočil okro-
gle mize z naslovom Pametne va-
si – nove tehnologije in koncept
za ohranitve podeželja, ki sta
jo na kmečkem turizmu Apat v
Gaberkah pri Šoštanju pripravila
evropski poslanec Franc Bogovič
in evropska komisarka za pro-
met in mobilnost Violeta Bulc.
Oba sta menila, da so pametne
vasi priložnost za razvoj sloven-
skega podeželja, in izrazila pre-
pričanje, da bo Slovenja ena od
10 evropskih držav, v katerih bo
stekel pilotni projekt pametne
vasi, ki naj bi jih v novi finanč-
ni perspektivi podprla tudi EU.

Pametnim mestom
morajo slediti pametne
vasi

Če so pametna mesta že po-
stala praktično del naše družbe,
morajo temu – tako Bogovič –
slediti pametne vasi. Kot je de-
jal, so bile inovacije, tehnologija
in znanost vselej bolj povezane z
urbanimi središči, »a sedaj je čas,
da sodobno tehnologijo obrne-
mo tudi v prid podeželja, da tudi
tega zajame digitalna pomlad,«
je razmišljal Bogovič, ki priho-
dnji razvoj vidi v še tesnejšem
povezovanju mest in podeželja
na različnih področjih. »Kmeti-

je 21. stoletja morajo postati di-
gitalno in tehnološko napredne,
če želijo biti konkurenčne. To
pomeni, da se morajo tudi kme-
tje naučiti primerno uporabljati
novo in sodobno opremo in da
bo »digitalna generacija na pode-
želju prispevala k večji kmetijski
produktivnosti.« Pilotni projekt,
ki ga je skupaj z madžarskim po-

slancem Tiborjem Szanyiem pri-
javil pri Evropskem parlamen-
tu, zagotavlja Bogovič, rešuje
več aktualnih izzivov EU: krajše
verige od proizvajalca do potro-
šnika, staranje prebivalstva, mo-
bilnost, dvig kakovosti življenja
na podeželju s pomočjo javnih
financ.

Po besedah Franca Bogoviča

je v celjski regiji veliko primerov
dobrih praks. Poleg mlekarne
Celeia je izpostavil Kmetijsko
zadrugo Šaleška dolina in njen
projekt pridelave ekološkega me-
sa, sledljivost, idejo Futko. Teh-
nologija po prepričanju Bogovi-
ča ni samo velik posel, ampak
omogoča povezavo proizvajal-
ca in kupca. »Pomembna je tudi

povezava ponudnikov, kar pa je
v Sloveniji rak rana.«

Ovire niso
nepremostljive

Evropska komisarka za pro-
met in mobilnost Violeta Bulc
je med drugim dejala, da sloven-
ske podeželske skupnosti potre-
bujejo delovna mesta, povezlji-

vost in pametne prometne reši-
tve. »S projektom pametne vasi
želimo vzpostaviti učinkovitejše
distribucijske verige in boljšo po-
vezljivost z mesti za podporo lo-
kalno pridelane hrane, zaustaviti
izseljevanje s podeželja, obliko-
vati poslovne priložnosti z višjo
dodano vrednostjo ter zagotovi-
ti sodobno infrastrukturo za iz-
boljšanje življenjskih pogojev in
mobilnost na podeželju. Pame-
tne vasi so prvi korak k vasem
prihodnosti. To ne bo enostaven
proces, ker je povezan z zahtev-
nimi vlaganji. Vendar ovire ni-
so nepremostljive, zahtevajo pa

daljši čas. Zato je pozvala zain-
teresirane, da se te naloge čim
prej lotijo.

Svoje izkušnje, ideje in pristo-
pe, ki niso zanimivi le za Sloveni-
jo, ampak tudi za celotno Evro-
po, so na omizju predstavili še
mnogi drugi.

🔲

Pametne vasi izziv in priložnost za
slovensko podeželje
Glavni cilj projekta: ustvarjanje novih delovnih mest, zajezitev
izseljevanja, bolj privlačno podeželje za mlade – V Šaleški dolini
in celjski regiji vrsta primerov dobrih praks

Okrogle mize o pametnih vaseh, ovirah, izzivih in priložnostih, ki jih omogoča sodobna tehnologija
podeželju, se je udeležilo več kot 70 strokovnjakov iz različnih delov Slovenije.

Štirje strokovni sejmi
Celje – Od danes (četrtka) do nedelje, 21. maja, bodo na celjskem

sejmišču potekali štirje strokovni sejmi: 20. Avto in vzdrževanje, 10.
Gospodarska vozila, Moto boom bo 12. po vrsti, na novo pa je or-
ganizator – družba Celjski sejem – zasnoval sejem učinkovitih logi-
stičnih rešitev Logistika.

Predstavilo se bo približno 400 najboljših svetovnih blagovnih
znamk na tem področju oziroma 140 direktnih razstavljalcev. Se-
jemsko dogajanje bo poleg zadnjih novosti na vsebinsko povezanih
področjih ponudilo še obilo strokovnega in adrenalinskega dogaja-
nja. Tudi za obiskovalce.

🔲 tp

Naš čas, 18. 5. 2017, barve: CMYK, stran 8

8 18. maja 2017KULTURA

Milena – Krstič - Planinc

Velenje, 13. maja – V Velenju
že polnih dvanajst let deluje Srb-
sko društvo dr. Mladen Stojano-
vić. Ime nosi po zdravniku, ki
je brezplačno zdravil reveže in
kmete ter jim dajal tudi denar.
V drugi svetovni vojni, ki se ji je
pridružil takoj na začetku, se je
boril proti nacizmu in fašizmu,
leta 1942 je bil ustreljen kot ta-
lec. Da nosijo ime po njem, pa
so se odločili tudi zato, ker živi v
Velenju veliko ljudi, ki prihajajo

iz Prijedora, kjer je dr. Stojano-
vič živel in deloval.

»V Velenju smo društvo ustano-
vili z namenom ohranjanja srb-
ske nacionalne in kulturne iden-
titete in bogatenja krajevnega
kulturnega prostora,« pravi pred-
sednik Jovo Jauz. V okviru dru-
štva delujejo folklorna, pevska,
planinska in literarna sekcija,
letos pa so začeli tudi z glasbe-
no skupino. Zdaj, ko bodo imeli
svoje prostore, bodo nabor de-
javnosti lahko še razširili.

Že od samega začetka sodeluje-

jo z Mestno občino Velenje. De-
set let so vključeni v Zvezo srb-
skih društev Slovenije, v katero
je povezanih devetnajst društev,
in sodfelujejo z Javnim skladom
za kulturne dejavnosti, Zvezo
kulturnih društev Šaleške doli-
ne in društvi v njej, Ambasado
mladih kultur Velenje ter Udar-
nikom iz Mladinskega centra.
Organizirajo vrsto prireditev, se-
minarjev, delavnic in tradicional-
nih dogodkov, kot so »tucijada«
in »pijukanje«, dan odprtih vrat,
dnevi srbske kulture.

Pred enim mesecem se je dru-
štvu pridružila Milica Praznik.
Prej za društvo ni vedela, čeprav
v Velenju živi že od leta 1979.
»Res mi je žal, da zanj nisem ve-
dela že prej. Društvo mi predsta-
vlja vez z mladostjo. Kot osnov-
nošolka in potem tudi srednje-

šolka sem bila vključena v fol-
klorno skupino, zdaj pa tukaj v
njem nadaljujem kot seniorka.
Vesela sem tega.«

Damljan Obradović je prišel v
Velenje pred petimi leti v drugi
letnik srednje šole. »Zdaj pa tukaj
obiskujem Fakulteto za energeti-
ko. Najtežje na začetku je bilo,
da nisem znal jezika. Potem sem
se ga začel učiti, širil krog znan-

stev, se spoprijateljil s sošolci.
Stik z društvom sem vzpostavil s
pomočjo prijatelja, s katerim sva
se poznala že prej,« je pripovedo-
val. Srbsko društvo dr. Mladen
Stojanović zelo dobro sodeluje
s Šolskim centrom Velenje, kjer
izobražujejo tudi mlade iz Srbije.

Skupaj jim omogočajo lažji pre-
hod v šolski sistem in vključitev v
družbo. Posebej veseli pa so tega,
da profesorji in dijaki centra obi-
skujejo njihove prireditve.

Prav današnji četrtek je za dru-
štvo nekaj posebnega. Dobili so
prostore! Omogočila jim jih je
Mestna občina Velenje, pose-
bej veseli pa so, ker so prostori
prijazni tudi do invalidov in ma-

mic z otroškimi vozički. Leto in
pol so potrebovali, da so jih ob-
novili tako, da so funkcionalni.
Za otvoritev so vanje postavili
razstavo fotografij z naslovom
Srbska revolucija in nastanek
moderne države v sodelovanju
s Slovensko-srbskim kulturnim
humanitarnim društvom Srete-
nje, Društvom restavratorjev Sr-
bije, Jugoslovansko kinoteko in
Fotosekcijo Srbije.

»Zdaj bomo lahko izvajali tudi
projekte, ki jih doslej nismo mo-
gli ali pa smo bili pri tem zaradi
prostorske stiske ovirani. Odzi-
vamo se na razpise tako v Slove-
niji kot Srbiji. Eden prvih projek-
tov, ki ga bomo zdaj lahko nad-
gradili, bo spoznavanje in učenje
ročnega dela, ročnih spretnosti
naših staršev in starih staršev.
Načrtujemo pa ureditev čitalni-
ce. Prostori nam veliko pomeni-
jo,« je nekaj dni pred otvoritvijo
še enkrat poudaril predsednik
Jovo Jauz.

V Srbskem društvu dr. Mladen Stojanović se veselijo

Veselijo se novih prostorov. Otvoritev bo danes ob 16. uri.

❱Prostori so na
Kersnikovi 13.

❱Doslej so imeli že
več kot 60 nastopov
po Sloveniji in tujini.

Mladi organizatorji iz Šaleške-
ga študentskega kluba so v prvi
tretjini 27. festivala Dnevi mla-
dih in kulture zakoličili dve od
petih plesišč, ki so jih aktivirali
za sedem glasbenih prireditev
najrazličnejših žanrov, ki se bo-
do zvrstili v mesecu kulture in
mladosti. Čeprav je letošnji fe-
stival predvsem glasbeno obar-
van, saj so se študentje poveza-
li s številnimi organizatorji na
različnih žanrskih področjih, so
ga začeli s čutno tematiko iz vi-
zualnih umetnosti – fotografsko
razstavo aktov, ki jo je postavila
mlada domačinka Tilyen Mucik.
Za izobraževalno noto pa bodo
letos poskrbeli dijaki Šolskega
centra Velenje, ki bodo jutri, v
petek, 19. maja, v središču me-
sta izvedli kopico predstavitev
svojih dejavnosti izza šolskih
klopi in drugih priložnosti za
učenje in ustvarjanje, ki jih do-
bijo med izobraževanjem.

Dušni vrt
Fotografinja Tilyen Mucik je

postavila že številne samostojne
razstave, na katerih je pokazala
tako koncertno kot umetniško
fotografijo. Če jo je v preteklo-
sti zanimala predvsem prva, se
zdaj vse bolj posveča drugi in
skoznjo raziskuje različna obču-
tja, odnose in pojave. Aktualna
razstava z naslovom Soul gar-
den je pravzaprav nadaljevanje
avtoričinega projekta La Loba
iz leta 2014, ki ga je prav tako
navdihnila neukročena ženska
psiha in v katerem je našla se-
be in netilo svojega ustvarjanja.
»Takrat sem nakazala, da me za-
nimajo akti, zdaj pa so me zače-
li zanimati tudi drugi mediji –
plastenje, mešanje materialov,
tiskanje. Raziskujem, kako na
več načinov prevesti svoje ob-
čutke med nastajanjem projek-
ta,« je povedala avtorica, ki je
čutne fotografije žensk v njihovi
vsakdanjosti obogatila s pravim
cvetjem. »Osnovna ideja za Soul
garden so fotografije preprostih
žensk, ki so to, kar so. Hkrati pa

iščem to divjo žensko, ki sem jo
odkrila že v La Lobi. Med fo-
tografiranjem pa je projekt šel
v novo smer: ker sem polovico
modelov že poznala, polovico
pa sem spoznala tik pred snema-
njem, me je začelo zanimati, ali
se lažje razgalijo pred tujko ali
pred znanko, kako vzpostaviti
vez med nama, kdaj dekle odvr-
že svoj družbeni kalup,« je pro-
jekt opisala Tilyen, pravzaprav
ganjena, da je delala z dekleti, ki
so tako prepričana v svojo bit in
to, kar so, da razlik v odnosih,
ki so jih zgradile, ni bilo, zato se
je izkušnja za vse spletla v »lepo
celoto, ki je nisem diktirala in se
je zgodila spontano.«

Plesali v tišini
Marsikomu je letošnji DMK

že na otvoritveni večer prinesel
povsem novo izkušnjo. V Pekar-
ni v Starem Velenju, kamor so

šaleški študenti lani postavili iz-
jemno uspešno instalacijo Esca-
pe room oziroma sobo pobega v
lastni produkciji, je namreč po-
tekal prvi silent party oziroma
zabava z elektronsko glasbo s
slušalkami v Šaleški dolini. Slu-
šalke so lovile frekvence z dveh
mešalnih miz hkrati, za kateri-
ma se je v tihem divjem veče-
ru izmenjalo šest lokalnih DJ-
-jev, ki so vrteli različne žanre
elektronske glasbe. »Koncept ti-
hega diska na urbani lokaciji se
je pokazal za izjemen recept za
noro žurko. Šesterica DJ-jev je
ustvarila zabavo prijateljskega
rivalstva, saj sta dva sočasno vr-
teča DJ-ja po barvah utripajočih
luči na slušalkah, ki jih je dobil
vsak obiskovalec, tekmovala za
občinstvo,« je povedal vodja od-
nosov z javnostjo festivala Vid
Stropnik. Tako je lahko dobrih
sto obiskovalcev, ki jih je nova

izkušnja navdušila, v istem pro-
storu plesalo na različne ritme
in v hipu preklopilo z ene glas-
be na drugo, tako pa lahko v eni
noči doživelo več žurov hkrati.

Ogreli za Metaldays
Med številnimi (mladinskimi)

društvi iz Velenja, ki se ukvarja-
jo s promocijo različnih (glas-
benih) kultur, je od septembra
leta 2014 tudi metalsko društvo
Železni aktivizem, ki z organiza-
cijo metal koncertov iz dogod-
ka v dogodek bolj uspešno širi
to subkulturo med velenjsko ob-
činstvo in ruši predsodke o njej.
»Vsako leto priredimo okrog
pet koncertov, med drugim tudi
enodnevni festival na prostem –
Vratolom v Letnem kinu,« je po-
vedala programska vodja Urša
Verdev, ki je vesela, da imajo me-
talski koncerti vedno več doma-
čega občinstva. To je vedno bolj
zvesto, imajo pa tudi poslušalce
iz drugih mest; po drugi strani
pa se krepijo lokalni ustvarjalci
v tem žanru. »Najmlajši velenj-
ski metal bend je Chronic Do-
se, ki že koncertira po Sloveni-
ji, kar je velik uspeh. Nastopal
je tudi na zadnjem koncertu v
sklopu DMK.« Z heavy in thra-
sh metal koncertom Mosh 'til
you drop, ki so ga ponovno izve-
dli v sklopu uradnih ogrevanj za
največji metalski dogodek v tem
delu Evrope – tolminski Metal-
days –, so se ogreli tudi za Vra-
tolom, ki bo potekal 23. junija,
gostili pa bodo šest bendov. »Ju-
lija bomo gostili tudi brazilsko
thrash metal skupino Nervosa,
novembra pa death metal bend
Benighted, tako da nam za letos
kaže odlično, v prihodnje pa si
bomo prizadevali za še več še
bolj kakovostnih koncertov,« je
napovedala Urša Verdev.

Tina Felicijan

Jovo Jauz: »Zdaj
bomo lahko izvajali

projekte, ki jih prej
nismo mogli.«

Milica Praznik: »Žal
sem šele pred enim
mesecem izvedela

za društvo.«

Damljan Obradović:
»Kot dijak sem stik z

društvom vzpostavil
preko prijatelja.«

Študentje že zaplesali
Prvi festivalski vikend je minil v različnih ritmih – V Galeriji eMCe plac fotografska

razstava Tilyen Mucik – Nadaljevanje s Centrom mladosti, hip hop in psytrance glasbo
ter Sound Arsonom

Za petkovo celodnevno izobraževalno-kulturno prireditvijo
Center mladosti se bo v soboto ob 22. uri v klubu eMCe plac
začel prvi hip hop dogodek po zgledu kultnih boiler room za-
bav – Banga boiling plac, na katerem bodo vrteli Blaž, Šuljo,
Toljo in Denzo Washington, naslednji vikend pa bo v Letnem
kinu psyatrance party.

Razlog za veselje so novi prostori, ki jim jih
je omogočila Mestna občina Velenje

Foto: Alja Krofl

Foto: Andraž Fijavž Bačovnik

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 9

918. maja 2017 KULTURA

Milena Krstič -
Planinc

Šoštanj – Danes, v
četrtek, 18. maja, ob
18. uri bodo v avli
Osnovne šole Karla
Destovnika – Kajuha
odprli že 49. razstavo
Likovni svet otrok.
Izbrana dela bodo
potem vse leto kra-
sila prostore šole in
na ogled ponujala bo-
gato in vedno znova
navdušujočo likovno
govorico otrok, učen-
cev in njihovih men-
torjev.

Tokratna tema je
Harmonija nasprotij. „To je prav
gotovo tema našega vsakdana v
šoli – mali in veliki, mirni in ži-
vahni, uspešni in manj uspešni,
različni po letih, različni po inte-

resih Pa vendar kot skupnost
kljub različnostim živimo, se
učimo, ustvarjamo in delamo v
odnosu drug do drugega, v har-
moniji,“ pravi ravnateljica mag.

Majda Zaveršnik – Puc.
Na letošnji natečaj Li-

kovnega sveta otrok je
prispelo več kot 2.500 li-
kovnih del predšolskih in
osnovnošolskih otrok iz
96 vrtcev in šol, strokov-
na komisija pa je za raz-
stavo izbrala 382 likov-
nih del, od katerih jih je
56 reproduciranih v ka-
talogu.

Strokovno komisijo so
sestavljali visokošolski
učitelji za likovno pedago-
giko in didaktiko s Peda-
goške fakultete Univerze
v Mariboru. Predsednik
dr. Matjaž Duh in člana
doc. dr. Jerneja Herzog

in doc. dr. Tomaž Zupančič.
Vsa razstavljena dela odlikuje

raznolikost likovnih področij in
tehnik in načinov reševanja za-
stavljene naloge. 🔲

Harmonija nasprotij
Tak je naslov že 49. razstave Likovni svet otrok

Ob razstavi vedno pripravijo tudi katalog.

Bojana Špegel

Velenje, 10. maja – V velenj-
skem Bošnjaškem mladinskem
kulturnem društvu (BMKD) iz-
vajajo projekt KulNit, s katerim
želijo udeleženkam in udeležen-
cem ponuditi brezplačno uspo-
sabljanje v ročnem ustvarjanju.
Udeležence projekta učijo pred-
vsem tradicionalne umetnosti
bosanske in slovenske kulture,
keranje, pri katerem gre za spe-
cialno veščino delanja čipke, in
klekljanje, oboje s pridihom mo-
dernosti. Poleg tega v projektu
udeležence učijo uporabe digital-
ne tehnologije v kulturnem me-
nedžmentu. Ker je eden od sofi-
nancerjev projekta tudi Ministr-
stvo za kulturo, se je minister za
kulturo Tone Peršak v okviru vla-
dnega obiska Savinjske regije od-
ločil, da obišče društvo BMKD.

Ministra so člani in članice
društva sprejeli v lepo ureje-
nih prostorih v nekdanjem do-
mu učencev. Po tem, ko so mu
predstavili potek projekta Kul-
Nit, nam je Tone Peršak pove-

dal: »Zdi se mi zelo pozitivno,
da se je to društvo organiziralo.
Razložili so mi, da ga je usta-
novila druga in tretja generaci-
ja Bošnjakov, ki živi v Velenju.
Projekt je zelo zanimiv, morda
komu od udeležencev pomaga
do nove poklicne poti in zaposli-
tve. Poleg tega v projekt vključu-
jejo predvsem iskalce zaposlitve

vseh starosti, s tem pa poskrbijo,
da niso socialno izključeni. Pozi-
tivnih elementov je veliko, zato
je prav, da sem jih obiskal.«

Nastaja nov nacionalni
kulturni program

Toneta Peršaka, ki je minister
postal sredi mandata vlade, smo
ob tej priložnosti vprašali, s čim

se trenutno največ ukvarjajo na
Ministrstvu za kulturo. Izvede-
li smo, da je to prenova kultur-
nega sistema. »Delamo nov na-
cionalni program kulture, ki bo
precej drugačen, kot je doseda-
nji. Pripravljamo nekaj novih za-
konskih sprememb na tem po-
dročju, upam le, da jih uspemo
"spraviti skozi" še v tem manda-

tu vlade«. Na ministrstvu pripra-
vljajo tudi nov zakon o medijih
in RTV. »Pripravili smo predlog
medijske strategije, ki pa se zdi
mnogim zelo sporen. To kaže,
kako je to področje težko ure-
diti tako, da bi bili vsi zadovolj-
ni. Medijsko področje je eno ti-
stih, v katerem je zelo veliko gla-
snih interesnih skupin, ki misli-
jo skrajno različno. Že če vza-
memo lastnike medijev in novi-
narje, sta to dve diametralno na-
sprotni interesni skupini. Poleg
tega mediji niso le informativna
dejavnost, so tudi kulturna, raz-
vedrilna …, zato pridejo zraven
še tretji interesi. Ko se zberejo
v eni dvorani, je zelo težko koga
slišati in razumeti.«

Lokalni mediji so zanj
pomembni

Vsi vemo, kako se medijsko
polje spreminja. Zato smo mini-
stra vprašali tudi, kakšen je mini-
strov odnos do lokalnih medijev,
sploh informativnih. »Tako jaz
kot moji sodelavci se zavedamo
velikega pomena lokalnih medi-

jev, tako informiranja lokalnega
prebivalstva kot informiranja šir-
še javnosti o lokalnih zadevah.
Vemo, da se tu dogaja veliko po-
zitivnih zgodb, a preprosto ne
pridejo v javnost. Tudi zato, ker
tako imenovani veliki mediji po-
stajajo vse bolj senzacionalistič-
ni,« nam je zatrdil. Podpira so-
financiranje lokalnih medijev, a
ne na način, kot je veljal doslej.
»Kot vemo, je nastal iz težnje po
t. i. politični pluralizaciji medi-
jev. Zame je to napačna strategi-
ja. Predvidevamo, da bo Ministr-
stvo za kulturo še naprej sofinan-
ciralo medije, ampak predvsem
tiste, ki informirajo o lokalnem
dogajanju, pa medije, ki razvi-
jajo kakovostno novinarstvo, in
tiste, ki posredujejo deficitarne
vsebine, ki izginjajo iz medijev
zaradi orientacije na atraktivne
vsebine. Mi pa vemo, da so za
javnost izjemno pomembne tu-
di kulturne, izobraževalne, polju-
dnoznanstvene in druge podob-
ne vsebine,« je še poudaril mi-
nister. Ob tem je izrazil le skrb,
ker se njegov mandat hitro izte-
ka, zato ne ve, koliko od poveda-
nega bodo uspeli na ministrstvu
uresničiti v tem mandatu.

🔲

Minister navdušen nad projektom KulNit
V okviru vladnega obiska je Velenje obiskal tudi kulturni minister Tone Peršak – Gostili so ga člani Bošnjaškega
mladinskega kulturnega društva

Člani in članice Bošnjaškega mladinskega kulturnega društva so Tonetu Peršaku podrobno predstavili
projekt, ki ga sofinancira tudi ministrstvo. Minister v njem vidi veliko pozitivnih zgodb.

Velenje, 10. maja – V vili Bi-
anci je prejšnjo sredo potekala
predstavitev zbornika, ki je na-
stala po simpoziju, ki je bil orga-
niziran v spomin zgodovinarja,
častnega občana Mestne obči-
ne Velenje dr. Milana Ževarta.
Lani oktobra ga je Muzej Vele-
nje pripravil ob deseti obletnici
njegove smrti, pol leta kasneje
pa so zbornik predstavili ob 90.
obletnici njegovega rojstva. Nje-
govo življenje in delo so števil-
nim zbranim predstavili s krat-
kim dokumentarnim filmom, ki
so ga ustvarili v muzeju.

Na lanskem simpoziju je svo-
je prispevke predstavilo 14 ugle-
dnih slovenskih zgodovinarjev in

muzealcev. V zborniku so obja-
vljeni njihovi znanstveni članki,
ki prispevajo k novemu védenju
ali k novim pogledom na izbra-
ne tematike iz slovenske sodob-
ne zgodovine. Zbornik je uredil
kustos Damijan Kljajič, ki je na
predstavitvi poudaril, da je bil
dr. Milan Ževart »pravi specia-
list za obdobje 1. svetovne voj-
ne, stare Jugoslavije in še zlasti
obdobja 2. svetovne vojne, in
človek, ki je najbolje poznal to
obdobje v Šaleški dolini. Častni
pokrovitelj prvega simpozija v
spomin dr. Milana Ževarta je bil
župan MO Velenje Bojan Kontič,
ki je na predstavitvi poudaril, da
je bil dr. Ževart »prijeten, iskriv,

iskren sogovornik, pronicljiv in
razmišljujoč človek, izjemno raz-
gledan in izobražen, hkrati pa
skromen in preprost. Bil je velik
domoljub, hkrati tovariš in go-
spod …« Zato bo župan simpozij
v njegov spomin, ki bo v Velenju
potekal vsaki dve leti, podpiral
tudi v prihodnje.

🔲 bš

Prva je še po tisku dišeč zbornik
in njegovo nastajanje predstavila
direktorica Muzeja Velenje Mojca
Ževart. Obenem je napovedala,
da bo simpozij zgodovinarjev v
spomin na njenega očeta potekal
vsaki dve leti.

V spomin tovarišu
in gospodu
Izšel je zbornik simpozija v spomin dr.
Milanu Ževartu – Simpozij sodobnih
zgodovinarjev in muzealcev bo postal
tradicija

Šmartno ob Paki – V Martino-
vi vasi v središču Šmartnega ob
Paki se že vrsto let odvijajo raz-
lični dogodki in prireditve, ki jih
organizirajo društva ali lokalna
skupnost. Dobrih 3.300 kvadra-
tnih metrov veliko zemljišče, na
katerem je postavljenih tudi ne-
kaj društvenih objektov, je v la-
sti Rimskokatoliške cerkve. Do
sedaj so bili sklenjeni različni
parcialni dogovori, ki so omo-
gočili izvedbo prireditev na tem
območju. Sedaj pa je Župnijski
urad Šmartno ob Paki prijazno

prisluhnil želji občine in Odobril
najem zemljišča za dobo 20 let.

Kot zagotavljajo na občinski
upravi, bo od zdaj tako za ob-
čino kot za društva lažje načr-
tovati razvoj Martinove vasi. V
njej so nekatera društva že ob-
novila svoje prostore, obnovo je
napovedalo turistično društvo.
Pričakujejo, da bodo vsa zain-
teresirana društva lahko imela
svoj prostor na tem območju in
da bo videz vasi v prihodnje še
bolj privlačen.

🔲 tp

Najeli zemljišče za
Martinovo vas

Velenje, 18. maja – Danes, na mednaro-
dni dan muzejev, bo Muzej Velenje brez-
plačno odprl svoja vrata za obiskovalce.
Med 10. in 18. uro si lahko ogledajo razsta-
ve na Velenjskem gradu in v Muzeju usnjar-
stva na Slovenskem v Šoštanju, med 10. in
17. uro pa v Hiši mineralov v Starem Vele-

nju. Obiskovalci se bodo ta dan lahko ude-
ležili tudi javnih vodstev po Velenjskem
gradu. Ob 10. uri bo javno vodstvo name-
njeno odraslim, ob 13.30 pa otrokom in
družinam. Ta dan na Velenjskem gradu pri-
pravljajo še dva dogodka; ob 17. uri se bo
z javno vajo predstavila Godba veteranov

Univerze za tretje življenjsko obdobje Ve-
lenje, ki deluje pod taktirko prof. Aljoše Pa-
vlinca. Ob 18. uri pa bodo odprli gostujočo
razstavo Prirodoslovnega muzeja Slovenije
z naslovom Svetloba, skrita v kamnu. Raz-
stava bo na ogled do 1. oktobra.

🔲

Dan muzejev odpira vrata Muzeja Velenje

Naš čas, 18. 5. 2017, barve: CMYK, stran 10

10 18. maja 2017KULTURA

Ostržki na policah
Bojan Pavšek

Ljudje smo pretežno vizualna bitja. To je znano že od 'pamtiveka'.
Mnogo tega, kar smo že doživeli, si natrpamo v spomin v obliki slik
ter arhiviramo na različnih koncih možganov. Tu pa tam jih zaradi
nam pomembnih razlogov oživimo, spravimo v razumski pogon, ki
po navadi vodi k razmišljanju o tem in onem. Ob takšnih likovnih
reanimacijah pogosto vznikne na površje nostalgija. Otožni vzdihi
nad vedno bolj oddaljeno mladostjo, morda prepričanje, da je bi-
lo življenje pod drugimi političnimi ustroji boljše, ali pa na primer
razvojni šoki, ki jim pritičejo večkrat slišane iztočnice: "Kako dra-
stično se je spremenilo moje mesto!", "Tega pa včasih še ni bilo!",
"Nisem si mislil, da je to sploh mogoče!". Količina slikovnega ma-
teriala, ki skozi snope svetlobe pada na našo mrežnico, je pestra in
večkrat predozirana. Zato smo prisiljeni ves vizualni svet, ki nam
"pade v oči", skozi množico osebnih sit intuitivno presejevati in
ohranjati tisto, kar nam je blizu oz. s čimer se lahko poistovetimo.

Vsega tega se zaveda tudi široka paleta industrij, ki nam servirajo
svoje dobrine v upanju, da bomo izbrali ravno pravšnjo – torej nji-
hovo. Kako na prvi 'šus' nagovoriti mimoidoče, jih zvabiti v naku-
pno evforijo? Z likovno podobo embalaže. Verjetno ste že opazili
določene izdelke, ki s svojo podobo kar kričijo s prodajnih polic:
Tukaj sem! Vzemi me! Do sem vse lepo in prav, saj je fino biti izvi-
ren in drugačen ter izstopati iz množice, če je treba. Na žalost pa
se s podobo embalaže vse pogosteje uporabljajo triki, ki jo naredijo
nekompatibilno z vsebino. S temi težavami se je že leta 1993 soočal
Michael Douglas v filmu Falling Down, saj nikakor ni mogel razu-
meti, zakaj se naročeni in postreženi mesni zmazek tako razlikuje
od sočnega hamburgerja, ki ga je premamil na menijskem panoju.
Takšnih vizualnih manipulacij s produktom mrgoli na vsakem ko-
raku. Težava je v tem, da je treba za uspešno potrditev usklajenosti
embalaže in izdelka v njem v večini primerov izdelek tudi kupiti.
Vem, da obstajajo ob morebitnem neskladju reklamacijski pravil-
niki, katerih uveljavljanje lahko pri prodajalcih pogosto naleti tudi
na nejevoljo in nepotrebno zapravljanje časa. In ker previdnost pri
nakupih ni nikoli odveč, je pri starejši populaciji prisotno za odte-
nek več tehtanja, kakšni okusi se na primer skrivajo znotraj hudo
privlačne škatle z domačimi keksi. Z večjimi ovirami je postlano
mlajšim konzumentom. Energijske pijače so zagotovo segment "hra-
nil", ki to s pridom izkorišča. Omamne metalik grafike s pridihom
stripovskega adrenalina, ki so skupaj z zvočnimi angleškimi imeni
prava slinocedilska paša za mladostniške oči. Takšen produkt po-
stane statusni simbol, ki imetnika definira kot faco, model, hudga
tipa, kul bejbo, ne zavedajoč se pogubnih učinkov, ki jih znanstve-
no dokazano ima vsebina piksne na njihovo mladostniško telo. Jav-
ni avtomati za pijače in prigrizke postajajo prave mestne atrakcije.
Privlačno osvetljeni, napolnjeni s pregrešno nadsladkimi tekočina-
mi, slastno preaditiranimi prigrizki, ob katerih še najbolj sit otrok
postane lačen. In za neartikulirano zabavo v notranjosti otroškega
telesa je dovolj zgolj nekaj desetin starševskih centov. Na žalost je
v to zgodbo vpeta tudi ponudba "sadov narave”. Povzetek hitrega
preleta oddelkov s prehrano v mnogih trgovinah skozi likovne podo-
be s polic nakaže, da je vsak od razstavljenih produktov najboljši v
Sloveniji, če ne že celo na svetu. Prisotnost sončno zelenih barvnih
odtenkov s podlagami sanjskih travnatih površin, na katerih se na
listkih cvetlic zadržuje kristalno bistra jutranja rosa, so le eni od že
vpeljanih grafičnih pristopov. Na žalost v mnogih primerih precej
precenjeni, zavajajoči, manipulativni. S podobnimi vizualnimi bla-
-bla učinki se zgodbe ustvarjajo na vseh segmentih povpraševanja
in ponudbe. Obstajajo pa nekatera področja, ki se jih blefiranje z
embalažo ni preveč dotaknilo. Mestne in vaške tržnice so načelo-
ma še vedno prava središča iskrenosti in odkritega odnosa proizva-
jalcev/pridelovalcev. Tukaj ni veliko prostora za mešetarjenje. To,
kar vidiš, to dobiš. Zaupanje potrošnikov se ne gradi na zavajajoči
embalaži. Temelj predstavlja kvaliteten izdelek ter njegova zgodba o
nastanku, sestavinah in ne nazadnje tudi o ljudeh, ki to poslanstvo
ustvarjajo. Če temu brezpogojno sledi tudi embalaža, ima zgod-
ba srečen konec. In tak razplet si vsak pošten kupec tudi zasluži.

🔲

Velenje, 9. maja – Tudi letos
so na velenjski izpostavi Javne-
ga sklada za kulturne dejavnosti
pripravili posebno pevsko revijo
za zbore iz otroških vrtcev. Da
so lahko prisrčne male pevce sli-
šali vsi, ki so to želeli, so pripra-
vili kar tri koncerte. Na njih se je

vedno v polni dvorani velenjske-
ga doma kulture predstavilo 11
pevskih zborov iz vrtcev Šaleške
doline, imeli pa so tudi goste iz
Hrastnika in Prebolda.

Na letošnji reviji »Prišla je po-
mlad« je zapelo več kot 500 ma-
lih pevcev, ki že v predšolski do-

bi vstopajo v svet priljubljenega
zborovskega petja. Zagotovo si
prav vse zborovodkinje, ki jih
pripravljajo na nastope, zaslu-
žijo priznanje. Nastope je stro-
kovno spremljala zborovodkinja
Anka Jazbec, ki je po reviji zbo-
rovodkinjam podala strokovno

mnenje. To jim bo zagotovo v
pomoč pri nadaljnjem delu z ma-
limi pevci, ki med petjem maha-
jo, se priklanjajo občinstvu, po-
zabijo peti, predvsem pa uživajo.
In zato so jih z bučnimi aplavzi
nagrajevali tudi poslušalci.

🔲 bš

Prisrčna revija vrtčevskih pevskih zborov

Šoštanjčan Mitja Tavčar je
igral v Slovenskem mladinskem
filmu Sreča na vrvici. Film je de-
lo režiserja Janeta Kavčiča, je bil
posnet leta 1977 po knjigi Teci,
teci kuža moj Vitana Mala. Mi-
tja Tavčar (1961–1992) je v fil-
mu igral eno od glavnih vlog, in-
dijanskega poglavarja z imenom
Črni Blisk.

Njegov dialekt oziroma govo-
rica je bila pristna šoštanjska. V
filmu je to zelo dobro zaznati
oziroma prepoznati. Premiera
filma, tretja po vrsti, je bila v kul-
turnem domu v Velenju 29. maja
leta 1977. Na nedeljsko dopol-
dne sta bili dve predstavi, ob 9.
in 11. uri. Organizacijo tega do-
godka sta takrat prevzela Kultur-

ni center Velenje in Kino Vele-
nje. Na premieri so bili prisotni
režiser Jane Kavčič, glavna igral-
ca Matic – Matjaž Gruden in Čr-
ni Blisk – Mitja Tavčar iz Šošta-
nja ter ostali udeleženci filma.
Mitja je po končanem predvaja-
nju filma med drugim povedal,

da je star 15 let in da obiskuje
prvi letnik Srednje gradbene
šole v Celju. In kako je prišel k
filmu? Bil je eden od 800 pri-
javljenih, sledila je avdicija in
je bil izbran. Mitja je povedal,
da se mu na snemanju ni zde-
lo preveč naporno, pa čeprav
so morali nekajkrat ponavlja-
ti posamezne kadre. Da se je
Mitja prijavil na ta izbor, pa
ima gotovo zasluge filmski re-
žiser in Šoštanjčan Boris An-

drej Mlakar, ki je bil takrat štu-
dent filmske režije na AGRFT.
Andrej ga je ustvarjalcem filma
priporočal in ocenil, da je fant za
vlogo, ki jo je kasneje tudi dobil,
primeren. Mitja je že v osnov-
ni šoli (OŠ Biba Rock) imel rad

orodno telovadbo in taborništvo,
saj je bil član taborniškega rodu
Pusti grad iz Šoštanja. Še pose-
bej rad se je udeleževal taborjenj
v Ribnem pri Bledu, kjer je že
nastopal v prvem igranem tabor-
niškem filmu z naslovom Skavt
Pinda in njegov vod. Tega je leta
1973 posnel filmski režiser Boris
Andrej Mlakar.

Ob 40-letnici filma Sreča na vr-
vici pa je glavni igralec Matjaž
Gruden, danes pravnik, o Mitju
dejal: »Mislim, da je ustvaril ene-
ga od najbolj posrečenih in av-
tentičnih likov v filmu, ne le v
tem, ampak v slovenskem mla-
dinskem filmu nasploh«.

🔲 Rajko Zaleznik

Ob 40-letnici filma Sreča na vrvici

Velenje – Ustanova Velenjska knjižna fundacija bo v okviru 16. med-
narodnega književnega srečanja Lirikonfest, ki bo pod sklicem Poezija
= potovanje / Avanturizem = poezija v Velenju potekal junija, podelila
štiri literarne nagrade. Mednarodno Pretnarjevo nagrado bo podelila
poljski književni prevajalki in slavistki Joanni Pomorski. Velenjica-ča-
ša nesmrtnosti bo šla slovenskemu pesniku Tonetu Škrjancu. Liriko-
nov zlát bosta dobili slovenski književni prevajalki Katja Zakrajšek in
Urška Zupanec. Prvič pa bo podeljena tudi literarna nagrada krilata
želva, ki jo bo za najboljši slovenski knjižni potopis preteklega leta pre-
jela slovenska pisateljica – potopiska Agata Tomažič. Slavnostna po-
delitev Lirikonfestovih nagrad in priznanj bo na festivalni Akademiji
Poetična Slovenija v četrtek, 8. junija, ob 19. uri v vili Bianca v Velenju.

🔲 tf

Znani lavreati letošnjega
Lirikonfesta

Grafika: Bojan Pavšek

Šoštanj, 11. maja – Za ljubite-
lje umetnosti in ljubitelje motivi-
ke iz sveta avto-moto športa so
dela Marijana Pečarja iz Ljublja-
ne, ki so na ogled v Mestni gale-
riji Šoštanj, lepa priložnost, da si
ogledajo, kako združeno deluje-
ta tehnologija in umetnost. V sli-
kah, v glavnem olja na platno, se
avtor odkriva kot vesten sledilec
napredka predvsem v avto indu-
striji. O delih je likovna kritičar-
ka Polona Škodič med drugim
zapisala: Razstava Marijana Pe-
čarja prinaša vpogled v posebno
zvrst in tematiko sodobnega sli-
karstva, ki jo v našem prostoru
srečujemo bolj poredko. Je na-
mreč eden vidnejših avtorjev, ki
se je zapisal tehnični stroki ne le
poklicno, temveč tudi umetniško
kreativno. Že od najzgodnejših
let je tesno povezan s slikanjem
tehnične kulture, natančneje z

upodabljanjem predvsem avto-
mobilističnih in motociklistič-
nih motivov, ki so skozi leta štu-
dija strojništva in industrijskega
oblikovanja, dozoreli in prerasli
v povsem samosvojo umetniško
prepoznavno smer.

Marijan Pečar je samostojni
kulturni ustvarjalec, slikar, obli-
kovalec, ilustrator, ki se je v sve-
tu umetnosti do sedaj predstavil
s prepoznanimi deli in cikli. Ve-
liko razstavlja, veliko pa ustvarja
tudi za otroke. Njegove slike va-
bijo k ogledu tudi obiskovalce,
ki jim morda umetnost ni tako
blizu. Na odprtju je zbrane na-
govoril direktor Zavoda za kul-
turo Kajetan Čop, ki je predsta-
vil avtorja in njegovo delo, nekaj
besed pa je dodal tudi ustvarja-
lec sam. Razstava bo na ogled
do 3. junija.

🔲 MK, foto Dejan Tonkli

Drugačna umetnost

»Vladotove ladje«
V prejšnji številki Našega časa smo poročali o razstavi »Vladotove ladje«, ki so jo odprli
v rondeli Velenjskega gradu. Zapisali smo, da bo razstava maket ladij, ki jih je ustvaril
dr. Vladimir Korun, odprta do konca maja. V Muzeju Velenje so se odločili, da razstavo
podaljšajo do konca oktobra. Obenem se opravičujemo, ker smo ob sliki z odprtja raz-
stave zapisali, da avtor stoji ob maketi ene od svojih bojnih ladij, stal pa je ob potniški.

🔲 Bojana Špegel

Gledališčniki na regijskem srečanju
Velenje, 30. maja – Kulturno društvo Gledališče Velenje se je s

predstavo Učinek kobilice v režiji Dejana Spasića, ki so jo premierno
uprizorili na silvestrovo, uvrstilo na regijsko srečanje odraslih gleda-
lišč celjske regije. Srečanje bo potekalo v Velenju, Radečah in Šen-
tjurju od 30. maja do 1. junija. Igralka velenjskega gledališča Petra
Hribernik bo za vlogo matere v predstavi Učinek kobilice na njem
prejela priznanje selektorja za stransko žensko vlogo.

🔲 bš

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 11

1118. maja 2017 107,8 MHz

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

1. KLAPA ŠUFIT – Kapi kiše
2. FLIRRT & JURE TORI – Nimaš kaj za zgubit
3. DJ ANTOINE – La vie en rose

Klapa Šufit, ki jo ljubitelji klapske glasbe poznajo po
skladbah Ne diraj moju ljubav, Proplakat će srce in Ne
more srce protiv sebe, predstavlja novo skladbo z naslo-
vom Kapi kiše. S to počasno romantično skladbo v njiho-
vem prepoznavnem stilu bodo poleti nastopili tudi na
Večerih dalmatinske pesmi v Kaštelih, kjer so pred dvema
letoma že zmagali.

PESEM TEDNA na Radiu Velenje

Vsako nedeljo ob 17.30 na Radiu Velenje
in vsak četrtek v tedniku Naš čas
1 ANSAMBEL ŠEPET - Sedem petkov
2 KRAŠKI KVINTET - Ko boš prišla v moje sanje
3 ANSAMBEL ZAKA PA NE - Malo nora sva
4 ANSAMBEL GLAS - Kdor srcu sledi
5 ANSAMBEL STORŽIČ - Ta nagajivi čas
6 IGOR IN ZLATI ZVOKI - Ena tu, ena tam
7 S.O.S. KVINTET - Presrečna sem, zaljubljena
8 ANSAMBEL AKORDI - Pevec
9 ANSAMBEL NARCIS - Vez življenja
10 JODEL EXPRESS & ANS. JANEZA KALŠKA -
 V planinskem baru

www.radiovelenje.com

LESTVICA domače glasbe

PERPETUUM JAZZILE
Perpetuum Jazzile razve-
seljujejo oboževalce še z
vinilno izdajo svojega za-
dnjega studijskega albuma
Both Sides, ki je na dveh
cedejih izšel oktobra lani.
Poleg izdaje na klasični črni
vinilni plošči so album iz-
dali tudi v posebni izdaji na
beli vinilni plošči v omeje-
ni in unikatno oštevilčeni
nakladi.

TANJA ŽAGAR
Po nekaj živahnih pesmih,
kot so Carica, Trava in Nina
nana, se je Tanja Žagar s
pesmijo Lepo mi je z no-
vega albuma znova ovila v
romantiko. Prav takšen je
tudi njen novi videospot, ki
ga je režiral David Mićić. To
je Tanjin že 25. videospot,
posnetki zanj pa so nastali
na Zbiljskem jezeru in v Be-
ogradu.

MAMBO KINGS
Skupina, ki slovi po nepo-
zabnih zabavah, predsta-
vlja novo pesem. Baleri-
na je nostalgična zgodba
nedokončane ljubezni v
ritmih in z besedilom, ka-
kršnih privrženci Mambo

Kings niso vajeni. A umir-
jeni ritmi so le zatišje pred
novimi poletnimi zabava-
mi. Skupina bo namreč tik
pred poletjem predstavi-
la novo poskočnico Shaka
Taka.

REBEKA DREMELJ
Rebeka Dremelj se pet me-
secev po rojstvu druge
hčerke vrača na glasbeno
sceno. Predstavlja se s pe-
smijo Vse je OK. Za skladbo
je že posnela videospot, v
katerem nastopa tudi pri-
ljubljeni slovenski igralec
Igor Štamulak.

FLIRRT
Skupina Flirrt letos praznu-
je 20 let. Jubilej praznuje-
jo že od februarja, v tem
času pa so svoje privržence
presenečali z novimi sklad-
bami. Tokrat predstavljajo
singel Nimaš kaj za zgubit,
ki je še zadnji pred izidom
dvojnega albuma Jekyll
& Hyde. K sodelovanju so
spet povabili harmonikaša
Jureta Torija, s katerim so
sodelovali že v skladbi Ne-
koč sva se pa rada imela.

zelo NA KRATKO

Delo je
dinamično,
polno izzivov

Jutrišnji dan (petek) je za našega sodelav-
ca v marketingu Jureta Beričnika pomem-
ben dan, a takih ne mara preveč. Prišteva-
nje let pač ni zanj, je pa nekaj, s čimer se
mora sprijazniti, pravi.

Delo, ki ga opravlja, označuje kot dina-
mično, polno izzivov, ki jih prinaša čas.
»Nanje se poskušamo odzivati po najbolj-
ših močeh, se prilagajati, smo odprti za po-
bude, nova znanja,« pojasnjuje in dodaja,
da je vsaka številka tednika Naš čas in vsa-
ka oddaja na Radiu Velenje priložnost za
podjetja, obrtnike … Skratka oglaševalce,
da opozorijo nase, na svoje izdelke, storitve
prebivalce v Šaleški dolini, v širšem delu re-
gije Saše ter tudi na Koroškem. Največ po-

slovnih partnerjev je s celjskega območja.
Jure ob tem ne pozabi povedati, da so po-

leg reklamnih sporočil, takšnih in drugač-
nih reklam, zelo odmevne tematske prilo-
ge, ki jih izdajamo pri tedniku. Pod »stre-
ho« so zelena, gradbena, avto-moto priloga,
v pripravi je stanovanjska. Tako kot vse bo
tudi ta – napoveduje Jure – vsebovala ko-
pico koristnih nasvetov za ureditev doma,
stanovanja, okolice hiše, informacij o pri-
ložnostih za prihranke, ugodnih možnostih
za uresničitev projekta. Izkušnje kažejo, da
se oglaševanje v takih prilogah še posebej
obrestuje. »Vselej poskušamo s poslovnimi
partnerji sodelovati z roko v roki, pa naj bo
to pri enkratnih objavah, dolgoročnih akci-
jah ali pri tematskih prilogah. Tu dodamo
še nekaj zanimivih nasvetov, ki lahko ko-
ristijo bralcem in potencialnim potrošni-
kom,« je še dejal Jure Beričnik in hkrati
pozval vse, ki bi radi opozorili nase, da za-
vrtijo telefonsko številko marketinga ekipe
Našega časa in Radia Velenje 898 1751.

🔲 Tp

Radijski in časopisni MOZAIK

Na 62. Evroviziji
slavil Portugalec
Salvador Sobral

Na finalu 62. tekmovanja za pe-
sem Evrovizije je slavil predstav-
nik Portugalske Salvador Sobral
s skladbo Amar Pelos Dois. To je
bila prva zmaga Portugalske v 52
letih, odkar ta država sodeluje na
izborih evrovizijske popevke. Por-
tugalec je zmagal s čutno balado,
brez odvečnega blišča, svetlobnih
in drugih odrskih efektov in tu-
di brez bleščave oprave. Poleg te-
ga je zapel v maternem jeziku in
opomnil, da na svetu obstaja veli-
ko glasbe brez vsebine, tokrat pa
je v Kijevu zmagala glasba, ustvar-
jena s čustvi.

Drugo mesto je osvojil 17-letni
bolgarski predstavnik Kristian
Kostov s skladbo Beautiful Mess,
tretje pa je odšlo v Moldavijo. Ve-
liki favorit, Italijan Francesco Ga-
bbani, je ob koncu izpadel iz naj-
boljše peterice. Na evrovizijskem
odru je skupaj nastopilo 42 držav,
kot že veste, pa se slovenskemu
predstavniku Omarju Naberju s
skladbo On My Way ni uspelo
uvrstiti v finale.

Konec maja bo
izšel nov album
Shakire

Kolumbijska pevka Shakira
bo po triletnem premoru 26.
maja izdala nov album El Do-
rado. Na njem bo 13 skladb,
med katerimi jih bo nekaj v
angleščini in nekaj v španšči-
ni. To bo njen 11. studijski al-
bum, sledil pa bo albumu Sha-
kira iz leta 2014, ki je izšel tik
pred rojstvom njenega druge-
ga otroka.

Štiridesetletna pevka je svoj
prvi album Magia izdala le-

ta 1991 v španščini. Na angleško
govorečem trgu je zaslovela s pe-

tim albumom Laundry Service in
uspešnico Whenever, Wherever.
Velja za eno najuspešnejših lati-
no pevk, doslej pa je prodala oko-
li 100 milijonov albumov. Je preje-
mnica številnih nagrad, med njimi
dveh grammyjev in osmih latino
grammyjev, in prva glasbenica iz
južne Amerike, ki je osvojila prvo
mesto na lestvici singlov v ZDA.

The Rolling Stones
jeseni prihajajo na
evropsko turnejo

Zasedba The Rolling Stones je
v 55. letu delovanja napovedala

evropsko turnejo, v sklopu kate-
re bodo odigrali 14 koncertov. V
okviru turneje, ki so jo poimeno-
vali Stones No Filter Tour, bodo
koncertirali v Nemčiji, Avstriji,
Švici, Italiji, Španiji, na Norve-
škem, Danskem in v Franciji. Prvi
nastop bo 9. septembra v Hambur-
gu, nam najbližji koncert pa bo 16.
septembra v avstrijskem Spielber-
gu. Turneja sicer sledi koncertom
po Južni Ameriki v začetku leta
2016 in najnovejši studijski plošči
Blue & Lonesome. Rolling Stones,
ki skupaj štejejo že 293 let, se bo-
do s tem v zgodovino zapisali kot
ena od skupin z najdaljšim koncer-
tnim stažem, ki je doslej po vsem
svetu prodala že več kot 200 mili-
jonov izvodov albumov.

Zmagovalec
Volkswagen Rocks
je skupina Prelude

S petkovim koncertom na lju-
bljanskem Gospodarskem razsta-
višču se je zaključil prvi vsesloven-
ski natečaj iskanja novih mladih
slovenskih rock izvajalcev Volks-
wagen Rocks. Občinstvo in žiri-
jo, ki so jo za finalni koncert se-

stavljali Matjaž Jelen in Cveto Po-
lak iz Šank Rocka ter Tomi Meglič
iz Siddharte, je najbolj navdušila
skupina Prelude. Prelude bodo kot
predskupina ogrevali občinstvo
na poletni turneji skupine Šank
Rock, v studiu bodo posneli dve
pesmi, nagrada za zmago pa je tu-
di videospot. Na prvi natečaj Vol-
kswagen Rocks se je sicer prijavilo

125 slovenskih bendov in posame-
znikov. Žiriji se je na desetih regij-
skih koncertih predstavilo 65 izva-
jalcev. O usodi desetih finalistov,
ki so se predstavili na zaključnem
koncertu, pa je prek spletnega gla-
sovanja odločalo 14.000 ljudi.

Umrl je Robert
Miles

Po kratki bolezni je 9. maja v 48.
letu starosti umrl italijanski didžej
Robert Miles, ki je zaslovel s tran-
ce uspešnico Children. Miles se je
z omenjeno skladbo, ki jo je izdal
leta 1995, zavihtel na vrh lestvic
v kar dvanajstih državah. Dve le-

ti pozneje je prejel tudi britansko
glasbeno nagrado brit za največji
preboj na mednarodni sceni. Mi-
les, ki je umrl na Ibizi, je bil kot
Roberto Concina rojen v Švici
italijanskim staršem. Po uspešni-
ci Children je imel še dve znani
skladbi, Fable in One&One, izdal
pa je pet albumov.

GLASBENE novice

Jure Beričnik: »Vsaka številka tednika
Naš čas in vsaka oddaja Radia Velenje

je priložnost za tiste, ki želijo z reklamo
opozoriti nase.«

Naš čas, 18. 5. 2017, barve: CMYK, stran 12

12 18. maja 2017

frkanje
» Levo & desno «

Bo kaj
vzklilo
Vlada je v naši statistični re-
giji pripravila pred dnevi le-
po število različnih sej. Mno-
gi se bojijo, da tudi iz tega
sejanja ne bo nič kaj konkre-
tnega vzklilo.

Hura, hura!
Slovenci bomo spet bolj
množično obiskovali različne
športne prireditve. Na njih
bomo spet lahko uživali al-
koholne pijačel.

V Celje
Priključitev Bolnišnice Topol-
šica celjski ne bo poteza na
hitro, ampak je to malo daljši
projekt. Mar nekaj takega kot
pri naši hitri cesti: pot so trasi-
rali, čas uresničitve še ni znan?

Bolj »ziher«
Tudi na Golteh v prihodnje
še bolj stavijo na poletno se-
zono. Poletja (vsaj za zdaj)
vendarle niso tako muhasta,
kot so zime.

Prehudi
temi
Vlada si je za obisk našega
območja očitno izbrala bolj
lahke teme, saj so jim Velenj-
čani očitali, da niso zagrizli
v kislo jabolko energetike,
Celjani pa, da so se premalo
posvetili težavam pri sanaciji
okolja. To sta bili za tak obisk
prevroči temi.

Dobrodošla
počasnost
V Velenju si nekateri želijo
hitro priti do hitre ceste, ne-
kateri so take počasnosti pri
začetku gradnje vendarle ve-
seli. Predvsem tisti, ki jim bo
nova cesta povozila vrtičke.

Slabo in
slabše
Pri nas očitno nimamo le sla-
bih cest. Policijska statistika
kaže, da imamo še preveč
tudi slabih voznikov. Sešte-
vek se vidi v bolnišnicah in
na pokopališčih.

Bratska
pomoč
Kaže, da sosedje Hrvati vse
bolj skrbijo za Slovence. Vse
več hrvaških zdravnikov de-
la po slovenskih zdravstve-
nih ustanovah. Vse več Slo-
vencev z zoboboli pa hodi k
njim čez mejo. Nekateri taki
imajo sicer zadnji čas zaradi
gneče na meji namesto zo-
bobola glavobol.

Kot odpadki
Mnogi z ljudmi ravnajo kot z
odpadki. Pridno jih ločujejo.

Presenečenje
Naša hokejska reprezentan-
ca je na svetovno prvenstvo
odšla z napovedjo, da lahko
preseneti prav vse tuje na-
sprotnike. A je na koncu pre-
senetila le svoje domače pri-
vržence.

ZANIMIVOSTIZANIMIVOSTIZANIMIVOSTI

Vsakemu, ki se
bo priselil k njim,
podarijo dva
tisočaka

Italijansko mestece Bormida
je eno tistih, od koder so se ljudi
skozi zgodovino vse bolj prese-
ljevali v večja mesta. Danes tam
živi 394 ljudi, zato se je župan
Daniele Galliano odločil, da bo-
do vsakemu, ki bi se bil pripra-
vljen preseliti mednje, podelili
nagrado. Če bo šlo vse po načr-
tih (predlog mora potrditi še lo-
kalni svet), bodo vsakemu, ki se
bo prihodnje leto naselil v Bor-
midi, podarili dva tisoč evrov,
za ceno 50 evrov pa obljubljajo
tamkajšnje zapuščene domove.
»Še vedno razmišljamo, kako bo
vse skupaj potekalo, a vsak, ki si
želi živeti tu, je več kot dobro-
došel,« je povedal lokalni prebi-
valec in pojasnil, da so »majh-
na skupnost, živimo na goratem
območju, a nedaleč od morja –
zrak je čist, življenje tu zdravo.«
Zdi se, da je edino, česar v vasi
ne morejo obljubiti – služba.

Novorojenček z
dobrimi sedmimi
kilogrami

Na Novi Zelandiji se je pred
kratkim rodil deček, ki je tehtal
7,39 kilograma in meril 57 cen-
timetrov. Čeprav nobeden od
staršev ni posebej visok ali te-
žak, je to že drugi otrok, ki se je
paru rodil z nadpovprečno težo
za povprečnega novorojenčka

(prvorojenec para je ob rojstvu
tehtal 5,4 kilograma). Nedavno
rojenega malčka so ljudje (ne
pa tudi starša) poimenovali Jo-
nah Lomu (po slavnem novoze-
landskem igralcu ragbija), nje-
gova teža pa je presenetila tudi
zdravnike. Že dva meseca pred

rojstvom so
sicer predvi-
devali, da bo
otrok nad-
povprečno
težak, a so
sklepali, da
bo na svet
prišel s 6,3
kilograma.
O t r o k o v a
dejanska po-

rodna teža ustreza teži 20-me-
sečnega otroka, zato ni čudno,
da že od rojstva nosi tretjo naj-
večjo velikost plenic. »Z ženo
misliva, da bo koncertni pianist.
Ima zelo močna pljuča,« je dejal
dečkov oče.

Dotaknil se je dna,
ki se ga ni še nihče

V preteklih dneh je znanstve-
ni del ekipe iz Francije v bliži-
ni Imotskega na Hrvaškem na
različnih globinah Rdečega je-
zera (kraške jame, napolnjene
z vodo) postavil 16 pasti, paran-
gal in mrežo. Njihov cilj je bil

ugotoviti, kateri živi organizmi
prebivajo v tem jezeru, na kate-
ri globini in koliko jih je. Pota-
pljač Frederic Swierczynski je
bil pri delu posebej zavzet: po-
topil se je v jezero in se pognal
v globino. Dna se je dotaknil pri
245 metrih. Prvič v zgodovini
se je človek dotaknil dna Rdeče-
ga jezera. »Srečen sem, da sem
uspešno opravil potop. To je bi-
la zelo zanimiva izkušnja. Zelo
je bilo mrzlo, a vidljivost je bi-

la dobra. Počutim se odlično,«
je dejal.

Ročno napisan
koran

Egipčan Saad Mohammed za-
se pravi, da je umetnik. Doma-
čin iz pokrajine severno od Ka-
ira je v mladosti opustil šolo in
se izobraževal sam, očitno pa je
veliko časa preživel ob krašenju

sten in drugih materialov.
Pred kratkim je končal pre-
pis korana, ki ga je okrasil z
barvitimi islamskimi motivi
in za katerega upa, da ga bo-
do priznali za največjo ročno
izpisano in okrašeno musli-
mansko sveto knjigo. Zvitek,
na katerega je zapisal bese-
dilo svete knjige, je dolg 700
metrov, oblikoval pa ga je tri
leta. »Seveda, to je velika količi-
na papirja. Sam sem financiral
ta projekt, jaz pa sem običajen
človek. Nimam premoženja ali
drugih virov,« je Saad Moham-
med povedal novinarjem. Dodal
je, da bi lahko bila ovira za izpol-
nitev njegove želje denar, saj sam

ne more plačati stroškov na poti
do knjige rekordov, zato vabi vla-
do ali kogarkoli, ki mu je njegova
umetnost všeč, naj mu pomaga.

Zvočne tetovaže?
Umetnik tetovaž Nate Siggard

je predstavil koncept t. i. zvoč-
ne tetovaže. Gre za nov izum, ki
naj bi omogočal, da bo tetova-
ža nosila v sebi tudi zvočni za-

pis. Da bi lahko posnetek
poslušali, boste potrebo-
vali posebno aplikacijo na
prenosnem telefonu, ki bo
prebrala zapis, vtetoviran v
kožo. Za zdaj zapis ne bo
daljši od minute, bodo pa
lahko v tej minuti posneti
govor, glasbo ali pa le niz
zvokov. Siggard je za zače-
tek ustvaril zvočno teto-
važo, v katero je shranjen

glas njegovega dekleta in vesel
zvok njegovega otroka. Izdelava
poteka tako, da najprej v kožo
vtetovirajo izbrani vzorec, nato
pa ga čez 24 ur prekrijejo s po-
sebnim premazom, zaradi kate-
rega ga aplikacija lahko prebere.

⏫Čvek Ondan v Nazarjah, ko so gostitelji v BSH Nazarje predstavili mi-
nistrskemu predsedniku naše vlade dr. Miru Cerarju dosežene gospo-

darske rezultate in nakazali razvoj ob začetku gradnje logističnega centra
Prihova, si je gost na koncu zmočil grlo, rekoč: »No, pa nazdravljam s C-vita-
minom na vaš novi super gospodarski podvig«. Direktorja BSH Matija Petrin
in Boštjan Gorjup sta ob tej zdravici zaskrbljeno premišljala, kako ta novi
»pivski« trend ukalupiti v obstoječe ali nove male gospodinjske aparate. Ni
vrag, da fantje iz BSH ne najdejo rešitev.

⏪Med župani, ki so se udeležili otvoritve Večgeneracijskega cen-
tra Planet generacij v Velenju, je bil tudi žalski župan Janko

Kos. Da je to dober projekt, je pohvalil, in da bo gotovo tudi uspešen,
ker je smelo zastavljen. »Tako kot je naša fontana piva. Samo sme-
ji se nam lahko. V enem mesecu smo prodali 12.248 vrčkov in do le-
tošnjega cilja sto tisoč, nam jih ostane še – čakajte, da izračunam –
87.752.« Na obisk in pokušino piva je povabil tudi velenjskega župa-
na Bojana Kontiča in ministrico za delo, družino, socialne zadeve in
enake možnosti dr. Anjo Kopač Mrak.

hitro, ampak je to malo daljši
projekt. Mar nekaj takega kot
pri naši hitri cesti: pot so trasi-
rali, čas uresničitve še ni znan?

Bolj »ziher«
Tudi na Golteh v prihodnje
še bolj stavijo na poletno se-
zono. Poletja (vsaj za zdaj)
vendarle niso tako muhasta,
kot so zime.

Prehudi
temi
Vlada si je za obisk našega
območja očitno izbrala bolj
lahke teme, saj so jim Velenj-
čani očitali, da niso zagrizli
v kislo jabolko energetike,
Celjani pa, da so se premalo

⏬Koliko je dolg en meter, če je palica pokonci, in koliko, če leži
na tleh?« sta Dragico Mavec ob tem, ko sta jo zavijala v vrvi-

co in jo »sprehajala« med palicami, vprašala Pat in Mat, poznana
iz risanke A je to! »Fanta, nič bat, lahko me vrtita in prestavljata,
kolikor hočeta. Celo življenje sem plesalka in v tej igri zlahka naj-
dem navdih za ples. O dolžinah pa ne bomo razpravljali,« je pove-
dala Dragica. In imela zadnjo besedo.

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 13

1318. maja 2017 MLADI

Tina Felicijan

V Mladinskem svetu Velenje
so pod vodstvom predsednice
Barbare Kelher januarja 2015
začeli pripravljati projekt, kate-
rega glavni cilj je bila nova lo-
kalna mladinska strategija. V
okviru programa Erasmus+ pa
so v sodelovanju mladih z odlo-
čevalci našli širok spekter aktiv-
nosti in tako zasnovali obsežen
projekt, ki so ga izvedli v dveh

fazah. Poleg neposrednega so-
delovanja pri oblikovanju ukre-
pov in ciljev za delovanje na
mladinskem področju v mestni
občini Velenje so mladi imeli tu-
di dostop do lokalnih odloče-
valcev, s katerimi so se srečali
na (ne)formalnih posvetih. Z
izobraževanji so prišli do upo-
rabnega znanja s področij lokal-
nega in mednarodnega mladin-
skega dela. S knjigo in filmom o
razvoju mladinskega delovanja
na območju Velenja pa pokaza-
li, da so mladi tu vedno iskali
svoj prostor za samosvoje doži-
vljanje mladosti. »Če preteklost
primerjam s sedanjostjo, lahko

rečem, da smo mladim res pri-
jazna občina, in upam, da bo-
mo to tudi ostali,« je na priredi-
tvi ob zaključku projekta Mla-
di za Vele'je povedala Barbara
Kelher.

Korak za korakom
V prvem letu so se osredotoči-

li na pripravo 2. lokalnega pro-
grama razvoja delovanja mla-
dih, za kar so v sodelovanju z
Mladinskim centrom Velenje na

šestih delavnicah več kot 300
mladih iz mestne občine Vele-
nje izzvali, naj lokalnim odloče-
valcem sporočijo, kakšne so nji-
hove želje in potrebe v občini.
»Nastal je dokument, ki je začr-
tal smer delovanja na lokalnem
mladinskem področju za nasle-
dnjih pet let. V njem so predsta-
vljene lokalna mladinska poli-
tika, infrastruktura, pravno-za-
konodajna osnova, učinki prve
strategije, nato pa novi ukrepi
in cilji za izvajanje projektov, ki
sledijo strategiji.« Po posvetu s
komisijo za mladinska vpraša-
nja je potekala še javna razpra-
va za dopolnitev dokumenta,

decembra leta 2015 pa je me-
stni svet sprejel strategijo, ki je
v primerjavi s prejšnjo za 10 ti-
soč evrov povišala proračunsko
postavko za javni razpis za sle-
denje ciljem strategije. »Razpis
smo tudi razdrobili, da lahko so-
deluje več prijaviteljev. Preko 45
tisoč evrov vrednega razpisa se
lahko financira še več projek-
tov, saj smo višino sofinancira-
nja razdelili na tisoč, dva tisoč
in štiri tisoč evrov.«

Ko je bila strategija pod stre-
ho, so v mladinskem svetu izve-
dli še izobraževanja za pripravo
razpisne dokumentacije, o pro-
jektnem menedžmentu, promo-
ciji in mednarodni mobilnosti.
Priredili so prav posebno sreča-
nje z odločevalci: župana, direk-
torja občinske uprave, podžupa-
njo in vodjo urada za družbene
dejavnosti so povabili na parti-
jo nekoliko prirejene igre človek
ne jezi se in tako preverili, kako
dobro poznajo Velenje in mla-
dinski sektor. Nazadnje so pred-
stavili zbornik in film o velenjski
mladini skozi čas in z njima kro-
nali projekt.

Mladi za mlade
»V izvedbo takega projekta je

treba vložiti ogromno prostega
časa. Že sama razpisna doku-
mentacija je obsežna in zahtev-
na. Projekt je treba skrbno za-
snovati in še bolj skrbno izvaja-
ti,« je povedala vodja projekta,
ki je k sodelovanju pri izvedbi
povabila številne mlade posame-
znike, društva in druge organiza-
cije, glavni partner pa je bil Mla-
dinski center Velenje. Sodelova-
lo je deset lokalnih mladinskih
trenerjev, ki so pripravili in izve-
dli delavnice za posvete z mla-
dimi. Izvedli so tudi izobraževa-
nja in organizirali srečanja. Tudi
knjiga in film sta nastala v lokal-
ni mladinski produkciji, kar po
besedah vodje projekta potrjuje,
da je uspešen zaključek projek-
ta tudi »zaključek lepega in pro-
duktivnega obdobja dokazovanja
same sebe in tega, da mladi smo
sposobni in zmoremo.«

Kam naprej?
Barbara Kelher se po dveh

mandatih poslavlja od predse-
dnikovanja mladinskemu svetu.
Volitve bodo junija. »Veliko smo
že naredili, a za nadgradnjo je
vedno prostor. Priložnost vidim
v nadaljevanju projektov, ki so
nekoliko zastali, za nove projek-
te pa bo potrebne veliko samoi-
niciativnosti. Verjamem, da bo-
do mladinski delavci z vizijo in
voljo za delo še nadgradili po-
goje za delo na mladinskem po-
dročju in okrepili sodelovaje z
lokalno skupnostjo,« je sklenila.

🔲

Zaključek plodnega obdobja in začetek
novih izzivov
Mladinski svet Velenje je uspešno zaključil obsežen evropski projekt, katerega največja
pridobitev je nova lokalna mladinska strategija z višjo proračunsko postavko

Mlada Velenjčanka Barbara
Kelher, predsednica Mladinske-
ga sveta Velenje, je nedavno ma-
gistrirala z raziskavo o družin-
skih in bivanjskih razmerah, iz-
obrazbi, zaposlovanju, zdravju,
navadah in potrebah okrog 500
občank in občanov MOV, starih
od 13 do 30 let. Raziskava z na-
slovom Družbeni profil mladih v
mestni občini Velenje v letu 2016
je med drugim pokazala, da so
mladi »dobri učenci v procesu
formalnega izobraževanja, več
kot polovica se jih ne spozna na
politiko in je ne razume, za do-
brobit okolja največ naredijo z
varčevanjem električne in toplo-
tne energije, večina pa se je pri-
pravljena odseliti v drug kraj ali
državo, če bi tam imela boljše
možnosti za kakovostno samo-
stojno življenje,« je nekaj skle-
pov povzela avtorica raziskave.

Pridni učenci in dijaki
Šolarke in šolarji dosegajo do-

bre rezultate. Več kot 70 odstot-

kov jih je osnovno šolo zaklju-
čilo z odličnim oziroma prav
dobrim uspehom. V srednji šoli
uspeh nekoliko pade in večina
dijakov zaključi izobraževanje
s prav dobrim oziroma dobrim
uspehom. Med vsemi anketiran-
ci jih je 16,6 odstotka že zaklju-
čilo višjo ali visoko šolo, 5 od-
stotkov pa magistrsko stopnjo.
V povprečju govorijo dva ali tri
tuje jezike. Predvsem angleščino,
ki jo obvlada skoraj 85 odstotkov
vprašanih, nemščino in jezik s
področja nekdanje Jugoslavije.

Spogledujejo se s tujino
Kar 75 odstotkov mladih bi se

udeležilo kakega programa za
spodbujanje mednarodne mo-
bilnosti mladih, med drugim
tudi študija v tujini. Prav tako
visok je delež mladih, ki so se
pripravljeni za dalj časa ali traj-
no preseliti v drug kraj (77 od-
stotkov), drugo evropsko državo
(74 odstotkov) in tudi na drug
kontinent (56 odstotkov), če bi s

tem imeli boljše življenjske mo-
žnosti.

Kolesarijo redki
Mlade Velenjčanke in Velenj-

čani za prevoz v šolo, službo ali
na prostočasne dejavnosti naj-
večkrat uporabijo avto (64 od-
stotkov anketirancev), z Lokal-
cem pa se jih redno vozi četrti-
na. Nekoliko več jih kolesari, a le
ob lepem vremenu in nekajkrat
tedensko. Za okolje največ nare-
dijo z varčevanjem z električno
in toplotno energijo in kupujejo
lokalne izdelke.

Informirajo se na spletu
Več kot 30 in skoraj 40 odstot-

kov mladih nikoli ne posluša ra-
di in nikoli ne bere časopisa. So
pa pogosti uporabniki interneta,
preko katerega dobijo večino in-
formacij. Dobrih 20 odstotkov
jih internet uporablja do dve uri
na dan, prav toliko pa več kot tri
ure. Več kot polovica jih meni,
da imajo dovolj informacij o mo-

žnostih izobraževanja, prostoča-
snega udejstvovanja in mobilno-
sti. Najmanj ali nič informacij
pa nimajo o možnostih vključe-
vanja v procese odločanja in o
stanovanjski politiki.

Politika jih ne zanima
63 odstotkov vprašanih politi-

ka sploh ne zanima. Dobra polo-
vica se na politiko ne spozna in
je ne razume. Med njimi prevla-
duje mnenje, da so politiki »tako
ali tako zainteresirani le za to,
da so izvoljeni, in ne za to, kaj
si volivci resnično želijo« (62,6
odstotkov), da se politiki »ne
ukvarjajo s tem, kaj menijo lju-
dje« (59,5 odstotkov), mladi pa
»nimajo nobenega vpliva na to,
kaj počne oblast« (45,7 odstot-
kov). Zadnjih lokalnih volitev se
je udeležila dobra tretjina mla-
dih, vključenih v raziskavo Bar-
bare Kleher, z naslovom Družbe-
ni profil mladih v mestni občini
Velenje v letu 2016.

🔲 tf

Mladi Velenjčani v šoli uspešni,
za politiko pa nezainteresirani
Kaj je pokazala raziskava med mladimi v mestni občini Velenje o njihovi izobrazbi,
participaciji v demokratičnem življenju in odnosu do okolja?

Center mladosti vabi
na velenjske ulice
Bo kulturni dom izginil? – Dijaki Elektro
in računalniške šole pripravljajo posebno
projekcijo

Tina Felicijan

Šolski center Velenje bo jutri (v petek, 19. maja) v sklopu 27. festi-
vala Dnevi mladih in kulture v sodelovanju s Šaleškim študentskim
klubom, Mestno občino Velenje, Festivalom Velenje in Mladinskim
centrom Velenje pripravil raznoliko izobraževalno, kulturno, špor-
tno, družabno in zabavno dogajanje za dijake in širšo javnost na
velenjski promenadi, v parku pred gimnazijo, amfiteatru in na Tito-
vem trgu, kjer bo skupina dijakov Elektro in računalniške šole med
koncertoma skupina Elvis Jaskson in Big Foot Mama prikazala vi-
deo maping na kulturnem domu oziroma projekcijo računalniške
animacije na pročelje zgradbe.

Umetniške podobe, gra� ke in iluzije
»Video maping je računalniška animacija, ki jo s posebno zmoglji-

vim projektorjem projiciramo na zgradbo in z osvetljevanjem arhi-
tekturnih elementov dosežemo različne efekte – lahko ustvarimo ilu-
zijo gibanja ali izginjanja,« je član osemčlanske ekipe dijakov višjih
letnikov pojasnil, kaj že več mesecev pripravljajo v sklopu krožka, ki
so ga začeli na pobudo večmedijskega umetnika Mihe Cojhtra ob so-
mentorstvu Erika Kapferja in v sodelovanju z Galerijo Velenje. Pro-
čelje doma kulture so izbrali, ker gre za ikonično zgradbo posebno
razgibanega videza, ki daje mnoga izhodišča za animacijo. »Izhaja-
li smo iz referenčne slike. Pročelje smo fotografirali in ga razdelili
na več delov, ker je vsak zasnovan drugače, zato smo tudi uporabili
drugačne metode dela. Na stranskih ravnih stenah lahko prikazu-
jemo neke celovite slike, na površini vitražev smo bili omejeni na
vertikale in horizontale, na sredinski površini z reliefom pa smo se
lahko sklicevali na muze. Vse efekte pa uskladimo s posebnim pro-
gramom.« Da bo projekcija, ki bo prikazovala nekatere elemente,

značilne za Velenje, čim bolj učinkovita, bodo notranje strani pisa-
nih oken preplastili z belim platnom, da ne bodo prosojna. »Sprva
je projekt predstavljal velik izziv, ker še nismo znali uporabljati vse-
ga programskega orodja. Poleg tega gre za obšolsko dejavnost, zato
moramo ob tem opraviti še vse druge obveznosti. Ampak smo se
zbrali sami taki, ki nam to ne predstavlja večjih težav,« so povedali
dijaki, hvaležni za podporo, ki jim jo je izkazala šola, in nove izku-
šnje. »Kot vsak projekt je tudi ta prinesel veliko izzivov, za katere
smo morali poiskati rešitve, veliko ur smo presedeli skupaj in dobili
veliko novega znanja in sposobnosti za timsko delo. Poleg tehnične
plati izvedbe pa smo se spoznali tudi z umetniško.«

Uspeh dijakov in šole
Projekt, ki je povezal umetniško ustvarjalnost z obvladovanjem

računalniških tehnologij, je bil za celo šolo velik zalogaj, v katerega
se je bilo vredno zagristi, saj so tako dijaki kot šola veliko pridobili.
»Uspeli smo motivirati dijake, ki so temu namenili ogromno prostega
časa. Gre za zahteven proces, ki smo ga izvedli v amaterski ekipi in
kljub temu skušali doseči čim bolj profesionalen efekt. Zadnji vikend
so dijaki, ki so delali z dušo in srcem in dopolnjevali tako svoje stro-
kovno znanje kot pridobivali novo s področja umetnosti, celo spali
v šoli, da so lahko kar se da veliko delali in uspeli pripraviti zahtev-
no animacijo,« je povedal ravnatelj Simon Konečnik, ponosen, da je
na šoli toliko izjemnih dijakov, za katere si želi, da bi ostali v dolini.
»Po mojem mnenju je najboljša definicija šole, da mora ta biti točka
upanja. V tem primeru je ta točka v priložnosti, ki so jo naši fantje
odlično izkoristili, in upam, da bodo s svojo zgodbo uspeli pokazati
vrstnikom, kako se da poleg rednega šolskega dela narediti še nekaj
več – tisto, kar danes v življenju veliko šteje.« 🔲

Boris Pirečnik, Domen Ramšak in Matic Jeseničnik so poleg Domna
Šincka Nedeljkoviča, Dina Gariča, Žiga Deutschbauerja, Andraža

Debelaka in Tima Vodončnika pripravili pašo za oči, ki se bo na
pročelji kulturnega doma prikazala jutri ob 22. uri.

Program letošnjega Centra mladosti je nadvse pester in privla-
čen. Med drugimi bo nastopal tudi Adi Smolar, ki s svojo glasbo
zlahka poveže več generacij. V sklopu polurnega multimedijske-
ga šova na Titovem trgu pa bodo dijaki Elektro in računalniške
šole predstavili tudi filme in animacije iz krožkov, ki jih vodita
Nedeljko Grabant in Peter Vrčkovnik.

Foto: Roman Bor

Naš čas, 18. 5. 2017, barve: CMYK, stran 14

14 18. maja 2017ZDRAVO Z NARAVO

Svetovna liga za hipertenzijo
(World Hypertension League) je
leta 2005 razglasila svetovni dan
hipertenzije. Namen tega dneva
je opozoriti na zdravstvene po-
sledice hipertenzije, vzpodbuditi
ljudi, da si izmerijo krvni tlak, in
če je ta povišan, ustrezno ukre-
pati. Tema med leti 2013–2018
je »POZNAJ SVOJE ŠTEVIL-
KE – SPOZNAJ SVOJ KRVNI
TLAK«

Hipertenzija je strokovni izraz
za visok krvni tlak. Imenujemo
ga tudi »Tihi ubijalec«, saj brez
posebnih težav pri ljudeh pov-
zroča številne zdravstvene zaple-
te. Visok krvni tlak je dejavnik
tveganja za bolezni srca in ožilja.
Pri ljudeh, ki imajo visok krvni
tlak več let, se lahko pojavi mož-
ganska kap, srčne in ledvične bo-
lezni ter celo bolezni oči.

V maju, 17. 5. 2017, ob svetov-
nem dnevu hipertenzije, želimo
obvestiti javnost, kako pomem-
bno je redno in pravilno merje-
nje krvnega tlaka, preprečevanje
in zgodnje odkrivanje ter zdra-
vljenje. Podatki kažejo, da ima
povišan krvni tlak skoraj vsak
drugi odrasli prebivalec Slove-
nije. Na svetu je več kot 1,5 mili-
jarde ljudi s hipertenzijo, od tega

se jih le približno tretjina zdra-
vi. Samo približno 12 % zdravlje-
nih ima urejen krvni tlak, tj. pod
140/90 mm Hg.

Svetovna liga za hipertenzijo
priporoča, da si vsak posame-
znik vsaj enkrat na leto izmeri
krvni tlak. Svetovno združenje
za hipertenzijo zelo uspešno po-
navlja akcijo ob svetovnem dne-
vu hipertenzije že vrsto let. Ne-
odkrita oz. neprepoznana hi-
pertenzija ostaja globalno bre-
me družbe, vlad, zdravstvenih

delavcev in posameznikov.
V Zdravstvenem domu Velenje,

pred vhodom v čakalnico labo-
ratorija, bodo diplomirane medi-
cinske sestre iz referenčnih ambu-
lant v sredo, 17. 5. 2017, od 9.00
do 12.00, vsem, ki bodo želeli, iz-
merile krvni tlak. Izvedeli boste
svoje rezultate in dobili osnovne
informacije o krvnem tlaku.
🔲 Urška Bandalo, Zdravstveno-

vzgojni center, preventiva za
odrasle.

17. maj – svetovni dan hipertenzije

Pod 120/80 mmHg • Odlično, vzdržujte vaše vrednosti krvnega tlaka pod
120/80 mmHg.

• Krvni tlak si kontrolirajte enkrat na leto.

Od 120/80 mmHg
Do 140/90 mmHg

Svetujemo spremembo življenjskega sloga:-
• Opustite kajenje, če ste kadilec.
• Zmanjšate telesno težo, če je previsoka.
• Postanite telesno aktivni.
• Zmanjšate sol v prehrani.
• Uživajte več zelenjave in sadja.
• Naučite se obvladovati stres.
• Sproščajte se.

Nad 140/90 mmHg Svetujemo spremembo življenjskega sloga in obisk pri
osebnem zdravniku. Zdravnik bo ugotovil, ali imate hiper-
tenzijo in če potrebujete osebnega zdravnika. S tem boste
preprečili razvoj srčno-žilnih obolenj.

Zdravo z naravo

Na Srednji zdravstveni šoli
Celje se zavedamo, da se odra-
sli učijo drugače. Individualen
organizacijski model nam omo-
goča, da izobraževanje prilaga-
jamo potrebam posameznika.
Udeleženci se učijo takrat, ko
jim najbolj ustreza in izobraže-
vanje lažje usklajujejo z ostali-
mi obveznostmi. Pri vpisu upo-
števamo predhodno pridobljeno
znanje in izkušnje udeležencev.
Najpomembnejši del izobraže-
vanja v vseh programih predsta-
vlja praktični pouk, ki je v celo-
ti voden.

Kot podporo udeležencem pri
izobraževanju vzporedno z or-
ganizacijo in izvajanjem izobra-
ževanja vsa leta razvijamo tudi
sistem svetovanja in mentorstva.
Udeleženci imajo na voljo sveto-
valca oziroma mentorja, na kate-
rega se lahko obrnejo po pomoč
ali nasvet. Prav tako v izobraže-
vanju odraslih redno spremlja-
mo napredek udeležencev. Re-
zultati kažejo, da so uspešni, ta-
ko pri opravljanju posameznih

izpitov kot tudi ob zaključku
šolanja, ko opravljajo poklicno
maturo ali zaključni izpit. Mnogi
med njimi s svojo zavzetostjo in
pozitivno energijo predstavljajo
pravi navdih, ne samo za ostale
udeležence in dijake, ampak tudi
za nas, zaposlene.

Tudi izvajanje tečajev ima na
Srednji zdravstveni šoli Celje dol-
go tradicijo. S ponosom ugota-
vljamo, da je minilo že 30 let, od-
kar izvajamo program masaže, in
25 let, odkar izvajamo program
pedikure. Bili smo prvi v Slove-
niji, ki smo začeli tovrstno izo-
braževanje. V zadnjih letih smo
tečaja maser in pediker v skladu
s trendi prenovili in posodobili,
v iskanju novih možnosti in pri-
ložnosti pa smo ponudbo še do-
polnili. Oblikovali smo tudi eno-
dnevne tečaje ličenja in maniki-
re, namenjene vsakdanji negi, ter
enodnevne tečaje s področja die-
tne prehrane in nege.

🔲 mag. Jana Bervar
Izobraževanje odraslih,

Srednja zdravstvena šola Celje

Srednja zdravstvena
šola Celje – zanesljiv
partner za prihodnost

Ipavèeva 10, 3000 CELJE

SREDNJA ZDRAVSTVENA ŠOLA CELJE

IZOBRAŽEVANJE ODRASLIH

Dodatne informacije:
03 428 69 00 | info@szsce.si | www.szsce.si

Vabimo k vpisu
v programe formalnega izobraževanja za šolsko leto
2017/2018:

• ZDRAVSTVENA NEGA (SSI, štiriletni program),
• ZDRAVSTVENA NEGA (PTI, 3+2),
• BOLNIÈAR/NEGOVALEC (SPI, triletni program),
• KOZMETIÈNI TEHNIK (SSI, štiriletni program).

in v teèaje ter postopke preverjanja in potrjevanja
nacionalnih poklicnih kvalifikacij:

• ZDRAVSTVENI REŠEVALEC/
ZDRAVSTVENA REŠEVALKA;

• ZOBOZDRAVSTVENI ASISTENT/
ZOBOZDRAVSTVENA ASISTENTKA;

• MASER/MASERKA;
• PEDIKER/PEDIKERKA;
• VIZAŽIST/VIZAŽISTKA;
• MANIKER/MANIKERKA.

Pridružite se nam lahko tudi na enodnevnih
delavnicah s podroèja nege, dietne prehrane in
kozmetike.

DELOVNA NAVODILA ZA STARŠE
ź S seboj vedno prinesite otrokovo kartico zdravstvenega zavarovanja.

ź V čakalnici se preobujete, vstop v terapijo je samo v copatih.

ź Ob prvem pregledu predložite zdravstveno dokumentacijo,

ki se nanaša na otrokove težave.

ź Starši pri obravnavah sodelujete in naučene aktivnosti izvajate v domačem okolju.

ź Pravočasno nas obvestite o vašem izostanku. V kolikor svoje odsotnosti

ne opravičite v roku 14 dni, vas zbrišemo s čakalnega seznama.

ź Fotografiranje in snemanje obravnave je dovoljeno le s privolitvijo terapevta.

ZDZD
ZDRAVSTVENI DOM
V E L E N J E

Besedilo: Jerneja Čretnik, dipl.del.ter. in Mojca Potočnik, dipl.del.ter. / oblikovanje in realizacija: MO Velenje / UUP, april 2017

Trajanje in pogostost obravnav je odvisna od števila otrok, ki so

vključeni na delovno terapijo. V zadnjem času je otrok čedalje več.

Žal pa ZZZS, ki je plačnik naših storitev ne sledi potrebam svojih

zavarovancev, četudi so to otroci, pri katerih je zgodnja obravnava

bistvenega pomena. ZZZS smatra, da je za potrebe naše razvojne

ambulante dovolj 0,3 delovnega terapevta. Iz tega razloga smo

primorani ustvariti čakalne vrste ter zmanjšati pogostost obravnav.

Dodatne informacije:

Telefon: 03 8995 580

e-mail: delovna.terapija@zd-velenje-si

DELOVNA
TERAPIJA
pri OTROCIH

Informacije za starše

Piknik prostor
Šaleški aeroklub – Lajše

Topolšica 207 c

Info: 041 470 340

 pokrit prostor za
skupine do 40 ljudi

 kamin (žar, elektro
raženj), hladna
voda, elektrika,
hladilnik …

 senčna lega,
panoramski poleti z
letalom, igre z žogo

Da narava zdravi, nam je že dolgo dobro znano. Sami si moramo dovoliti in sprejeti to darilo.
Vse omenjeno lahko koristimo z nabiranjem zdravilnih zelišč in sadežev ali pa preprosto že s sprehodom
in oddihom sredi neokrnjene narave. Nazaj k naravi naj bo naše vodilo za zdravo in zadovoljno življenje!

Nehoteno oz. nenadzorovano uhajanje urina ali urinska inkontinenca

težava, ki pogosto prizadene ljudi obeh spolov. Sicer pa so pogosteje

prizadete ženske. Po strokovnih ocenah naj bi zaradi urinske

inkontinence trpela vsaka peta ženska po 35. letu in vsaka tretja po

55. letu starosti. Težave se nastanejo zaradi prešibkih ali prekomerno

aktivnih mišic medeničnega dna in mehurja ter mišice zapiralke,

pojavijo pa se lahko kadarkoli v življenju oz. ob aktivnostih, kot so

kihanje, kašljanje, tek, poskoki, športne aktivnosti težje delo.

Zgodnje odkrivanje težav in zdravljenje sta tako izjemnega pomena.

Najboljša terapija, ki lahko težave tako preprečuje kot tudi zdravi je

uporaba funkcionalne magnetne stimulacije (FMS) v kombinaciji z

vajami. FMS izboljša moč in vzdržljivost mišic. Med terapijo impulzi

magnetnega polja, ki jih proizvaja aparat, prodirajo preko mehkih tkiv

in kosti do živčno – mišičnih struktur medeničnega dna. Stimulirajo

živce in povzročajo krčenje mišic. Med terapijo z aktivnim krčenjem

mišic medeničnega dna se osredotoča na pravilno zavedanje mišic, ki

so pomembne pri omenjenih težavah. Zdravljenje s FMS se priporoča

pri vseh vrstah inkontinence (stresna, urgentna, mešana), pri

inkontinenci blata, pri lažjih oblikah povešene maternice in mehurja,

po porodu, pri kroničnem prostatitisu, po radikalni prostatektomiji ter

pri spolnih disfunkcijah oz. težavah z erekcijo.

Terapija je neboleča, neinvazivna in traja 20 minut. Učinek zdravljenja

je zaznati že po šesti terapiji, za učinkovito zdravljenje se priporoča 12

do 16 terapij.

Z uporabo funkcionalne magnetne stimulacije

nad urinsko inkontinenco ...

Vodja Zdravstva v Termah Zreče

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

Informacije in naročanje:

od ponedeljka do petka od 12.00 do 16.00

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

Zdravnica svetuje ...

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 15

1518. maja 2017 ZDRAVO Z NARAVO

NAS_CAS_Druzbena_280x200_OUTL.indd 1 8. 05. 17 08.59

Terapija s Hipnozo je odlična
metoda za ustvarjanje pozitivnih

in željenih sprememb.

S HIPNOZO
DO POZITIVNE

SPREMEMBE

Na Trgu 20, 3330 Mozirje

OSVOBODITE SE PRETEKLOSTI

s HIPNOTERAPIJO

Hipnoterapija za:
Prenehanje kajenja, hujšanje, strahove

in fobije, za boljšo samopodobo
in samozavest, proti stresu, depresiji

in nespečnosti, alkoholizem, bruksizem
in še mnogo drugega ...

več na www.centerhipnoze.si
1. ura svetovanja je brezplačna - GSM: 070 786 664

Stvari, dogodki ali situacije, ki so se nam dogajale
v preteklosti imajo lahko še vedno vpliv na nas danes.

Trgovina

prijaznih

ljudi

Ni da ni, kar se po ugodnih cenah v trgovinah Košarica dobi!

3,90 € / kg

5,69 €

1,49 €

6,99 €

5,49 €

2,35 €

Sir Edamer Jaeger

Zemlja Naturahum 70 lit

Nitka za košnjo "laks" 2,4 mm

Olje za verige Testerol 4 lit

Namakalna cev - trak 50 m

Oglje za žar 3 kg

Sprejemamo naročila za enodnevne piščance in kokoši nesnice.

Košarica Pesje, Špeglova 16

03/ 891 91 40

Akcijske cene veljajo od 18. 5. do 23. 5. 2017

Hipnoza je orodje hipnoterapev-
ta, s pomočjo katere odpravlja glo-
boko zakoreninjene težave, nega-
tivna prepričanja, negativne nava-
de. Hipnoterapija je metoda, ki v
stanju hipnoze s pomočjo različ-
nih tehnik odpravljamo težave, s
katerimi se ljudje srečujejo v vsa-
kodnevnem življenju. Vse več ljudi
po svetu išče odgovore. Ne samo
da iščejo odgovore o življenju, am-
pak želijo tudi vedeti, kako lahko
dosežejo svoje cilje in kako lahko
uresničijo svoje sanje. Prav tako
veliko ljudi trpi zaradi mentalnih
bolečin in se trudijo iskati pomoč
brez uspeha. Vse več je strahov in
vse več je ljudi s slabimi navadami,
prav tako pa narašča potreba po la-
godju. Hipnoterapija je odgovor za

mnoge od teh težav, ker v kratkem
času odpravi težave, je varna, prak-
tična in učinkovita. S pomočjo hi-
pnoterapije vam lahko izboljšamo
kvaliteto vašega življenja in pripo-
moremo k temu, da ponovno prič-
nete živeti življenje, kot ga želite.
Ali vas neprestano skrbi in imate
razne strahove, katerih ne morate
odpraviti in zanje ne poznate vzro-
ka, zaradi česa je nastal? Imate te-
žave z nespečnostjo ali jezo? Imate
težave pri učenju ali pa slab spo-
min? Se srečujete s težavami z al-
koholom ali pa jecljate? Ste depre-
sivni? Resnično želite prenehati
kaditi, pa vam nikakor ne uspeva?
Želite shujšati, pa se vedno vrača-
te nazaj k starim prehranjevalnim
navadam? Na vse to in še več ima

hipnoterapija odgovore.
Hipnoterapija prinese v vaše ži-

vljenje mnogo koristi – več energi-
je, boljše zdravje, trajni mir v umu,
uspeh na vseh področjih in srečo
ter veselje povsod. Iskanje zdravja,
sreče in uspeha je univerzalni cilj.
Vsi bi radi imeli odlično zdravje,
bili srečni ter izkusili zadovoljstvo
uspešnega življenja. Zato naredi-
te korak na poti k boljšemu življe-
nju in bodite sprememba, ki si jo
želite videti v svetu. Vsak si zaslu-
ži mirno življenje in vsak od nas
ima pravico živeti svoj čas, ki ga
ima. Vsako jutro se zbuditi z na-
smehom na ustih in z radostjo v
srcu, naj bo cilj, ki ste si ga zadali.
Hipnoterapija pa »pomočnik«, da
dosežete cilj. 🔲

Do srečnega vsakdana s hipnozo

Paprika je toplotno zahtevna
rastlina, zato jo na prostem sadi-
mo šele, ko se tla ogrejejo na 15
stopinj. Če papriko sadimo pre-
zgodaj, se pojavi precej stranskih
učinkov. Pri prenizki temperatu-
ri se ne razvija koreninski sistem,
rastlina zaostaja pri rasti in celo
odvrže prve cvetove. Prav tako so
paprike, ki smo jo sadili prezgo-
daj, bolj občutljive na škodljivce
in bolezni. Zato nikar ne hitite!

Najbolj priporočljivo sajenje pa-
prike je v razmiku 40 cm v vrsti
in 50 cm med vrstami. Dobro je
dodati kvaliteten substrat, ki za-
držuje vlago (glina), saj rastline
paprike potrebujejo velike količi-
ne vode. Papriko je treba zalivati

vsaj 2 x do 4 x tedensko. Če rastli-
na nima dovolj vlage, je majhna,
plodovi so manj mesnati in gren-
ki. Namakalni sistem je idealen
za namakanje sadik. Uporabimo
lahko kar plastenke, ki jih nalu-
knjamo v predelu zamaška (ki je
v zemlji), dno odrežemo in zali-
vamo v odprtino. Za vlažnost po-
skrbijo tudi zastirke in črna folija.

Paprika je glede gnojenja zah-
tevna rastlina, saj potrebuje pre-
cej gnojila. Za rast in razvoj plo-
dov mora dobiti zadostne količi-
ne kalija. Rastlino moramo v ča-
su rasti dognojevati z dušičnimi
gnojili.

Pozorni moramo biti na bo-
lezni in škodljivce rastlin. Med

vzgojo sadik se rada pojavi pada-
vica. Rastlini pomagamo z ustre-
znim fungicidom. Papriki so ne-
varne predvsem naslednje bo-
lezni: siva plesen, uvelost, rjava
pegavost, črnoba paprike … Na
papriki se pri močnem soncu po-
javljajo tudi ožigi.

Na rastlinah paprike zasledi-
mo številne škodljivce: uši, tripse,
strune, sovke, ličinke majskega
hrošča … Škodljivce običajno uni-
čimo s sistematičnimi insekticidi.

Če potrebujete nasvet ali po-
moč pri vzgoji paprike, nas obi-
ščite v trgovini Košarica in z ve-
seljem vam bomo svetovali.

🔲 Nives Pirmanšek,
Košarica Pesje

Zeleno, rumeno, rdeče … paprika!

Naš čas, 18. 5. 2017, barve: CMYK, stran 16

16 18. maja 2017ŠPORT

Prva liga TS, 33. krog
Gorica - Rudar 2:1 (1:0)
Strelci: 1:0 Žigon (5.), 1:1 Mary (58.), 2:1 Kavčič
(75.). Rudar: Radan, Mužek, Zec, Billong, Iharoš,
Babić, Bolha (od 69. Trifković), Vručina, Glavina,
Črnčič (od 89. Grgić), Mary.
Rdeči karton: Grudina (71.).
Drugi rezultati: Aluminij - Maribor 3:1 (3:0),
Kalcer Radomlje - Koper 0:4 (0:2)
Celje - Krško 1:2 (1:0), Olimpija – Domžale 3:1
(2:1).
Vrstni red: 1. Maribor 69, 2. Olimpija 56, 3.
Domžale 53, 4. Gorica 53, 5. Celje 48, 6. Koper
48, 7. Rudar 38, 8. Aluminij 36, 9. Krško 35, 10.
Radomlje 11.
34. krog (torek, 16. 5.): Krško - Radomlje 2:0
(1:0), Koper – Olimpija 1:1 (0:1); včeraj (sreda):
Domžale – Gorica, Rudar - Aluminij, Maribor
– Celje

Prva SŽNL, 19. krog
Olimpija – Rudar Škale 10:0 (4:0)
Strelke: Golob (3., 20.), Čubrilo (29., 31.), Eržen
(49.), Marolt 58., 62.), Grad (78., 79., 90.).
Trener: Dušan Uršnik.
Drugi rezultati: Teleing GTM Beltinci – Moje-
-lece.si Radomlje 8:0 (5:0), Krim – Maribor 1:0
(0:0), Fužinar – Ankaran 2:5.

Vrstni red – liga za prvakinje: 1. Beltinci 54,
2. Olimpija 54, 3. Radomlje 33, 4. Rudar 29;
Liga za obstanek: 5. Krim 29, 6. Fužinar 25, 7.
Maribor 22, 8. Ankaran 17, 9. Velesovo (tekma
manj) 9, 10. Ajdovščina (tekma manj) 4.
21. krog (28. 5., 17.00): Rudar Škale – Beltinci.

Liga NLB – končnica za
prvaka, 7. krog
Gorenje Velenje - Krka 31:28 (16:13)
Gorenje Velenje: Baznik, Zaponšek 2 obrambi,
Ferlin obramb; Cehte 5, Medved 6 (1), Haseljić,
Tajnik, Stojnić 1, Toskić 4, Mitrović 3, Potočnik 3,
Golčar, Mazej, Gams 1, Nosan, Brumen 8 (6). Tre-
ner: Borut Plaskan.
Drugi rezultati: Koper 2013 - Urbanscape Loka
29:23 (13:8), Riko Ribnica - Celje Pivovarna Laško
28:29 (12:14).
Vrstni red: 1. Celje 51, 2. Gorenje 49, Koper 44,
4. Riko Ribnica 43, 5. Urbanscape Loka 33, 6.
Krka 29.
Končnica za obstanek: Slovenj Gradec 2011 -
Drava Ptuj 36:30 (18:14), Dobova Trimo - Trebnje
24:26 (14:14), Dol TKI Hrastnik - Istrabenz plini
Izola 29:28 (18:12), Jeruzalem Ormož - Maribor
Branik 32:28 (18:15).
Vrstni red: 1. Maribor 43, 2. Jeruzalem Ormož
41, 3. Trebnje 39, 4. Dobova 33, 5. Slovenj Gradec
27, 6. Dol Hrastnik 24, 7. Ptuj 10, 8. Izola 2.

3. SNL – sever, 24. krog
Rezultati: Šmarje pri Jelšah – Šmartno 1983 5:0
(3:0), S. Rojko Dobrovci – Maribor B 1:7 (1:2), ZU-
-VIL Brunšvik - Korotan Prevalje 5:0 (0:0), Videm
– Mons Claudius (Rogatec) 2:2 (0:2), Rogaška –
AjDAS Lenart - 6:1 (2:0), Dravograd – Šampion
(Celje) 4:0 (2:0), Fužinar Ravne Systems – Dravi-
nja 4:0 (1:0).
Vrstni red: 1. Maribor B 63, 2. Rogaška 48, 3.
Dravograd 38, 4. Fužinar 36, 5. M. Claudius 36, 6.
Dravinja 36, 7. Šmarje 35, 8. Prevalje 34, 9. Šam-
pion 33, 10. Dobrovce 29, 11. Videm 26, 12. Brun-
švik 23, 13. Lenart 21, 14. Šmarno 14.
25. krog (20. 5.): Maribor B – Šmartno.

Liga Golgeter, 16. krog
Šoštanj – Žalec 2:2 (1:0)
Strelci: 1:0 Agić (3'), 1:1 Džumbur (67'), 2:1 Agić
(73' – 11m), 2:2 Dobrajc (88')
Šoštanj; Mušič, Husanović, Gegić, Špacapan,
Cafuta, Agić, Celcer, Vozelj, Ramić (od 81' Nastić),
Mahmutovič, Koca (od 54' Šabanović)
Vrstni red: 1. Zreče 39, 2. Fosilum Šentjur 32,
3. NK Šoštanj 26, 4. ND Mozirje 17, 5. NK Žalec
15, 6. KNK Odred Kozje 9, 7. NK Vojnik 5, 8. Kovi-
nar Štore 3
17. krog: Odred Kozje – Zreče 1:5 (1:3)

 TAKO so igrali

Letošnji sklepni del za najbolj-
še moštvo v državi je zelo zani-
miv, morda celo bolj, kot so bi-
li prejšnji. Glavna tekmeca za
naslov Celje in Gorenje morda
nista v najboljši formi, na drugi
strani pa so Koper, Ribnica, Lo-
ka in Krka, ki so se uvrstili va-
njo, proti njim zelo motivirani.
Velenjčani so v predprejšnjem
krogu doživeli prvi poraz v Rib-
nici, zaradi katerega za aktualni-
mi prvaki zaostajajo za dve toč-
ki. Če ne bo presenečenj v nasle-
dnjih dveh krogih, bo o novem
ali starem prvaku odločal njun
medsebojni dvoboj prav v Celju.
Celjani so namreč v 5. krogu v
Velenju iztržili točko, na vseh
drugih tekmah pa zmagali.

V 7. krogu je v Velenju gostova-
la Krka, ki je v ligi za prvaka naj-
slabše moštvo. Novomeščani so
že petkrat izgubili, edino točko
pa so si priigrali v 6. krogu doma
proti Kopru. Celjani so gostova-
li v Ribnici. Velenjčani so doma
zmagali z velikim naporom (31
: 28), Celjani pa so si zmago z
29 : 28 v Ribnici zagotovili šele
v zadnji minuti.

Velenjčanom proti Novomešča-
nom, ki so velik uspeh dosegli že
z uvrstitvijo v končnico, igra ni
stekla, kot so hoteli in načrtova-
li pred začetkom. Kot da še niso
preboleli bolečega poraza v Ribni-
ci (23 : 27). Zelo motivirani Novo-
meščani so bili precejšen del tek-
me njihov enakovreden naspro-
tnik. V prvem delu so jim večkrat

ušli za zadetek, dvakrat tudi za
dva, na odmor pa so domači ven-
darle odšli s prednostjo treh golov
(16 : 13). Po dobrih petih minutah
v nadaljevanju so to prednost dvi-
gnili na pet golov razlike. Razme-
roma visok zaostanek pa motivi-
ranih Novomeščanov ni omajal.
Dve minuti pred koncem so naj-

brž maloštevilni gledalci že pomi-
slili, de se bo po Ribnici zgodilo
še drugo presenečenje. To bi bil
tudi neodločen izid. Krka se jim
je približala na 28 : 29, v preosta-
lem času pa ni dosegla nobenega
gola več, domači dva in kakor koli
že, so vendarle zasluženo zmagali.

»Igra gre v pozabo, ostajajo
pa točke,« je dejal po tekmi tre-
ner Borut Plaskan in nadaljeval:
»Gostje se niso predali do kon-
ca, toda to smo jim omogočili

mi, ker pač nismo igrali tako, kot
bi morali. Dogovor je bil, da bo-
mo od vsega začetka igrali agre-
sivno v obrambi, igrali na polno,
a ni bilo tako. Poleg tega Krka
sploh ni slaba ekipa in ni ime-
la česa izgubiti. Proti takšnim
je pač zelo težko igrati, če nisi
povsem zbran in odločen. V na-

ši igri moramo precej spremeniti
že do petka, ko bomo gostovali
pri Loki, in zadnje tri kroge odi-
grati brezkompromisno.«

Sicer pa ima trener iz kroga v
krog manj igralcev. Blaž Kleč in
Rok Ovniček imata poškodova-
no stegensko mišico, zaradi te-
žav s kolenom pa sta sezono že
končala Anže Ratajec (poiskal si
bo novo moštvo) in Vid Levc, ki
je medtem že bil operiran.

🔲 S. Vovk

Ribničani in Krkaši namučili
Velenjčane oziroma Celjane
Prvaki so si točki zagotovili šele v zadnji minuti – Novomeščani
minuto pred koncem zaostajali le za gol

Velenjske nogometašice so se
zavedale, da proti Ljubljančan-
kam v predpredzadnjem 19.
krogu skupaj s Pomurkami,
najboljšo ekipo v ligi, ne mo-
rejo upati na točko, kaj šele na
obe. Ljubljančanke so zmaga-
le z 10 : 0.

Poglavitni cilj rudark je bil
uvrstitev v končnico; to jim je
tudi uspelo. Ne glede na rezul-
tata v nedeljski predzadnji tek-
mi v Velenju proti Pomurkam in
v zadnjem krogu na gostovanju
v Radomljah jim je zagotovljeno
najmanj četrto mesto. Prvo je bi-
lo od vsega začetka 'rezervirano'
za Beltinčanke in Olimpijo. Ve-
lik uspeh pa je velenjska ekipa,
ki skoraj na nobeni pomladanski
tekmi ni igrala v popolni zased-

bi, dosegla z uvrstitvijo v finale
slovenskega pokala, v katerem
se bo konec meseca pomerila z
branilkami naslova Pomurkami.
Prav zato po uvrstitvi v končni-
co za prvakinje živijo samo za
ta finale.

Vseeno je bilo pričakovati, da
bodo na nedeljskem gostovanju
v Ljubljani nudile veliko večji

odpor domačim no-
gometašicam, saj se je
za hrbtom zelo neraz-
položene vratarke Ja-
dranke Zilić znašlo kar
deset žog. Domačim
so skušale kljubovati z
zaprto igro in morda
kaj doseči v hitrih na-
sprotnih napadih, a se
ni izšlo. Že ob polčasu
je bilo 4 : 0. Nadalje-
vanje je bilo še slabše,
v igri pa so pokazale
premalo življenja, gi-
banja, po trenerjevih
besedah tudi taktične
discipline, in sprijazni-

ti so se morale z visokim pora-
zom. V zadnji domači tekmi bo-
do v nedeljo gostile Beltinčanke,
prvenstveno sezono pa skleni-
le na gostovanju v Radomljah.
Nedeljska tekma bo za trener-
ko Beltinčank Nušo Ladinek in
Velenjčank Dušana Uršnika test
pred koprskim finalom.

🔲 S. Vovk

V nedeljo generalka za pokal

Predpredzadnji oziroma 24.
krog v 3. ligi – sever je bil zelo
vesel za nogometaše Rogaške. Z
zmago s 6 : 1 nad Lenartom so
si dva kroga pred koncem z dru-
gim mestom že zagotovili napre-
dovanje v drugo ligo. Prvak bo
sicer znova postalo drugo moš-
tvo Maribora, ki pa tekmuje zu-

naj konkurence. V gosteh je s 7
: 1 premagalo Dobrovce. Za Ma-
riborom zaostajajo za petnajst
točk, pred tretjim Dravogradom
pa imajo pred zadnjima dvema
krogoma neulovljivih deset točk
prednosti.

Nogometaši Šmartna 1928 so
na gostovanju v Šmarju pri Je-

lšah doživeli že 18. poraz. Do-
mači so zmagali s 5 : 0. Za pred-
zadnjim Lenartom zaostajajo za
sedem točk, za predpredzadnjim
Brunšvikom, ki je nepričakova-
no visoko, pa za devet. V pred-
zadnjem krogu bodo Šmarčani
gostovali pri Mariboru. 🔲

Rogaška že v drugi ligi

Velenjski nogometaši so konec
tedna gostovali v Novi Gori in
izgubili z 1 : 2. Domači so v 71.
minuti pri rezultatu 1 : 1 ostali
brez izključenega Roka Grudine.
Gostje kljub igralcu več niso mo-
gli še enkrat premagati domače-
ga vratarja, so pa to storili doma-
či igralci, saj so zmagoviti gol do-
segli nekaj minut po izključitvi
svojega igralca ter si priigrali po-
membne točke v boju za četrto
mesto; to prinaša igranje v enem
od tekmovanj Evropske nogome-
tne zveze. John Mary Uzuegbu-

nam Honi je dosegel edini gol za
goste. To je bil njegov šestnajsti
in na lestvici najboljših strelcev
se je na prvem mestu izenačil s
soigralcem Dominkom Glavino.
Včeraj so Velenjčani na derbiju
spodnjega dela lestvice gostili
Aluminij, ki je v nedeljo s 3 : 1
premagal Maribor. Poraz novega
prvaka je presenečenje, čeprav
je gostujoči trener Darko Mila-
nić dal priložnost za igro igral-
cem, ki so do osvojitve naslova
igrali manj. S tremi točkami so
se Kidričani na osmem mestu
približali sedmemu Rudarju na
dve zaostanka. Prav zato je bil
za oboje včerajšnji dvoboj zelo
pomemben. Presenetili so tudi

Krčani, ki so iz Celja odnesli
vse točke in se Rudarju približa-
li na tri točke. Ker je bil časo-
pis v času včerajšnjih dvobojev
že stiskan, ne moremo napove-
dati, katero prej omenjenih mo-
štev bo imelo v preostalih dveh
krogih največ možnosti, da se re-
ši predzadnjega mesta in s tem
kvalifikacij s podprvakom dru-
ge lige. Dva kroga pred koncem
je novi član prve lige že postal
kranjski Triglav.

Nogometaši Rudarja bodo v
predzadnjem krogu (21. 5. ob
16.55) na lokalnem derbiju go-
stovali v Celju, v zadnjem pa go-
stili Radomlje.

🔲 S. Vovk

Kdo v kvalifikacije?

Nogometaši Šoštanja so se uvr-
stili v finale pokala Medobčinske
nogometne zveze Celje. V zelo
napetem polfinalu so uspeli stre-
ti odpor petouvrščene ekipe 3.
SNL – sever Mons Claudius iz
Rogatca. Po rednem delu sreča-
nja je bil izid 1 : 1, nato pa so v
kazenskih strelih Šoštanjčani bi-
li bolj zbrani in zasluženo slavi-
li z 10 : 9.

Uvodne minute srečanja si-
cer so pripadle gostom, ki so v
11. minuti izkoristili napako ož-
je obrambe in povedli. Šoštanj-
skih nogometašev to ni ustavilo,
do konca polčasa so prevzeli va-
jeti igre v svoje roke in si preko
Celcerja in Špacapana pripravili
dve imenitni priložnosti, vendar
je mreža gostov ostala nedota-
knjena. V nadaljevanju je doma-
ča ekipa narekovala ritem igre, v
70. minuti je Celcer zadel za iz-
enačenje. Isti igralec je imel tik
pred koncem srečanja zaključno
žogo v svojih nogah, a je žoga za
las zletela mimo desne vratnice
in na vrsti so bili kazenski streli.
»Kot pravijo, loterija, a moštve-
ni duh in zbranost sta bila ključ
do uspeha. V celoti gledano se je

boljša ekipa uvrstila v finale, za
kar si fantje zaslužijo čestitke,« je
po srečanju dejal trener šoštanj-
skih nogometašev Andrej Gor-
šek. V finalu se bodo pomerili z
zmagovalcem dvoboja med eki-
pama NK Šampion in NK Šmar-
tno 1928, oba tretjeligaša. Sreča-
nje je bilo sinoči. »Čaka nas tek-
ma sezone in temu so podrejene
vse nadaljnje aktivnosti. Fante
čaka izjemna priložnost za doka-
zovanje, z maksimalnim pristo-
pom in borbenostjo pa hočemo
pokalno lovoriko prinesti v Šo-

štanj,« je zaključil Goršek.
Po gladki zmagi nad Štorami v

15. krogu, ko so v gosteh slavili s
4 : 0 (dvakrat je zadel Celcer, po
enkrat pa Agić in Husanović), so
v 16. krogu nogometaši Šoštanja
doma igrali neodločeno z ekipo
Žalca. Tokrat je bil dvakrat na-
tančen Agić. Prvič že v 3. minu-
ti, nato še v 73., ko je natančno
izvedel kazenski strel.

Do konca prvenstva ostajata
sicer še dva kroga, vendar so Šo-
štanjčani v 17. krogu prosti, v za-
dnjem krogu, 27. maja, pa gostu-
jejo v Mozirju. Ne glede na izid
srečanja bodo prvenstvo zaklju-
čili na odličnem 3. mestu.

🔲 T. R.

Šoštanj v finalu

Rudarke bodo v
zadnji prvenstveni
tekmi gostile
Pomurke

Marsikaj je bilo
jasno včeraj

Mladi rokometaši razdelili medalje
Selekcija mlajših dečkov A Gorenja Velenja (rojeni leta 2004

in mlajši) je na zaključnem turnirju državnega prvenstva, ki je
v nedeljo potekal v novomeški dvorani Marof, poskrbela za lep
uspeh in pred tekmeci iz Celja (18 : 16) osvojila bronasto me-
daljo. Izbranci Saše Mijatovića sicer niso bili kos telesno moč-
nejšim in višjim tekmecem iz vrst domače Krke (18 : 12) ter
Mokerca Iga (24 : 12), čeprav so se močno trudili, premagali
pa so približno enako stare vrstnike iz Celja.

Vsekakor je to nova izkušnja mladih rokometašev, ki bodo v pri-
hodnje morda popolnili vrste omenjenih in tudi drugih klubov.

🔲

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 17

1718. maja 2017 ŠPORT

Milena Krstič – Planinc

Šoštanj – V sklopu 50-letnice
Odbojkarskega kluba Šoštanj –
Topolšica bo v soboto in nedeljo,
20. in 21. maja, v Šoštanju po-
tekal Vseslovenski odbojkarski
vikend. Na njem se bodo mlaj-
še selekcije borile za naslove dr-
žavnih prvakov. Šoštanj bo gostil
16 vrhunskih odbojkarskih ekip.

Vrhunec bo gotovo sobotna
(začela se bo ob 19.30) pripra-
vljalna tekma članske moške od-
bojkarske reprezentance Slove-
nije z odbojkarsko velesilo Srbi-
jo, v nedeljo ob 14. uri pa bo v
Športni dvorani še reprezentanč-
na tema v odbojki sede, v kate-
ri se bosta pomerili ženski ekipi
Slovenije in Madžarske.

V dveh dneh v Šoštanju priča-
kujejo okoli 400 odbojkarjev in
veliko tistih, ki si bodo njihove
tekme ogledali ali se udeležili
katerega od spremljevalnih pro-
gramov pred Športno dvorano z
glasbenimi in plesnimi nastopi
ter koncertom.

»Odbojkarska zveza Sloveni-
je je ta dogodek letos prepustila
klubom, prijavili smo se na raz-
pis in bili izbrani,« se prihajajo-
čega vikenda veseli podpredse-

dnik OK Šoštanj – Topolšica in
trener članske ekipe Marko Po-
kleka, tudi dolgoletni in uspešni
igralec, ki na dogodek posebej

prijazno vabi vse, ki so bili ka-
korkoli povezani z odbojko. Ta
se je z ustanovitvijo kluba začela
maja leta 1956 v Topolšici. Ker
kraj kasneje ni imel primerne-
ga prostora, se je dejavnost klu-
ba preselila v Šoštanj. Klub se je

sprva imenoval OK Topolšica –
Šoštanj, po selitvi pa »zamenjal
mesti« v Šoštanj – Topolšica. Pr-
va predsednica kluba je bila Vi-
da Klemenčič, njeno delo so na-
daljevali Zdravko Kugonič, Vi-
ki Zager, Drago Tamše, Bojan
Dolenc, Vili Sijarto, Rudi Rožič,
Edvard Fenko, Albin Ošlovnik,
Branko Sevčnikar, od leta 2008
pa klub vodi Boštjan Žigon.

Odbojkarji Šoštanja – Topol-
šice so bili pred desetimi leti v
samem slovenskem vrhu, najve-
čji uspeh kluba pa so zabeležili v
sezoni 2003–2004, ko je članska
ekipa postala državni prvak. Se-
zono za tem so zaključili kot dr-
žavni podprvaki, v sezoni 2005–
2006 pa so osvojili 3. mesto. Žal
so morali sezono kasneje zaradi
finančnih težav izstopiti iz prve
državne lige. Tekmovanja so na-
daljevali v tretji ligi.

V klubu si želijo nekdanji blišč
odbojke, ki se je začel v Dolini
meseca, povrniti nazaj. Tudi s ta-
kimi dogodki, kot je Vsesloven-
ski odbojkarski miting v Šošta-
nju, in z organizacijo tako vrhun-
skih tekem, kot bo moška repre-
zentančna med Slovenijo in Sr-
bijo, želijo za odbojko navdušiti
mlade. 🔲

V pričakovanju
Vseslovenskega
odbojkarskega vikenda
OK Šoštanj – Topolšica ga organizira v sklopu 50-letnice kluba

Marko Pokleka: »Dogodek bo
prvovrstna promocija odbojke.
Zanjo želimo navdušiti čim več

mladih.«

Nedavni vikend je bil za pla-
ninstvo precej pester, saj je bil
v petek popoldan v Izobraževal-
nem centru za zaščito in reševa-
nje na Igu redni zbor markaci-
stov. Na njem se sestanejo na-
čelniki odsekov za planinske poti
(PP), vodje Odborov PP ali nji-
hovi namestniki ter načelnik in
člani Izvršnega odbora komisije
za PP (KPP).

Poleg ustaljenega sestanka zbo-
ra in poročil načelnika KPP o
delu komisije za preteklo in pla-
na za tekoče leto smo sprejeli
Pravilnik KPP. Načelnik KPP
pri PZS Igor Mlakar se je kar
namučil, da nam je vse razlo-
žil. Bistveni novosti sta nov pro-
gram usposabljanja markacistov
in sledenje Zakonu o planinskih
poteh, ki nam nalaga sprejem in
podpis Skrbniških pogodb za
vzdrževanje planinskih poti.

Nas markaciste na planin-
skih poteh najbolj žalostijo ne-
vzgojeni kolesarji in motoristi
ter tisti, ki ne »znajo« hoditi po
markiranih poteh, ampak ubi-
rajo poleg njih bližnjice. Kako
s tem uničujejo naravo, pri če-
mer jim »pomaga« deževnica,
še posebej ob nalivih, se lah-
ko sami prepričate! Koliko je
v delo markacistov vloženega
prostovoljstva, bi želela položiti
tudi na srce tistim, ki ignorira-
jo plačilo planinske članarine,
iz katere se plačujejo material-
ni stroški urejanja teh poti. Ne
zavedajo se, da bi bili brez ure-
jenih planinskih poti prikrajša-
ni za užitek v naravi in počitek
v planinskih kočah. Ob vedno

večjih nalogah se sprašujemo,
čemu?

Naslednji dan je že zjutraj v
Dvorani prve slovenske vlade v
Ajdovščini potekala delavnica:
Izvedbene aktivnosti Zakona o

planinskih poteh (ZPP). Na njej
nas je predsednik PZS Bojan Ro-
tovnik podrobno seznanil o nji-
hovem pomenu in nalogah za
planinska društva, ki temu sledi-
jo. K temu sodijo tudi merila za
sofinanciranje in enotno zava-
rovanje skrbnikov PP ter predvi-
deni nadaljnji postopki, s kateri-
mi bodo zaključene aktivnosti v
zvezi z dokončno uvedbo ZPP.

Delavnici je po odmoru sledila
skupščina PZS z zelo lepim uvo-
dnim kulturnim programom. V
predprostoru dvorane je bila na

ogled razstava Meddruštvenega
odbora PD Posočja, po skupšči-
ni pa voden ogled po Ajdovščini.

Na skupščini smo poleg ostalih
pomembnih odločitev izvolili vo-
lilno komisijo PZS za mandatno
obdobje 2017–2021. Prihodnje
leto je namreč volilno, zato sta
bila sprejeta okvirna vsebinski
in finančni program dela PZS
za leto 2018.

Po temeljiti obrazložitvi pred-
sednika PZS o stanju doseda-
njih poslovnih prostorov PZS
na Dvorakovi ulici v Ljubljani
smo soglasno sprejeli sklep, da
le-te prodamo. Sledi iskanje nove
lokacije, ki bo zaradi nižjih cen
verjetno bolj na obrobju mesta
Ljubljana.

Po »uradnih« obveznostih me
je topel sončen dan zvabil na
ogled izvira reke Hubelj nad Aj-
dovščino. Tam je izhodišče oz.
nadaljevanje planinske poti na
Goro, kot jo domačini enotno
poimenujejo. Njen hrbet pote-
ka po obrobju Trnovskega gozda
vse od Predmeje do Cola. Pov-
zpela sem se do Malega otliške-
ga okna in naprej do vrha z ži-
gom. Ogled Velikega otliškega
okna in Kamnitega polža sem si
zaradi zahajajočega sonca pri-
hranila za prihodnjič, saj si je
treba vzeti čas za užitek.

Naslednji dan nas je čakal or-
ganiziran pohod po obrobju Ško-
cjanskih jam z izhodiščem v Ma-
tavunu in zaključkom v Škocja-
nu. Kar »preveč« lepot te naše
ljube Slovenije na kupu!

🔲 Marija Lesjak

Novosti v Planinski zvezi Slovenije

Zanimive tekme
V prvi ligi je bilo v sredo popol-

dne prvo srečanje na Polzeli med
domačini in gosti iz Velenja ekipo
BŠDU Premogovnik, ki je veljalo
za derbi kola.

In tako je tudi bilo, saj je bila tek-
ma negotova do konca srečanja, na
katerem so gostje s pomočjo svo-
jih navijačev napravili prav peklen-
sko ozračje, ki so mu bili domači le
stežka kos, a so na koncu tekmo le
dobili z rezultatom 5 : 3.

Tudi drugo srečanje v Vinski Go-
ri je bilo v sredo popoldne med do-
mačini in gosti iz Šentjurja. Doma-
čini tokrat niso imeli težkega dela,
saj so goste BD Šentjur popolno-
ma nadigrali. Rezultat je bil 8 : 0

in velika točkovna razlika, kar +32.
V tem krogu je bil še en derbi, in

sicer v Konjicah. Tu je gostovala
ekipa PDU Gorica iz Velenja. Ze-
lo zanimiva in napeta tekma je pri-
nesla neodločen izid 4 : 4, vendar
s točkovno razliko v korist gostov.

Vrstni red: 1. PDU Gorica 6
točk, 2. BŠDU Premogovnik 5, 3.
BK Polzela 4, 4. DU Velenje 3, 5.
DU Slovenske Konjice 3, 6. DU
Vinska Gora 2, 7. BD Šentjur 1.
Ekipa DU Velenje je bila v tem ko-
lu prosta.

V drugi ligi je bila že predprejšnji
teden v Topolšici tekma z gosti iz
Kavč. Bilo je zanimivo, vendar pa
se gostje niso mogli dolgo upirati
razpoloženim domačinom, ki so
zmagali visoko z 8 : 0 in veliko raz-
liko v točkah.

V sredo dopoldne je bilo srečanje

med domačini KU Gorenja in go-
sti iz BS Vrbno iz Vrbice. Tekma bi
morala biti v Šentjurju, ker pa igri-
šče ni bilo prosto, je bila najprej v
Velenju. Srečanje so imeli domači
ves čas pod kontrolo, a tudi gostje
niso bili brez možnosti. V svojih vr-
stah so imeli tudi sposojeno igral-
ko iz Gorenjeve ženske ekipe. Na
koncu se je srečanje končalo z re-
zultatom 6 : 2 v korist domačih, in
z veliko točkovno razliko.

Na Dobrni pa so gostili tekmo-
valce iz Šmartnega ob Paki. Šmar-
čani so bili precej slabši in so klo-
nili z 8 : 0.

Vrstni red: 1. KU Gorenje 8 točk,
2. BK Topolšica 6, 3. DU Dobrna
4, 4. PDU Kavče 4, 5. BS Vrbno-
-Vrbica 2, 6. DU Šmartno ob Pa-
ki 0.

🔲 T. F.

Doslej najmlajšemu uspešnemu
predsedniku PZS Bojanu

Rotovniku prihodnje leto poteče
dvojni mandat.

Učenke OŠ Karla Destovnika
Kajuha iz Šoštanja so v osnovno-
šolskem športnem tekmovanju
v odbojki na državni ravni dose-
gle skoraj vse, kar se doseči da.
V dveh šolskih letih so osvojile
3 zlate medalje in eno srebrno.

Potem ko so v šolskem letu
2015/16 osvojile najprej naslov
državnih prvakinj v odbojki na
mivki in nato še naslov državnih
prvakinj v odbojki, so bila priča-
kovanja tudi za novo šolsko le-
to velika. Toda tudi vse naspro-
tnice so bile zelo motivirane, da
jim odvzamejo naslova. Septe-
mbra 2016 so sicer na Obali v
velikem finalu za las z 2 : 1 iz-

gubile proti domačinkam, učen-
kam OŠ Lucija, in osvojile odlič-
no 2. mesto v državi v odbojki
na mivki. Zato je bila želja, da
se dokažejo tudi v odbojki, še to-
liko večja. Po zmagah na med-
občinskem, področnem, četrtfi-
nalnem in polfinalnem tekmo-
vanju se je odbojkarska repre-
zentanca šole uvrstila v finale,
v katerem so poleg njih sodelo-
vale še OŠ Kanal in domačini,
organizatorji državnega finala
OŠ Braslovče. Šoštanjčanke so
suvereno premagale obe finalni
ekipi in drugo leto zapored osvo-
jile naslov najboljših v Sloveniji.
Dominirale so prav v vseh ele-

mentih odbojkarske igre in na-
slov osvojile brez izgubljenega
niza. Ta uspeh je plod osemle-
tnega dobrega strokovnega dela
trenerke Brede Goltnik in velike
motiviranosti vseh igralk na tre-
ningih in tekmah. Šolo so odlič-
no zastopale Ela Medved, Neli
Goršek, Ana Žigon, Teja Spital,
Pia Brusnjak, Lidija Podvratnik,
Lucija Menih, Manca Nahtigal,
Enja Tonkli in Lara Lah. V zgo-
dovino šole bodo zapisane z zla-
timi črkami, učitelji pa si lahko
le še želijo kakšno tako uspešno
generacijo.

🔲 Nataša Nedeljković

Sanjski uspeh zlate generacije

Balinanje

Naš čas, 18. 5. 2017, barve: CMYK, stran 18

18 18. maja 2017MODROBELA KRONIKA

Vrstniško nasilje
– 1. del
Pojem nasilja je širok in ga je moč razu-
meti, proučevati in prikazovati na raz-
lične načine, saj se pojavlja v različnih
oblikah in na vseh področjih družbene-
ga življenja, tako v prvotnih kot v sodob-
nih družbah. V današnjem času nam in-
formacije o nasilju prinašajo mediji vseh
vrst, časopisi, televizija, v zadnjih letih pa
vse bolj tudi internet, ki postaja vse bolj uve-
ljavljeno sredstvo za širjenje in samoizvajanje
nasilja. Ne zgolj kriminaliteta oziroma ka-
zniva dejanja organiziranih ali prestopniških
združb, ampak tudi vandalizem, poškodova-
nje javnega premoženja in prevoznih sredstev,
ropi, grožnje in izsiljevanje ljudi, nasilna de-
janja pod vplivom alkohola in prepovedanih
drog, nevarna vožnja z motornimi vozili … so oblike nasilja, s ka-
terimi se srečujemo v vsakdanjem okolju.

Med temi oblikami ima vrstniško nasilje posebno mesto in ne
glede na to, da nima takšnih razsežnosti in krutih posledic kot
nasilje posameznih teroristov ali terorističnih organizacij, je ven-
darle problematično in ustvarja večplastne škodljive posledice
tako pri otrocih in najstnikih kot v celotni družbi. Številne klasi-
fikacije in definicije vrstniškega nasilja praviloma odražajo razi-
skovalna področja avtorjev. Skupne značilnosti lahko strnemo v
naslednja dejstva oziroma oblike:

• verbalno ali besedno (grobe, zlobne in žaljive zbadljivke in
komentarji);

• fizično oziroma telesno (potiskanje, udarjanje, brcanje, pre-
tepanje, lasanje, spolno nasilje …);

• socialno ali »tiho nasilje« (izločitev iz skupine ali družbe,
oteženo komuniciranje …);

• praviloma gre za dlje časa trajajoče in sistematično izvaja-
nje nasilja;

• dominacija moči močnejšega nad šibkejšim v različnih kon-
tekstih in ni izraženo s fizičnim nasiljem, ki je najbolj evi-
dentno.

Posebno poglavje predstavlja spletno nasilje, ki je kot podaljšek
klasičnega vrstniškega nasilja zaradi razvoja računalniško-infor-
macijske tehnologije vse bolj razširjeno in se med mladimi tudi
vse bolj uveljavlja. Slednje vključuje nadlegovanje s pošiljanjem
ali objavljanjem nesramnih, vulgarnih in zlobnih sporočil, očrni-
tev z objavljanjem neresnic z namenom uničenja dobrega imena,
spletno zalezovanje, ki vključuje tudi grožnje in izsiljevanje, zlo-
rabo osebnih podatkov s krajo identitete z namenom osramotitve
ali protipravnega oškodovanja ...

Vrstniško nasilje ni opredeljeno kot samostojno kaznivo dejanje
v Kazenskem zakoniku. Navedena dejanja v prejšnjih odstavkih
imajo znake kaznivih dejanj, ki so določena v Kazenskem zako-
niku v naslednjih poglavjih:

• zoper čast in dobre ime (158. člen – razžalitev, 159. člen –
obrekovanje, 160. člen – žaljiva obdolžitev, 161. člen – opra-
vljanje);

• zoper spolno nedotakljivost (171. člen – spolno nasilje, 173.a
člen – pridobivanje oseb, mlajših od petnajst let, za spolne
namene, 176. člen – prikazovanje, izdelava, posest in posre-
dovanje pornografskega gradiva);

• zoper premoženje (213. člen – izsiljevanje);

• zoper javni red (297. člen – javno spodbujanje sovraštva na-
silja ali nestrpnosti).

Številne raziskave so pokazale prisotnost vrstniškega nasilja od
1 do 50 ali več odstotkov in ne morejo dati natančnega odgovo-
ra, kolikšen je delež žrtev in storilcev, kakšna je intenziteta …,
saj je stopnja odvisna od številnih dejavnikov. Na odkrivanje vpli-
va institucionalni okvir, ki ga bodisi omogoča ali preprečuje. Od
tega so odvisni tudi ukrepi odkrivanja in preprečevanja tovrstnih
dejanj skupaj z učinkovito obravnavo tako povzročiteljev s ciljem
preprečitve nadaljnjega izvaja nasilja kot žrtev, ki potrebujejo za-
ščito in strokovno pomoč. Nekateri strokovnjaki ocenjujejo, da
pristojne institucije obravnavajo približno le 10 odstotkov tovrstne
problematike. Da bi bil ta delež večji, bi morale pristojne institu-
cije še bolj strniti vrste, poleg odkrivanja in obravnave pa dodatno
pozornost usmeriti predvsem v iskanje dejavnikov, ki vplivajo na
pojav, razširjenost in negativne razsežnosti tovrstnega nasilja.

🔲

Iz POLICISTOVE beležke

Spor zaradi parkiranja
Velenje, 8. maja – V ponedeljek popol-
dan sta se na Tomšičevi zaradi parkiranja
sprla soseda. Posredovali so policisti,
ki so ju na kršitev javnega reda in miru
opozorili.

Zalotena pri kraji hrane
Velenje, 8. maja – Varnostnik je v eni
od trgovin v Velenju zalotil žensko, ki si
je prilastila za 10 evrov hrane, policisti pa
bodo zoper njo podali kazensko ovadbo.

Izgubila je ključe
Velenje, 11. maja – V četrtek je Velenj-
čanka izgubila ključe z obeskom s pripeto
roza vrvico za okoli vratu in zelenim obe-
skom z napisom šola. Pošteni najditelj
lahko ključe odda na PP Velenje.

Poškodovan nabiralnik
Šoštanj, 12. maja – V petek so neznan-
ci stanovalcu bloka na Aškerčevi poško-
dovali poštni nabiralnik.

Vredno pohvale
Velenje, 13. maja –V soboto je neznana
najditeljica varnostniku trgovskega cen-
tra izročila denarnico z dokumenti in de-
narjem. Policisti so še istega dne lastnico
poiskali in ji vrnili izgubljeno.

Stanovalci niso spali
Velenje, 14. maja – V zgodnjih ne-
deljskih jutranjih urah je bilo pri mnogih
stanovalcih Koželjskega ulice moteno
spanje. Pa ne zaradi vremensko pogoje-

nih težav, ampak zaradi glasne glasbe, ki
je odmevala iz stanovanja v sosednjem
bloku. Utišali so jo policisti, ki so kršitelju
napisali plačilni nalog.

Pes ugriznil psa
Velenje, 14. maja – Na kotalkališču je
v nedeljo pes, ki je bil spuščen s povodca,
ugriznil psa, ki ga je lastnik vodil na po-
vodcu. Skrbniku spuščenega psa so poli-
cisti napisali plačilni nalog.

vse bolj tudi internet, ki postaja vse bolj uve-

Adil Huselja
varnostno

ogledalo

S kolesom
varno
v prometu
Od 15. do 28. maja poteka
nacionalna preventivna
akcija za večjo varnost
kolesarjev

Ljubljana, Velenje,
15. maja – V pone-
deljek se je v Slove-
niji začela nacional-
na preventivna akci-
ja za večjo varnost
kolesarjev. Potekala
bo do 28. maja. Vo-
di jo Javna agencija
RS za varnost v pro-
metu v sodelovanju s policijo ter ministr-
stvom za infrastrukturo ter ministrstvom
za izobraževanje, znanost in šport s svoji-
mi organi, pridružujejo pa se ji tudi nevla-
dne organizacije.

Z akcijo želijo pozornost posvetiti kole-
sarjem. Ti sodijo med bolj ranljive udele-
žence v prometu. V času akcije bodo po-
licija in občinska redarstva izvajala poo-
stren nadzor nad kolesarji in tudi vozniki
motornih vozil.

Delež kolesarskega prometa se v zadnjih
letih vztrajno in pomembno povečuje. Ta-
ko v urbanem kolesarjenju znotraj naselij,
kjer se povečuje tudi število mest, ki ponu-
jajo sistem uporabe in izposoje koles, kot
tudi rekreativnih kolesarjev zunaj naselij.

Analiza varnosti in udeležbe kolesarjev
v prometnih nesrečah je pokazala, da je
delež kolesarjev med vsemi udeleženimi
v prometnih nesrečah 7,4-odstoten, med
smrtnimi žrtvami pa so v lanskem letu ko-
lesarji predstavljali 10 odstotkov.

Leta 2016 je na slovenskih cestah umrlo
13 kolesarjev, 179 pa je bilo huje poškodo-
vanih. 🔲 mkp

Milena Krstič – Planinc

Šoštanj, 11. maja – Šest elek-
tričnih polnilnic za avtomobile,
kolesa, invalidske vozičke ... bo-
do do poletja postavili v Šošta-
nju. Za pet polnilnic je Občina
Šoštanj pridobila sredstva Eko
sklada, šesta polnilnica je nagra-
da, ki jo je po spletnem glasova-
nju prejel Podjetniški center Pri-
stop.

Pogodbo za nakup, dobavo
in namestitev ter upravljanje in
vzdrževanje so sklenili z zavo-
dom Zadihaj, ki je bil po meri-
lih Eko sklada izbran kot najugo-
dnejši izvajalec. Postavitev pol-

nilnic namreč v celoti financira
Eko sklad, strošek Občine pa je
priprava lokacije in dovod ele-
ktrike do polnilnega mesta. Za
slednje je Občina Šoštanj pod-
pisala pogodbo s podjetjem Ele-
ktro Jezernik.

Pet polnilnih mest bo uporab-
nikom vozil na električni pogon
na voljo v mestu Šoštanj (ob Pri-
stopu, pri stari bencinski postaji
na Kajuhovi, pri Muzeju usnjar-
stva na Slovenskem, na Ašker-
čevi cesti in pri Tresimirjevem
športnem igrišču), ena polnilni-
ca pa bo v Topolšici pri domu
krajanov.

V Občini Šoštanj pravijo, da je

potrebno, če želijo pri občanih
vzbuditi zanimanje za trajnostno
mobilnost, za kar izvajajo tudi
številne druge aktivnosti, zago-
toviti tudi to.

Razkošje? »Samo na prvi po-
gled,« pravi Aleš Javornik iz Ga-
berk, ki že nekaj časa razmišlja
o nakupu vozila na električni po-
gon. Željo bo uresničil do konca
leta, napoveduje. »Vedeti mora-
te, da so to vozila prihodnosti.

Vedno več jih bo. Pred kratkim
sem bil v zabaviščnem parku v
Avstriji, v Minimundusu. Devet
polnilnic sem naštel, vse so bile
polne. Enkrat bo tudi pri nas ta-
ko in na to se je treba pripraviti.
Gotovo poznate izjavo nemške-
ga ministra, da v Nemčiji po le-
tu 2030 ne bo več avtomobilov z
notranjim izgorevanjem.«

Spomnil pa je še na nekaj, na
to namreč, da je že zdaj veliko
mestnih jeder v Evropi, kamor
se lahko pripelješ samo z avto-
mobilom na električni pogon.
Tako da se mu toliko polnilnic v
enem mestu ne zdi razkošje, am-
pak potreba in izziv časa. 🔲

Šoštanj bo imel 6 električnih polnilnic
Postavili jih bodo do poletja – Sredstva zagotovil Eko sklad, Občina bo poskrbela za
lokacije in dovod elektrike

❱»Ne razkošje,
potreba in izziv
časa.«

Ukradel 10 evrov, škode
naredil za tristo

Velenje, 9. maja – V torek je bilo vlomljeno
v osebni avto na parkirišču na Šaleški cesti.
Čez noč je neznanec razbil steklo na spre-
dnjih desnih vratih in iz vozila ukradel denar-
nico z dokumenti in desetimi evri, lastnika
pa oškodoval za okoli 300 evrov.

Policisti svetujejo, da v vozilih ne puščate
denarnic, torbic, računalnikov, vrednejših
predmetov. Sploh pa ne tako, da so ti vidni.

Delovna nezgoda
Velenje, 9. maja – V Zdravstvenem domu

so v torek oskrbeli delavca, ki se je poškodo-
val v delovni nezgodi, ko mu je voznik vili-
čarja med manevriranjem z njim zapeljal čez
nogo. Policisti vzroke in odgovornost za ne-
zgodo še ugotavljajo.

Veliko stvari menjalo
lastnike

Velenje, 10. maja – Tudi ta teden je kar ne-
kaj stvari menjalo lastnika. Ne zato, ker bi
pravi to želeli, ampak zato, ker so si tujega
zaželeli nepravi.

V sredo preko noči je nekdo iz ograjene-
ga skladišča Vrtnega centra ukradel za 150
evrov sadik. Istega dne, malo po poldnevu, je
iz odprte torbice, ki jo je nakupovalka odloži-
la na pult, neznanka ukradla mobilni telefon.
Policisti so jo izsledili in ji telefon zasegli,
čaka pa jo še kazenska ovadba. Pri eni od tr-
govin v Velenju pa oškodovanka ni zaklenila
kolesa, vrednega 250 evrov, kar je izkoristil
neznani nepridiprav.

V noči na petek, 12. maja, so na enem od
gradbišč v Velenju ostali brez približno 300
litrov goriva. Neznanec si ga je natočil iz de-
lovnih strojev, podjetje pa oškodoval za oko-
li 300 evrov.

Iz lokala v Rdeči dvorani je v soboto, 13.
maja, z mize izginil GSM. Lastnik telefona
je oškodovan za 300 evrov.

V noči na ponedeljek, 15. maja, pa je ne-
znanec skušal vlomiti v poslovalnico zlatar-
ne v Velenju. Očitno pa ga je pregnal alarm.
Vseeno mu je na objektu uspelo narediti za
500 evrov škode. To bo moral poravnati, ko
ga dobijo. Policistom ga bo pomagal prepo-
znati video nadzorni sistem.

Grafiti na šoli
Velenje, 12. maja – V noči na petek si je

nekdo vzel čas in šolo v Plešivcu porisal ozi-
roma popisal z grafiti. Za izdelek si zasluži
negativno oceno. Škodo še ugotavljajo.

Pridržan voznik
Velenje, 12. maja – Policist so v petek pri

kontroli prometa na Žarovi ustavili vozni-
ka osebnega avtomobila z območja Zagorja.
Vozil je krepko pod vplivom alkohola, kar je
pokazal preizkus (0,93 mg/l). Ker si ni želel
zagotoviti prevoza in je po končanem postop-
ku hotel s kraja odpeljati kar sam, so policisti
odredili pridržanje.

Znanka jo je pretepla
Velenje, 13. maja – V soboto so policisti

posredovali na Goriški cesti, kjer je znanka
pretepla znanko in jo pri tem lažje telesno
poškodovala. Policisti jo bodo ovadili.

POLICIJSKA kronika

NAŠ ČAS online
www.nascas.si
www.issuu.com/nascas

Kmalu Fuchs Rally Velenje
Približuje se zadnji vikend v maju, ko se bo pričel 32. Fuchs Rally Velenje, ki šteje za državno

prvenstvo Slovenije in pokal Mitropa. Slavnostni začetek rallyja bo v petek, 26. maja, ob 19. uri
na Titovem trgu, hitrostne preizkušnje pa se bodo za tekmovalce začele v soboto zjutraj. Skupna
dolžina relija po Velenju bo 220 kilometrov, od katerih bo 103 kilometre hitrostnih preizkušenj.
Organizator relija je AMTK Velenje, trenutno pa je prijavljenih 72 posadk. 🔲

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 19

1918. maja 2017 UTRIP

Oven od 21. 3. do 21. 4.
Letošnji maj je kot ustvarjen za vas. Predvsem zato, ker se življenje sedaj
res vrti tako, kot ste si dolgo želeli. Priložnost, da se vam uresničijo skoraj
vse sanje, se vam bo že kmalu ponudila, pa čeprav ne bo čisto takšna,
kot si želite. Nikar ne cincajte, zagrabite jo z obema rokama! Če ne, vam

bo že kmalu žal. Sorodniki vam bodo sicer že v kratkem pripravili neprijetno presenečenje.
Hujšega ne bo, tudi zato, ker se boste te dni počutili več kot odlično. Finančno stanje se vam
bo izboljšalo predvsem zato, ker boste nehali zapravljati. Opozorilo vas je očitno streznilo.

Bik od 22. 4. do 20. 5.
Če je še v začetku tedna kazalo, da se bo spet kje zalomilo, boste danes že
zelo zadovoljni. Rešiti se morate pesimizma, saj v vsaki drobni stvari, ki ne
gre tako kot si želite, takoj vidite najhujše. To gre na živce tudi vaši družini,
ki ima vašega paničnega vedenja včasih vrh glave. Potem pa se skupaj

smejite temu, kar se vam dogaja. Še nekaj lepih dni je pred vami. V njih boste našli čas tudi
za izboljšanje počutja in svoje podobe. Tisti, ki se v kratkem že odpravljate na dopust, boste
polni pričakovanja. In želja. Tokrat realnih.

Dvojčka od 21. 5. do 21. 6.
Uživate sicer v vsakem toplem dnevu posebej, a z rahlo grenkim priokusom.
Vreme namreč ne bo tisto, ki bo krojilo naslednje dni, vam bo pa sonce
pomagalo, da boste lažje prenašali vse, kar vam bo navrglo življenje. In tega
ne bo malo. Zato boste utrujeni, pa tudi brezvoljni in naveličani. Najprej

poskrbite, da se dobro naspite. Potem se lotite čiščenja telesa, saj veste, da ste se zadnje čase
zelo nezdravo prehranjevali. Če vam bo do nedelje uspelo dokončati večino dela, ki bi ga
morali že zdavnaj, bo od ponedeljka dalje vsak dan bolje. Če ne, bo slabo obdobje še trajalo.

Rak od 22. 6. do 22. 7.
Večeri v naslednjih dneh bodo lepi in prijetni. Zaradi številnih dogodkov,
ki jih boste obiskali, boste tudi vi začutili moč meseca maja. Na njih boste
najbolj veseli srečanj z ljudmi, ki jih že dolgo niste videli. Ugotavljali boste,
da morate večkrat med ljudi. In tega se boste držali tudi ta konec tedna.

Petkov večer bo čaroben, sobotni pa vam bo rahlo odveč. S partnerjem bosta vsak dan bolj
vsak k sebi, vsak dan manj si bosta imela povedati. Tudi zato, ker boste živeli vse bolj po svoje,
mimo njega. Vam je res že tako vseeno, da se niti ne trudite več, da popravite vajin odnos?

Lev od 23. 7. do 23. 8.
Sedaj, ko se je vreme končno popravilo, ozračje pa otoplilo, boste ugotavlja-
li, da vam to ni čisto nič všeč. Topli dnevi vas bodo precej izčrpali, sploh, ker
boste veliko v gibanju. Postali boste rahlo tečni in precej vzkipljivi. Največ
vaše slabe volje bodo deležni sodelavci, doma se boste precej brzdali. Brez

zamere tokrat ne bo šlo, zato se pripravite na prepir, ki vas bo močno razburil. Predvsem pa
boste malo govorili, ker se boste muhali. Ugotovili boste, da je to odlična taktika, ko hočete
komu sporočiti, da je šel čez rob.

Devica od 24. 8. do 23. 9.
Postali ste drugačni, česar morda sami ne opazite, vaša okolica pa zelo. Že
kmalu vam bodo to tudi glasno očitali, zato se ne čudite, če boste naenkrat
začutili, da ljudem niste več tako všeč, kot ste jim bili. Vaše početje namreč
ne žanje odobravanja niti vaše sredine, nekateri pa vam privoščijo, da se

vam dogajajo tudi slabe stvari. In da tega niti ne skrivate. Kar se ljubezni tiče, se obeta nekaj
razburljivih dogodkov. Večina bo dobrih, zato se jih lahko veselite. Predvsem pa boste ponovno
spoznali, da imate ljubečega in zvestega partnerja.

Tehtnica od 24. 9. do 23. 10.
Če hočete, ali nočete, si morate priznati, da ste zadnje čase poslovno bolj
uspešni, kot ste bili. Ob tem pa si znate vzeti tudi čas za odklop in oddih. Že
res, da boste imeli časa za slednje vedno več, a tudi brez dela ne znate živeti.
Pohvala, ki jo boste slišali danes, vam bo veliko pomenila. Veseli boste, ker

se tudi v teh dneh ne boste pretirano trudili, da bodo dobre novice kar deževale. Doma vas
čaka veliko dela, ki zahteva ročne spretnosti. Ker jih imate, ga boste opravili z lahkoto. Sobota
bo delavna, nedelja pa bo tokrat res namenjena počitku.

Škorpijon od 24. 10. do 22. 11.
Čeprav boste imeli izredno veliko dela, boste našli čas tudi za sanjarjenje.
Bolje bo, če se postavite na trdna tla in vidite pred seboj čim bolj realno
pot. Sanjarjenje vam lahko le še poslabša vsakdanjik. Z močmi ste namreč
na koncu, zato jih varčujte, sploh, ker vas letos ob koncu maja in na začetku

junija čaka še veliko dela. Več boste morali misliti nase in manj na druge, kar vam sporoča
tudi telo. Ravno v dneh, ko boste potrebovali največ moči, se bodo oglasili stari zdravstveni
problemi. Tokrat žal ne bodo minili čez noč.

Strelec od 23. 11. do 21. 12.
Ob koncu tega tedna vas čaka nekaj presenečenj, ki vam ne bodo všeč.
Iz njih pa se boste naučili marsikaj koristnega. Med drugim tudi to, da ni
dobro zaupati ljudem le zato, ker jih dobro poznate. Tokrat ste kar nekaj
prijateljev presodili čisto napačno. Izkazali pa se bodo tisti, ki ste jih imeli za

neresne. Partner vam bo prikimaval, kaj veliko pa tudi ne bo pomagal. Predvsem zato, ker ne
bo imel časa. Še dobro, da ga tudi vi ne boste imeli. Tako si ničesar ne bosta mogla očitati. Pri
večjih nakupih, ki so neizogibni, izbirajte tudi po ceni, ne le po všečnosti. Zaloge hitro kopnijo.

Kozorog od 22. 12. do 20. 1.
Prihaja čas, ko se bo zdelo, da je treba pred poletnimi dopusti narediti vse
in še več. Sploh se ne boste več znašli, toliko dogodkov vas čaka. Ker se
vseh fizično ne boste mogli udeležiti, pazljivo izberite, kam vas bo zaneslo.
Izbirajte tudi po teži dogodkov, predvsem pa se nikar ne zamerite tistim,

ki jih boste že kmalu potrebovali. Že res, da gre pri tem za preračunljivost, a kaj drugega vam
ne preostane. Sicer pa se v teh dneh pazite prehladov in poškodb. Dovzetni boste za oboje,
saj boste precej raztreseni in utrujeni.

Vodnar od 21. 1. do 19. 2.
Razdražljivost, ki bo vaša spremljevalka še nekaj dni, bo imela več vzrokov.
Največji pa bo negotov položaj v službi, kjer se bodo težave še stopnjevale.
Partner bo vse, kar se bo dogajalo v naslednjih dneh, prenašal zelo potrpe-
žljivo. Tudi zato, ker ve, v kakšni krizi ste. Negotovost vas bo ubijala še nekaj

tednov, česar se k sreči zavedate. Sprijazniti pa se ne boste znali. Še sreča, da bo k vašemu
počutju veliko prispevalo lepše vreme. Le v naravi in pri rekreaciji boste pozabili na skrbi, zato
si privoščite čim več obojega. Pri tem se zavedajte, da bo razplet odvisen od drugih, ne od vas.
Začnite iskati možnosti za lepšo in bolj varno prihodnost. Če jih najdete, boste hitro bolj mirni.

Ribi od 20. 2. do 20. 3.
Čeprav vam je na začetku maja zaloge energije uspelo vsaj rahlo obnoviti,
se tudi v naslednjih dneh še ne boste počutili tako kot bi želeli. V vas je
že nekaj časa tiha želja, da spremenite svoje delovne navade in z njimi
življenjski slog. V teh dneh boste spoznali, da je skrajni čas, da to željo

začnete uresničevati. Ne, ne bo lahko, saj ste človek navad. A bo vredno. Tudi družina vas bo
podprla, zato tokrat izgovorov ne boste imeli. Na vas je le, da se odločite, kje boste začeli.
Možnosti je več, vse pa vodijo k boljšemu počutju in videzu.

- 19. maja 1866 se je v Sevnici
rodil pravnik, šoštanjski župan
in častni meščan mesta Šoštanj
Fran Mayer;

- 19. maja 1959 se je v Velenju
rodil slovenski politik in ekono-
mist Milan M. Cvikl;

- 19. velikega travna 1974 je v Ka-
mnici pri Mariboru umrl zna-
ni slovenski sadjar Ivan Dolin-
šek, ki je bil rojen v Šentilju pri
Velenju;

- 20. maja 1978 so v Šmartnem
ob Paki odprli nov Zdravstve-
ni dom;

- 21. maja 1990 so delegati na
zasedanju velenjske občinske
skupščine za predsednika skup-

ščine izvolili Pankraca Semeč-
nika;

- 22. maja 1996 so predstavniki
Telekoma Slovenije – poslovne
enote Celje, in Mestne občine
Velenje predali namenu novo
telefonsko centralo v Velenju;

- 23. maja 1817 se je v Žalcu ro-
dil nekdanji velenjski župan
Franc Ropotar; poleti leta 1848
je bil izvoljen v prvi štajerski
provizorični deželni zbor v
Gradcu; zavzemal se je za slo-
venskega kmeta oziroma Slo-
vence nasploh ter podpiral pri-
zadevanja za uveljavitev sloven-
ščine kot poslovnega jezika; Ro-
potar velja tudi za organizatorja
kulturnega življenja v tedanjem
Velenju in ustanovitelja velenj-
ske godbe; umrl je 10. avgusta
1895 v Velenju;

- Velenje je 23. maja 1969 obi-
skala takratna miss Evrope Sa-
ša Zajc;

- 24. maja 1950 se je v Velenju
rodil izvrstni športnik - invalid

Rastko Lah, ki je edini Velenj-
čan, ki je bil na predlog pred-
sedstva Zveze za šport in re-
kreacijo invalidov Jugoslavije
8. 5. 1980 v častni straži in na
pogrebu tedanjega jugoslovan-
skega predsednika Josipa Bro-
za Tita;

- maja leta 1977 je bila v Velenju
premiera filma Sreča na vrvici,
v katerem je eno glavnih vlog

igral žal že pokojni Šoštanjčan
Mitja Tavčar;

- 24. maja 1986 so uradno odpr-
li nov teniški center ob Velenj-
skem jezeru;

- 24. maja 1996 so odprli prenov-
ljeno osrednje velenjsko otroško
igrišče ob Šaleški cesti;

- 25. maja 1980 so v Topolšici
odprli spominsko sobo, posve-
čeno podpisu delne nemške ka-
pitulacije v tem zdraviliškem
kraju 9. maja leta 1945; spo-
minsko sobo, posvečeno temu
pomembnemu dogodku iz naše
polpretekle zgodovine, so leta
1995 prestavili v stavbo nekda-
nje kirurgije v zdraviliškem par-
ku v Topolšici in jo popolnoma
prenovili;

- 25. maja 2005 je v Benetkah
umrl slovenski slikar in grafik
Zoran Mušič, ki je otroštvo pre-
življal v Arnačah pri Velenju,
kamor so jih evakuirali zaradi
soške fronte.

🔲 Damijan Kljajič

Fran Mayer (Foto Arhiv Muzeja
Velenje)

od 19. 5. do 25. 5.

Večkrat se zgodi, da tuje nava-
de in tuje kraje poznamo bolje
od svojega. Zakaj? Ker si pre-
prosto ne vzamemo časa in ne
prisluhnemo dogajanju v doma-
čem kraj. Pa je prav, da se za-
vedamo svojih korenin, svojega
jezika. Da prepevamo slovenske
pesmi in ohranjamo svoje stare
šege in navade. Zato smo se čla-
ni Športno in kulturno–umetni-
škega društva iz Kavč odločili,
da bomo vsako leto obudili eno
ali dve stari šegi. Za prvo pred-
stavitev smo izbrali god svetega
Florjana z jajčerijo. Ta je bila
pred nekaj desetletji eden najve-
čjih družabnih dogodkov na va-
si, ki je združeval vse generacije.

K sodelovanju smo pritegnili
Društvo prijateljev mladine in
žensko društvo Trim, Krajevna
skupnost pa nas je finančno pod-
prla. Skupaj smo občinstvo pope-
ljali v preteklost, ko so se ljudje

po napornem delu še znali po-
veseliti in ko je čas na vasi tekel
počasneje kot danes. Precej smo
se morali potruditi, da smo pri-
pravili sceno, naredili kostume in
se naučili vlog, a se je delo obre-
stovalo, saj je bila predstava za-
res čudovita. Otroci so presegli
pričakovanja in odlično odigrali
svoje vloge. Duh starih časov je s
pripovedovanjem obudila Maša,
otroci pa so njene pripovedi odi-

grali in odplesali. Obiskovalcem
so v prvem delu prikazali, kako
so na predvečer sv. Florjana fan-
tje hodili po vasi od hiše do hiše
in peli hvalnico svetniku, kako so
z blagoslovljenim lesom prižigali
ugasle peči in kako so ponagajali
skopušnim kmetom. V drugem
delu pa so mladega golobrade-
ga novinca sprejeli v vaško fanto-
vsko druščino. Lepo je bilo slišati
domače pesmi iz ust mladih pev-

cev, ki se že zavedajo svojih ko-
renin in cenijo slovensko kultur-
no dediščino. Po predstavi smo
obiskovalcem ponudili vrsto jedi,
ki so bile značilne za ta dan. Po-
stregli smo jim jajčno solato, pre-
žganko, šnite, jabolčnik in kruh
iz krušne peči. Prireditev je bila
dobro sprejeta. Bilo je lepo, bilo
je drugače …

🔲 Metka Grabnar,
foto: David Verdnik

Florjanovo
v Kavčah

Utrinek s prireditve, ki je tekla pred domom krajanov.

Oče Pavel in mama Štefanija
Žerjav, doma v Velenju, sta pred
že kar oddaljenimi 60 leti krenila
na skupno pot. V cerkvi na Do-
brni sta si obljubila zvestobo in
prav v njej sta pred nekaj dnevi
spet obujala spomine in se obe-
nem veselila svoje biserne poro-
ke. Vse štiri otroke, hčerke Cil-
ko, Sonjo in Ido ter sina Ivana,
sta pospremila do samostojno-
sti, da so si ustvarili svoje dru-
žinsko in poklicno življenje. Oče
Pavel je kot rudarski nadzornik
v Premogovniku Velenje dočakal
upokojitev, mati se je razdajala
otrokom, zdaj pa ju poleg štirih
otrok razveseljuje še deset vnu-
kov, a še bolj kot ti ju nasmejijo
pravnuki: v Velenju Žan in Nik,
na Dobrni pravnukinja Ema, na

Primorskem pa pravnuka šolarja
Aljaž in Meggy.

Življenje vsakega človeka je ka-
kor gradnja ceste po neznanem
terenu. Je cesta, ki zavija zdaj le-
vo, zdaj desno, malo naravnost,
pa navzgor in vse prevečkrat tu-
di strmo navzdol. Vse je lažje, če
je ob tebi nekdo, ki te spodbuja,
tolaži ali podpira, le da nisi v sre-
či ali žalosti sam. Z vztrajanjem
v zakonski zvezi, medsebojnim
spoštovanjem in ljubeznijo sta
vsem svetel zgled, za kar so jima
tudi ob jubileju otroci s svojimi
družinami izrekli veliko hvale-
žnost. In naj še naprej drži »sreč-
no za večno«.

🔲 Cilka Bratina

Le redkim se življenje
obrusi v diamant

03 898 17 50 | press@nascas.siPostanite
naročnik Za naročnike do 8 številk zastonj!

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 20

20 18. maja 2017TV SPORED

06.00 Kultura
06.05 Odmevi
07.00 Dobro jutro, poročila
11.20 Turbulenca, izob. odd., pon.
12.20 Nagelj, japonska nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Dosje: Pozabljena umetnost

vladanja, pon.
14.30 Slovenci v Italiji
15.00 Pod drobnogledom, odd. TV

Lendava
15.30 Svetovni popotnik, pon.
16.30 Po Sloveniji, odd. TV Maribor
17.00 Poročila ob petih, šport, vreme
17.30 Ugriznimo znanost, odd. o

znanosti
17.55 Novice
18.00 Utrinek: Gregurman
18.05 Zu, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, sl. kronika, šport,

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

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

pon.
01.50 Dnevnik, sl. kronika, šport,

vreme, pon.
02.45 Info-kanal

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.
07.40 Pujsek Bibi, ris.
07.50 Čarli in Mimo, ris., pon.
07.55 Krtji sestrici, ris., pon.
08.05 Zlatko Zakladko: Istrski čaj
08.20 To bo moj poklic: Tehnik za

logistiko, skladiščnik, viličarist,
dok. ser.

09.05 Žogarija
09.50 Na lepše
10.30 Kino Fokus
11.00 Hišica v preriji, am. nad.
11.45 Halo TV
12.50 Dobro jutro
15.50 Posebna ponudba, izob. odd.
16.35 Neverjetna živalska čutila, dok.

ser.
17.00 Hišica v preriji, am. nad.
18.00 Halo TV
18.55 Pujsa Pepa, ris., pon.
19.00 Mulčki, ris., pon.
19.10 Male sive celice: III. OŠ Celje in

OŠ Milojke Štrukelj Nova Gorica,
kviz, pon.

20.00 Vina sveta, razvedrilno
potopisno kulturna odd.,

20.55 Avtomobilnost
21.25 Ambienti, pon.
22.00 Nevidna ženska, ang. f., pon.
23.55 Sl. jazz scena: Imer Traja

Brizani in Amala v SNG Drama v
Ljubljani, 1. del

01.00 Glasbeni spoti, zabavni kanal

06.00 24UR, pon.
07.00 OTO čira čara
07.01 More fun with Flupe, ris.
07.10 Lego Star Wars, ris.
07.30 Trgovinica za živali, ris.
07.55 Hotel 13, nem. nan.
08.10 TV prodaja
08.25 Drugače srečna, am. nan.
09.30 TV prodaja
10.00 Zbudil bi se s teboj, meh. nan.
11.00 TV prodaja
11.15 Srčna kraljica, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.35 Komisar Rex, avst. nan.
14.35 Naša mala klinika, sl. nan.
15.30 Drugače srečna, am. nan.
16.30 24ur popoldne
16.55 Zbudil bi se s teboj, meh. nan.
17.55 Komisar Rex, avst. nan.
18.55 24ur vreme
18.58 24ur
20.00 Usodno vino, sl. nan.
21.00 MasterChef Slovenija
22.20 24ur zvečer
22.55 Laurine skrivnosti, am. nan.
23.50 Kosti, 1am. nan.
00.45 Američani, am. nan.
01.35 24ur zvečer, pon.
02.10 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Skrbimo za zdravje
11.00 Pop Corn, Svarogov, poskočni

muzikanti
12.00 Kuhinjica, izobraževalna oddaja
12.20 Lestvica zabavnih in narodnozab.
12.50 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 2481. VTV magazin, regionalni

informativni program
17.20 Kultura, informativna oddaja
17.25 Kmetijski razgledi
17.55 Napovedujemo
18.00 Nanovo, Sam na potovanje?
18.40 Regionalne novice
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža: ans. Storžič
21.15 Regionalne novice
21.20 Jesen življenja: Ročna dela Jožice

Blatnik
21.50 Videospot dneva
21.55 Iz oddaje Dobro jutro
22.55 Lestvica zabavnih in narodnozab.
23.20 Videostrani, obvestila+

05.55 Kultura
06.00 Odmevi
07.00 Dobro jutro, poročila
11.15 Alpe-Donava-Jadran
11.50 Ugriznimo znanost, odd. o

znanosti
12.20 Nagelj, japonska nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Tarča, Globus, Točka preloma,

pon.
15.20 Mostovi, odd. TV Lendava
16.05 Duhovni utrip
16.25 Profil
17.00 Poročila ob petih, šport, vreme
17.30 Slovenski magazin
17.55 Novice
18.00 Infodrom, tednik za otroke in

mlade
18.10 Pujsa Pepa, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika,

šport, vreme
20.00 Slovenski pozdrav,

narodnozabavna odd.
21.25 Na lepše
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
23.05 Košček modrine, am. f.
00.55 Profil, pon.
01.20 Dnevnik Slovencev v Italiji
01.45 Dnevnik, sl. kronika, šport,

vreme, pon.
02.40 Info-kanal

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.
07.40 Pujsek Bibi, ris.
07.50 Čarli in Mimo, ris., pon.
07.55 Krtji sestrici, ris., pon.
08.05 Vetrnica, pon.
08.10 Bine, pon.
08.50 To bo moj poklic: Slaščičar, dok.

ser.
09.30 Bleščica, odd. o modi
10.10 Prisluhnimo tišini, izobr. odd.
10.55 Hišica v preriji, am. nad.
11.45 Halo TV
12.30 Dobro jutro
15.10 Dober dan
15.50 O živalih in ljudeh, izob. odd.
16.20 Na vrtu, izob. odd.
16.55 Hišica v preriji, am. nad.,
17.55 Košarka: liga za prvaka - finale -

2. tekma, prenos
20.05 Obljubljena dežela, am. koprod.

f., pon.
21.55 Ukane po kanadsko, razv. odd.
22.45 Polnočni klub: Življenje po

medaljah
00.00 Svetovni popotnik, pon.
00.55 Glasbeni spoti
01.55 Košarka: liga za prvaka - finale -

2. tekma, posn.
03.50 Zabavni kanal, glasbeni spoti

06.00 24UR, pon.
07.00 OTO čira čara
07.01 More fun with Flupe, ris.
07.10 Lego Star Wars: Udarec imperija,

ris.
07.30 Trgovinica za živali, ris.
07.55 Hotel 13, nem. nan.
08.10 TV prodaja
08.25 Drugače srečna, am. nan.
09.30 TV prodaja
10.00 Zbudil bi se s teboj, meh. nan.
11.00 TV prodaja
11.15 Srčna kraljica, meh. nan.
12.20 TV prodaja
12.35 Utripajoča srca, nem. nan.
13.35 Komisar Rex, avst. nan.
14.35 Naša mala klinika, sl. nan.
15.30 Drugače srečna, am. nan.
16.30 24ur popoldne
16.55 Zbudil bi se s teboj, meh. nan.
17.55 Komisar Rex, avst. nan.
18.55 24ur vreme
18.58 24ur
20.00 Usodno vino, sl. nan.
21.00 Ljubezen po domače
22.10 24ur zvečer
22.50 Eurojackpot
22.55 Prvi poljub, ameriški f.
01.05 Američani, am. nan.
01.50 24ur zvečer, pon.
02.25 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Naj viža: ans. Storžič
11.20 Kuhinjica, izobraževalna oddaja
11.45 Videospot dneva
11.50 Lestvica zabavnih in narodnozab.
12.20 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Skrbimo za zdravje, ponovitev
17.55 Napovedujemo
18.00 Miš maš
18.40 Regionalne novice 2
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Popotniške razglednice,

Madagaskar
21.00 Regionalne novice 3
21.05 Mediafest Plitvice, 3 del
22.40 Iz oddaje Dobro jutro
23.40 Lestvica zabavnih in narodnozab.
00.10 Videostrani, obvestila

05.55 Kultura
06.05 Odmevi
07.00 Ali me poznaš: Jaz sem divji

kostanj s cvetovi, pon.
07.05 Biba se giba, ris., pon.
07.30 Tabaluga, ris.
07.50 Studio kriškraš, mozaična

lutkovna odd. za otroke, pon.
08.15 Čudogozd, igrane domišljijske

zgodbe
08.25 Srečo kuha Cmok, kulinarika za

otroke, pon.
08.40 Mulčki, ris.
08.45 Firbcologi, mozaična odd. za

otroke, pon.
09.10 Mulčki, ris.
09.20 Male sive celice: OŠ Litija in OŠ

Ljudski vrt Ptuj, kviz
10.00 Infodrom, tednik za otroke in

mlade, pon.
10.15 Osvežilna fronta, odd. za

mladostnike, pon.
10.45 Vina sveta, pot. kult. odd.
11.40 Tednik
12.40 Kaj govoriš? = So vakeres?
13.00 Prvi dnevnik, šport, vreme
13.25 O živalih in ljudeh, izob. odd.
13.50 Na vrtu, izob. odd.
14.20 Ambienti
15.05 Sanje o prihodnosti, fr. dok. ser.,
16.00 Od blizu, pogovorna odd. z Vesno

Milek: Manca Košir
17.00 Poročila ob petih, šport, vreme
17.20 Neverjetna živalska čutila, dok.

ser.,
17.45 Taksi, kviz z Jožetom
18.00 Pregreha brez greha, kuharska

odd.
18.30 Ozare
18.40 Kalimero, ris., pon.
18.55 Vreme
19.00 Dnevnik, utrip, šport, vreme
20.00 Kdo bi vedel, zabavni kviz
21.15 Bučke, satirično inf. odd.
21.40 Poročila, šport, vreme
22.10 Klub, čilski f.
23.50 Dnevnik Slovencev v Italiji
00.20 Dnevnik, utrip, šport, vreme,

pon.
01.15 Info-kanal

06.30 10 domačih, pon.
07.00 Najboljše jutro
09.00 Dober dan
10.00 TV poroka
10.45 Hišica v preriji, am. nad.
11.35 Nagelj, japonska nad.
13.00 Svet stav, dok.
13.50 Na lepše
14.15 Prijatelj čebelar, dok.
15.25 10 domačih
16.10 Ukane po kanadsko, raz. odd.
17.20 Hišica v preriji, am. nad.
18.15 Magazin Fifa - Pot v Rusijo, odd.

o nogometu
18.40 Jazz Cerkno, dok. feljton
19.10 Infodrom, tednik za otroke in

mlade
19.25 Osvežilna fronta, odd. za

mladostnike
20.00 Balvansko plezanje, prenos iz

Ljubljane
22.00 Zvezdana
22.45 Popšop, pon.
23.20 Ladja norcev, koncert skupine

Lačni Franz, pon.
00.20 Bleščica, odd. o modi, pon.
00.50 Glasbeni spoti
01.55 Balvansko plezanje, posn. iz

Ljubljane
03.55 Zabavni kanal, glasbeni spoti
05.25 Popšop, pon.

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Oddbods, ris.
07.05 Mašine pripovedke, ris.
07.10 Robocar Poli, ris.
07.25 Smrkci, ris.
07.35 Turbo, ris.
07.50 Tačke na patrulji, ris.
08.15 Kepice Njam njam, ris.
08.20 Heidi, ris.
08.45 Mia in jaz, ris.
09.10 Divja brata Kratt, ris.
09.35 Oddbods, ris.
09.40 Ninja želve, ris.
10.05 Transformers: Roboti pod krinko,

ris.
10.30 TV prodaja
10.45 Lepo je biti sosed
11.40 Lepo je biti sosed
12.30 TV prodaja
12.45 Trdoglavci
13.40 MasterChef Slovenija, pon.
15.00 Avto karaoke, pon.
15.20 Zvezde plešejo, pon.
17.50 Ljubezen po domače, pon.
18.55 24UR vreme
18.58 24UR
20.00 Kar si dekle želi, am. film
22.05 Železničar, avstralski film
00.25 Sestrična Bette, am. film
02.40 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš Miš maš: Kaj je capoeira?
09.40 Ustvarjalne iskrice (204)
09.50 Napovedujemo
09.55 Videospot dneva
10.00 Žogarija (19)
10.30 Popotniške razglednice,

Madagaskar
11.30 Lestvica zabavnih in narodnozab.
12.00 Videostrani, obvestila
15.00 Lestvica zabavnih in narodnozab.
15.30 Videostrani, obvestila
17.25 Lestvica zabavnih in narodnozab.
17.55 Napovedujemo
18.00 Nanovo: Sam napotovanje?
18.40 Kuhinjica, izobraževalna oddaja
19.05 Videospot dneva
19.10 Vabimo k ogledu
19.15 Vseslovenski odbojkarski vikend,

vklop v dogajanje v Šoštanju
19.30 Odbojka, Slovenija : Srbija,

neposredni prenos tekme
21.30 2482. VTV magazin, regionalni

informativni program
21.50 Kultura, informativna oddaja
21.55 Jutranji pogovori
23.25 Lestvica zabavnih in narodnozab.
23.55 Videostrani, obvestila

07.00 Telebajski, lutkovna nan.
07.25 Čarli in Mimo, ris., pon.
07.30 Minka, ris., pon.
07.35 Penelopa, ris., pon.
07.40 Liki, ris., pon.
07.45 Pujsek Bibi, ris., pon.
07.55 Dinko pod krinko, ris.
08.05 Vipo, ris.
08.20 Niko, ris.
08.25 Pri Slonovih, ris.
08.35 Čarli in Lola, ris., pon.
08.45 Dinotačke, ris.
08.55 Pujsa Pepa, ris.
09.00 Kalimero, ris.
09.15 Vila Mila, ris., pon.
09.20 Knjiga o džungli, ris., pon.
09.30 Kljukec s strehe, ris.
09.55 Bacek Jon, ris., pon.
10.10 Nabriti detektivi, nem. otroška

nan., pon.
10.45 Sledi: Karel Verstovšek (1871-

1923), politični oče slovenske
univerze, dok.

11.20 Ozare, pon.
11.25 Obzorja duha: Jubilej Fatime
12.00 Ljudje in zemlja, izob. odd.
13.00 Prvi dnevnik, šport, vreme
13.25 Slovenski pozdrav, nar. odd.
15.00 Čarokuhinja pri atu: Brda
15.25 Modna hiša Velvet, šp. nad.
16.45 Kino Fokus
17.00 Poročila ob petih, šport, vreme
17.10 Šport
17.15 Vreme
17.20 Med valovi, pon.
17.45 Charlatan Magnifique, dok. o

Magnificu, pon.
18.30 Bacek Jon, ris., pon.
18.40 Dinotačke, ris., pon.
18.55 Vreme
19.00 Dnevnik, zrcalo tedna, šport,

vreme
20.00 Medičejci, gospodarji Firenc,

kop. nad.
21.00 Intervju: dr. Janez Juhant
21.55 Poročila, šport, vreme
22.25 Pogled tišine, koprod. dok.
00.10 Paquito D'Rivera in Big band RTV

Slovenija, pon.
00.30 Dnevnik Slovencev v Italiji
00.55 Dnevnik, zrcalo tedna, šport,

vreme, pon.
01.50 Info-kanal

06.00 Duhovni utrip
06.15 Posebna ponudba, izob. odd.
06.50 Glabena matineja
06.50 Dejan Lazić, Simfonični orkester

RTV Slovenija in En Shao
(Johannes Brahms: Koncert za
klavir in orkester št. 2), pon.

07.50 Sozvočja Slovenije: Ljudska
glasba na Slovenskem, pon.

08.40 Neverjetna živalska čutila, dok.
ser.

09.20 Avtomobilnost
10.10 Žogarija
10.40 Šport in špas
11.05 Hišica v preriji, am. nad.
11.55 Nagelj, japonska nad.
13.45 Pod alabamskim nebom, am. f.
15.35 Zvezdana
16.15 Ambienti
16.50 Hišica v preriji, am. nad.
17.50 Košarka: liga za prvaka - finale -

3. tekma, pren.
19.50 Žrebanje Lota
20.00 Sanje o prihodnosti, fr. dok. ser.
20.55 Glasovi strahu, koprod. ser., pon.
21.25 Časnik, hrvaška nad.,
22.20 Bučke, satirično inf. odd., pon.
22.45 Ribarjenje brez mrež, am. f., pon.
00.35 Glasbeni spoti
01.40 Košarka: liga za prvaka - finale -

3. tekma, posn.
03.35 Zabavni kanal, glasbeni spoti

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Oddbods, ris.
07.05 Mašine pripovedke, ris.
07.10 Robocar Poli, ris.
07.25 Smrkci, ris.
07.35 Turbo, ris.
07.50 Tačke na patrulji, ris.
08.15 Kepice Njam njam, ris.
08.20 Heidi, ris.
08.45 Mia in jaz, ris.
09.10 Divja brata Kratt, ris.
09.35 Oddbods, ris.
09.40 Ninja želve, ris.
10.05 TV prodaja
10.20 Lepo je biti sosed
11.20 Lepo je biti sosed
12.15 TV prodaja
12.30 MasterChef Slovenija, pon.
13.55 V ljubezni in vojni, am. film
16.15 Moja punca, am. film
18.15 Vrtičkanje
18.50 Na sončni strani strehe
18.55 24UR vreme
18.58 24UR
20.00 Zvezde plešejo
22.30 Avto karaoke
22.50 Slovo od očeta, am. film
00.50 Zvoki noči

PONOVITEV ODDAJ TEDENSKEGA SPOREDA
08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Miš maš: Kaj je capoeira?
09.40 Ustvarjalne iskrice (203) stojalo za

telefon
10.00 2481. VTV magazin
10.20 Kultura, informativna oddaja
10.25 Napovedujemo
10.30 2482. VTV magazin
10.50 Kultura, informativna oddaja
10.55 Ob mednarodnem dnevu

Rdečega križa
11.55 20 let Veselih Štajerk, 1. del konc.
13.05 Skrbimo za zdravje: Imate težave

s kožo?
14.05 Kuhinjica, izobraževalna oddaja
15.00 Lestvica zabavnih in narodnozab.
15.30 Odbojka, Slovenija : Srbija, posn.
17.25 Lestvica zabavnih in narodnozab.
17.55 Napovedujemo
18.00 Mojca in medvedek Jaka,

Metuljčki
18.40 Videostrani, obvestila
19.55 Napovedujemo
20.00 Naj viža: Ans. Storžič, Ans.

Potepini
21.15 Napovedujemo
21.20 Pop Corn, Svarogov, Poskočni

muzikanti
22.20 Jutranji pogovori
23.50 Lestvica zabavnih in narodnozab.
00.15 Videostrani, obvestila

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

odd., pon.
11.00 10 domačih
11.45 Kaj govoriš?, pon.
12.20 Nagelj, japonska nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Panoptikum
14.25 Osmi dan
15.00 Dober dan, Koroška
15.30 Firbcolog, mozaična odd. za

otroke, pon.
16.00 Z glasbo in s plesom: Koroška

poje, 1. del
16.25 Profil
17.00 Poročila ob petih, šport, vreme
17.30 Osvežilna fronta, odd. za

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

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

Arte Viva
23.40 Glasbeni večer: Kitajska

simfonična glasba - Hongyan
Zhang, Simfoniki RTVS in En
Shao, pon.

01.10 Profil, pon.
01.35 Dnevnik Slovencev v Italiji
02.00 Dnevnik, slovenska kronika,

šport, vreme, pon.
02.55 Info-kanal

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.
07.40 Pujsek Bibi, ris.
07.50 Čarli in Mimo, ris., pon.
07.55 Krtji sestrici, ris., pon.
08.05 Sprehodi v naravo: Drevo raste
08.25 Megabiti energije, dok., pon.
08.50 To bo moj poklic: Slaščičar, 2. del
09.30 Mostovi besed, portret Vlady

Kociancich
10.30 Hišica v preriji, am. nad.
11.35 Dobro jutro
14.15 Polnočni klub: Življenje po

medaljah
15.40 Ljudje in zemlja, izob. odd.
16.30 Avtomobilnost
17.00 Hišica v preriji, am. nad.
18.00 Halo TV
18.55 Pri Slonovih, ris., pon.
19.05 Tabaluga, ris., pon.
19.30 Pujsa Pepa, ris., pon.
19.35 Studio kriškraš, odd. za otroke,

pon.
20.00 Svetovni popotnik: Po sledeh

umetnikov na Rivieri
20.55 Goljufija, danska nad.
22.00 Lojze se je zbudil tako, kot

ponavadi, kratki igrani f. AGRFT
22.30 Obleganje Sarajeva, fr. dok., pon.
00.10 Glasbeni spoti, zabavni kanal

06.00 24UR, pon.
07.00 OTO čira čara
07.01 More fun with Flupe, ris.
07.10 Lego Star Wars: Yodove kronike,

ris.
07.30 Trgovinica za živali, ris.
07.55 Hotel 13
08.10 TV prodaja
08.25 Drugače srečna
09.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Srčna kraljica
12.20 TV prodaja
12.35 Utripajoča srca
13.35 Komisar Rex
14.35 Naša mala klinika
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 Kuža za dva
22.40 24UR zvečer
23.15 Laurine skrivnosti
00.10 Kosti
01.05 Američani
02.05 24UR zvečer, pon.
02.40 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2482. VTV magazin, regionalni

informativni program
10.25 Kultura, informativna oddaja
10.30 Kuhinjica, Izobraževalna oddaja
11.25 Lestvica zabavnih in narodnozab.
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Pop Corn, Svarogov, Poskočni

muzikanti
17.55 Napovedujemo
18.00 Jesen življenja: Ročna dela Jožice

Blatnik
18.30 Regionalne novice
18.35 Kuhinjica, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Pogovor v studiu
21.00 Regionalne novice
21.05 Odbojka, Slovenija : Srbija,

posnetek tekme
23.00 Iz oddaje Dobro jutro
00.00 Lestvica zabavnih in narodnozab.
00.25 Videostrani, obvestila

05.40 Kultura
05.45 Odmevi
07.00 Dobro jutro, poročila
11.15 Na vrtu, izob. odd.
11.40 Obzorja duha: Jubilej Fatime
12.20 Nagelj, japonska nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Studio city
14.40 Village Folk, dok. ser.
15.00 Potepanja, odd. TV Lendava
15.30 Studio kriškraš, mozaična

lutkovna odd. za otroke, pon.
15.50 Čudogozd, igrane domišljijske

zgodbe, pon.
16.00 Vetrnica: Pogrešani kodralnik
16.05 Srečo kuha Cmok, kulinarika za

otroke, pon.
16.30 Po Sloveniji
17.00 Poročila ob petih, šport, vreme
17.25 Posebna ponudba, izob. odd.
17.55 Novice
18.05 Poldi, ris., pon.
18.10 Niko, ris., pon.
18.20 Vem!, kviz, pon.
18.55 Vreme
19.00 Dnevnik, slovenska kronika,

šport, vreme
20.00 Oproščen, norveška nad.
20.55 Titova mesta, dok.
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
23.05 Spomini: Ladica Štritof, roj.

Petrič, 3. del, dok.
00.15 Dnevnik Slovencev v Italiji
00.40 Po Sloveniji, pon.
01.05 Dnevnik, slovenska kronika,

šport, vreme, pon.
02.00 Info-kanal

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.
07.40 Pujsek Bibi, ris.
07.50 Čarli in Mimo, ris.,pon.
07.55 Krtji sestrici, ris., pon.
08.05 Martina in ptičje strašilo, pon.
08.15 Ali me poznaš: Jaz sem divji

kostanj s cvetovi, pon.
08.35 To bo moj poklic: Metalurg
09.05 Šport in špas
09.45 Vrtne živali, izobraževalno-dok.
10.30 Utrinek - zgodbe priseljencev:

Badolato – prvi dom za begunce
v Kalabriji, izob. odd.

11.00 Hišica v preriji, am. nad.
12.00 Dobro jutro
14.00 Dober dan
14.40 Kdo bi vedel, zabavni kviz
16.15 TV poroka
17.00 Hišica v preriji, am. nad.
18.00 Halo TV
18.55 Pri Slonovih, ris., pon.
19.05 Tabaluga, ris., pon.
19.30 Ribič Pepe, velikani in ladje, pon.
20.00 Kako ostati mlad, brit. dok.
20.55 Prava ideja
21.30 Derren Brown: Ukane, pon.
22.25 Tristana, koprod. f., pon.
00.15 Glasbeni spoti, zabavni kanal

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Maša in medved, ris.
07.10 Lego Star Wars: Yodove kronike,

ris.
07.30 Winx klub, ris.
07.55 Hotel 13
08.10 TV prodaja
08.25 Drugače srečna
09.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Srčna kraljica
12.20 TV prodaja
12.35 Utripajoča srca
13.35 Mentalist
14.35 Naša mala klinika
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 Preverjeno
22.00 24UR zvečer
22.35 Laurine skrivnosti
23.30 Kosti
00.25 Američani
01.15 24UR zvečer, pon.
01.50 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 Pogovor v studiu
11.05 Kuhinjica, Izobraževalna oddaja
11.25 Lestvica zabavnih in narodnozab.
11.55 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Iz arhiva VTV: Pri Francu in

Hermini Šegovc
17.55 Napovedujemo
18.00 O polžu, ki je kupoval novo

hišo, gledališka predstava Vrtca
Velenje

18.30 Videospot dneva
18.35 Kuhinjica, izobraževalna oddaja
19.00 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2483. VTV magazin, regionalni

informativni program
20.20 Kultura, informativna oddaja
20.25 Napovedujemo
20.30 Dotiki gora: Gora, Kunigunda
20.50 Napovedujemo
20.55 Jesen življenja: Ročna dela Jožice

Blatnik
21.25 20 let Veselih Štajerk, 2. del

koncerta
22.30 Iz oddaje Dobro jutro
23.30 Lestvica zabavnih in narodnozab.
23.55 Videostrani, obvestila

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

Arte Viva
12.20 Nagelj, japonska nad.
13.00 Prvi dnevnik, šport, vreme
13.30 Intervju: dr. Janez Juhant
14.35 Duhovni utrip
15.00 Mostovi, odd. TV Lendava
15.40 Male sive celice: OŠ Litija in OŠ

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

šport, vreme
20.05 Film tedna: Mustang, koprod. f.
21.55 Vreme
22.00 Odmevi, kultura, šport, vreme
23.05 Henri Rousseau – začetnik

moderne umetnosti, francoska
dok.

00.00 Turbulenca, izob. odd., pon.
00.40 Dnevnik Slovencev v Italiji
01.10 Po Sloveniji, pon.
01.30 Dnevnik, slovenska kronika,

šport, vreme, pon.
02.25 Info-kanal

06.30 Otroški kanal
07.00 Minka, ris.
07.05 Penelopa, ris.
07.10 Kravica Katka, ris.
07.15 Biba se giba, ris.
07.40 Pujsek Bibi, ris.
07.50 Čarli in Mimo, ris., pon.
07.55 Krtji sestrici, ris., pon.
08.05 Nočko: Zgodba o grbavem

pritlikavcu, pon.
08.20 Gasilci, kratki dok., pon.
08.50 To bo moj poklic: Metalurg
09.30 City folk: Amsterdam
10.10 10 domačih
11.00 Hišica v preriji, am. nad.
12.00 Halo TV
13.05 Dobro jutro
15.35 Dober dan
16.25 Prava ideja
16.55 Hišica v preriji, am. nad.
18.00 Halo TV
18.55 Pujsa Pepa, ris., pon.
19.00 Vila Mila, ris., pon.
19.10 Pri Slonovih, ris.,pon.
19.20 Čudogozd, igrane domišljijske

zgodbe, pon.
19.30 Srečo kuha Cmok, kulinarika za

otroke, pon.
19.50 Žrebanje Lota
20.05 Na utrip srca, 60 let pevskih

zborov RTVS: Naša četica koraka,
pon.

21.00 Od blizu, pogovorna odd. z Vesno
Milek

21.55 Bleščica, odd. o modi
22.30 Aritmija
23.10 Aritmični koncert - Zircus, pon.
00.20 Glasbeni spoti, zabavni kanal

06.00 24UR, pon.
07.00 OTO čira čara
07.01 Maša in medved, ris.
07.10 Lego Star Wars: Yodove kronike,

ris.
07.30 Winx klub, ris.
07.55 Hotel 13
08.10 TV prodaja
08.25 Drugače srečna
09.30 TV prodaja
10.00 Zbudil bi se s teboj
11.00 TV prodaja
11.15 Srčna kraljica
12.20 TV prodaja
12.35 Utripajoča srca
13.35 Mentalist
14.35 Naša mala klinika
15.30 Drugače srečna
16.30 24UR popoldne
16.55 Zbudil bi se s teboj
17.55 Mentalist
18.55 24UR vreme
18.58 24UR
20.00 Usodno vino
21.00 MasterChef Slovenija
22.10 24UR zvečer
22.45 Laurine skrivnosti
23.40 Kosti
00.35 Američani
01.30 24UR zvečer, pon.
02.05 Zvoki noči

08.25 Lestvica zabavnih in narodnozab.
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.00 Napovedujemo
10.05 2483. VTV magazin, regionalni

informativni program
10.25 Kultura, informativna oddaja
10.30 20 let Veselih Štajerk, 2. del

koncerta
11.40 Kuhinjica, izobraževalna oddaja
12.05 Lestvica zabavnih in narodnozab.
12.30 Videostrani, obvestila
15.30 Lestvica zabavnih in narodnozab.
15.55 Dobro jutro, ponovitev
16.55 Pogovor v studiu, ponovitev
17.55 Napovedujemo
18.00 Ustvarjalne iskrice (205)
18.20 Žogarija (20)
18.50 Regionalne novice
18.55 Kuhinjica, izobraževalna oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Napovedujemo
20.00 Aktualno
21.00 Regionalne novice
21.05 Pop Corn,
22.10 Iz oddaje Dobro jutro
23.10 Lestvica zabavnih in narodnozab.
23.40 Videostrani, obvestila

Sreda,
24. maja

Torek,
23. maja

Ponedeljek,
22. maja

Nedelja,
21. maja

Sobota,
20. maja

Petek,
19. maja

Četrtek,
18. maja

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 21

2118. maja 2017 PRIREDITVE

ØRSTAVIK, Hanne:
V Bordeauxu je
odprt prostor
od - Odrasli / 821-311.2 - Družbeni
romani
Glavna oseba v romanu je norveška likovna
umetnica, ki se zaplete v nenavadno zvezo z
Johannesom, umetnostnim zgodovinarjem,
ki jo je popolnoma očaral. Umetnica se je
tako zaljubila, da odpotuje v Bordeaux, kjer
bo postavila svojo novo razstavo kar sredi
trga v Bordeauxu. Njena ljubezen jo ubi-
ja, saj on bolj kot ljubezen išče družabnico,
ona pa si na vso moč želi telesno in čustve-
no združitev. Zdi se, da se kriza, v katero je
umetnica zapadla, napaja ne le iz grenke-
ga spoznanja, da hrepenenje nikoli ni izpol-
njeno, temveč tudi iz njene želje po bližini.
Podobni problem pomanjkanje človeške bli-
žine pa se odraža tudi pri galeristki Abel in
njeni hčerki Lily, ki ju umetnica spozna med
pohajkovanjem po mestu. Tudi Abel, ki jo
popelje po Bordeauxu in njegovih nočnih
lokalih, ima svoja (neizpolnjena) hrepene-
nja, ki segajo vse do otroštva, k očetu. Lilyjin
začetek ljubezenskega razmerja pa vendarle
nakazuje možnost izpolnitve.

BUCAY, Jorge:
Pot solza
od - Odrasli / 821-32 - Kratka proza
V življenju se nam dogajajo dobre in sla-
be stvari, spoznavamo ljudi, jih ljubimo
in tudi izgubljamo. V knjigi Pot solza nam
avtor in terapevt pokaže žalovanje kot naj-
težjo življenjsko izkušnjo. Da se povežemo z
bolečino in jo osrčimo, si moramo vzeti čas
in prostor. Po izgubi je treba v času žalovanja
bolečino sprejeti in jo v celoti doživeti. Ko se
soočamo z najbolj bolečimi doživetji, spomi-
ni in pričakovanji, se zavemo, da jih lahko v

določenem času preživimo in potem zaži-
vimo drugače. Vsaka izguba naredi prostor
za nekoga ali nekaj novega. A samo takrat,
kadar smo pripravljeni izpustiti to, česar
ni več; potem ko žalost in bolečina v celo-
ti preplavita naše telo in misli. Prav na poti
solza prepoznamo in spoznamo ljudi, ki nas
iskreno razumejo, čustvujejo z nami in zato
postanejo del naše nove poti.

JERŠEK, Marjetka:
Vetra Naliv in
knjiga strupov
od - Odrasli / 821.163.6 - Slovenski
romani
Avtorica nas popelje v svet spletk, zarot
in kriminala, ki se spletajo okoli ukradene
knjige strupov. To pa ni zgolj in samo knji-
ga. Je prava čarobnost modrosti, luči in lju-
bezni, za katero se podajo na lov vsi, ki si
želijo ohraniti dobro na svetu. Ema je pode-
dovala knjigo po prababici in si jo seveda želi
nazaj, pri tem pa ji pomagajo tudi odlična
novinarka Vetra, detektiv Edvard in znan-
stvenik Elb, ki je zaljubljen v Vetro. Na poti
do rešitve skrivnostne uganke spoznajo tudi
pretresljive resnice o ljudeh, za katere so bili
prepričani, da so dobri. Zlobci pa jih na vsak
način hočejo spraviti iz poti, zato so njihova
življenja ogrožena na vsakem koraku. Čas je
za novo dobo na Zemlji, da vstopimo v Zla-
to dobo človeštva. Komu bo uspelo? Zlob-
cem, da zavladajo vsemu slabemu in zlemu

ali druščini, da reši dobroto in popelje člove-
štvo v nove dimenzije raja na Zemlji?

MORAN, Jose:
Kunec in odkritost
ml - Mladina / C-Sz - Slikanice
zaboji
Kunec Boris nas v tej slikanici ogromno nau-
či, saj ga požrešnost in norost na hrano pri-
peljeta do nemogočega položaja. Boris res
obožuje hrano in zelo rad je, kar pa je v dru-
žini z veliko bratci in sestricami zelo težko,
saj je potrebno deliti hrano tudi med druge.
Seveda njemu to ni odgovarjalo, on bi sla-
stne korenčke pojedel kar sam in vse ostalo
hrano tudi. Zato se je domislil odlične takti-
ke, začel je hoditi na obroke tudi k sosedom,
sorodnikom in prijatelje, ki ga zaradi veli-
kega števila družinskih članov sploh opazili
niso, on pa je na dan pojedel več obrokov kot
vsi ostali. Ampak ali je to res tako sijajno?
Zgodba na lep način govori, kako pomemb-
na je resnica in odkritost.

YOGANANDA: Kako
živimo pogumno,
spokojno in
samozavestno
od - Odrasli / 2 - Verstva
Knjiga Kako živimo pogumno, spokojno in
samozavestno je peta iz zbirke modrosti
Paramhanse Yoganande, ki je eden izmed
vodilnih duhovnih oseb sodobnega časa.
Govori o pogumu, spokojnosti in samoza-
vesti, ki so ključne za spopadanje z vsemi
problemi in preizkušnjami, s katerimi se
srečujemo v življenju. Vsakdo lahko v svoji
duši najde pogum, samozavest in z notra-
njo močjo črpa energijo za boljše življenje.
Vse lahko dosežemo, če se za to odločimo.
Avtor nas uči, kako se z zdravilnimi afirma-
cijami povežemo z božansko naravo in s tem
dosežemo cilje, premagamo ovire, se zne-
bimo skrbi.
V knjigi nam predstavi tudi tehnike medita-
cije za uglasitev z najvišjim v sebi. Pokaže,
kako lahko zaživite uglašeno z močjo svo-
je duše in si spremenite življenje na boljše.
Yogananda v tej mogočni knjižici duhovne
modrosti opisuje najučinkovitejše korake za
ponovno povezavo z našo božansko naravo.

BLAND, NICK:
Pobegli objem
ml – Mladina / C-Sz – Slikanice
zaboji
Lucija živi v krasni družini, in ko odhaja k
nočnemu počitku, se gre poslovit od vseh
družinskih članov. A to ni tako preprosto, kot
se zdi. V varstvo dobi zadnji objem, ki ga še
ima njena mami in mora ga seveda vrniti
nazaj. Najprej ga odnese in deli z očkom in
nazaj dobi še močnejšega. Bratca dvojčka ji
vrneta dvakrat močnejšega, majhna sestrica
Lili dišečega. Težave se pa pojavijo pri razi-
grani psički Ajki. Ta Luciji odnese objem po
vsej hiši, dokler se ne vrne, jo v navdušenju
podre na tla in ji končno vrne vsega mokre-
ga. Kaj pa je s poljubčki za lahko noč? Teh pa
ima mami še veliko!

KAKO biti Parižanka
vedno in povsod
od - Odrasli / 31 - Sociologija
Kdo sploh so Parižanke? To so ženske seda-
njega časa: rahlo neurejene, a kljub temu
popolne. Knjiga so napisale dolgoletne pri-
jateljice Anne Berest, Audrey Diwan, Caro-
line de Maigret in Sophie Mas - dame, ki so
v nasvetih povezale literaturo, uspešnost,
zvezdništvo, filmski in modni svet. Svetu
hočejo predstaviti dejstvo, da za odličen slog
ne potrebujemo dragih blagovnih znamk in
pretiravanja v ličenju. Za prefinjen slog ne
potrebujemo veliko denarja, ampak zdravo
telo in dušo. Eleganca in pretanjen okus se
ne skriva v preobilici vsega, temveč v mini-
malizmu, ki se skriva v reklu »manj je več«!

🔲 AKOL

VELENJE
Četrtek, 18. maj
9.00 Mercator center Velenje, zlati

kotiček
 Urjenje spomina, delavnica
9.00 zbor pred Vilo Bianco
 Grajske skrivnosti
9.00 Visoka šola za varstvo okolja
 Delavnica za samopregledovanje

dojk, mod in kože
10.00 Velenjski grad, Muzej usnjarstva,

Hiša mineralov
 Dan odprtih vrat Muzeja Velenje
16.30 Visoka šola za varstvo okolja
 Odprtje fotografske razstave Petra

Skoberneta Skriti biseri Slovenije
17.00 Vila Herberstein
 Ribje jedi, kulinarična delavnica
17.00 OŠ Gustava Šiliha, telovadnica
 Pojmo, plešimo in se igrajmo
18.00 Galerija Velenje
 Vesolje = zadnja meja, predavanje

akademskega kiparja Zorana Pozniča
18.00 Velenjski grad
 Koncert Godbe veteranov UNI III
18.00 Velenjski grad
 Svetloba skrita v kamnu, odprtje

razstave
19.19 Knjižnica Velenje, preddverje
 Ljudski godci in muzikanti iz

bližnje preteklosti in sedanjosti,
predstavitev knjige

19.30 Glasbena šola Velenje, Orgelska dv.
 Letni koncert pevcev Glasbene šole

Velenje
20.00 Oder pod magnolijami ob Domu

kulture Velenje
 Mladi zvoki, koncert big banda

Akademije za glasbo v Ljubljani
Petek, 19. maj
8.00 Parkirišče za pošto
 Kramarski sejem
9.00 Ljudska univerza Velenje
 Računalniške delavnice
9.00 - Središče mesta, več lokacij
24.00 Center mladosti, celodnevno

dogajanje: Delavnice, "Mapping
projection" in koncerti (Adi Smolar,
Elvis Jackson in Big Foot Mama)

17.00 Galerija Velenje
 Glinene vesoljske luči, kiparska

delavnica za vse generacije
17.00 Vila Bianca

 Dan ženskega podjetništva, Ženska
arena "Ženska, močna in odločna"

18.00 Knjižnica Velenje, mladinska soba
 Cool knjiga, bralni krožek za najstnike
19.00 Restavracija Jezero
 Petkovi glasbeni večeri s ponudbo

odprte kuhne
19.00 Glasbena šola Velenje, vel. dvorana
 Peti mi je vse nasveti – že 40. let,

jubilejni koncert MePZ Gorenje
20.00 Kino Velenje, velika dvorana
 Novi novi filmi 2017 študentov

AGRFT, brezplačne predstave
23.00 Max klub Velenje
 27. DMK: Center mladosti after party
Sobota, 20. maj
7.00 Ploščad Centra Nova in Cankarjeva
 Mestna tržnica Velenje
8.00 Parkirišče za pošto
 Kramarski sejem
10.00 Titov trg
 6. zbor hrvaške kulture v Velenju
16.00 Dom KS Konovo
 Veselo popoldne ob pesmi in igranju
20.00 Oder pod magnolijami ob Domu

kulture Velenje
 Grdi, umazani, zli!, koncert big

banda Krško
22.00 eMCe plac
 27. DMK: Banga Boiling Plac
Nedelja, 21. maj
10.00 Pred gasilskim domom v Šaleku
 Pohod po meji KS Šalek
10.00 Kavčnikova domačija
 Mladi muzealci: Koristni organizmi
12.00 Lovska koča na Lopatniku
 Hubertov dan na Lopatniku
13.00 Vinska gora, igrišče pri šoli
 Tradicionalni nogometni turnir
18.00 Velenjski grad
 Sevdalinka v srcu, literarno-

glasbeni večer
Ponedeljek, 22. maj
16.00 Knjižnica Velenje, pravljična soba
 Ura pravljic v srbskem jeziku
Torek, 23. maj
10.00 Ljudska univerza Velenje
 Mavrična terapija, delavnica
16.30 Ribiška koča ob Škalskem jezeru
 Podpora na poti žalovanja
17.00 Glasbena šola Velenje
 Dan odprtih vrat
17.00 Vila Rožle

 Torkova peta: Sonce se smeje …
17.00 KAC, Efenkova 61 b
 Žita v prehrani, kuharska delavnica
17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic v angleškem jeziku
Sreda, 24. maj
13.00 Trg mladosti 6, stavba Farmin
 Cvetna kita, ustvarjalna delavnica
16.30 Visoka šola za varstvo okolja
 Evropski dan parkov – strokovno

vodstvo po velenjskem mestnem
parku

17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic: Novice z dežele
18.00 Glasbena šola Velenje, vel. dvorana
 Po črnih in belih tipkah, koncert
18.00 Velenjski grad
 Zlata paleta 2017 – sodobno

slikarstvo, odprtje razstave
19.00 Galerija Velenje
 Inventura in Prehodi, odprtje

razstav dijakov gimnazije Velenje
in Uršule Skornšek

19.00 Vila Bianca
 Javna vaja citrark Marjanke

ŠOŠTANJ
Četrtek, 18. maj
10.00 Muzej usnjarstva na Slovenskem
 Dan odprtih vrat Muzeja Velenje
17.00 Mestna knjižnica Šoštanj
 Joga
18.00 OŠ K. D.-Kajuha Šoštanj
 Likovni svet otrok
Sobota, 20. maj
X Ravne
 Lov na skriti zaklad (pohod,

orientacija, delavnice)
Nedelja, 21. maj
X Odhod iz AP Šoštanj
 Pekel pri Borovnici - Krimsko

Hribovje (lahka pot)
Ponedeljek, 22. maj
8.30 Središče za samostojno učenje

Šoštanj
 Govorim slovensko - učenje

slovenščine
Torek, 23. maj
14.00 Središče za samostojno učenje

Šoštanj
 Z barvanjem proti stresu

ŠMARTNO OB PAKI
Četrtek, 18. maj
19.00 Kulturni dom Šmartno ob Paki
 Svečana podelitev priznanj Sveta

OI Velenje in jubilejnih priznanj OI
Velenje;

Sobota, 20. maj
8.00 Parkirišče pred supermarketom

Mercator
 Kmečka tržnica
10.00 Pod kozolcem MC Šmartno ob Paki
 Ustvarjalna delavnica glina
16.00 Vinotoč Primožič v Malem Vrhu
 Martinova vinska doživetja na

Vinski turistični poti ŠoP
X Športni park Šmartno ob Paki
 Nogomet – kadeti; NK Šmartno :

NK Rogaška Central cafe
 Nogomet - U-15; Šmartno 1928 :

Drava Ptuj

Nedelja, 21. maj
14.00 Vinska klet Kugler v Malem Vrhu
 Martinova vinska doživetja na

Vinski turistični poti ŠoP
X Športni park Šmartno ob Paki
 Nogomet – mladinci;NK Šmartno

1928 : NK Žalec

Sreda, 24. maj
16.00 Hiša mladih – sejna soba
 Računalniška delavnica
18.00 Hiša mladih – sejna soba
 Delavnica uporabe pametnih

telefonov in tablic

CITY CENTER Celje
• Četrtek, 18.5. Biotržnica
• Petek, 19.5. od 14.00 dalje

Kmečka tržnica,
• Nedelja, 21.5. od 11.00 do 12.00,

Pravljične urice – Pika plete
• Prijava na DM tek, 19. in 20.5. na

osrednjem prostoru
• Vsako zadnjo nedeljo v mesecu

ob 13. uri svet lutk in njihovih
zgodb, 28.5. lutkovna predsta-
va – travniške zgodbe v izvedbi
gledališča Pravljičarna

• Preizkusite se v spretnostni vo-
žnji z gokardom na Citycentro-
vem kartingu na vrhnjem parki-
rišču: torek-petek od 14. do 21. ,
sobote od 10. do 21., nedelja od
10. do 20. ure.

• Vsak dan v tednu Praznujte roj-
stni dan, pokličite 425 12 54
ali se oglasite na Info točki Ci-
tycentra.

KRALJ ARTHUR: LEGENDA
O MEČU
King Arthur: Legend of the Sword, zgodo-
vinska pustolovščina, akcijski spektakel,
127 minut (ZDA)
Režija: Guy Ritchie
Igrajo: Charlie Hunnam, Jude Law, Dji-
mon Honsou, Katie McGrath, Annabelle
Wallis,idr.
Petek, 19. 5., ob 22.15
Sobota, 20. 5., ob 20.00 – 3D
Nedelja, 21. 5., ob 18.00
Ponedeljek, 22. 5., ob 17.30

DIP: RAZISKOVALEC
GLOBIN
Deep: Under Pressure, sinhronizirana ani-
mirana komedija, 97 minut (Španija)
Režija: Julio Soto Gurpide, Jose Tatay
Slovenski glasovi: Mirko Medved, Maja

Kušnič, Aleksander Golja, Tina Ogrin,
Sašo Prešeren, idr.
Petek, 19. 5., ob 18.00
Sobota, 20. 5., ob 18.00
Nedelja, 21. 5., ob 16.00 – otroška
matineja

NISEM TVOJ ZAMOREC
I Am Not Your Negro, dokumentarni film,
93 minut (Francija, ZDA)
Režija: Raoul Peck
Pripovedovalec: Samuel L. Jackson
Petek, 19. 5., ob 20.30 – mala dvor.
Sobota, 20. 5., ob 18.15 – mala dvor.
Nedelja, 21. 4., ob 17.00 – mala dvor.

APRIL IN NENAVADNI SVET
Avril et le monde truqué, animirana ZF
pustolovščina s podnapisi, 105 minut
(Francija)
Režija: Christian Desmares, Franck Ekinci

Glasovi: Marion Cotillard, Philippe Ka-
terine, Jean Rochefort, Olivier Gourmet,
Marc-André Grondin, idr.
Petek, 19. 5., ob 18.30 – mala dvor.
Sobota, 20. 5., ob 20.15 – mala dvor.
Nedelja, 21. 4., ob 19.00 – mala dvor.

KOMEDIJA SOLZ
Drama, 76 minut (Slovenija)
Režija: Marko Sosič
Igrajo: Marjuta Slamič, Ivo Barišič, Moj-
ca Lavrič, Katerina Antler, Tina Gunzek,
Matija Rupel, Luna Jurančič Šribar, Ivo
Selj, idr.
Nedelja, 21. 4., ob 20.30

AMERIŠKA LJUBICA
American Honey, drama, 162 minut (ZDA)
Režija: Andrea Arnold
Igrajo: Sasha Lane, Shia LeBeouf, Riley Ke-
ough, McCaul Lombardi, Arielle Holmes

Ponedeljek, 22. 5., ob 20.00 - filmsko
gledališče

NOVI NOVI FILMI
5 igranih in dokumentarnih filmov štu-
dentov AGRFT, 95 minut (Slovenija)
• OROPANA DUŠA, režija August

Adrian Braatz, 28 minut, kratki
igrani

• JOGI IN ŠKATLA, režija Áron Hor-
váth, 18 minut, kratki igrani

• SLASTNI GNUS, režija Miha Možina,
18 minut, kratki igrani

• ODTISI, režija Anton Martin Emer-
šič, 14 minut, kratki dokumentarni

• DOMOV K SPOMINU, režija Neli
Maraž, 17 minut, kratki dokumen-
tarni

Petek, 19. 5. ob 20.00 (brez vstopnine)

Lunine mene

maja, ob 2.33, zadnji
krajec

19.

Vesolje=zadnja meja
Velenje, 18. maja – Ob mednarodnem dnevu mu-

zejev bodo danes ob 18. uri v Galeriji Velenje pri-
pravili predavanje akademskega kiparja mag. Zo-
rana Pozniča Vesolje=zadnja meja. Spregovoril
bo o zgodovini razumevanja vesolja, znanstveni
fantastiki in neskončni domišljiji. Zoran Poznič je
direktor javnega zavoda za kulturo Delavski dom
Trbovlje in vodja intermedijskega programa Trbo-
vlje novomedijsko mesto (TNM), krovne struktu-
re, znotraj katere deluje tudi Nova galerija DDT.

Hubertov dan na
Lopatniku

Vinska Gora, 21. maja – Na lovski koči na Lopa-
tniku v Vinski Gori bo v nedeljo od 12. ure dalje
potekal tradicionalni Hubertov dan. Lovsko špor-

tno društvo Vinska Gora vabi na druženje kraja-
nov, ki ga bodo popestrili s kulturnim programom.
Ob 13. uri bo maša, ki jo bo s somaševalci daroval
upokojeni nadškof dr. Marjan Turnšek.

Inventura in Prehodi
Velenje, 24. maja – V sredo ob 19. uri bodo v

pritličju Galerije Velenje odprli razstavo dijaških
likovnih izdelkov Inventura, ki so jih v tem šolskem
letu ustvarili dijaki velenjske umetniške gimnazije
likovne smeri. Razstavo vsako leto dijaki tudi sa-
mi oblikujejo in postavljajo pod mentorstvom pro-
fesorjev strokovnih predmetov. V nadstropju pa
bodo odprli razstavo akademske slikarke Uršule
Skornšek z naslovom Prehodi. V Galeriji Velenje
se bo prvič predstavila samostojno. Razstavi bosta
na ogled do 17. junija.

🔲 bš

Naš čas, 18. 5. 2017, barve: CMYK, stran 22

22 18. maja 2017OBVEŠČEVALEC

RADIO VELENJE

ČETRTEK, 18. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila;
8.45 Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila;
16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; 18.00 Frekvenca
mladih; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PETEK, 19. maja 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodar-
ski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan;
14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minu-
te za kulturo; 17.00 Glasbene novosti; 18.30 Poročila; 19.00 Na svidenje; od 24.
do 5.00 SNOP.

SOBOTA, 20. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30
Poročila; 9.00 Skriti mikrofon; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svide-
nje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30
Poročila; 16.00 Minute za kulturo; 18.30 Poročila; 19.00 Na svidenje; od 24. do
5.00 SNOP.

NEDELJA, 21. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 8.00
Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Poglejmo v
zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan;
Čestitke; Nedeljsko popoldne na Radiu Velenje; 16.00 Glasbene novosti; 16.30
Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje;
od 24. do 5.00 SNOP.

PONEDELJEK, 22. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00
107,8 Zanimivosti; 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 svide-
nje; od 24. do 5.00 SNOP.

TOREK, 23. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije; 7.30 Poročila; 7.45 Današnji
kulturni utrip; 8.30 Poročila; 9.00 Vrtnarski nasveti; 9.30 Poročila; 10.00 Na
svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno;
15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Lestvica Radia
Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 24. maja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije; 7.30
Poročila; 8.00 Težava je vaša, rešitev je naša; 9.30 Poročila; 10.00 Na svidenje;
14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30
Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.00 Rock šok; 18.30 Poročila; 19.00
Na svidenje; od 24. do 5.00 SNOP.

Nagrajenci nagradne križanke »Radia Velenje«,
objavljene v tedniku Naš čas, 4. maja 2017 so:
• Marija Grubelnik, Šentanel 18, 2391 Prevalje
• Zdenka Kumer, Foitova 6, 3320 Velenje
• Urban Sušec, Koroška 8 c, 3320 Velenje
Nagrajenci bodo obvestilo za prevzem nagrade prejeli po pošti. Rešitev kri-
žanke: ZA VSE GENERACIJE.

Nagradna križanka ERICo

ERICo Velenje, d.o.o.
Koroška 58, Velenje
Tel.: 03/ 898 19 30

www.erico.si

ERICo je podjetje, ki svojim naročnikom
že več kot 20 let uspešno pripravlja reši-
tve okoljskih problemov. Njegova osrednja
dejavnost so storitve na področjih, veza-
nih na okoljsko zakonodajo (vode, zrak, tla,
odpadki idr.). Sem sodijo okoljski monito-
ringi, laboratorijske analize, različne okolj-
ske raziskave, programi varstva okolja,
sanacijski programi, okoljsko izobraževa-
nje, storitve vezane na okoljska vprašanja
in probleme.
Med drugim ima ERICo pooblastilo za
izvajanje prvih meritev in obratovalnega
monitoringa odpadnih voda in je že vrsto
let eden vodilnih izvajalcev storitev na tem
področju.

Imate čistilno napravo ali jo načrtu-
jete postaviti, želite zanjo pridobiti
nepovratna sredstva in si hkrati zni-
žati račun za komunalne storitve? ERI-
Co vam za vašo malo čistilno napravo
pripravi izvid o prvih meritvah, ki ga
potrebujete, če želite zanjo pridobiti
subvencije. Poleg tega boste s tem na
vaši komunalni položnici znižali stro-
šek takse za čiščenje odpadne vode za
kar 90%.

Rešeno izrezano geslo pošljite najkasneje do
29. maja 2017 na naslov: Naš čas, Kidričeva 2
a, 3320 Velenje, s pripisom »Križanka Erico«.
Izžrebali bomo 3 nagrade (standardna anali-
za vzorca odpadne vode iz vaše male čistilne
naprave). Nagrada je prenosljiva.

ONESNAŽENOST ZRAKA
V tednu od 8. do 14. maja niso povprečne dnevne koncentracije SO2, izmerjene v av-
tomatskih 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 8. do 14. maja (v mikro-g SO2/m3 zraka)
mejna vrednost: 350 mikro-g SO2/m3 zraka

Zdravniški nasveti:
primarij Janez Poles,
dr. med. spec. interne
med. iz Bolnišnice
Topolšica. Tema: srčno
popuščanje.

KONCENTRACIJE OZONA
V tednu od 8. do 14. maja koncentracije ozona, izmerjene na merilnih lokacijah v
Zavodnjah, Velenju in na mobilni postaji Šoštanj niso presegle opozorilne oziroma
alarmne vrednosti.

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

MAKSIMALNE URNE KONCENTRACIJE OZONA
v dneh od 8. do 14. maja (v mikro-g/m3)

opozorilna vrednost: 180 mikro-g /m3

alarmna vrednost: 240 mikro-g /m3

Postanite naročnik

Naročilo lahko pošljete tudi po e-pošti:
press@nascas.si, po faksu 03/ 897 46 43
ali na naslovu, Kidričeva 2a, 3320 Velenje.

Za naročnike do 8 številk zastonj!

Pokličite 03/ 898 17 51.

Naš čas, 18. 5. 2017, bar ve: CMYK, stran 23

2318. maja 2017 OBVEŠČEVALEC

DEŽURNI telefon za pomoč alko-
holikom. Gsm: 041 534 261 (AA)

STIKI-POZNANSTVA
ŽENITNE ponudbe za različne sta-
rosti, zahteve z vse države. Leo-
pold Orešnik, s. p., Dolenja vas 85,
Prebold, Gsm: 031 836 378 ali 031
505 495

RAZNO
PUHALNIK TAJFUN z 9 m cevi,
TRAČNI OBRAČALNIK favorit 160 in
KOSILNICO BCS s širino grebena 110
primerno za hribovite terene, pro-
dam, Gsm: 031 266 194
BUKOVA DRVA, prodam. Ostalo
po dogovoru. Gsm: 041 786 154
JUPOL Classic 15L, nerabljen, pro-
dam. Cena po dogovoru.
Gsm: 041 692 995

ŽIVALI
PRODAJA nesnic in petelinov v
nedeljo, 21. 5., od 8. do 8.30 v Ša-
leku. Tel.: 02 87 61 202, Gsm: 041
442 162
KRAVO simentalko, staro 4 leta,
brejo, prodam, Gsm: 031 266 194
OVCO za zakol, prodam.
Gsm: 031 266 194
OVCE z mladiči za nadaljnjo rejo,
prodam. Gsm: 031 266 194

TELICO simentalko, staro 1. leto,
prodam. Gsm: 041 958 884
ZAJCE za zakol ali nadaljnjo rejo,
prodam. Gsm: 041 799 945
CANE CORSO mladički rodovniške
pasme. Samička je rjavo črne bar-
ve, samec pa sive barve.
Gsm: 031 317 700

NUDIM
SAMI brezplačno odpeljemo sta-
ro železo, kmetijske stroje, razne
peči. Golijan Miladin, s. p., Velenje.
Gsm: 040 465 214.

PRIDELKI
JABOLČNIK, domači kis, borovni-
čevec, medenovec, več vrst žganja
in uležan hlevski gnoj, prodam.
Gsm: 041 687 371.

NEPREMIČNINE
KMETIJO v Mislinji, 8 ha gozda in
5,3 ha travnikov in hišo ki je ta-
koj vsiljiva, prodam. Informaci-
je na GSM: 041 966 350 od 18. do
21. ure.
STANOVANJE v hiši s posebnim
vhodom blizu Mozirja, opremljeno,
oddam. GSM: 070 777 281
MANJŠI poslovni prostor oddamo
v Starem Velenju, po zelo ugodni
ceni. Gsm: 031 418 249 ali tel. 03
58 71 156

mali OGLASI

DEŽURSTVA
ZDRAVSTVENI
DOM VELENJE
OBVESTILO - Spoštovane zavarovan-
ke, spoštovani zavarovanci, obvešča-
mo vas, da je tel.: 112 rezervirana za
službo nujne medicinske pomoči. Na
to telefonsko številko pokličite SAMO
V NUJNIH PRIMERIH, ko je zaradi bole-
zni ali poškodbe ogroženo življenje in
je potrebno takojšnje ukrepanje ekipe
za nujno medicinsko pomoč. Pogovore
na tej številki snemamo. Za informaci-
je v zvezi z reševalno službo kličite na
telefonsko številko 8995-478, dežurno
službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova
1. Izdaja nujnih zdravil in zdravil na
recepte, predpisane istega dne. Ob
nedeljah in državnih praznikih je or-
ganiziran odmor za kosilo od 13.00 do

14.00, telefon 898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD Vele-
nje, Vodnikova 1, Velenje od 8. do 12.
ure). 20. 5., 21. 5. – Para Kamche-
va, dr. dent. med.

VETERINARSKA
POSTAJA
Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm
031/688-600.
Delovni čas ambulante v Velenju,
Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šošta-
nju, Kajuhova 13:
Začasno zaprto.

• Prodaja, hiša, samostojna:
VELENJE, 194 m2, 686 m2
zemljišča, zgrajena 1981, EI v
izd., 120.000.000 €

• Prodaja, stanovanje, 3-sob-
no: VELENJE, KOŽELJSKA-
GA ULICA, 84 m2, zgrajeno
l. 1978, 2/5 nad., EI v izd.,
75.000.000 €

UE Velenje

POROKE
• MIR PRIMOŽ, Velenje, Janškovo

selo 11 in TASIĆ NEDA, Velenje,
Janškovo selo 11

• MAJHEN DAMJAN, Velenje, Uli-
ca Lovra Kuharja 6 in LESKOVAR
VANJA, Velenje, Goriška cesta 57

• MLAKAR STANISLAV BENJAMIN,
Šoštanj, Tekavčeva cesta 11 in
ZAROCHINTCEVA LULIIA, Rusija,
Novosibirska oblast, Ulica Pri-
morskaja 29A, Borovoje

SMRTI
PIŠKUR MILAN, roj. 1942, Šoštanj.
Tekavčeva cesta 15

GIBANJE
prebivalstva

ZAHVALA

ob boleči in mnogo prerani izgubi dragega sina, očeta in brata

MARKA VIŠIČA
rojenega 9. 11. 1985

se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih stali
ob strani, ga pospremili na njegovi zadnji poti v njegov poslednji dom

in zasuli s cvetjem.

Posebej se zahvaljujemo: RLV, HTZ in kolektivu Muzeja
premogovništva, kolektivu UE Žalec, KS Topolšica, Šoli Zdravja
Šoštanj, NK Rudar Velenje, gospodu župniku za opravljen obred,

gospodu Kolarju za poslovilni govor, pevcem za zapete pesmi,
stanovalcem Tovarniške poti Šoštanj in gospe Valeriji

za pomoč v kuhinji.
Hvala vsem sosedom, prijateljem in znancem za izrečeno sožalje.

Žalujoči mama, ati, sestra Nina, sinova Patrik in Mark ter ostalo sorodstvo

Večno boš ostal
v našem spominu.

ZAHVALA

Ob izgubi dragega moža, očeta, brata in dedka ter ponosnega gasilca

MAKSA ŠVENERJA

se njegova družina iskreno zahvaljuje dr. Pavlu Grošlju
in patronažnim sestram za njihovo pomoč.

Žena Greta, sin Jože, hčerka Metka ter vnuka Mitja in Maja

Medijska sponzorja: Naš čas in Radio Velenje

ZAHVALE • OSMRTNICE • V SLOVO • V SPOMIN

Naročniki jih objavite ceneje.
03 898 17 50 in nadja@nascas.si, epp@nascas.si

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih
med 7.00 in 16.00 in od torka do petka pa med 7. 00 in 14.30.

mali
OGLAS

I

Hitreje do cilja z malim
oglasom v Našem času!
Naročniki imate 50 odstotni popust.

Oddaja: Kidričeva 2 a, Velenje - ponedeljek med
7.00 in 16.00, od torka do petka med 7.00 in 14.30.

03 898 17 50 • nadja@nascas.si • epp@nascas.si • press@nascas.si

Iščete poslovni
prostor na dobri,
frekventni lokaciji?
V centru Velenja, nudimo po ugo-
dni ceni, v najem 2 pisarni, veli-
kosti 21 m2 in 25 m2.
V najem oddamo tudi 2 stanova-
nji, velikosti 40-55 m2, v bližini
Velenja. Stanovanji sta opremljeni
(možnost tudi neopremljeno).
DOBRA CENA ZAGOTOVLJENA!
Pokličite: 041 627 926
KZ Šaleška dolina z.o.o., Metleče 7,
3325 ŠOŠTANJ

Naš čas, 18. 5. 2017, barve: CMYK, stran 24

Bojana Špegel

Šaleška dolina, 12. maja – V
petek se je v vili Bianca z odpr-
tjem razstave ''Velika črta'' čla-
nov Društva šaleški likovniki tu-
di v Šaleški dolini začel četrti Te-
den ljubiteljske kulture (TLK).
Do nedelje se bo v njem zvrstilo
kar 21 dogodkov, osrednji pa bo
danes ob 19. uri v Šmartnem ob
Paki. V tamkajšnjem domu kul-
ture bodo svečano podelili pri-
znanja Sveta območne izposta-

ve JSKD in jubilejna priznanja
ljubiteljskim umetnikom in dru-
štvom.

Ideja o prazniku ljubiteljske
kulture prihaja iz tujine, saj se
številne evropske države na ta
način poklonijo ljubiteljskim kul-
turnim ustvarjalcem. Teden lju-
biteljske kulture želi tako opozo-
riti tudi širšo slovensko javnost
na to, da 25 tisoč kulturnih do-
godkov, ki jih letno ponudi lju-
biteljska kultura, pomeni razno-
liko kulturno dogajanje po vseh

koncih države – in to vse leto, ne
le en teden v maju.

Razstave, koncerti,
predstave …

»Že dolgo ni bilo toliko obisko-
valcev na otvoritvi razstave del
Šaleških likovnikov in že dolgo
nismo razstavili toliko dobrih
del,« je v petek v otvoritvenem
govoru razstave »Velika črta«
zatrdila tajnica društva Tatjana
Vidmar. V lepem popoldnevu so
glavni del dogodka pripravili kar

pred vilo, kjer sta umetnike in
obiskovalce dogodka zabavala
Pat in Mat, glavna lika iz risan-
ke A je to!. V razstavišču vile raz-
stavlja 21 avtorjev, na ogled pa
so postavili 24 likovnih in kipar-
skih del. Nastala so pod mentor-
stvom dveh domačinov, akadem-
skega kiparja Anžeta Severja in
akademskega slikarja Denisa Se-
negačnika. Razstava bo na ogled
do konca maja, med razstavlje-
nimi deli pa bodo izbrali tudi ti-
sta, ki jih bodo poslali na regijski
izbor, saj je tema, na katero so
ustvarjali, republiška. Razpisal
jo je JSKD.

V Šoštanju so Teden ljubitelj-

ske kulture začeli v soboto do-
poldne, ko se je na Trgu svobo-
de odvil festival petja – Šoštanj
– mesto svetlobe in petja. Pred-
stavili so se pevski sestavi, ki de-
lujejo v občini Šoštanj, pridruži-
la pa se jim je tudi godba Zarja.
Istočasno je v velenjski glasbeni
šoli potekala javna vaja članov
pihalnih orkestrov glasbene šole
in Premogovnika Velenje. Zve-
čer pa je v cerkvi sv. Janeza Kr-
stnika v vasi Gorenje zazvenela
pesem malih vokalnih skupin.
Na letošnjem območnem sreča-
nju »Ne čakaj na maj …« je na-
stopilo 9 pevskih sestavov.

🔲

Pestra ljubiteljska kultura
Tudi v Šaleški dolini teče četrti Teden ljubiteljske kulture –
Tudi po štirje kulturni dogodki na dan – Nocoj svečana podelitev
priznanj JSKD

Tema razstave »Velika črta« ni bila lahka za
umetnike, a so ji bili člani šaleških likovnikov kos.
To so na petkovem odprtju razstave potrdili tudi
številni obiskovalci.

Letos je Teden ljubiteljske kulture, ki poteka pod častnim pokroviteljstvom predse-
dnika republike Boruta Pahorja, posvečen likovni dejavnosti. Glavni del otvoritvene
slovesnosti je bila sobotna otvoritev razstave izbranih likovnih del v Koroški galeriji
likovnih umetnosti Slovenj Gradec z naslovom Kvadrat in krog, kocka in krogla. Na
njej se predstavljajo ljubiteljski likovni ustvarjalci iz vse Slovenije, tudi člani dru-
štva Šaleških likovnikov.

V Šoštanju so prireditve v Tednu ljubiteljske kulture začeli s koncertom pevskih sestavov, ki delujejo v občini, in godbe Zarja. Trg svobode je
odlično prizorišče za tovrstne dogodke.

Velenje, 15. maja – Na maj-
skem Pomladnem sejmu je ura-
dno stekla letošnja akcija izbire
najbolj urejenih okolij v MO Ve-
lenje. Organizatorji tradicional-
ne akcije Velenje – mesto cvetja
– MO Velenje, Turistično dru-
štvo Velenje, Zavod za turizem
Šaleške doline in podjetje PUP.
Tudi letos bo akcija potekala po-
dobno kot prejšnja leta. Komi-
sija ne bo sama iskala lepo ure-
jenih okolij, ocenili bodo le ti-
sta, ki jih bodo prijavili občani in
krajevne skupnosti do 20. junija.
Po besedah predstavnice organi-
zatorjev akcije Nataše Dolejši iz
TD Velenje, ki je tudi članica ko-
misije, bo ta svoje delo opravila
julija in avgusta, zaključna prire-
ditev z razglasitvijo zmagovalcev
pa bo oktobra.

Že tretje leto zapored pa
teče tudi akcija Cvetje v
čevljih, v katero se je lani
vključilo veliko šol in vrtcev
iz MO Velenje. Tiste, ki bo-
do čevlje s cvetjem okrasili
tudi letos, bodo obiskali še
pred iztekom šolskega in vr-
tčevskega leta. Sogovornica
nam pove, da je v drugih ka-
tegorijah akcije število prijav
lani malce upadlo, zato nas
je zanimalo, ali razmišljajo
o spremembi načina ocenje-
vanja lepo urejenih okolij.
»Iz leta v leto se nabor pri-
jav v posameznih kategori-
jah močno spreminja. Lani
je bilo manj prijav za lepo
urejene balkone, okolice hiš,
kmetij, občutno več pa je bi-

lo prijav v kategoriji Cvetje v če-
vljih. Dejstvo je, da se lahko ob-
čani prijavijo sami, lahko pa pri-
javijo tudi koga drugega. Kljub
temu jih je težko animirati, da
izpolnijo prijave, zato prijavnice
vsako leto pošljemo tudi na se-
deže vseh krajevnih skupnosti in
mestnih četrti.« Letno strokovna
komisija obišče od 50 do 65 pri-
javljenih lokacij, se pa pri prija-
vah vsako leto angažira vsaj ne-
kaj krajevnih skupnosti.

Tudi letos sta načina prijave
dva: posebne dopisnice, izdane
prav za to akcijo, ki jih dobite v
vseh PUP-ovih cvetličarnah in v
Knjižnici Velenje, ali prijava pre-
ko spletne strani www.cvetje-ve-
lenje.si. Z akcijo Velenje – me-
sto cvetja bi organizatorji radi
tudi letos spodbudili občane k še

večji urejenosti okolja. Za-
to poleg že omenjene kate-
gorije Cvetje v čevljih tudi
letos zbirajo prijave za ka-
tegorije okolice individual-
nih stanovanjskih objektov,
balkonov in teras, kmetij in
ostalo. V slednjo kategorijo
umestijo gasilske domove,
bencinske servise, domove
krajevnih skupnosti, stano-
vanjske bloke … Prijavnico
najdete tudi na strani Turi-
stičnega društva Velenje s
klikom na ikono »Velenje –
mesto cvetja«. Ozrite se na-
okoli in ne spreglejte lepo
urejenih okolij. Tiste, ki so
vam všeč, tudi prijavite, saj
si zaslužijo, da so opaženi!

🔲 bš

Začelo se je izbiranje lepih okolij
Prijave lepo urejenih okolij zbirajo do 20. julija – Nadaljujejo tudi
z akcijo »Cvetje v čevljih« – Zaključna prireditev oktobra

Nataša Dolejši: »Tudi letos
bomo v komisiji štirje člani

Turističnega društva Velenje
in strokovnjak za hortikulturo

Simon Ogrizek iz podjetja PUP.

Tatjana Podgoršek

Šmartno ob Paki, 13, maja –
Osnovna šola bratov Letonje
Šmartno ob Paki in tamkajšnji
vrtec Sonček sta poskrbela za le-
po sobotno druženje vseh gene-
racij. Pripravila sta namreč pri-
reditev Šport špas, katerega del
je bil tudi 4. dobrodelni Sončk-
ov tek. Letošnjega se je udeleži-
lo 132 dvojic (lanskega 90) ozi-
roma 264 tekačev. Ti so se lah-
ko podali po dveh progah: kraj-
ši, dolgi 2,6 kilometra, in daljši,
dolgi 3,5 kilometra. Poleg tega je
potekalo še več delavnic, ki jih je
pripravil vrtec, šmarško športno
društvo je na svoji stojnici vabilo
na poletni Martinkov nogome-
tni tabor, Krajevni organizaciji
RK Gorenje in Šmartno ob Pa-
ki sta izvajali brezplačno merje-
nje krvnega tlaka in sladkorja,
velenjsko društvo za boj proti ra-

ku pa je v delavnicah prikazova-
lo pravilno samopregledovanje
dojk in mod. Predstavilo se je
še Turistično društvo Šmartno
ob Paki, tamkajšnji čebelarji ter
kmetija Žibret. Ob tej priložnosti
so organizatorji medse povabili
zanimive goste, in sicer medna-
rodnega nogometnega sodnika
Mateja Juga, nekdanjega učenca
šole, uspešnega nogometaša, da-
nes pa osebnega trenerja Marka
Pokleka ter dobitnico žlahtnih
odličij z evropskih tekmovanj v
alpskem smučanju gluhih in na-
glušnih Anjo Drev.

»Z našo dobrodelno priredi-
tvijo sledimo trem ciljem: med-
generacijsko druženje, spodbu-
janje zdravega načina življenja
ter pomoč učencem šole iz soci-
alno šibkih družin. Lahko smo
zelo zadovoljni, saj je prireditev
privabila več tekačev kot lanska,
zbralo pa se je tudi več denar-

ja. Blizu 1000 evrov bomo sedaj
namenili šolskemu skladu Z ro-
ko v roki,« je dejal ravnatelj šole
Bojan Juras.

Priznanje si zaslužijo vsi teka-
ški pari, ki so se podali na pro-
go in z roko v roki pritekli v cilj,
kljub temu velja izpostaviti zma-
govalce. V konkurenci med žen-
skimi pari sta na kratki progi sla-
vili Kristine Janič in Lara Štram-
car, med moškimi pari sta bila
na krajši progi najhitrejša brata
Rok in Nik Pirečnik, med meša-
nimi dvojicami pa oče in hči Za-
la in Tomaž Pirc.

Na daljši preizkušnji sta med
ženskimi dvojicami v cilj prvi
pritekli prijateljici Marijana Jo-
vanovič in Andreja Škruba, med
moškimi pari sta bila najhitrej-
ša tabornika Til Kovačič in Pe-
ter Kolenc, med mešanimi dvoji-
cami pa brat in sestra Manca in
Jure Trebižan. 🔲

Več tekačev, več denarja
Na dobrodelnem teku 264 tekačev – Zbirali denar za učence iz
socialno ogroženih družin – Cilji trije

