
Naš čas, 16. 8. 2012, barve: CMYK, stran 1

Podpis
pogodbe,
ki ga ni bilo

Boljši časi za
kolesarje

Od petka naprej nas čaka že četrti
vročinski val letos. Do 22. avgu-

sta ni pričakovati padavin.

šte­vil­ka 33	 četr­tek, 16. avgusta 2012	 1,80 ­EVR

Oh, te smeti!
Bojana Špegel

Včeraj je bil končno tisti dan, ko so pred našo hišo izpraznili črno
posodo za mešane odpadke. Končno zato, ker v tem vročem poletju
ugotavljam, da so črne kante preprosto »fuj«. Že res, da odkar
ločujemo, v njej pristane manj smeti, a žal so med njimi tudi takšne,
ki so »krive«, da se v njih zaredijo mali beli migajoči črvi. Recimo
ostanki piščančjih kosti po pikniku v naravi, pleničke naše malčice
in še kaj, kar ne sodi v rjavo posodo ali na domač kompost. Verjemi-
te, v teh vročih dneh bi pri naši hiši rade volje doplačali, če bi nam
črno posodo izpraznili vsak teden. A nam sedanji občinski sistem

zbiranja in ravnanja z odpadki tega ne omogoča.

O smeteh sem precej razmišljala ob podatku, ki ga je v teh
dneh objavila Evropska komisija. Delni rezultati študije o
tem, kako države Evropske unije ravnajo s komunalnimi
odpadki, so namreč pokazali, da se Slovenija uvršča komaj
v evropsko sredino. Zveni bolj slabo, a saj smo v teh čudnih
časih ponavadi tudi s tem zadovoljni. Vendar pri smeteh
vseeno ne bi smeli biti. Evropska komisija namreč meni, da
v Sloveniji z odpadki ne ravnamo prav. Še vedno jih namreč
več kot polovica konča na deponijah. S takšnim ravnanjem
zakopavamo dragocene vire surovin in energije, izgubljamo
gospodarske koristi in možnosti za ustvarjanje novih, pre-

potrebnih delovnih mest. Najuspešnejše države v Evropi (Avstrija,
Belgija, Danska, Nemčija, Nizozemska in Švedska) odlagajo na
odlagališča le še manj kot pet odstotkov svojih odpadkov. Po tistih,
ki so slabše od nas, pa se sploh ne smemo zgledovati!

Bodimo pošteni. V Velenju smo v zadnjih letih veliko storili za
zbiranje in odlaganje smeti. V vseslovenskem natečaju, končanem
januarja letos, je občina Velenje dobila laskav naslov Najbolj zelena
mestna občina 2011 pri ravnanju z odpadki! Zagotovo imamo za ta
naziv poleg lokalne skupnosti in koncesionarja za ravnanje z odpad-
ki največ zaslug mi, občani, ki smo se morali naučiti ločevati. A
dejstvo je, da ne bi smeli obstati, kjer smo. V mestu bi lahko počasi
začeli postavljati koše za ločeno odlaganje odpadkov, saj v tiste male
zelene, ob cestah in parkih, še vedno mečemo vse. Koncesionar bi
moral omogočiti, da ga uporabniki pokličemo zunaj rednih ur odvo-
za, da nam sprazni črne posode, ki so poleti marsikje ogabne. Proti
plačilu, seveda. Sploh, ker večina razmišlja celo drugače in naj bi po
zadnjih anketah med uporabniki koncesionar razmišljal celo o tem,
da bi črne posode praznili le še enkrat na mesec. In kaj se bo potem
dogajalo? Če tisti, ki mora črno posodo postaviti izpred hiše ob cesto,
da mu jo izpraznijo, zamudi dan za pobiranje, mu bodo smeti pred
hišo stale dva meseca. Že sedaj mu včasih cel mesec. Fuj in fej!

Zato odgovornim predlagam, da postanejo bolj prilagodljivi in ponu-
dijo več rešitev. Za doplačilo seveda. Tudi zato, da bomo vsi skupaj
ustvarili manj smeti in jih bomo več ponovno uporabili.

n

T
ak

o
m

is
li

m

3 8 9

'Šašavo šalabajzanje' klovna Ludeka je na Smallfest
privabilo otroke in starše. Foto: Dejan Tonkli

Nekdanja
Elektrotehna
Novakova
Velenje, 14. avgusta – Župan
Mestne občine Velenje Bojan
Kontič in direktor ter lastnik
podjetje FBS Elektronik Franc
Novak sta podpisala kupo-
prodajno pogodbo za prostore
nekdanje Elektrotehne v sre-
dišču mesta. Zanje je Novak
odštel 560 tisoč evrov, prido-
bil pa jih je na osnovi javnega
razpisa.

Kupoprodajno pogodbo,
'težko' 560 tisoč evrov, sta

podpisala župan Bojan
Kontič in direktor ter lastnik

podjetja FBS Elektronik
Franc Novak.

8

Poznamo
naše

spomenike?

Golte so uspešno zadihale tudi poleti. Obisk je iz tedna v teden večji, gostje pa zadovoljni, kar poleg domačih obiskovalcev potr-
jujejo tudi tujci in tuje agencije. Za pohodnike so Golte vedno vabljive, saj lahko znova in znova odkrivajo številne zanimivosti.
Možnosti za prijetno preživljanje prostega časa je tudi sicer vedno več. To poletje je recimo najbolj atraktivna adrenalinska
»zip line«. Več na strani 5.

2

Naš čas, 16. 8. 2012, barve: CMYK, stran 2

	 16. avgusta 2012

Eni bi se še kar igračkali, mi pa tonemo
- Je le naš minister spodnesel našega
direktorja? – CM Celje ne bo obnavljal
Celja, Pahor za ponovno uporabo

Tako! Največjo letošnjo športno prireditev so Britanci spravili pod streho.
In tudi tam se, podobno kot pri nas pri raznih akcijah, nekateri sprašu-
jejo, koliko bo tamkajšnje ljudi stal ta podvig. Ali koliko jih bo stala ta
prestižna prireditev oziroma »pet minut slave«. Na Slovenskem pa iger
in igric še nikakor ni videti konca. Kot da ni najpomembneje, kako bi
državo spravili na višjo raven, ampak kako bi čim bolj potunkali naspro-
tno (politično) stran. In da so zmagovite le poteze »naše« strani, naspro-
tna stran pa predlaga le take, ki vodijo v poraze. Po olimpijadi nekateri
kar tekmujejo pri tem, kako naj bi potegnili kakšne vzporednice med
olimpijado in razmerami pri nas. S tem mislim, da geslo 'višje, hitreje,
močneje' velja predvsem za take, ki se še želijo okoriščati na tuj račun.
Za politike pa bolj tisto, da je pomembno le sodelovati, ne pa zmagati.

Kako se stvari hitro preobrnejo, kažejo zadnje kadrovske menjave. O
tem, da bo padel »prvi policist« Janko Goršek, so nekateri namigovali
že vse od časa, ko je postal notranji minister Vinko Gorenak. Pa so ven-
darle mnogi napovedovali, da bo imelo krajši rok trajanja njegovo mini-
strovanje in da bo naše območje izgubilo ministra. A se je zaenkrat še
obdržal. Da je na majavem ministrskem stolčku, pa je še vedno slišati.
Kot tudi, da ne drži povsem, da je Goršek odstopil povsem po svoji volji.
Mnogi so še vedno prepričani, da je pri njegovem odstopu vendarle imel
vmes prste minister. Čeprav nas prepričujejo nasprotno.

Gradbena podjetja pa še vedno padajo. Po poteh Vegrada in mnogih
drugih gradbenih družb gre zdaj vse bolj tudi CM Celje. Da je stvar

resna, je pokazala celo domača, celjska občina, ki mu je sicer pred
kratkim še ponudila vsaj manjšo rešilno bilko in mu poverila obnovo
mestnega jedra, zdaj pa pogodbo odpovedala. Zaradi insolventnosti
družbe ter nezmožnosti normalnega poteka del. Zdaj upajo, da bo nov
razpis za izbiro izvajalca uspel in ne bo pritožb, sicer se lahko dokonča-
nje še zavleče. To pa ne bi povzročilo le podaljšanja jeze predvsem trgov-
cev na območju, kjer mestno jedro obnavljajo, zapletlo bi se lahko tudi z
evropskimi sredstvi, ki so jih so za obnovo prejeli kar precej. Vsaj za zdaj
na celjski občini zagotavljajo, da evropska sredstva niso ogrožena.

In ko eni še vedno prisegajo le na novo, je tudi pri nas vse več takih, ki
menijo, da je možno bolj uporabljati tudi kaj starega. Nekateri iz mode,
vse več iz potrebe. In tako nastajajo centri ponovne uporabe. Pogodbo o
prostovoljnem delu je v Centru ponovne uporabe v Slovenskih Konjicah
pred dnevi podpisal tudi Borut Pahor. Tudi on ne zato, ker bi bil prisi-
ljen nositi rabljene stvari, bolj zaradi podpore tej aktivnosti. In seveda, bi
lahko rekli, kot promocijo ob svoji kandidaturi za predsednika države.

Predvsem v Spodnji Savinjski dolini pa se zadnje dni vse vrti okoli hme-
lja. V času priprav na začetek obiranja hmeljskih kobul, kar zadnji čas
delajo strojno, so v Žalcu prikazali, kako so hmelj obirali nekoč, ko je
Savinjska dolina zaživela z obiralci od blizu in daleč. V Braslovčah so
kljub zaskrbljujočemu stanju našega hmeljarstva pripravili veselo pra-
znovanje Dneva hmeljarjev, v Žalcu pa počastili še deset let starejši jubi-
lej, 60-letnico delovanja Inštituta za hmeljarstvo in pivovarstvo Slovenije.

Na celjskem mestnem kopališču pa bo v soboto poseben medgeneracijski
dogodek. Medgeneracijsko druženje bodo popestrile študentke in študenti
medicinske fakultete s prikazi prve pomoči, novost je potujoča knjigarna,
pripravili bodo še več kreativnih delavnic in različne igre. Organizatorji
bodo omogočili brezplačen vstop 150 ljudem, ki si tega sicer ne bi mogli
privoščiti. Tudi kaj za pod zob in za v grlo bodo poskrbeli.

n k

OD ČETRTKA DO ČETRTKA

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

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (8,5 % DDV 0,14 €,
cena izvoda brez DDV 1,66 €). Pri plačilu letne naročnine 16 %, polletne 12 %,
četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (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-mail: 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 8,5% znižani stopnji. Letno izide 52 številk.

Velenje se predstavi
Velenje, 10. avgusta - Vsako leto ob občinskem prazniku, ki ga

Mestna občina Velenje praznuje 20. septembra, pripravijo predstavi-
tev velenjskih klubov, društev ter izobraževalnih institucij. Dogodek,
ki so ga poimenovali »Velenje se predstavi«, bo letos potekal v soboto,
15. septembra, od 9. do 12. ure na Titovem trgu. Želijo si, da bi se
na ta dan predstavili tudi društva in institucije, ki delujejo s področja
zdravja, ter seveda tudi vsa druga velenjska društva in klubi, ki na
predstavitvi do sedaj še niso sodelovali. Prijave že zbirajo. Istočasno
kot prireditev »Velenje se predstavi« bo tudi letos potekal Tek očkov,
tokrat že tretjič.

n bš

Kdo skuha boljši bograč?
Velenje – Mladinski center Velenje pripravlja v sodelovanju z velenj-

sko občino ta petek popoldne »bogračijado«, s katero bodo zazna-
movali dan združitve prekmurskih Slovencev z matičnim narodom.
Potekala bo v letnem kinu ob Škalskem jezeru, s prireditvijo, ki se bo
pričela ob 14. uri, pa bodo zaznamovali dan priključitve Prekmurja
k matični domovini. K sodelovanju so mladi v duhu Evropskega
leta medgeneracijskega sodelovanja povabili velenjsko Univerzo za
III. življenjsko obdobje. Na bogračijadi se bodo tako ekipe različnih
starostnih skupin pomerile v kuhanju te tradicionalne prekmurske
jedi, ki jo bodo lahko obiskovalci ob 18. uri tudi poskusili.

n bš

Mladi cvetličarji so se pomerili
Mozirje - V Mozirskem gaju je v torek potekalo četrto državno

prvenstvo mladih cvetličarjev in 12. državno prvenstvo v floristiki.
Tekmovalci v dveh starostnih kategorijah so ustvarjali na podlagi treh
tematik, in sicer pogrinjek-pogostitev športnika, fantazija-olimpijada
in prosti šopek-ave triumphator.

Zmagovalec med mladimi do 24 let je dobil pravico, da zastopa
Slovenijo na evropskem tekmovanju mladih cvetličarjev Eurofleurs,
ki bo prihodnje leto v hrvaškem Splitu.

n

Cene nepremičnin padajo
Cene večine nepremičnin v Sloveniji v zadnjem letu in pol počasi,

a zanesljivo padajo. Po podatkih Gursa je bilo treba za kvadratni
meter stanovanja v drugem četrtletju letos v povprečju odšteti 1680
evrov, kar je približno toliko kot v prvem četrtletju (1678 evrov) in
približno 100 evrov manj kot v enakem obdobju lani, ko je kvadratni
meter stanovanja v državi povprečno stal 1781 evrov.

Cene stanovanj v državi tako zadnje leto padajo, tak trend velja tudi
za vseh pet največjih mest. Povprečna cena rabljenega stanovanja v
Ljubljani in na Obali je v drugem četrtletju zdrsnila pod 2500 evrov
za kvadratni meter (v Ljubljani je znašala 2391 evrov, na Obali pa
2481 evrov). V Celju bo, kot kaže, kmalu padla pod 1200 evrov, v
Mariboru pa se približuje 1150 evrom.

n

Razstava fotografij Tilyen Mucik
Velenje, V avli Mestne občine Velenje bo do začetka septembra

na ogled fotografska razstava Velenjčanke Tilyen Mucik, dijakinje
Srednje šole za oblikovanje in fotografijo v Ljubljani, smer fotografski
tehnik. Velenjčanka se s fotografijo ukvarja že pet let. V tem času
je imela že precej samostojnih fotografskih razstav. Zadnje čase
najpogosteje fotografira dogodke, ki jih organizira Mladinski center
Velenje, kar je razvidno tudi iz fotografij, razstavljenih tokrat.

n

Konec iger, žal le olimpijskih

Odmev
Prejšnji teden smo objavili uradno mnenje, da v občini Velenje ni

zaslediti pelinolistne ambrozije. Očitno pa ni tako. Na to so nas opo-
zorili na Kmetijski zadrugi Šaleška dolina. Njihovo opozorilo obja-
vljamo v celoti.

Članek „V Velenju verjetno ni strupene
ambrosie“

Z gotovostjo vam sporočamo, da je v Velenju in tudi širše v Šale-
ški dolini prisotna pelinolistna ambrozija. V KZ Šaleški dolini se z
vprašanjem ambrozije ukvarjamo že drugo leto in strokovnjakinja za
fitofarmacijo ga. Anica Jurkovnik posebno pozornost posveča moni-
toringu lokacij ambrozije in zatiranju le-te.

Na območju občine Velenje imamo dokazana žarišča ambrozije,
ni jih malo, in v preteklem letu smo tudi uspešno opravili zatiranje.

Samo zatiranje ambrozije je obvezno z Uredbo v Uradnem listu
RS, št. 63/2010.

n Direktor KZ Šaleška dolina, z. o. o
Ivan DREV

V občini Luče kljub
krizi nadaljujejo
predvidene naložbe,
finančno še vedno
»plavajo nad vodo«
brez kreditov – Za
naložbe na leto
skoraj polovico
občinskega proračuna

Tatjana Podgoršek

Luče, 11. avgusta - Župan Občine
Luče Ciril Rosc je bil ob praznova-
nju letošnjega občinskega praznika
zadovoljen. »Če me sprašujete, ali
je bil čas od lanskega do letošnje-
ga bolj podoben »suhim kravam«
ali plodnemu obdobju, vam lahko
rečem, da je bil nekaj vmes. Kljub
posledicam gospodarske krize nada-
ljujemo ter ohranjamo trend naložb
na dosedanji ravni, glede financ tudi
»plavamo nad vodo« brez kreditov.«

Urejajo mirujoči
promet v središču
Luč

Po zagotovilih Rosca so v leto-
šnjem 3 milijone težkem občinskem
proračunu namenili polovico denarja
za naložbe. Teh je v zadnjih letih več
v središču lokalne skupnosti kot na
podeželju, kjer so posodabljali pred-
vsem ceste. V zadnjem letu so tako
nadaljevali prizadevanja za ureditev
mirujočega prometa v središču obči-
ne, ki postaja tudi v tem okolju vse
večja težava. Poleg pokritega parkiri-
šča, ki so ga zgradili pred dvema le-
toma pred občino, urejajo novih 25

parkirnih mest za objektom zadruge.
V letošnjih jesenskih mesecih bi radi
zgradili pločnik še na manjkajočem
delu v samem središču Luč. Poleg
omenjenega so letos zgradili prizi-
dek k objektu, v katerem so prostori
občinske uprave. V spodnjem delu
prizidka so pridobili nove prostore

zobne ambulante, v srednji etaži so
povečali površine za potrebe občin-
ske uprave, v zgornjem delu prizidka
pa so uredili arhiv. »Menim, da smo
si vse to ob polnoletnosti občine za-
služili. Doslej smo namreč delovali
v podedovanih prostorih bivše kra-
jevne skupnosti Luče, ki pa so za de-

lovanje lokalne skupnosti bistveno
premajhni.«

Za višjo kakovost življenja obča-
nov so – po zagotovilih Rosca –
poskrbeli še z obnovo in ureditvijo
komunalne infrastrukture v samem
središču Luč. Obnovili so del vodo-
vodnega ter kanalizacijskega omrež-
ja, uredili brezplačni dostop do in-
terneta, na podeželju še vedno asfal-
tirajo ceste. Poleg tega sofinancirajo
delovanje društev, z objavo razpi-
sov pa omogočajo občanom prido-
biti denar za njihove potrebe še za
malo gospodarstvo, kmetijstvo, za
izgradnjo malih čistilnih naprav.

Do naslednjega
občinskega
praznika …

… bi radi uredili pločnike in par-
kirišča v zgornjem delu centra Luč.
Pred nedavnim so odkupili objekt,
ki ga nameravajo preurediti v režij-
ski obrat za izvajanje manjših stori-
tev v komunali. Med drugim čakajo
na pridobitev ustreznih dovoljenj za
izgradnjo kanalizacije v spodnjem de-
lu Luč preko Lučnice. Letos kot prvi
v Zgornji Savinjski dolini začenjajo
organizirano odmerjati občinske ce-
ste, ki so bile zgrajene po starem sis-
temu in še niso lastniško urejene, z
asfaltom pa naj bi preoblekli še cesti
do Skodočnika v Konjskem Vrhu ter
do Pavča in Sedla v Podveži v skupni
dolžini blizu 3,5 kilometra.

n

S podeželja v središče

Župan občine Luče Ciril Rosc o lučki
obvoznici: »Kljub nasprotovanju neka-
terih se aktivnosti nadaljujejo. Protipo-
plavni del projekta je že dobil zeleno
luč za sofinanciranje iz EU v višini 85
odstotkov vrednosti naložbe, pogodba
med pristojnim ministrstvom in izva-
jalcem je podpisana. Dela naj bi pričeli
že letos. Lokalna skupnost je po svojih

najboljših močeh pripravljena poma-
gati tistim, ki se jim bo trasa bodoče
obveznice približala in bodo tovrstno
pomoč želeli. Leta 2008 smo vsa gospo-
dinjstva seznanili s predvideno traso
obvoznice z nameravano prestavitvijo
krožišča. Trasa je od leta 2010 »de
facto« sprejeta. Drobni popravki so pri
izdelavi dokumentacije za pridobitev
gradbenega dovoljenja, ki bo izdelana
predvidoma v letu dni, še možni, večji

posegi ne. V zadnjih 20 letih, ko so se
pripravljali tovrstni projekti, je bilo za
slednje časa dovolj. V proceduri, ki jo je
določala zakonodaja, so odpadli drugi
predlogi. Kot neprimerne jih je prepozna-
la stroka in ne lokalna politika, kot se
pogosto namiguje. Lažje je kritizirati kot
ustvarjati, težje je graditi kot podirati.
Škoda, da ne znamo bolj stopiti sku-
paj. Več optimizma in dobre volje v teh
zahtevnih časih nikakor ne bi škodilo.«

Ciril Rosc: »Konkurenca je cel svet, ki je že postal globalna
vas, ne pa mi v Lučah, kjer nas je premalo, da bi se pričkali

med sabo.«

3

Naš čas, 16. 8. 2012, barve: CMYK, stran 3

16. avgusta 2012 	 V SREDIŠČU

Gradbišča se »zapirajo«
Investicije, ki jih občine v tem poletju
izvajajo na komunalni infrastrukturi v
različnih koncih, lepo napredujejo

Velenje, 13. avgusta – V teh poletnih dneh kar v nekaj delih Mestne ob-
čine Velenje obnavljajo ceste. Do septembra bodo preplastili skoraj dva
kilometra cest v zaselku v Vinski Gori, kjer končujejo tudi gradnjo četr-
te faze vodovoda, ki so jo pričeli izvajati maja letos. Kot nam je povedal
predsednik sveta KS Vinska Gora Jože Ograjenšek, so večino od 31 hiš
že priključili na mestni vodovod, sedaj jih čaka še dokončna obnova cest
na trasi vodovoda v zaselkih Vas–Golak, Brčan–Prelska in Prelska–Meje.
Vrednost izgradnje četrte faze vodovoda je slabih 418 tisoč evrov.

Koncesionar za redno vzdrževanje in obnavljanje občinskih javnih cest,
podjetje PUP, bo do konca avgusta obnovil tudi skoraj 2 kilometra dolgo
lokalno cesto Sopota–Plešivec, javno pot Smoječek–Usar v Vinski Gori
in odcep črpališče Šenbric. V krajevni skupnosti Plešivec je v teh dneh Di-
rekcija Republike Slovenije za ceste sanirala podporni zid ob regionalni
cesti ob tamkajšnji cerkvi.

Lepše poti v Sončnem parku
Po tem, ko so junija v sončnem parku obnovili 170-metrski odsek pešpo-

ti, za kar je mestni proračun odštel dobrih 40 tisoč evrov, bodo še ta me-
sec obnovili še 80 metrov poti ob starem kinu, za kar bodo odšteli še 19
tisoč evrov. Dela ponovno izvaja podjetje Sovič, s katerim so bili na obči-
ni zadovoljni že pri prvi fazi nadaljevanja obnove poti v Sončnem parku,
končana pa naj bi bila še ta mesec.

n bš

Šolski prevozi
Več kot tretjina učencev (blizu

120) tukajšnje osnovne šole bratov
Letonja je vozačev. Tudi v šolskem
letu 2012/2013 bodo za njihovo
varno pot v šolo in iz nje poskrbeli
3 izvajalci šolskih prevozov. Z njimi
je pred nedavnim občinska uprava
podaljšala anekse. Po informacijah
naj bi se prihodnji teden prevozniki
sešli še z ravnateljem šole, prevetrili
sezname upravičencev in preverili
proge. Znano pa je že, da bodo pri-
hajali učenci v šolo kasneje kot mi-
nula šolska leta. Prva učna ura bo
namreč ob 7.30.

V letošnjem občinskem proraču-
nu je za šolske prevoze predvidenih
nekaj čez 100 tisoč evrov.

Cesta v Skorno
Ena od naložb, ki so jih v občini

predvideli v tem letu, je tudi rekon-
strukcija ceste v Skornem. Naložba
je vredna 106 tisoč evrov, od tega

naj bi država zanjo primaknila 54
tisoč evrov.

Na občinski upravi so povedali,
da so na razpisu že izbrali izvajalca
del (Asfalti Grobelnik), vendar je
eden do ponudnikov zahteval vpo-
gled v dokumentacijo izbranega iz-
vajalca, kar so tudi storili. V zakoni-
tem roku neizbrani ponudnik izbire
ni izpodbijal. So pa glede na oblju-
be upali, da bo država svojo obve-
znost že izpolnila, vendar pogodbe
o dodelitvi denarja še niso prejeli.
Po zadnjih informacijah ta naložba
ni bila uvrščena v prvi paket, ampak
naj bi bila med pogodbami, ki naj
bi jih podpisali pristojni v državi
prihodnji mesec. Na občinski upra-
vi so še dejali, da bodo pogodbo z
izbranim izvajalcem del podpisali
takoj, ko bo jasno, kako bo z držav-
nim denarjem.

Prostori stare pošte
Potem ko je lokalna skupnost iz

postavke presežkov prihodkov Le-
karne Velenje pridobila nekaj več
kot 141 tisoč evrov, je ta denar na-
menila za odkup prostorov stare po-
šte, ki bi jih sedaj rada čim prej pre-
uredila za potrebe zdravstva. Sku-
paj z javnim zavodom Zdravstveni
dom Velenje poskušajo poiskati za-

nje tudi najprimernejše vsebine. Pri
tem pričakujejo uspešen dogovor z
Lekarno Velenje o odpravi nekate-
rih tehničnih težav oziroma rešitvi
povezav z nekaterimi prostori ob-
stoječe zdravstvene postaje.

V tem trenutku ima del stare po-
šte v najemu šmarško društvo prija-
teljev mladine.

Poleg tradicionalnih
še novi dogodki

Zavodi, društva, krajevne skupno-
sti in še kdo so že združili ideje o
prireditvah, s katerimi naj bi pope-
strili letošnji občinski praznik, ki ga
občina Šoštanj praznuje 30. septe-
mbra. Vsako leto se v tem mesecu
zvrstijo številne prireditve. Od tra-
dicionalnih velja omeniti Šmihelov
sejem, pohod na Smrekovec, Ma-
lo Napotnikovo kiparska koloni-
ja, Memorial Matjaža Natka. Špor-
tna zveza Šoštanj vsako leto v tem
mesecu organizira Dneve rekreaci-
je, na katerih sodelujejo vsa špor-

tna društva in klubi, aktivnosti pa
predstavijo na različnih lokacijah
občine.

Poleg tradicionalnih bodo pripra-
vili še nekatere nove dogodke, kot
je »Veselo v jesen«. Namenjena bo
občanom, mladim po letih in srcu,
oziroma vsem, ki bodo želeli preži-
veti nekaj prijetnih uric pod šoto-
rom ob Ribiškem domu v Šoštanju.

Tradicionalno
tekmovanje starih
brizgaln

V soboto, 18. avgusta, bo Pro-
stovoljno gasilsko društvo Šoštanj
- mesto pripravilo že 29. tekmova-
nje v rokovanju s starimi ročnimi in
motornimi brizgalnami. Tekmova-
nje bodo na prostoru pred gasilskim
domom začeli ob 16. uri. Organi-
zatorji pričakujejo blizu 25 desetin
iz vse Slovenije. Hkrati bo letošnje
tekmovanje že tretje za pokal Sa-
ša regije.

Dan prej bo v okviru prireditve
Zabava v Šoštanju potekal še kon-
cert, na katerem bo nastopila glas-
bena skupina Rock partizani.

n tp

Ker v pogodbi ni bilo
zahtevane klavzule,
je župan Mestne
občine Velenje Bojan
Kontič ni podpisal -
Zahtevano zagotovilo
bodo poskušali
uskladiti z državo

Tatjana Podgoršek

Velenje, 10. avgusta – Na prilo-
žnostni slovesnosti v Vili Bianca v
Velenju naj bi minuli petek župan
Mestne občine Velenje Bojan Kon-
tič kot predstavnik investitork pro-
jekta Celovita oskrba s pitno vodo
v Šaleški dolini (občin Velenje, Šo-
štanj in Šmartno ob Paki) podpisal
z direktorjem Eltec Petrol Jožetom
Torkarjem pogodbo o izvedbi 2,4
milijona evrov vredne hidravlične
analize in daljinskega nadzora kot
ene od treh operacij omenjenega
projekta. Kontič pogodbe na prese-
nečenje zbranih ni podpisal.

Do prave zmede je prišlo potem,
ko je koordinator operacije mag.
Branko Naveršnik iz Komunalne-
ga podjetja Velenje, ki so ga ome-
njene lokalne skupnosti pooblasti-
le za vodenje postopkov, zbranim
novinarjem ter povabljenim pred-
stavil, kaj projekt prinaša. Predsta-
vitvi naj bi sledil slavnostni podpis
pogodb. Novinarji in fotografi smo
se že postavili, da bi ga ovekovečili,
a je pred podpisom Bojan Kontič
vprašal Naveršnika, ali je k pogodbi
dodana posebna klavzula, na katero
ga je že prej opozoril. Ker pozitivne-
ga odgovora ni dobil, je Naveršnika
znova pozval, naj klavzulo vključi
v pogodbo, sicer je ne bo podpisal.
Po začudenju vseh prisotnih in ne-
kaj trenutkih tišine je povezovalka
še enkrat pozvala Kontiča k podpi-
su pogodbe, a je ta vztrajal pri svo-
jem. Naveršnik, ki ni vedel, kaj bi, je
predlagal 10-minutni odmor. V tem
času – je pričakoval – bo ministr-
stvo za kmetijstvo in prostor pisno

zagotovilo, da ne bo zahtevalo vra-
čilo denarja, če druga dva projekta
ne bosta izvedena. Ker tega ni dobil
niti v 30 minutah, je bilo priložno-
stne slovesnosti konec. Dogovorili
so se, da bodo podpis prestavili za
teden dni.

Želim, da je projekt
voden, kot mora biti

Kot je pojasnil Kontič, je želel,
da je v zahtevani klavzuli zagotovi-
lo, da pogodba, ki naj bi jo podpi-
sal, stopi v veljavo z dnem, ko bo-
sta podpisani tudi drugi dve glavni
pogodbi v skupni vrednosti blizu
26 milijonov evrov: za izgradnjo či-
stilnih naprav in cevovodov. »Gre
za celovit projekt vodooskrbe Šale-
ške doline, razpisi pa se vodijo po
sklopih, ki so med seboj povezani.
Če ne uspemo dokončati razpisa
za izgradnjo 42,5 kilometra dolgih
cevovodov, kjer se trenutno najbolj

zatika, je črpanje blizu 24 milijonov
evrov kohezijskega denarja vpra-
šljivo, saj če ne bomo izvedli vseh
projektov, lahko ocenjevalci meni-
jo, da nismo uspešno izvedli pro-
jekta Celovita oskrba s pitno vodo
v Šaleški dolini in zahtevajo vračilo
nepovratnih sredstev. To pa pome-
ni, da bi za pogodbo, ki bi jo danes
podpisal, denar moral zagotoviti
občinski proračun. Morali bi najeti
kredit, za katerega v tem trenutku
nimamo pogojev. Upam, da je bo-
jazen odveč, vendar pa gre za sred-
stva, ki se štejejo v milijonih evrov.
Kot župan in podpisnik pogodbe te
odgovornosti ne sprejemam. Želim,
da je projekt voden, kot mora biti,«
je še dejal Bojan Kontič.

Bojazen je, če je
upravičena ali ne

Branko Naveršnik nam je po do-
godku povedal: »Z ministrstvom za

okolje in prostor bomo sedaj zade-
ve usklajevali in poskušali pridobiti
pisno zagotovilo, »da se ob koncu
projekta celovite oskrbe (leta 2014
oziroma 2015) zmanjša odobrena
višina sredstev le za vrednost more-
biti neizvedenih del. Za vse ostale
dosežene cilje, zapisane v odločbi
evropske komisije, pa denar ostane
lokalnim skupnostim.«

Na vprašanje, zakaj tega zagotovi-
la niso dobili prej, je Naveršnik od-
govoril: »Preprosto smo menili, da
bomo za vse tri sklope podpisovali
pogodbe z izbranimi izvajalci v is-
tem času. Ker pa se časovno podpis
pogodb za ostala dva sklopa nekoli-
ko zamika, smo želeli podpisati vsaj
pogodbo o izvedbi hidravlične ana-
lize in daljinskega nadzora. Sicer
pa bomo v vsakem primeru z mi-
nistrstvom za kmetijstvo in okolje
oziroma državo sklepali pogodbe
o sofinanciranju za vsak sklop po-
sebej. Župani se bojijo, če del ope-
racije ne bomo izvedli, da bi morali
vrniti denar državi oziroma EU za
celotno operacijo.« Pa je ta bojazen
upravičena? »No, bojazen je priso-
tna, če je upravičena ali ne. Župani
želijo zahtevano zagotovilo in tega
bomo poskušali v dogovoru z drža-
vo tudi doseči,« je še dejal Branko
Naveršnik.

n

Ko župan ne podpiše pogodbe

Kmalu bo lepša in sodobnejša še ena pot v Sončnem parku,
pri starem kinu.

Po besedah Bojana Kontiča je bil na razpisu za izgradnjo cevovodov
izvajalec izbran (partnerja – domači podjetji Andrejc in Nivig), vendar
sta se na izbor pritožila na razpisu neizbrana ponudnika. Državna re-
vizijska komisija je zahtevala razveljavitev odločitve komisije za izbor.

Podobna je zgodba - po njegovih besedah – pri izbiri izvajalca za
izgradnjo čistilnih naprav. Čeprav je bil domači Esotech skupaj z
Gorenjem Velenje in enim nemškim partnerjem edini ponudnik na
razpisu, izvajalec še ni izbran.

Odločitev Bojana Kontiča, župana Mestne občine Velenje je močno zmedla prisotne. Še
najbolj pa koordinatorja operacije Branka Naveršnika (v sredini).

Iz občine
Šmartno ob

Paki

Iz občine
Šoštanj

4

Naš čas, 16. 8. 2012, barve: CMYK, stran 4

	 16. avgusta 2012GOSPODARSTVO

Tatjana Podgoršek

Ena od lastnih dejavnosti Kmetij-
ske zadruge Šaleška dolina je pride-
lava jabolk na integriran način. La-
ni je na 20 hektarjev veliki površini
sadovnjakov na Turnu pri Velenju
in na tako imenovanem Velenjskem
griču obrala več kot 500 ton jabolk.

Pozeba vzela več
kot 50 odstotkov
pridelka

Letošnja letina bo precej slabša
od lanske. Po besedah direktorja
zadruge Iva Dreva za vsaj 50 odstot-
kov, razlog za to pa je velika pozeba
februarja letos. »Kljub temu upa-
mo, da bomo obrali dovolj jabolk
za oskrbo našega trga, če le ne bo
še kakšne toče. Če bo, bo kakovost
slabša in taka jabolka bomo izvozili
za predelavo. Sicer pa letos izvoza
tega sadeža ne načrtujemo, ampak
bomo z jabolki oskrbeli potrošnike,
šole in vrtce v Šaleški dolini.« Kot je
pojasnil Drev, se je zadruga vključi-
la v projekt oziroma uredbo pristoj-
nega ministrstva o zelenem javnem
naročanju, po katerem naj bi šole in
vrtci v Sloveniji nabavljali 5 odstot-
kov ekološko in integrirano pridela-
nega sadja ter zelenjave v Sloveniji.
»Pohvaliti moram šole in vrtce v do-
lini, saj z njimi pri izvajanju uredbe
uspešno sodelujemo. Ne še sicer z

vsemi, pričakujemo pa, da bomo s
preostalimi od začetka novega šol-
skega leta.« Poleg oskrbe vrtcev in
šol ter potrošnikov v Šaleški dolini
načrtujejo, da bodo blizu 30 ton
jabolk predelali v jabolčni čips, ja-
bolčne krhlje ter v sladek jabolčnik
– lastne izdelke, ki si vse uspešneje
utirajo pot med potrošniki po vsej
Sloveniji.

Če so minula leta težko pridobili
sezonske delavce za obiranje sadje,
Drev upa, da teh težav zaradi toli-
kšnega števila brezposelnih v tukaj-
šnjem okolju pri spravilu letošnje
letine ne bodo imeli. Zgodnje sorte
jabolk naj bi začeli obirati v začetku
prihodnjega meseca.

Obnova in protitočna
zaščita

V letošnjih načrtih Kmetijske za-
druge Šaleška dolina je bilo med
drugim predvideno tudi povečanje
površin, zasejanih s sadnim drev-
jem, in zaščita pred točo. »Smo v
fazi priprav na obnovo 5,3 hektarja
sadovnjaka na Turnu in namestitev
protitočnega sistema. To je za zdaj
najučinkovitejši ukrep pred točo
in s tem zagotovitev kakovostnega
pridelka. V Sloveniji je ta ukrep že
kar razširjen, mi pa se ga lotevamo
letos.» Projekt je vreden 160 tisoč
evrov, zanj pa je zadruga pridobila
94 tisoč evrov nepovratnega evrop-
skega denarja.

Poleg obnove omenjenega sadov-
njaka je med zadružnimi načrti še
razširitev sadovnjakov in ohranitev
sadovnjakov na Velenjskem griču,
kjer je s sadnim drevjem zasejanih
6,3 hektarja površin, celotna povr-
šina pa se razprostira na 8,4 hek-
tarja. »V zvezi s tem smo še vedno
v sporu z državo oziroma skladom
kmetijskih zemljišč zaradi preno-
sa lastništva,« je še dejal Ivo Drev.

n

Jabolk letos za vse ne bo dovolj
Kmetijska zadruga Šaleška dolina za protitočni sistem sadovnjakov pridobila tudi evropska
sredstva – Z državo še vedno v sporu za Velenjski grič

Letošnja letina bo, vsaj za zdaj tako kaže, polovico manjša
od lanske.

V zadnjem času se sliši, da je
direktor Kmetijske zadruge Ša-
leška dolina Ivo Drev ustanovil
lastno podjetje in nanj prene-
sel sadovnjak na Velenjskem
griču. Gre za natolcevanje ali
je res, smo vprašali Iva Dre-
va. »Nisem ustanovil lastne-
ga podjetja. Je pa res, da je
zadruga ustanovila hčerinsko
podjetje ABH investicije, ki je
90-odstotno v njeni lasti, 10
odstotkov pa je v lasti podje-
tja Power Solution. ABH ima
sedež v Ljubljani, ker je bilo
tam ustanovljeno, ukvarja pa
se predvsem z nepremičnina-
mi in je pravzaprav v mirova-
nju. Zadruga ga je dokapitali-
zirala z zemljišči,« je pojasnil
Drev.

Mira Zakošek

Hčerinska družba Premogovnika Velenje HTZ
je že zdavnaj prerasla naročila matičnega podje-
tja in se vse bolj uveljavlja na trgu. Še posebej
uspešni so pri proizvodnji zaščitnih oblačil in
opreme. Pred dnevi so podpisali aneks k pogodbi
z žalskim podjetjem Car Interior Design, vreden
okoli 300 tisoč evrov. Zanje izdelujejo zaščitne
obleke in opremo, bodo pa arhivirali tudi po-

slovno dokumentacijo. Za arhiviranje finančne
dokumentacije so sklenili desetletno pogodbo.
Dogovarjajo pa se, da bi posel razširili tudi na
arhiviranje kadrovske in tehnične dokumenta-
cije. Z arhiviranjem dokumentacije se v HTZ
ukvarjajo že osem let. Za to so dobro strokovno
usposobljeni, imajo pa tudi ustrezno tehnologijo
in prostorske možnosti. Varovanje zagotavljajo
po najvišjih standardih. Med drugim digitalno
arhivirajo finančne dokumente in pogodbe za

delovno hranilnico, Premogovnik Velenje in še
nekatera druga podjetja.

Podjetje Novem Car je del globalnega koncer-
na Novem Car Interior Design Vorbach, ki ima
svoje proizvodne lokacije po celem svetu in je
dobavitelj najprestižnejšim blagovnim znamkam
avtomobilske industrije.

n

Zaščitna delovna oblačila za
Novem Car Interior Design
HTZ pridobil nove posle – Svojo dejavnost so razširili na
arhiviranje poslovno-tehnične dokumentacije

Veliko zanimanja za
elektronsko arhiviranje

Po besedah vodje komerciale HTZ Robi-
ja Krenkerja postaja elektronsko arhivira-
nje vse bolj perspektiven program, v njem
pa zaposlujejo kar v 85 odstotkih delovne
invalide. Prav zato so s tem programom za-
nimivi za podjetja, ki sama ne zagotavljajo
potrebnih invalidskih kvot.

RGP vse bolj prepoznaven
Med hčerinskimi družbami Premogovnika Velenje postaja vse bolj

prepoznaven RGP (rudarski gradbeni programi), ki je bila ustano-
vljen leta 2003, izvaja pa geotehnične in gradbene storitve, zahtevne
sanacije v rudarstvu in gradbeništvu in izgradnjo podzemnih prosto-
rov. Proizvaja specialne betonske mokre in suhe mešanice, pridobi-
va kakovostne kamene agregate po najsodobnejših okolju prijaznih
metodah in izvaja ostale aktivnosti, povezane s širitvijo dejavnosti.
Nanje je Premogovnik Velenje prenesel bogate izkušnje pri izgradnji
vseh vrst podzemnih objektov v zahtevnih geomehanskih pogojih
in velikih globinah. Usposobili pa so tudi ekipo lastnih projektant-
skih in operativnih kadrov ter se tehnološko dobro opremili, tako da
lahko prevzemajo tudi najzahtevnejša dela. Prenovili so tudi svojo
spletno stran, na kateri predstavljajo vso svojo dejavnost, na njej pa
sprejemajo tudi naročila.

n Mz

Razvojni center Energija
odpira vrata

Pred enim letom je bil ustanovljen Razvojni center Energija z na-
menom regionalnega povezovanja razvojnih projektov v energetiki.
Prihodnji četrtek, 23. avgusta, bodo svečano odprli svoje prostore
na Preloški cesti 1.

n

Stečaj Garanta
Polzela, 13. avgusta – Uresničilo se je to, kar so mnogi že nekaj ča-

sa napovedovali, za družbo Garant je bil uveden stečaj. Tomaž Kos,
ki ga je Celjsko sodišče pred enim mesecem imenovalo za upravite-
lja v prisilni poravnavi, je ocenil, da drugih možnosti ni. Direktori-
ca družbe Garant Polzela Simona Potočnik tudi ni uspela do sobote
zagotoviti 30.000 evrov za predujem za uvedbo prisilne poravnave.
117 delavcev bo najprej na čakanju na domu, tako bo tudi naprej.
Družba je namreč že nekaj časa brez elektrike, za ponovni zagon
proizvodnje pa bi potrebovali več kot dva milijona evrov.

n mz

Na zaključni konferenci ReSour-
ceje je sodeloval tudi Premogovnik
Velenje. V mednarodnem projektu
ReSource so srednjeevropske rudar-
ske regije s pomočjo znanstvenih
institucij raziskovale nekatere mo-
žnosti za učinkovit razvoj po kon-
čanem rudarjenju. Med njimi so
spodbujanje proizvodnje obnovlji-
ve energije, raba obnovljivih virov
energije po končanem rudarjenju,
geotermalna energija iz rudniških
vod, proizvodnja biomase na degra-
diranih rudniških površinah, valori-
zacija rudarskih kulturnih potencia-
lov in regionalni razvoj z uporabo
celostnih pristopov.

Za Premogovnik Velenje pome-
ni podpis resolucije priložnost za
mednarodno izmenjavo dobrih
praks med regijami, ki bi se v okvi-
ru evropskih in nacionalnih progra-

mov ukvarjale z vprašanji nadaljnje-
ga razvoja nekdanjih rudarskih re-

gij. Primere dobre prakse sanacije
rudarskega okolja iz tujine bomo

tako lahko prenašali tudi v Šaleško
dolino.	 	 	 n

Premogovnik Velenje podpisnik resolucije ReSource

Podpisniki
resolucije

Nekdanja
Elektrotehna
Novakova

Nadaljevanje s 1. strani
»Vesel sem, da smo ta posel uspešno zaključili, predvsem zato,

ker smo ga oddali za namen, za katerega smo pogosto dobivali očit-
ke, da smo ga zanemarjali in je vsekakor potreben večjega razume-
vanja. Gre za proizvodnjo z visoko dodano vrednostjo. Kriza nas
sili, da razpoložljive prostore prodamo. Vsekakor bomo s tem dali
priložnost tudi drugim podjetnikom, da bodo lahko ustvarjali v tem
okolju tudi v prihodnje,« je dejal ob podpisu Kontič in dodal, da je
sreča, da je ostalo kar nekaj »občinske srebrnine«, ki jo je nakupil
prejšnji župan in s pomočjo katere lahko krpajo proračunsko luknjo.
Pripravili bodo še nekaj prodaj, podjetniškim iniciativam pa bodo
prisluhnili tudi s pospešeno pripravo prostorskih aktov, najprej na
območju Stare vasi.

Direktor in lastnik uspešnega podjetja FBS Elektronik Franc No-
vak si je dolgo želel, da bi »prišli« do majhne tovarnice. Proizvodni
prostori na Foitovi 10 so bili že dolgo pretesni za uresničitev vseh
razvojnih ambicij. Podjetje uspešno deluje že več kot dvajset let. Po-
tem, ko je po razpadu Jugoslavije izgubilo 20-milijonsko tržišče, se
je hitro postavilo na noge, razširilo paleto izdelkov senzorske tehni-
ke, postalo vodilno na slovenskem trgu, kupce pa si pridobilo tudi v
Avstriji, Nemčiji, na Hrvaškem in Srbiji. Zaposluje 13 delavcev, no-
vi prostori pa jim bodo omogočili razširitev dejavnosti in jim odprli
nove razvojne priložnosti.

»Podjetje FBS proizvaja zahtevne tehnološke proizvode, ki jih tudi
samo razvija. Prav zato je tudi struktura zaposlenih visoko strokovna.
Ravno ped kratkim smo zaposlili dva inženirja, ki sta se izobraževala
na Višji strokovni šoli Šolskega centra Velenje, s katerim tudi sicer
dobro sodelujemo. Prostor, ki smo ga pridobili, nam odpira nove pri-
ložnosti, nove horizonte, ki jim bomo postavili tudi konkretne cilje v
svoji razvojni strategiji. Prepričan sem, da se bomo tudi v prihodnje
razvijali enako intenzivno,« je dejal Novak.

n

5

Naš čas, 16. 8. 2012, barve: CMYK, stran 5

16. avgusta 2012 	

Mira Zakošek

Na Golteh se to poletje ves čas nekaj do-
gaja. To so opazili tudi obiskovalci, ki se vse
pogosteje ustavljajo na tej planini. Vodstvo
je tega seveda zelo veselo, saj je njihov cilj
turizem preko celega leta. O tem smo se po-
govarjali z direktorjem Ernestom Kovačem.

Z izgradnjo novega hotela si želite poleg
dnevnih gostov seveda tudi več takšnih, ki
na Golteh ostajajo dalj časa. Kako ste zado-
voljni z obiskom?
»Obisk se je precej povečal. Doslej smo v

poletnih mesecih zabeležili že blizu 4.000
stacionarnih gostov. To so številke, o kate-
rih smo lahko nekoč le sanjali, a naši načrti
so še višji … V primerjavi z lanskim letom so
se močno povečali tudi prevozi z nihalko, v
juliju smo jih opravili kar tisoč več kot lani,
v avgustu pa računamo, da se bo ta številka
povečala za dva tisoč.

To je še toliko bolj razveseljujoče, ker
mnogi pridejo na planino tudi po lepi asfal-
tirani cesti, ki vodi vse do vrha. Z obiskom
smo torej lahko kar zadovoljni, se pa pozna
kriza. Obiskovalci trošijo manj, stacionarni
pa krajšajo čas bivanja. Povprečno so bili
letos na planini 2,1 dneva.«

Zimska in letna sezona se na Golteh kar
prepletata, nekdanjega časa za počitek ni
več, pa se kljub temu lotevate tudi investicij.
To pomlad ste uredili okolico hotela, zdaj
gradite depandanse.
»Res je, okolica je urejena. Tega sem zelo

vesel, saj hotel tako spet stoji sredi neokr-
njene narave. Seveda pa nadaljujemo izgra-
dnjo 40 apartmajev.
Upam, da jih bomo
do začetka zimske
sezone tudi zaključi-
li. V njih bomo pri-
dobili 200 nastani-
tvenih zmogljivosti.
Jih pa bomo večino-
ma, glede na finanč-
no situacijo, prodali. Zelo si želimo, da bi
jih pokupila podjetja in ustanove, ki bi jih
tudi tržila in tako povečevala število staci-
onarnih gostov na Golteh. Seveda računa-
mo, da bodo ti uporabljali tudi našo zunaj-
penzionsko ponudbo.«

V poletnih mesecih lahko na planini resnič-
no vsakdo najde nekaj zase. Sprehodi so
nepozabni, pestra pa je tudi ponudba za
športnike in rekreativce?
»Ponudbo ves čas dopolnjujemo. Na to,

kar smo dosegli, sem ponosen. Hotel je s
svojo kongresno dvorano idealna lokacija
za poslovni turizem, za team bildinge, izo-
braževanja, seminarje. Gostom omogoča-
jo, da so v lepem okolju, pri delu jih nihče

ne moti in resnično
lahko počno tisto,
kar želijo. Radi spre-
jemamo skupine. Tu-
di športniki postajajo
naši redni gostje. Pri
nas so imeli že dru-
go sezono priprave
rokometaši Gorenja.

Po lanskih pripravah na Golteh so posta-
li državni prvaki brez poraza, zato upam,
da bodo tudi po letošnjih uspešni, tokrat
v evropskem merilu. Na pripravah pri nas
so bili tudi nogometaši Rudarja, pride pa
še karate klub Gorenje in upam, da še kdo.

To poletje smo svojo ponudbo precej do-
polnili z adrenalinskimi vložki, med kateri-
mi je še posebej privlačna »zip line«, tudi z
jamarji se dogovarjamo za oglede jam, ki
jih je na Golteh, ki so kraška planota, res
obilo. Najpopularnejše ostaja pohodništvo
in gorsko kolesarjenje.«

Pa tudi prireditev je na Golteh vse več?
»Slovesno je bilo včeraj, ko je bila pri ka-

pelici res dobro obiskana tradicionalna ma-
ša na prostem. Zdaj pa se bodo vrstili gobar-
ski dnevi (cel alpski vrt bo v znamenju gob,
s katerimi je narava tod okoli v tem času
zelo bogata). Tradicionalno lovske družine
pri nas kuhajo golaž,
tokrat bodo med sa-
bo tudi tekmovale.«

Z eno nogo pa ste
seveda že v zimski
sezoni?
Marketing in vod-

stvo vsekakor. Pri-
pravili smo zimsko
ponudbo, skupaj s cenami in letos kot no-
vost uvajamo sezonsko karto za med te-
dnom. Te karte smo že začeli prodajati
v predprodaji, v tem času je ta cena 100
evrov. Celotno predprodajo sezonskih kart
pa bomo začeli sredi septembra. Seveda tr-

žimo že tudi hotel in z veseljem lahko po-
vem, da že imamo nekaj rezervacij za bo-
žično-novoletne praznike, prav tako tudi za
januarske in februarske termine.«

Kako pa je s »tehničnimi« pripravami?
»Te potekajo po

ustavljenem načr-
tu, letos še posebej
natančno, saj mora-
mo nekatere starejše
naprave uskladiti z
evropskimi standar-
di. Naši vzdrževalci
se trudijo in prepri-

čan sem, da bo do zimske sezone vse nared,
da bodo naša smučišča varna in tudi tokrat
med najbolj urejenimi v Sloveniji.

n

GOSPODARSTVO

V celjski mlekarni
ponosni na rast blagovne
znamke Zelena dolina,
ki letos praznuje 25
let – Kar je zapisano
na izdelkih, bodo v
postopkih dokazovanja
tudi potrdili

Tatjana Podgoršek

Celjska mlekarna je letos spomladi ume-
stila na prodajne police izdelke z oznako
»brez GSO (gensko spremenjenih orga-
nizmov)«.

V 2 letih zrasla za 57
odstotkov

Po oceni direktorja mlekarne Marjana
Jakoba so z dosedanjo prodajo in prepo-
znavnostjo novosti kar zadovoljni. Dobili
so tudi kar nekaj več prodajnega prostora
v vseh večjih trgovskih centrih različnih tr-
govskih družb v Sloveniji. Je pa prepričan,

da vsi potrošniki še ne vedo, kaj pomeni
omenjena oznaka, zato bodo nadaljevali
z obveščanjem, da je celjska mlekarna pr-
vi živilski obrat v državi, ki je pridobila ta-

kšen certifikat. Na vprašanje, za koliko se
je zaradi tega povečala prodaja njihovih iz-
delkov, je Jakob odgovoril: »Recesija se je
krepko dotaknila tudi mlečnega trga. Lani
se je prodaja zmanjšala za 5 do 7 odstot-
kov, letos za 11 do 19 odstotkov. Naša bla-
govna znamka Zelena dolina pa je v obdo-
bju prenove (od septembra 2010) do danes
zrasla za kar 57 odstotkov. To je podatek,
na katerega smo lahko ponosni. Potrjuje,
da nam potrošniki sledijo, da cenijo naša
prizadevanja po zagotavljanju kakovostnih
izdelkov, pridelanih iz slovenskega mleka,
in da so z njimi zadovoljni.« V jesenskem
času nameravajo bolj izpostaviti sire, ki so
brez barvil, konzervansov, dodatkov in se
ponašajo z oznako izdelki višje kakovosti.

Že ukrepajo
Evropska komisija je pred nedavnim

sprejela seznam dovoljenih zdravstvenih
trditev in določila čas (do konca tega leta),
do katerega morajo proizvajalci umakniti
zdravstvene trditve na živilih, če te niso
osnovane na znanstvenih podatkih. Na se-
znam so uvrstili 222 od 3500 zdravstvenih
trditev, ki so se uporabljale že pred letom
2006 in katerih znanstvene osnove je oce-
nila Evropska agencije za zdravo hrano.

Med najpogosteje omenjenimi živili s trdi-
tvami proizvajalcev o zdravstvenih učinkih
so mlečni izdelki. V svoji paleti jih ima tudi
celjska mlekarna. Jo je zahteva evropske
komisije presenetila in kakšne ukrepe na-
meravajo v zvezi s tem sprejeti? »Zahteva
nas ni presenetila, v celoti se ji bomo prila-
godili. V zvezi s tem smo začeli ukrepati že
prej. Že lani smo se namreč zaradi svojih
razvojnih ciljev kot edini od prehranskih
podjetij v Sloveniji odločili za vključitev v
projekt 9 družb, ki izvajajo raziskave. Zatr-
jujem, da bomo tisto, kar bo pisalo na na-
ših izdelkih, v postopkih dokazovanja tudi
potrdili.« Kot je še pojasnil, imajo skupine
ljudi po celi Sloveniji, ki uživajo njihove
izdelke in ki jih bodo do konca leta tudi
klinično testirali.

Odkupna cena mleka
višja za 1,7 centa

Marjan Jakob je letošnjih prvih sedem
mesecev označil kot turbuletne. Odkupne
cene mleka so v nekaterih evropskih drža-
vah »strmoglavile«. V celjski mlekarni so se
prilagajali razmeram postopoma, poleg tega
niso drastično zniževali odkupnih cen mle-
ka, kot so jih v nekaterih državah (Avstrija,
Nemčija, Francija). V tem trenutku plačajo
za liter odkupljenega mleka 1,7 centa bolje
kot največja slovenska mlekarna in bistve-
no bolje, kot ga plačajo Italijani. »Pričaku-
jem, da bomo sledili svojim razvojnim načr-
tom in kljub razmeram na trgu in v mlečni
branži uspešno končali leto 2012. Imamo
jasno začrtane cilje, načrtujemo nova vla-
ganja, produkte.«

n

Nov izdelek za otroke
Arja vas - Po krompirjevih počitnicah bo celjska mlekarna – po zagotovilih njene-

ga direktorja Marjana Jakoba – na prodajne police umestila nov izdelek za otroke.
Priprave tega so se lotili tako, da so mamice in otroke spraševali, kaj si želijo, kaj

jim je všeč, pri končni odločitvi pa bistveno bolj upoštevali odgovore otrok. »Kot zani-
mivost naj povem, da so bile želje otrok povsem drugačne od želja njihovih mamic.«

 Določene korake nameravajo narediti še pri namazih. Za grosiste jih že izvajajo,
za široko potrošnjo pa jih bodo v bližnji prihodnosti. Do konca leta nameravajo s
prenovo doseči višjo kakovost sadnega jogurta, v jeseni pa z večjimi prodajnimi ak-
tivnostmi zaznamovati 25 let blagovne znamke Zelena dolina.

n tp

Marjan Jakob: »Ponosni smo, da je
blagovna znamka Zelene doline v 2

letih zrasla za 57 odstotkov.«

Potrošniki nam dobro sledijo

Golte vse bolj privlačne tudi poleti
Pred vročimi poletnimi temperaturami se mnogi radi zatečejo v gore – Na Golteh
je poleti povprečno za 10 stopinj hladneje kot v dolini – Število gostov se povečuje,
bogatijo pa tudi ponudbo – Postavili adrenalinsko »zip line«

Ernest Kovač: »V prihodnjih tednih
se bo na Golteh dogajalo veliko

zanimivega.«

Agencija TripAdvisor
priporoča hotel Golte kot
atraktivno točko, ki jo je
vredno obiskati

Obiskovalci spletnega
rezervacijskega portala
booking.com so dali hotelu
Golte oceno 9,2

6

Naš čas, 16. 8. 2012, barve: CMYK, stran 6

	 16. avgusta 2012

Na Olimpu
Špela Kožar

Minister za izobraževanje, znanost, kulturo in
šport dr. Žiga Turk je ob odprtju slovenske hiše
na olimpijskih igrah dejal: »Slovenci imamo
zdravico za himno, tako da ni tako napačno,
da imamo kot slovensko hišo pub oz. gostilno.«
In bili smo edini. Kako lokalno univerzalno!

Ta isti minister je ob odprtju iger poudaril: »Nedolgo tega so komen-
tariat, kritični intelektualci in nekateri kulturniki z gnusom in
posmehom pospremili idejo generalnega sekretariata vlade, da bi
glasbeniki in drugi umetniki na državni proslavi nastopili brezplač-
no«. Kako zabavno!

Otvoritvena ceremonija me je navdušila. Ne razumem argumentov,
da je bila preveč britanska - saj se je dogajala v Londonu! Olimpij-
ska prizorišča se ne morejo kaj prida razlikovati po športnih objek-
tih (s tem mislim na njihovo namembnost, ne arhitekturo), se pa že
prvenstveno glede na narod. Prikazati lastno nacijo, njeno kulturo je
torej precej smiselno. Vsaj meni se zdi ...

In prikazano – gledališka predstava s primesmi vodvila in muzika-
la, tehnično ter scensko dovršena. Izpostavljanje bodoče generacije,
tako med samo predstavo (otroška bolnišnica, naglušni otroci so
zapeli himno) kot pri prižiganju ognja, ko so namesto vrhunskih
atletov ogenj prižgali njihovi mladi izbranci ... režiser David Boyle je
ujel tisti pregovorni olimpijski duh.

Še nekaj besed moram nameniti prižigu: ko so reprezentance
prihajale na stadion in je ob zastavonoši ter hostesi, ki je nosila
napis države, hodila še ena hostesa z neko bakreno posodo v roki,
sem se malce čudila. Ob prižigu sem zato onemela: kako enostavna
in častitljiva ideja, združiti narode z olimpijskim ognjem.

Ja, te igre so imele svojega športnega duha, ki se je prenesel tudi na
naše športnike: štirje okiteni, petnajst med najboljših deset. Izjemno,
kajne? Za državo, ki se že vrsto let ne zaveda več svojega športnega
potenciala, saj vlaganja v mlajšo, prihodnjo generacijo zanjo niso
več ena izmed pomembnih nalog, je vsakršna medalja praktično
čudež. Morda pri tem pomaga naša pregovorno športna narava,
morda sreča, nikakor pa ne urjenje vrhunskih športnikov. Saj se niti
ne zavedamo, kaj to pomeni.

Britanci so vložili ogromno v prenovo športnega sektorja, tako
finančno kot idejno oziroma strateško, kar se tiče iskanja novih
športnih upov, in že na letošnjih igrah povrnili zaupanje, da so špor-
tna velesila. Slovenija je bila nekaj dni druga na lestvici dobitnikov
medalj glede na število prebivalcev, na koncu pa smo zdrsnili na
deveto mesto. Vsekakor ni slabo, a lahko bi bilo še bolje. Morda
že zaradi pregovorno športne narave. Gotovo pa zaradi občutnejše
pomoči države in sveže športne strategije.

Pogosto slišimo, da so športniki najboljši promotorji države, le ob
velikih športnikih dogodkih pa, da se ti športniki, ki so najboljši pro-
motorji države, torej vrhunski, »bojujejo« za lastno eksistenco. Drža-
va jim namreč po karieri največkrat ponudi delo vojaka ali policista.
Le redki lahko svoje znanje izkoristijo za učenje novih generacij. Ki,
kot da jih ni več: kje sta bila na olimpijskih igrah naša košarka ali

naš rokomet?

Na Olimpu je božanstveno, a najprej je to najvišjo »olimpijsko« goro
potrebno osvojiti. Kdor se želi zabavati z Zevsom in božjo druščino
na vrhu gore, kdor želi z njimi plesati in piti, mora doseči dva tisoč
devetsto enajst metrov. V slovenski »mitologiji« pa - nasprotno - velja,
da cilje dosežemo, četudi še nismo osvojili vrha.

Zato smo si na olimpijskih igrah postavili pub; da smo lahko plesali
in pili.

In zato ima nastop na državni proslavi »enako težo« kot nastop na
otvoritvi olimpijskih iger.

Naša državna samopodoba je pač »olimpijska«.
n

DOMA IN NA TUJEM

Od srede do torka - svet in domovina

Sreda, 8. avgusta
Generalni direktor policije Janko

Goršek je potrdil, da prvega okto-
bra odstopa. Kot je povedal, se z
ministrom Gorenakom razhajata
pri pogledih na prihodnje delo Po-
licije. Nekaj podobnega je povedal
tudi minister sam. Le verjeli so ji-
ma redki.

Vlada je sklenila, da se 23. avgust
v Sloveniji odslej zaznamuje kot
evropski dan spomina na žrtve vseh
totalitarnih in avtoritarnih režimov.

Tretjič se je na dražbi znašlo pre-
moženje propadlega gradbenega
podjetja SCT. A je bilo zanimanja
malo.

Italijanski parlament je potrdil no-
ve varčevalne ukrepe, s katerimi na-
merava v treh letih privarčevati 26
milijard evrov.

V ruski pokrajini Tatarstan so raz-
krinkali muslimansko sekto, ki je ži-
vela v podzemlju, kjer je imela zapr-
tih 27 otrok. Čakali so konec sveta.

Švedsko letalo, ki je nad Belorusi-
jo odvrglo plišaste medvedke s po-
zivi k demokratičnosti, je pozvro-
čilo spor. Belorusija je izgnala vse
švedske diplomate, v Stockholmu
pa zaprla veleposlaništvo.

Četrtek, 9. avgusta
Iz pripora je odkorakal Vladimir

Vodušek. Vrhovno sodišče je na-
mreč odločilo, da ni nevarnosti po-
novitve kaznivega dejanja. Vodušek
tudi meni, da ga ni storil.

Agencija ZN za prehrano in kme-
tijstvo je ugotovila, da so julija sko-
kovito narasle cene hrane, pred-
vsem po zaslugi dražjega žita in
sladkorja. Razlog: suša.

Na severu Francije so iz romskih
naselij izgnali več kot 200 Romov,
na podobno dejanje so se pripravlja-
li tudi v bližnjem mestu.

Tudi v Siriji so se preganjali. Po-
veljnik tamkajšnjih upornikov je po-
trdil, da so jih vladne ofenzive iz-
gnale iz soseske v Alepu.

V Rusiji se je začenjal škandal.
Ob četrti obletnici rusko-gruzijske
vojne so predvajali dokumentarni
film, posvečen spominu padlih v
Južni Osetiji, v katerem generalski
vrh Dmitrija Medvedjeva obtožuje,
da je zaradi njegove neodločnosti
ruska vojska ukrepala prepozno.

Avstrijsko tožilstvo za gospo-
darstvo in korupcijo na Dunaju je
sporočilo, da je nekdanji avstrijski
notranji minister in evroposlanec
Ernst Strasser obtožen sprejema-
nja podkupnin.

V Nagasakiju so zaznamovali 67.
obletnico eksplozije atomske bombe.

Petek, 10. avgusta
Čeprav je bila vlada na dopustu,

so mediji poročali, da se za jesen
napovedujejo nekatere sistemske
spremembe pri oblikovanju večje
konkurenčnosti slovenskega gospo-
darstva.

V časopisu Delo so pisali o delu
vlade. Napovedali so, da bo politič-
na jesen vroča, prinesla pa naj bi
tudi nov varčevalni zakon in še več
rezov v plače ter transferje.

Delo so imeli mediji tudi s pre-
mierjem osebno. Dnevnik je tako
poročal, da ima zakonski par Jan-
ša-Bačovnik najetih za okoli 400
tisočakov posojil, a so v kabinetu
premierja navedbe zanikali in de-
jali, da je Janša podatke o svojem
premoženju in dohodkih objavil že
pred volitvami in jih posredoval tu-
di protikorupcijski komisiji.

V združenju bank Slovenije so
izrazili razočaranje nad odločitvi-
jo bonitetnih agencij, ki so osmim
slovenskim bankam znižale bonite-
tne ocene. A je razočaranje očitno
predvsem za javnost.

Pri Črnem Kalu je zagorelo. Na
delu je bilo skoraj 500 gasilcev, ki

so se z ognjenimi zublji borili še
naslednji dan. Škoda je ogromna.

Člani Sindikata andaluzijskih de-
lavcev v Španiji so iz veleblagovnic
vzeli hrano in jo preprosto name-
ravali razdeliti revežem. Moderne
Robine Hoode sedaj čaka sodišče.

Sobota, 11. avgusta
Ker je bil čas kislih kumaric, smo

spremljali twite. Zanimiv je bil tisti,
ki ga je spisal novi srbski minister
za finance in gospodarstvo Mlađan
Dinkić. Namreč da je za svojega
svetovalca za izboljšanje dela srb-
ske davčne uprave zaposlil Ivana
Simiča. Ja, našega.

V Libiji so neznanci ubili nekda-
njega Gadafijevega generala Moha-
meda Hadia Al Feiturija.

Vrelo je tudi v srbski pravoslavni
Cerkvi. Izvedeli smo, da je pravo-
slavni duhovnik nedavno ubil od-
visnika na zdravljenju, njegova so-
delavca pa sta bila pred dvema le-
toma obsojena zaradi posilstva va-
rovanca v centru za rehabilitacijo
Crna Reka.

Sestali so se predstavniki ZDA
in Turčije. Dogovorili so se, da je
njihov skupni cilj pospešitev padca
režima sirskega predsednika Bašar-
ja Al Asada.

Severozahod Irana sta stresla dva
močna potresa. Umrlo je okoli 250
ljudi, dva tisoč je bilo ranjenih.

Nedelja, 12. avgusta
V Pomurju se je mudil kardinal

Franc Rode. Seveda je komentiral
tudi aktualne razmere v slovenski
Cerkvi in znova odločno zanikal,
da ima kakršno koli vlogo pri doga-
janju v zvezi z upokojenim škofom
Alojzom Uranom.

Prebivalce in turiste v Vodicah
na območju Šibenika je prebudil
požar, ki se je zaradi burje hitro pri-
bliževal naselju. Ljudje so v paniki
bežali iz hiš, nekaj prebivalcev so
morali evakuirati.

Ruski predsednik Vladimir Putin
je napovedal, da bodo v okviru po-
sodobitve ruske vojske do leta 2020
zračne sile okrepili s 600 novimi le-
tali in tisoč helikopterji.

Čeprav se je ozračje ohladilo, dež-
ja ni bilo. Bila pa je suša. In pristojni
so že napovedali, da se v tem letu
višjim cenam hrane ne bomo mo-
gli izogniti.

Obenem smo slišali, da je lakota v
zadnjem letu ogrozila dodatnih 43
milijonov ljudi, kar pomeni, da na
svetu strada že milijarda ljudi. Zara-
di suše po vsem svetu pa se bo kriza
verjetno še povečala.

Lepša slika je prišla iz Londona.
Tam so prijazno zaključili poletne
olimpijske igre.

Ponedeljek,
13. avgusta

Znova bo naprodaj Mercator. Po
prvem poskusu prodaje se je tokrat
v skupno prodajo največjega slo-
venskega trgovca podal konzorcij,
ki želi tako iztržiti višjo ceno.

Direktorica Garanta s Polzele je
na sodišče podala predlog za uved-
bo stečaja.

Nekateri zaposleni pri velenjskem
podjetniku Tomažu Ročniku so se
jezili, ker menda že tri mesece ni-
so imeli plačanih socialnih prispev-
kov, niso prejeli regresa, pri zadnji
plači ni bilo dodatkov in dnevnic

– stopili so pred delodajalca in ga
opozorili, da ima teden dni časa,
da poravna svoje obveznosti. Sicer
bodo stavkali.

Na Hrvaškem so se še vedno otepali
požarov. Najhuje je bilo na območju
Šibenika in Dubrovnika, kjer so pri
gašenju pomagala tudi letala in vojska.

Vatikan je odločil, da se bo moral
Paolo Gabriele, nekdanji osebni taj-
nik papeža Benedikta XVI., zaradi
kraje in razkrivanja zaupnih doku-
mentov zagovarjati pred sodiščem.

Na poti v Somalijo, kjer naj bi
okrepili mirovniške enote Afriške
unije, so v Keniji padli trije ugan-
dski vojaški helikopterji.

Torek, 14. avgusta
Po avgustovski anketi Dela bi

na parlamentarnih volitvah največ
vprašanih volilo PS (18,6 odstot-
ka), sledili pa bi ji SDS (16,4 odstot-
ka) in SD (15 odstotkov). Delo vla-
de je v anketi kot negativno ocenilo
68,8 odstotka vprašanih, pozitivno
pa 24,6 odstotka, kar je najslabša
ocena v tem mandatu.

V Zvezi društev upokojencev Slo-
venije nasprotujejo vpisu fiskalnega
pravila v ustavo in ustanovitvi Slo-
venskega državnega holdinga.

ZZB za vrednote NOB Sloveni-
je ne bo proslavljal 23. avgusta kot
evropskega dneva spomina na žrtve
vseh totalitarnih in avtoritarnih reži-
mov, ker da ta ne more prispevati k
umirjanju političnih razmer.

Donos do dospelosti slovenske
10-letne obveznice se približuje
osmim odstotkom. Že sedem od-
stotkov je meja, ki po mnenju stro-
kovnjakov na daljši rok državi ne

omogoča vzdržnega zadolževanja.
Razlike v Sloveniji naraščajo. Če

se hiše v Ljubljani in na najelitnej-
ših lokacijah na Obali in ob Blej-
skem jezeru prodajajo tudi za več
milijonov evrov, bi lahko marsikje
drugje po Sloveniji za ta denar ku-
pili manjšo vas, ugotavlja Dnevnik.

Slovenske olimpijce, ki so na
igrah XXX. olimpijade v Londonu
osvojili štiri odličja, je popoldne na
Brdu pri Kranju sprejel predsednik
države Danilo Türk, zvečer pa se je
na Kongresnem trgu v Ljubljani za-
čel veličasten sprejem za navijače in
ljubitelje športa.

V 89. letu je za posledicami mož-
ganske kapi v Beogradu umrl Sve-
tozar Gligorić, eden najboljših šahi-
stov nekdanje Jugoslavije.

Medvedki so povzročili spor
med Belorusijo in Švedsko.

Naši olimpijci pri predsedniku

Iran je stresel močan potres.

Gasilci so se borili s
požarom pri Črnem Kalu.

Voduška so izpustili iz
pripora.

V Londonu so zaključili poletne olimpijske igre.

7

Naš čas, 16. 8. 2012, barve: CMYK, stran 7

16. avgusta 2012 	

Bojana Špegel

Velenje, 13. avgusta - V začetku tedna so
začeli pred občinsko stavbo vzpostavljati
avtomatiziran sistema izposoje mestnih ko-
les. Gre za projekt BICY, ki ga sofinancira
Evropska skupnost. Sistem bo podoben sis-
temu, ki se je zelo dobro prijel v Ljubljani –
tam se imenuje Bicikelj - le s to razliko, da
so v Velenju sistem razvili sami. V sklopu
evropskega projekta so moči združili Me-
stna občina Velenje in Šolski center Vele-
nje. V pilotnem delu projekta bodo uredili
5 točk v mestnem središču. V njih bo v prvi
fazi na izposojo 25 koles in 40 priključnih
mest. Sistem bodo uradno odprli 18. sep-
tembra v sklopu Tedna mobilnosti 2012.

Špela Šeliga iz občinske službe za razvoj-
ne projekte in gospodarstvo nam je o proje-
ktu Bicy povedala: »Projekt Bicy« poteka že
tri leta in je sedaj v zaključni fazi. Vsi se ve-
selimo pilotne investicije, ki je predvidena
ob zaključku projekta. Sistem izposoje ko-
les bo dovoljeval uporabnikom, da kolo, ki
si ga izposodijo na eni točki, lahko pustijo
na drugi točki v mestu. Od odprtja sistema
Bicy v septembru pa do konca februarja bo
potekal pilotni projekt; če bo odziv javnosti
takšen, da bo pokazal, da si želi nadgradnjo
sistema, kar upamo, da bo, bomo nadgra-
jevali sistem tudi v drugih predelih mesta.«
Ob tem je dodala, da upajo, da tudi vanda-
lizma in kraj ne bo. Želijo pa si, da se bo
vse več ljudi odločalo za uporabo kolesa v
vsakdanjem življenju, hitrejši razvoj lokal-
ne in regijske strategije za kolesarjenje, kar

pomeni tudi hitrejši razvoj kolesarskih poti,
postavljanje dodatnih parkirišč za kolesa …

Če bo zima huda, bodo
sistem demontirali

Celotna vrednost projekta je dobra 2 mi-
lijona evrov. Vrednost deleža MO Velenje
je dobrih 181 tisoč evrov. MO Velenje ta
delež sofinancira v višini petnajstih odstot-
kov, kar znaša dobrih 27 tisoč evrov. Od
tega je vrednost pilotne investicije okvirno
59 tisoč evrov. MO Velenje bo s proračun-
skimi sredstvi pokrila 15 % investicije. »S te-

mi dokaj majhnimi sredstvi smo se odločili
za razvoj mestnih koles, kar je primer do-
bre prakse, saj evropska sredstva vlagamo
v lokalno znanje. V sodelovanju s Šolskim
centrom smo razvili popolnoma identičen
sistem, kot ga poznajo v tujini, a z veliko

manj denarja. Treba pa je vedeti, da bo
to testni sistem, ki ga bomo nadgrajevali
v prihodnjih letih. Do februarja bo sistem
brezplačen, potem pa bo plačljiv,« nam je
še povedala Špela Šeliga. Koliko bo treba
odšteti za letno članarino, še ni znano, raz-

mišljajo pa, da bi znašala od 10 do 12 evrov.
Testno obdobje bo zaznamovano z zim-

skimi meseci, kar za kolesarjenje ni najbolje,
sploh ker v Velenju pozimi redko srečamo
kolesarja v mestu. Naša sogovornica na ta
pomislek pritrdi in doda: »Velenjčani pozimi,
sploh v ekstremnih vremenskih razmerah, res
nismo navajeni kolesariti. Sistem za izposojo
koles pa je inovativno zasnovan, saj omogoča
zelo lahko demontažo. Upamo, da bo vreme
kolesarjem naklonjeno vsaj do novembra. Če
se bo pokazalo, da vremenske razmere ško-
dujejo sistemu, ga bomo za mesec ali dva de-
montirali in potem znova vzpostavili.«

n

AKTUALNO

Urejanje kolesarskih poti
v Velenju po tem, ko so
julija uredili povezavo
s TRC jezero, še ni
končano – Nova pot ob
Cesti Simona Blatnika ne
le sodobna, tudi dobro
obiskana

Velenje, 10. avgusta - Konec julija je ve-
lenjsko podjetje PUP izvedlo rekonstruk-
cijo približno 300 metrov dolgega odseka
pešpoti ob Cesti Simona Blatnika med sta-
ro plinarno in restavracijo Jezero. Na tem
odseku so uredili sodobno dvosmerno ko-
lesarsko stezo, široko tri metre in dvajset
centimetrov. A v mestu vsi odseki še niso
urejeni, zato nas je zanimalo, kako bodo
kolesarske poti v samem mestu urejali na-
prej. Sploh, ker bodo te kolesarske poti, ko
bo 19. septembra v mestu zaživela brez-
plačna izposoja koles v pilotnem delu pro-
jekta Bicy, (te bo mogoče vzeti in oddati
na petih točkah), in njihova urejenost še
bolj »vidne«.

Tonetu Brodniku, vodji urada za komu-
nalne zadeve na Mestni občini Velenje, pa
smo najprej postavili vprašanje, kako so na
občini zadovoljni z izvedbo nove kolesarske
poti proti Velenjskemu jezeru, ki je, sodeč
po odmevih občanov, večini všeč, kar do-

kazuje tudi promet na njej. »Tudi mi dobi-
vamo pozitivne odzive občanov in občank
na urejenost nove kolesarske poti ob Cesti
Simona Blatnika. To nas res veseli. Želeli
smo, da se lahko kolesar varno pripelje od
Šaleka do turistično-rekreativnega območja
ob Velenjskem jezeru in sedaj je to mogoče.
Odločili smo se za dvostransko kolesarsko
stezo, ob njej je urejen tudi pločnik, zato je
širina kar dobre tri metre. Ob njej smo ure-
dili tudi javno razsvetljavo, ki sprva ni bila
predvidena, a smo se skupaj z županom od-
ločili, da to storimo, saj je bilo to udi smisel-
no. Kolesarsko pot smo povezali z zemljo v

lasti Premogovnika Velenje, za kar smo do-
bili njihovo soglasje,« je povedal Brodnik.
In dodal, da so se izvajalci del držali vseh
rokov in delo dobro opravili.

Na MO Velenje so že odločeni, da po-
dobno uredijo še odsek od stare elektrar-
ne proti restavraciji Jezero, kjer je danes
urejena utrjena makadamska pot. »Tudi
tukaj bomo uredili dvosmerno kolesarsko
in pešpot, primerno še za rolkarje, ki pogo-
sto obiskujejo to območje. Tako bo pretok
prometne komunikacije do Velenjskega je-
zera dobro urejen.« Na vprašanje, ali so se-
daj v mestu po mnenju lokalne skupnosti

kolesarske poti dobro urejene, sogovornik
ni želel takoj potrditi z odgovorom, da je
tako. »Morda vendarle kakšen del še ni ure-
jen tako, kot bi moral biti, a se trudimo, da
bi kolesarske poti smiselno in varno pove-
zali med seboj, tako da bodo kolesarji brez
težav po mestu prišli na sever, jug, vzhod
in zahod. prizadevamo pa si tudi, da Ve-
lenje s kolesarskimi stezami čim prej po-
vežemo tudi z Zgornjo Savinjsko dolino
in Mislinjo.«

n bš

Še več takih
stez!
Kolesarji bodo na poti do Velenj-
skega jezera bolj varni. Vsaj na
Cesti Simona Blatnika, kjer je
zgrajena nova široka kolesarska
steza. Kaj pa o kolesarskih ste-
zah po mestu in izposoji koles
pravijo kolesarji?

Vlasta Brinovšek: »Zelo veliko se vo-
zim s kolesom. Nova kolesarska steza
je zelo vredu. Zdaj se lahko cela druži-
na pripelje
s kolesom
na jezero,
ker je ste-
za varna
za otro -
ke. Prej pa
smo prišli
z avtom in
kolesa ime-
li na prtlja-
žniku. Želim si še več takih kolesarskih
stez, saj so ceste za kolesarje zelo ne-
varne. Škoda, da se steza pri krožišču
proti centru prekine. Izposoja koles bi
bila super, če bi bila v bližini mojega
doma, da ne bi predaleč pešačila od
postaje, in če ne bi bila preveč draga.«

Ervin Selimović: »S kolesom se ne vo-
zim veliko. Dobil sem ga včeraj, tako
da nimam
veliko po-
vedati. Ta
k o l e s a r -
ska steza
od kroži-
šča pri je-
zeru pa je
dobra. Ne
vem, kje bi
v Velenju
še potrebovali kolesarsko stezo. Če pa
bi v centru bila urejena izposoja koles,
bi bilo super. Uporabljal bi ta sistem.«

Kan Štruc: »V Velenju kolesa ne
uporabljam veliko. Kolikor vem, bi
bilo dobro
zgraditi ko-
lesarko ste-
zo od kro-
žišča na
Blatnikovi
cesti proti
centru me-
sta. Ta, ki
teče proti
jezeru, je
kar vredu. Če bi si v centru lahko iz-
posodil kolo, bi ga večkrat uporabljal.«

n tf

Všečna nova kolesarska pot do jezera

Tako, kot so uredili kolesarsko pot ob Cesti Simona Blatnika, bodo prihodnje leto tudi makadamsko pot od
stare elektrarne proti jezeru. Tudi tu bo kolesarska steza s pločnikom širša od treh metrov.

Bo s projektom Bicy več kolesarjev?
To je vprašanje, ki si ga zastavljajo tudi na Mestni občini Velenje, saj bo 18. septembra v mestu zaživela
avtomatizirana izposoja mestnih koles – Do februarja izposoja brezplačna, vzpostavljenih bo 5 izposojnih mest

Kje bodo kolesa?
Prvih pet točk za izposojo mestnih

koles bo 18. septembra zaživelo na Ti-
tovem trgu pred občinsko zgradbo, na
velenjskem avtobusnem postajališču,
pred Vilo Bianca, pred Mladinskim
hotelom na Efenkovi 61 in pred stav-
bo C Šolskega centra Velenje.

Sodeluje 11 evropskih mest
MO Velenje je partner v EU projektu BICY- »Cities and Regions of Bicycles«, ki je

sofinanciran v okviru programa Srednja Evropa, je namenjen razvoju celostnega in
trajnostnega načrtovanja kolesarske politike v urbanih območjih ter hkrati spodbu-
janju zdrave in okolju prijazne vrste mobilnosti v sodelujočih regijah Italije, Češke,
Madžarske, Slovaške, Avstrije, Nemčije in Slovenije. Če bi več ljudi kolesarilo, bi s
tem zmanjšali tudi okoljske obremenitve, ki izvirajo iz prometa. V projekt je vključe-
nih 11 evropskih mest in regij.

Pred velenjsko občinsko stavbo že
postavljajo sistem za avtomatsko

izposojo koles. V pilotnem delu
projekta jih bo v mestu 5. (foto: mz)

Projek Bicy se je začel
marca 2010, zaključen bo
v marcu 2013, ko bo, če se
bo prijel, postal plačljiv

8

Naš čas, 16. 8. 2012, barve: CMYK, stran 8

	 16. avgusta 2012KULTURA

DOBRODELNI KONCERT

Prodaja vstoPnic:
Podgorje: Gostilna rogina, trgovina Podgorje · Gaberke: Bar Brode · Ravne: Bar cigler · Šoštanj: Bar Karma · Velenje: tic velenje

Povezovanje prireditve: Maja oderlap

strela · požar · uničenje
pOmagajmO K NOvEmu ZaCETKu

družini Balant

Petek, 24. avgust 2012 ob 20.00, v šotoru

pri gasilskem domu v gaberkah.

Žargon
Poskočni muzikanti

Fešta Band
Vikend

Poet
Mladi upi

Lipovšek

Orkester Roberta Goličnika
Okajeni godci

Spev Slovenski zvoki

Ansambel bratov AvbrehtSpom
ini Golte

Stil

Adi Smolar

Eva Boto

Tina Felicijan

Le še dober teden nas loči do za-
četka 15. Festivala mladih kultur
Kunigunda, ki sta se mu letos pri-
družili mladi umetnici Nina Cvirn in
Juma Valenčak. Obe sta Kunigun-
do spoznali lani, ko sta pomagali pri
projektu Plesno poletje za otroke
in za zaključno predstavo postavili
sceno. Njuno delo in ustvarjanje je
organizatorje tako navdušilo, da so
jima zaupali izvedbo projektov Pe-
karna in Park Art.

Ustvarjanje,
poučevanje in
vodenje

Po končani likovni gimnaziji v Ve-
lenju sta se obe vpisali na likovno
pedagogiko na Pedagoško fakulteto
v Ljubljani. Nina se je v Velenju za-
čela udejstvovati kot članica uprav-
nega odbora ŠŠK-ja, v katerem je
bila dve leti uradna fotografinja. Ka-
sneje je začela organizirati kulturne
dogodke in prireditve, zadnja tri le-
ta pa je vodja Galerije eMCe plac.
»V Velenju sem imela dve samostoj-
ni fotografski razstavi. Fotografijo
sem trenutno 'dala na mirovanje'
in se posvetila organizaciji. Postala
sem tudi fotografinja Pikinega festi-
vala, zdaj pa se preizkušam kot vod-
ja kulture na festivalu Kunigunda.«

Juma je med drugim dala pečat
terasi pred eMCe placem, ki jo je
izvirno pobarvala že lani, med fe-
stivalom Dnevi mladih in kulture

pa obnovila. Prijavljala se je tudi na
različne razpise, preko katerih so se
stkale mnoge vezi. »Pot ustvarjanja
je zelo počasna in trnova. Moraš jo
sam graditi in se odločati, kaj se ti

zdi pomembno in ti je pisano na ko-
žo,« pripoveduje mlada umetnica,
ki se je v taki organizacijski vlogi
znašla prvič, težave, s katerimi se
sooča, pa jemlje kot šolo.

Odločeni sta, da bosta delovali v
likovni umetnosti, čeprav je trenu-
tno največji izziv umetnika preži-
veti in najti stvari, ki ga osrečujejo
in zadovoljujejo, pravi Juma. »Ta
trenutek je o ambiciji nemogoče
govoriti, ker vsak dan pridejo ali pa
ne novi izzivi. Najpomembneje je,
da jih iščemo in smo pripravljeni
vložiti svoj čas, energijo in ustvar-
jalnost na različna področja in se
ne omejujemo.«

Pekarna
Pekarna v Starem Velenju je bi-

la do letošnjega leta zapuščena in
povsem neizkoriščena. Zdaj pa se
spreminja v razstavni in ustvarjalni
prostor. Kdo drug bi v njej odkril
tak potencial, če ne mladi umetniki

s svežimi idejami. Že vzpostavljanje
Pekarne je umetniški projekt, med
Kunigundo bo razstavišče in prizo-
rišče delavnic, po festivalu pa atelje.
»Mlajše generacije umetnikov smo
želeli spodbuditi, naj vztrajajo v do-
mačem mestu, saj se tudi tu odpira-
jo priložnosti. Če so ambicije in vo-
lja, se da vse,« pojasnjuje vodja pro-
jekta Nina, ki si
želi, da bi Pekar-
na tudi dolgoroč-
no našla mesto v
Velenju in služi-
la za ustvarjanje
in izobraževanje
v umetnosti.

Projekti v Pe-
karni so poveza-
ni s konceptom
ponovne upora-
be in predelave
zavrženih pred-
metov in še vedno uporabnih ma-
terialov. Tako imajo kritično noto
do sodobne uporabe različnih iz-
delkov in načina življenja nasploh.

Park Art
Pod Juminim vodstvom bo park

pred Velenjsko gimnazijo dobil pov-

sem novo podobo. Drevesa bodo
dobila lubje iz krpic, Paka si bo po-
barvala kamne, šibe se bodo upo-
gnile v tunel, med tem pa bodo od-
mevali afriški bobni in drugi zani-
mivi inštrumenti. Sloni namreč na
umetniških konceptih 'land art' in
'junk art', pri katerih gre za pose-
ganje v naravo z ustvarjanjem in iz-

delovanje novih
izdelkov iz odpa-
dnih reči. »Park
Art je zasnovan
na ideji, da bi do-
gajanje preselili v
center. Rdeča nit
projektov je po-
vezovanje člove-
ka z naravo. Ne
potrebujemo ve-
dno okvirjev in
galerij, ampak se
lahko umetnost

izvaja tudi na prostem. Večina stva-
ri je narejena iz odpadnih in narav-
nih materialov, s čimer poudarja-
mo napačno logiko ravnanja s pla-
netom,« opisuje Juma, ki že danes
vabi k raziskovanju Park Arta v za-
dnjih avgustovskih popoldnevih.

n

Stara pekarna peče mlade umetnike
'Land in junk art' ter 're-make in re-use' so koncepti, na katerih bo slonel likovni program
Kunigunde – Tokrat obširnejši kot kdajkoli prej, za kar sta s pomočjo mladih šaleških
likovnikov poskrbeli Nina Cvirn in Juma Valenčak

Nina Cvirn je diplomirana
likovna pedagoginja. Da jo
zanima podajanje likovne

snovi, je ugotovila na
velenjski likovni gimnaziji,

ukvarja pa se predvsem
z organizacijo kulturnih

dogodkov.

Juma Valenčak sodeluje
tudi z Gledališčem Velenje
pri kostumografiji, z Zvezo

prijateljev mladine pa je
pripravila celoletno likovno
delavnico, v kateri so otroci

spoznavali materiale in
tehnike.

»Mladi smo dokazali,
da lahko kaj povemo.
Organizatorji
festivala Kunigunda
so ugotovili, da je
pomembno dati
več prostora tej veji
umetnosti in jo širiti.«
Juma Valenčak

»Generacija mladih umetnikov v Velenju
potrebuje prostor za ustvarjanje. Obnovitev
stare pekarne je dobra prelomnica, da s
timskim delom pokažemo, kaj zmoremo in
smo pripravljeni narediti za razvoj mladinske
umetnosti v Velenju.« Nina Cvirn

Zvesti
sami
sebi
Smallfest kljub recesiji uspešno
izveden – Tokrat s popoldanskim
dogajanjem za otroke – Pred
zvestim občinstvom zvečer
nastopilo šest bendov

Tina Felicijan

Letos bi se tradicija šoštanjskega Smallfesta skoraj
prelomila. »Nič ni šlo narobe. Denarja ni,« je prepro-
sto povedal direktor Zavoda za kulturo Šoštanj Kajetan
Čop. Stari prijatelji Smallfesta letos niso pomagali, Čop
pa meni, da je za to kriva splošna finančna situacija.
Prav zato so letošnji festival naslovili Recesija. Tako
se je festival na svojo deseto obletnico v Šoštanju pre-
selil z Račjega otoka pred dvorano Reks v Ravne pri
Šoštanju, trajal je le en dan, obdržal pa je stalne goste
in ohranil svojo srčnost.

Popoldne otroško, večer
mladinski

Zadnja leta je Smallfest trajal cel vikend, letos pa sa-
mo v soboto. Popoldne so pripravili program za otro-
ke. Nastopil je namreč Skor trio kitare, klaviatur in
bobnov, ki izvaja glasbo iz risank. »Ker imamo radi ri-
sanke,« pravi član zasedbe in tudi idejni oče Smallfesta
Gorazd Planko, ki se nasploh ukvarja z glasbo in jo tu-
di poučuje. »Mi smo to glasbo vzeli čisto resno. Temu
primerno delamo tudi resne aranžmaje.« Otroke pa je
navdušil tudi zagrebških klovn Ludek.

Po tradiciji so na Smallfest povabili nekomercialne

in neuveljavljene zasedbe. Večina bendov je že starih
znancev festivala. »Po drugi strani pa nastopa kak bend,
ki že ima kakšno ploščo in več nastopov. Tudi nimamo
samo underground glasbe. Vse se sliši pri nas,« pravi
Planko. Tako so letos nastopili Uroš Planinc Group,
Amber Lilies, Dead Dildo Drome, Flyspoon, Somethig
Small in Entheogen, ki so se solidarno odpovedali ho-
norarju, da je Smallfest preživel.

Premagali recesijo
Za Smallfest, kakršen je bil do sedaj, bi potrebovali

5000 evrov, ki jih niso uspeli zbrati. Treba je bilo po-
iskati alternativno rešitev, če so želeli, da festivala ne
pogoltne recesija, kot je sprva kazalo. Naposled jim je
pomagala praktično cela Šaleška dolina. »Prostor so
nam prijazno odstopili krajani Raven. Oder smo dobili
od Mladinskega centra Šmartno ob Paki, monitorje od
velenjskega mladinskega centra. Skupaj nam je uspelo
izvesti festival za 600 evrov,« je povedal Čop. Vstopni-
ne letos ni bilo, koncerti pa so se končali prej, da niso
motili krajanov.

»Mi tako ali tako kulturo delamo zastonj, v smislu, da
gremo v minus, da jo ljudje imajo. Tudi vstopnine, ki
smo jih imeli, niso niti približno pokrile stroškov. Res
je, da nikoli nismo imeli popularne glasbe. Festivalov,
kot je Smallfest, je bilo ogromno, danes pa jih ni več,
ker sedaj vabijo zveneča imena, da pritegnejo pozor-
nost in si pokrijejo stroške. Nam pa se zdi, da je po-
trebno pripravljati festival, na katerem imajo možnost
manj znani ljudje, ki se ukvarjajo s posebno glasbo,« je
še komentiral Čop.

Marsikateri kulturniki se soočajo s podobnimi teža-
vami. Smallfest pa je dokaz, da solidarnost in veliko-
dušnost lahko premagata recesijo.

n

Kljub spremembam in
skromni promociji so zvesti

poslušalci prišli podpret
mlade neuveljavljene bende

na Smallfest.

Foto: Dejan Tonkli

9

Naš čas, 16. 8. 2012, barve: CMYK, stran 9

16. avgusta 2012 	 KULTURA

Tina Felicijan

Osvobojena žena, Ob knjigi in Že-
na ob morju. Pa Vozel, Kontinuite-
ta in Manifest. To so naslovi nekate-
rih spomenikov, ki krasijo Velenje,
a jih velikokrat spregledamo. Bodi-
si stojijo v kakšnem odmaknjenem
kotičku bodisi so tako vpeti v pro-
stor, da so postali samoumevni. Pa
vendar so vredni, da ob njih ustavi-
mo korak in jim prisluhnemo. So
namreč pričevalci časa, v katerem
so jih ustvarili veliki kiparji, kot so
Antun Augustinčić, Ivan Meštrović,
Ciril Cesar, Alojzij Kogovšek, Sto-
jan Batič in drugi slovenski, jugoslo-
vanski in tuji umetniki.

Cvetoče mesto
Velenje se je rodilo iz premogo-

vnika in kot mnoga druga evropska
industrijska mesta v katerem koli
času je privabilo sodobne arhitek-
te in urbaniste, da so ga zasnovali
po najbolj modernih smernicah in
zgradili stavbe iz stekla na stebrih
ali take nepravilnih oblik, za katere
ljudje niso verjeli, da bodo stale. Pa
so. In Velenje ni postalo le mlado,

ampak tudi moderno mesto, ki je
privabljalo umetnike in se v 70-ih
letih okitilo s spomeniki. Takrat so
namreč bili v največjem razcvetu,
saj so hoteli polepšati okolje, pra-
vi poznavalka mag. Milena Koren
Božiček. Hkrati pa so želeli ohraniti
spomin preteklih dob, tako dogod-
kov kot ljudi. Tako so spomeniki
stvaritve likovnega in zgodovinske-
ga značaja. »V Velenju imamo zaje-
te vse skupine spomenikov, kar se
mi zdi delo pomembno. Kaže, da je
bila vizija postavljanja jasno premi-

šljena. Mogoče se v zadnjem času
to lomi in ni v kontinuiteti. Prepri-
čana pa sem, da se bo to dalo popra-
viti in bo šel razvoj v smeri, ki je bila
jasno začrtana,« pravi muzejska sve-
tnica Galerije Velenje. Opaža, da je
večina spomenikov dobro vzdrževa-
nih, nekateri pa zaradi tehnološke
zahtevnosti niso preživeli tega časa.
Tako smo izgubili spomenik An-
tona Hermana Evolucija, Jerčičev
Šarh v parku CVIU pa bi potrebo-
val temeljite posege.

Drugačen trend
Spomeniki so bili posebno razširje-

ni po vojni, ko niso bili le pomniki ča-
sa in poklon spominu padlim, pač pa
tudi priložnost umetnikov, da izrazijo
svoje občutke v pomembnih obdo-
bjih, razlaga Koren Božičkova. »Da-
nes pa so umetniki v zelo slabih polo-
žajih. Skulpture se redko postavljajo.
Mislim, da je več kot v preteklosti su-
geriranja naročnika in niso kvalitetni
produkti ampak kompromisi.«

Vsaj v Velenju pa se spomeniki še
vedno postavljajo. Leta 2003 smo

pred Rdečo dvorano dobili Nabi-
ralko zvezd Črta Valenčaka, lani
pa spomenik Nestlu Žganku Bo-
štjana Drinovca. Miniaturna Na-
biralka zvezd je tudi prepoznaven
spominek iz Velenja. »To so novo-
dobni spomeniki, ki so postavljeni
po manj premišljenem kriteriju. Na-
biralk zvezd je postavljena v ambi-
ent, kjer se mladi zadržujejo in se
udejstvujejo. Zato je to gotovo en
tak utrinek in delček tega nočnega
bivanja in življenja v tem mestu,«
pravi pobudnica in soavtorica bro-
šure Javni spomeniki v Velenju.

Spomeniki estetske
vrednosti

Velenje najbolj zaznamuje spo-
menik Antuna Augustinčića Mar-
šal Tito iz leta 1977. Pa vendar iz
parkov na ulice gledajo skulpture,
ki imajo tudi veliko estetsko, ne le
zgodovinsko vrednost. »Mislim, da
je vsak spomenik prinesel svoj čar,
žar in odraz ter slog dobe, v kateri
je nastal. Za Velenje je pomemben
spomenik Ivana Meštrovića Žena
ob morju (postavljen 1981), ki smo
ga uvozili iz sosednje republike in
stoji na zelenici pri Zdravstvenem

domu. Ima visoko umetniško vre-
dnost. Povojni čas in suvereno raz-
mišljanje kritično izraža spomenik
Manifest Cirila Cesarja (1958).«
Rudarja Alojzija Kogovška (1953)
bi lahko šteli kot odraz časa, ima
pa tudi umetniški značaj, saj je kot
figura izredno lepo modeliran, na-
daljuje Koren Božičkova. »Odraža
držo rudarja in poudarja njegovo
težko delo.« Pomemben je tudi re-
lief Stojana Batiča Muze umetno-

sti (1960), ki vabi v dom kulture,
pa skulptura Vozel Jiřija Bezlaja
(1989) ob Restavraciji Jezero. »Vsa-
ka skuša ljudi opozoriti na delček
Velenja. Velenjčani bi si posamezne
predele mesta lahko zapomnili prav
po teh skulpturah,« je še namignila
Milena Koren Božiček. Zakaj pa ne
bi pokazali, da smo ponosni na to
bogato dediščino!

n

Pomniki časa (I)
Spomeniki nam pripovedujejo zgodbe o
mestu in njegovih ljudeh – Mlado mesto
Velenje je posejano z njimi – Postavljajo se še
danes

Milena Koren Božiček

Naj spomenike umaknemo
ali jih obdržimo?

Milena Koren Božiček je prepričana, da mora spomenik ostati na
mestu, kamor je bil postavljen. »Takoj, ko ga prestavimo na drugo lo-
kacijo, njegova funkcija usahne. Ne vidim razloga, da bi velike spo-
menike prestavili, ker potem res ni več upravičenosti, da zasedajo
nek prostor. Razen če je premik v konceptu pripovedi zgodbe časa.
V tem primeru je možna rezervna lokacija. Sicer pa ne, ker ta funk-
cija ugasne. Ne bi se smeli sramovati časa, ki je bil in nepreklicno je
del naše zgodovine.«

»Snovalci mesta so nekoč bili veliki vizionarji.
Vedeli so, da mestu ne moreta vladati samo
gospodarska in politična veličina. Neobhodno
so potrebni vsi členi, tudi umetnost, kultura in
zgodovina.« Milena Koren Božiček

Čeprav imamo v Velenju veliko kakovostnih zgodovin-
skih in umetniških spomenikov, je ljudem še vedno
najljubši spomenik maršalu Titu. Tako pravijo naši
sogovorniki, ki smo jih povprašali tudi, katere spome-
nike bi pokazali ljudem, ki pridejo na ogled Velenja.

Nadira Bašanović: »Zagotovo mi je naj-
bolj všeč Titov spomenik, ker je največji in
najlepši. Tudi tujcem, ki pridejo v Velenje,
bi predlagala, da si ogledajo ta spomenik.

Pa tudi Onemele puške.«
Viljem Trunkl: »Najlepši je

Titov spomenik, ker smo ga
mi, rudarji, financirali. Ne-
kateri so govorili, da bi ga
prestavili. Mi pa nismo za to. Naj ostane, kjer je,
ker je Tito le dal nekaj skozi in ga spoštujemo.
Ljudje, ki pridejo v Velenje, bi si lahko ogledali
tudi rudarski spomenik, pa tudi spomenik bivše-

ga predsednika občine Nestla Žganka.«
Erika Amon: »Najljubši mi je Titov spomenik.

Je nek spomin na preteklost. Turistom bi predla-
gala, da si ga ogledajo, pa tudi druge spomenike
in še Velenjski grad.«

Marko Banovič: »Najljub-
ši mi je Titov spomenik, ker
lepo izgleda in je lepo na-
rejen. Pa tudi mesto se je
imenovalo Titovo Velenje.
Ljudem bi predlagal, da obi-
ščejo stari grad in tudi Ti-
tov trg.«

Liljana Nestorović: »Najra-
je si ogledujem Titov trg, ker je res lep. Ljudem,
ki pridejo v Velenje, lahko pokažemo tudi jeze-
ro, pa Velenjski grad, lahko si ogledajo kulturni
dom, ki je tudi zelo lep. Imamo tudi vilo Herberstein.«

n tf

Mati z otrokom - Stojan Batič, postavljen
leta 1982, danes pred Galerijo Velenje

Žena ob morju - Ivan Meštrović,
postavljen leta 1981 na zelenico

pred Zdravstvenim domom

Pika prihaja na dvodnevni
obisk – Pri vili Čira-čara
bo v soboto in nedeljo
poskrbela za ustvarjalnost
in zabavo - Preverila bo,
če priprave na njen 23.
festival dobro tečejo

Velenje, 18. avgusta - Ob koncu tega te-
dna, v soboto in nedeljo, bo Velenje prvič
letos obiskala Pika Nogavička. Ker bo njen
tokrat že 23. festival zelo bogat, bo pri Vili
Čira čara pri Velenjskem jezeru preverila,
kako tečejo priprave na festival, ki se bo le-
tos pričel teden dni prej kot ponavadi, že
16. septembra.

»Pika Nogavička bo to poletje prišla v
Velenje prej, kot smo vajeni. V soboto in
nedeljo med 10. in 19. uro bomo pripra-
vili pester vikend s Piko Nogavičko, ki jo

bosta v mesto pripeljala dva policista. Ta
jo bosta letos pogosto spremljala na njenih
potepanjih po mestu, pripravila pa bosta
tudi pester animacijski program za otroke.
Pri vili Čira čara bodo za pokušino zaživele
ustvarjalne delavnice, odprt bo oder z boga-
tim glasbenim programom,« nam je poveda-
la predstavnica organizatorjev, direktorica
Festivala Velenje Barbara Pokorny.

Pika bo kulturnica
Hkrati bo vikend s Piko lepo vabilo na

letošnji Pikin festival. Tema festivala je Pi-
kasta kultura, saj gre za enega največjih
dogodkov v okviru velenjskega EPK leta.
»Prav zaradi projekta evropska prestolnica
kulture smo izbrali to temo. Skupaj z otro-
ki bomo spoznavali vse razsežnosti kul-
ture; splošne, tehniške, telesne, glasbo in
umetnost. Orientirali se bomo predvsem
na evropsko kulturo. Zato smo letos k so-

delovanju kot pokroviteljico festivala po-
vabili Anunciado Fernández de Córdovo,
pesnico in špansko veleposlanico v Slove-
niji. Verjamem, da nam bo na poseben na-
čin obogatila kulturno dogajanje v mestu,
saj ima kulturo zelo rada,« je še dejala Bar-
bara Pokorny.

Pikin festival bo tudi letos sedemdnevna
prireditev. Večina dogodkov bo na prizori-
šču ob Velenjskem jezeru, ki se bo spreme-
nilo v Pikino deželo. Tradicionalno bodo
zaživeli tudi trije odri v mestu z gledališki-
mi, lutkovnimi in plesnimi predstavami.
Že teden dni pred začetkom festivala bo-
do začeli odpirati zanimive razstave. Naj
omenimo le eno; v velenjski Knjižnici bo-
do pripravili razstavo najlepših slovaških
nagrajenih ilustracij za otroke. Tudi zato,
ker bo slovaška leta 2013 Evropska pre-
stolnica kulture.

n bš

Pester vikend s Piko Nogavičko Organizator 23. Pikinega festivala je Festival Velenje, soorganizatorji pa Medobčin-
ska zveza prijateljev mladine Velenje, Knjižnica Velenje, Mladinski center Velenje,
Muzej Velenje in Javni sklad za kulturne dejavnosti, OI Velenje. Vsi že trdo delajo,
saj bo 23. Pikin festival letos teden dni prej kot doslej. Koproducent festivala je Javni
zavod EPK Maribor 2012, glavni pokrovitelj pa Mestna občina Velenje.

Med umetnostmi, ki jih bo Pika letos poskušala približati otrokom, bo
tudi glasba. Pika že vadi …

10

Naš čas, 16. 8. 2012, barve: CMYK, stran 10

	 16. avgusta 2012KULTURA

Transparenca
Bojan Pavšek

Vpis zgornje besede v spletni iskalnik nam postreže z množico poja-
snil, kakšni vse so lahko njeni pomeni in podpomeni. Od fizikalnih,
preko finančno-politično-gospodarskih do psiholoških. Mene so se
pri pripravi vsebine za to kolumno dotaknili ravno slednji. Razlog za
ta »dotik« je bil obisk pri sorodnikih, ki so se pred kratkim preselili
v novo hišo. Moderna funkcionalnost, začinjena s pasivno gradnjo,
prisotnost obilice naravnih materialov ter premišljena barvna paleta
so atributi, ki na obrazih njenih lastnikov puščajo širok dolgoročni
nasmeh. Vso to življenjsko zadovoljstvo omogoča zasnova fasade,
saj v notranjost spušča prav neverjetno količino naravne svetlobe,
ki s svojo energijo v prostorih dejansko več kot navdušuje. Fotonski
pritok omogoča ravno transparentnost fasade z velikimi okenskimi
površinami, ki so smiselno dimenzionirane in postavljene glede
na karakter in funkcionalnost posameznega prostora. S to fazo
arhitekturne zasnove oz. bivanja se ukvarja predvsem področje,
ki fizikalno obrazloži pojem transparence. Velika okna poleg vsto-
panja sonca v notranji prostor omogočajo tudi učinek okna v svet.
Travnik malodane postane del dnevne sobe. Drevo raste skoraj v
spalnici. Metulji vsakodnevno pasejo poglede na pisanih igračkah v
otroški sobi. Opazovanje zeliščnega vrta nam že v kuhinji postreže z
idejo za kosilo. Skratka, svet zunaj postane svet notri. Do sedaj vse
lepo in prav.

Toda do odklonov prihaja v še tako idiličnih svetovih. Pomemben
del sveta zunaj hiše namreč tvorijo tudi ljudje. Pa najsi gre za sose-
de, poštarje, akviziterje ali zgolj mimoidoče. Torej tiste, ki živijo oz.
se gibljejo v ožjem (beri: vidnem) območju objekta. Tukaj pa tran-
sparenca zavijev sfero, ki je bližje psihološki analizi. Lahko postane
celo moteč faktor. Moteč za »zunanje ljudi«. Ne želijo biti videni, ko
hitijo mimo hiše. Ne želijo, da se počutijo kot v veliki zunanji izložbi.
Ne želijo občutiti, da nekdo spremlja vsak njihov korak. Želijo inti-
mo javnega prostora. Želijo biti neopazni tudi takrat, ko so opazni.
Fenomen intime javnega prostora je dosegel vrhunec, ko so sosedi
sorodnikom pričeli postavljati vprašanja, vezana na transparenco
nove hiše. Izpostavil bom ključno: Kdaj boste končno že obesili zave-
se!? Po tem vprašanju sem bil še bolj v dilemi, kaj je prav in kaj ne.

Ali je intima posameznika privilegij tako zasebnega kot tudi javne-
ga prostora? Ali sodi arhitekturna transparenca objekta brez sim-
bioze oz. soglasja okolice med kvalitetne rešitve? Na ta in mnoga
njim podobna vprašanja je težko najti enoznačen ali jasen odgovor.
Podobne primere »javne intime« srečujemo vsak dan in se dolgoroč-
no z njimi niti preveč ne obremenjujemo. Kar obudite si trenutek
na križišču, kjer čakate na rdečo luč za pešče, prav tako pa poleg
vas na cestišču čaka vozilo z zatemnjenimi stekli. Voznik vas vidi, vi
njega ne. Občutek nadzora vas ne pusti hladne. In če smo iskreni,
komaj čakamo, da se prižge zelena luč in se enosmerna transparen-
ca konča. Ampak ... Tudi enosmernost ima svoj drugi jaz. Gre za
čas, ko čez naše nebo križari mojster mesec in se naravna svetloba
prestavi na druge dele planeta. Takrat iz notranjosti osvetljeni pro-
stori skozi transparenco fasad postrežejo z bolj ali manj zanimivimi
izložbami notranjih prostorov in življenja v njih. Opazovani postane
opazovalec in voyeurstvo se tako lahko enakomerno razporedi med
vse zainteresirane. Če smo sposobni asimilirati takšno stanje in
sprejemati kompromise, lahko to pelje k boljšemu razumevanju
interakcije med nami, saj je način komunikacije med javnim in
zasebnim prostorom zgolj prispodoba za posameznika v odnosu do
skupnosti in obratno.

n

Zaprti
prostori

Šoštanj, 9. avgusta - V Mestni ga-
leriji Šoštanj so minuli četrtek od-
pirali fotografsko razstavo z naslo-
vom Zaprti prostori. Razstavo, ki
je nastala v okviru EPK Maribor
2012, so v začetku januarja leto-
šnjega leta odprli v Sodnem stolpu
v Mariboru in nato nekaj kasneje
še v Novem Sadu. Gre za projekt
EPK, v katerem sodeluje šest fo-
tografov šestih partnerskih mest.
Zaprti prostori so bili predhodno
predvideni kot ena osrednjih slove-
snosti evropske prestolnice kulture,
obetala se je tudi razstava v Londo-
nu. Velika odmevnost se je iz Ma-
ribora prenesla preko Novega Sa-
da tudi v Šoštanj, kjer je njeno od-
prtje pospremilo veliko ljubiteljev
te zvrsti umetnosti. Župan Občine
Darko Menih je izrazil veliko za-
dovoljstvo, da je Zavod za kulturo
pridobil Šoštanju tako pomembno
razstavo, in čestital vsem avtorjem
za njihove dosežke in presežke v
svetu fotografije. Poudaril je, da bi

Šoštanj želel aktivneje sodelovati v
projektih EPK Maribor, saj je tudi
blizu Velenja, ki je partnersko me-
sto. Šoštanj ima veliko kulturnih
biserov in ustvarjalcev, ki bi lahko
tvorno sodelovali. To dokazuje tudi
eden od razstavljavcev, fotograf Ale-
ksander Kavčnik, ki je iz Šoštanja, je
poudaril župan.

Poleg Kavčnika razstavljajo še Jo-
že Denko iz Murske Sobote, Boris
Farič iz Ptuja, Tomo Jeseničnik iz
Slovenj Gradca, Bojan Radovič iz
Novega mesta ter Branimir Rito-

nja iz Maribora. V svoj fotografski
objektiv so ujeli različne motive za-
prtih prostorov, domačin Aleksan-
der Kavčnik je za temo izbral ru-
dnik oziroma Premogovnik Vele-
nje.

Odprtje je pospremila mlada glas-
bena gostja Lara Krneža ter beseda
kritičarke, umetnostne zgodovinar-
ke iz Maribora Maje Pardeilhan.
Od šestih razstavljalcev sta bila pri-
sotna domačin Aleksander Kavč-
nik in Tomo Jeseničnik, ki sta na
kratko opisala vsak svojo izkušnjo

ob tem projektu. Kavčnikov Pre-
mogovnik je neizmeren vir domi-
šljije in prostor, ki je zaprt in hkrati
odprt domišljiji. Tomo Jeseničnik
pa razstavlja diptihe, pare dveh po-
polnoma različnih prostorov, ki jih
vendarle druži formalno podobna
zasnova. Na eni strani urejen in ve-
ličasten prostor, na drugi propada-
nje, umazanija. Gre za igro naspro-
tij in hkrati ujemanj.

n Milojka B. Komprej
Foto: Dejan Tonkli

Grafika: Bojan Pavšek

Tina Felicijan

Velenjska mladinska umetniška scena je v raz-
cvetu. Tako pravi 21-letni domačin Anže Sever,
ki ga je ljubezen do umetniškega izražanja pri-
peljala do kiparjenja. Že na pogled zanimiv fant
je tudi prijeten sogovornik in dobra družba. Je
ustvarjalen in perspektiven, hkrati pa delaven in
z nogami na tleh. Svojo nadarjenost je pokazal
na dveh samostojnih razstavah v Velenju. Leta
2010 je v Galerijo eMCe placa postavil portre-
te stalnih obiskovalcev kluba in razstavo naslo-
vil Rezidenti eMCe placa. Letos pa je na maj-
skem festivalu Dnevi mladih in kulture na Ve-
lenjskem gradu predstavil kipe živali. Trenutno
se pripravlja na prostorsko inštalacijo, ki jo bo
med Festivalom mladih kultur Kunigunda po-
stavil v Pekarni.

Kdaj si ugotovil, da te zanima umetnost?
Da me zanima izražanje v tej smeri, sem ugo-

tovil na začetku srednje šole, ko sem pri pouku
namesto da bi poslušal, risal po zvezkih. Ob kon-
cu srednje šole pa se je razvila ljubezen do tridi-
menzionalnega modeliranja.

Zakaj te je nato pritegnilo kiparjenje?
Ko sem gledal kip, se mi je zdel bolj preprost

kot slika. Tridimenzionalno modeliranje se mi
zdi bolj naravno in mi bolj leži. Pri risanju na
primer figure moram veliko bolj razmišljati. Pri
modeliranju pa je ustvarjanje bolj naravno in
intuitivno.

Kateri material ti je najbliže?
Zaenkrat jih še odkri-

vam, zato težko rečem.
Vsi ponujajo toliko raz-
ličnih možnosti. Učim
se uporabljati adekva-
tno, torej da za modeli-
ranje uporabim materi-
al, ki sodi k stvari.

Kaj je največji izziv pri
ustvarjanju skulpture?
Med idejo in realizaci-

jo je zelo velika razlika.
Ta je največji izziv. Ko
preideš od ideje k realizaciji, ugotoviš, da je veli-
ko več dela in detajlov. To ugotoviš pri vsakem
projektu znova in prevzameš veliko breme. Naj-
prej si ne predstavljaš, da boš toliko delal. Če re-
cimo želiš narediti jelena, moraš zvariti statično
železno ogrodje. Treba je razmisliti o marsičem.

Torej kipar ni samo umetnik,
je tudi ''mojster''

Ja. Učim se tudi obrtniškega dela. Vključeni so
tudi statika, matematika in fizika. Posebno kipar-
stvo zavzema velik spekter fizičnega dela. Smo
bolj delavci kot umetniki.

Se torej v kiparstvu
stikata realni svet in
podoba?

Je res, da je kiparstvo
najbližje realnosti, ker
je tridimenzionalno. Si-
cer pa je vsa umetnost
interakcija med real-
nostjo in osebo, ki jo
ustvarja.
Kaj pa so tiste asociacije
iz vsakdana, ki jih upo-
rabiš pri ustvarjanju?

Gre za neke interpretacije doživljanja realnosti,
uporabljam pa motive stvari, do katerih čutim ne-
ko mistiko, nenavadnost, anomalijo. To so stvari,
ki me privlačijo in jih uporabim za motiv, ker se
rad čudim svetu okrog sebe. Gre torej za inter-
pretacijo čudenja mojemu svetu in iskanje mo-
tivov, primernih pa predstavitev. Vem, da vsak

ne bo vedel, kaj sem s tem mislil. Se pa trudim.
Jasno je, da se s tem ukvarjam šele tri leta. Moj
likovni jezik še ni zavit in artikuliran. Zdaj čutim,
da se z vsakim delom nekaj novega naučim in se
bom do konca življenja.

Vpisal si se na ljubljansko akademijo za likovno
umetnost. Zato, ker si že takrat imel vizijo, da
boš umetnik in se s tem preživljal?
Ja, ampak sčasoma, ko sem spoznaval profe-

sionalce, ki mi pripovedujejo o svojih izkušnjah
in kako živijo, sem malo manj prepričan, da
bom lahko živel samo od tega. Sem se pa vpisal
na kiparstvo prav s tem namenom. Tega nisem
jemal kot hobi ampak kot delo, ki ga bom opra-
vljal celo življenje.

Kaj pa počneš za hobi?
Rad imam morje. Zelo rad se potapljam in lo-

vim ribe. Počnem take zelo sproščujoče zadeve.
Obožujem druženje. Življenje mi je hobi, delam
pa umetnost.

Te skrbi, kako boš služil s kiparjenjem?
Spoznal sem Jakova Brdarja, ki ustvarja v Lju-

bljani. Ustrašil sem se, ko mi je povedal, da do
45. leta ni mogel dati za rundo v gostilni. Zdaj
sicer živi dobro, do takrat pa ni. Me skrbi, am-
pak mislim, da kdor dela stoodstotno, kar hoče
početi, mu bo že uspelo. Sicer pa sem iznajdljiv
in bom vedno delal. Če s kiparstvom ne bom
zaslužil dovolj, da bi preživel, bom pa služil ka-
ko drugače.

Kje bi se rad znašel, če si zamisliš idealno ume-
tniško pot?
Rad bi bil zadovoljen s svojimi deli. Imam te-

žavo, da me ne navdušijo. Ko bom res navdušen
sam nad sabo – čeprav se sliši narcisoidno, je to
pokazatelj dobrega dela – bom srečen. Mislim,
da nočem slave. Je fajn, če pride. Ampak se ne
bom trudil za to. Delal bom, da bom srečen.
Če bom ob tem še dovolj dober za vse ostale,
pa super.

n

Kako trenutno doživljaš
velenjsko mladinsko likovno
sceno?

Trenutno je v velikem razcvetu. Sem zelo
srečen, da sem lahko del tega. Sicer malo
manj sodelujem v Pekarni, ker me je tole
leto izmučilo. Je pa neverjetno super, kako
se stvari urejajo, kakšne pobude prihajajo,
kakšno je sodelovanje z občino, ki nam je
predala Pekarno. Kolegi iz Slovenije pravi-
jo, da kaj takega ne obstaja nikjer. Mislim,
da smo za to hvaležni vsi, ki se udejstvuje-
mo na tem področju.

Anže Sever s svojim prvim aktom. Gre
za mavčni odlitek izvirnika v merilu 1 :
1, ki ga je ustvaril ob koncu 1. letnika.

Življenje je hobi, umetnost pa delo
Kiparjenje je interpretacija doživljanja realnosti – Izziv je razlika
med idejo in realizacijo – Kiparji so bolj delavci kot umetniki

»Če umetnost temelji na
ustvarjalnosti, ta pa na
neomejenosti in svobodi,
je nesmiselno kogarkoli
prepričevati, kaj je bolje in
kaj ni. Vedno pravim, da se
je treba imeti fajn in ničesar
preveč resno jemati.«

11

Naš čas, 16. 8. 2012, barve: CMYK, stran 11

16. avgusta 2012 	 107,8 MHz

Glasbene novičke

Mojca Štruc iz Ga-
berk je ena naših zuna-
njih sodelavk že kar ne-
kaj let. Za časopis Naš
čas je »prispevala« v za-
dnjem času novičke za
rubriko Od srede do tor-
ka – svet in domovina,
pred 10 leti, ob koncu
prvega letnika Fakulte-
te za družbene vede in
novinarstvo v Ljubljani
pa je pripravljala za Ra-
dio Velenje novinarske
prispevke, trikrat na le-
to oddajo Duhovna is-
kanja, lani poleti pa je
sedla še pred mikrofon
kot moderatorka. Tega
zadnjih dobrih pet me-
secev ne počenja več.
Razlog je hči Sara, ki
je s svojim prihodom
na svet razveselila mo-
ža Boštjana ter sestrici
Hano in Rebeko. Štru-

cova dekleta so minu-
li teden obiskala naše
uredništvo. »Dolg čas
mi ni, ker je dela do-
volj in mi dnevi mine-
vajo kot mi mignil. Po-
grešam pa novinarstvo.
Pred radijski mikrofon
se bom vrnila takoj, ko
se bo Sara zadovoljila
z jedmi na žlico,« je po-
vedala univerzitetna di-
plomirana novinarka in
učiteljica verouka - ka-
tehetinja Mojca.

Sicer pa v naši me-
dijski hiši nekateri še
izkoriščajo lepe pole-
tne dni. Med njimi pa
za zdaj ni več odgovor-
nega urednika Staneta
Vovka in novinarke
Milene Krstič Planinc,
ki sta že vpeta v delov-
ne obveznosti.

n tp

PESEM TEDNA NA RADIU VELENJE
Izbor poteka vsako soboto
ob 9.35 uri. Zmagovalno
skladbo pa lahko slišite v
programu Radia Velenje
dvakrat dnevno: po poroči-
lih ob 9.30 in po poročilih
ob 18.30.

1. IVAN ZAK - Zbogom
pameti
2. ŽAN SERČIČ - To poletje
3. TAIO CRUZ feat. PIT-
BULL - There She Goes

Tokratni zmagovalec izbora pesmi tedna je 28-letni hrvaški pevec s skladbo
Zbogom pameti. S to pesmijo je priljubljeni pevec nastopil na letošnjem
Splitskem festivalu, skladba pa hkrati napoveduje tudi njegov novi album
Bolja od najbolje, ki bo po albumih Kao metak in Adrenalin že njegov tretji.

MANCA DREMEL &
DIVERSE
Danes, v četrtek, 16. avgusta, ob
20.30 bo pred Domom kulture
Velenje nastopila mlada pevka
Manca Dremel s skupino Diverse. V
skupino je Manca povabila odlične
mlade glasbenike, njihov repertoar
pa zajema slovenske in ameriške
popevke, pop, rock in jazz ter sklad-
be iz znanih muzikalov.

PRIFARSKI
MUZIKANTI V
ŠMARTNEM
Jutri, v petek, 17. avgusta, ob 21. uri
se bo s koncertom skupine Prifarski
muzikanti na prireditvenem prostoru
ob Hiši mladih v Šmartnem ob Paki
začel že 6. Poletni festival Poletje
pod kozolcem 2012.

DA KRU
Skupina Da Kru (Jovič, Nipke,
BožoprodakšnG), ki je že znana po
pesmih S tabo al pa brez, Kensl in
Unc Unc, predstavlja novo skladbo
in videospot Nej se svet ustav. V
skladbi se pojavlja skrivnostni žen-
ski vokal, pri snemanju videospota
pa jim je na pomoč priskočila vse
bolj uveljavljena plesna skupina
Artifex, ki smo jo spoznali na lansko-
letnem šovu Slovenija ima talent.

SKATER
Skupina je v zadnjih letih postala
ena najbolj priljubljenih in najbolj
ustvarjalnih slovenskih turbo folk
zasedb. Po skladbah Mucek moj in
Tralala zdaj ponujajo novo poskoč-
nico z naslovom On ne more.
Glasbo je napisala Katja Lesjak,
besedilo Vera Šolinc, za aranžma
pa je poskrbel Dean De Lucca.

ZLATKO DOBRIČ
V teh poletnih dneh predstavlja
svojo novo pesem z naslovom
Kostanjeve oči. Po nekaj zadnjih
valčkih in polkah Zlatko zdaj ponu-
ja pesem v nekoliko drugačnih
ritmih - bolj lahkotno, veselo in
žurersko skladbico.

LESTVICA DOMAČE GLASBE
Vsako nedeljo ob 17.30 na Radiu Velenje in vsak
četrtek v tedniku Naš čas.

1. Ansambel Tik tak - Njene solze
2. Ansambel Žargon - Stara polka
3. Ansambel Roka Žlindre - Zanalašč
4. Ansambel Snežnik - Naj pesem odmeva
5. Ansambel Krjavelj - Lovčeva žena
6. Šaljivci - V srcu zvest
7. Ribniški pušeljc - Sramežljivi Ribnčan
8. Vasovalci - Starec in tambura
9. Trubadurji - Trubadurji
10. Igor in Zlati zvoki - Zeleni gaj

... več na www.radiovelenje.com

RHCP pri sosedih
Ljubitelji kalifornijske skupine

Red Hot Chili Peppers prav goto-
vo nestrpno pričakujejo 29. avgust,
ko bodo ti velikani sodobnega roc-
ka nastopili v nam bližnjem Zagre-
bu oziroma natančneje - na zagreb-
škem Hipodromu. To bo njihov pr-
vi nastop v prestolnici naše južne
sosede, organizatorji pa obljubljajo
veliki rock spektakel, na katerem bo
moč slišati številne uspešnice skupi-
ne pa tudi skladbe z aktualnega al-
buma I'm With You. Skupina Red
Hot Chili Peppers je bila ustanovlje-
na leta 1983 v Los Angelesu, med
letoma 1984 in 2011 pa so izdali
deset studijskih albumov. Njihov
najuspešnejši album, ki so ga proda-
li v več kot 15 milijonih primerkov,
je Californication (1999). Skupaj
so doslej prodali okrog 80 milijo-
nov albumov in osvojili sedem pre-
stižnih glasbenih nagrad grammy.

Neuničljiv duh Nelly
Furtado

Kanadska pevka s portugalskimi
koreninami Nelly Furtado bo septe-
mbra izdala nov album z naslovom
The Spirit Indestructible. Izid albu-
ma napoveduje istoimenski single

ki ga že lahko slišimo oziroma si
ogledamo njegov videospot. Glas-
benica, ki jo poznamo po pesmih,
kot so I'm Like A Bird, Promiscuo-
us, Maneater, Say It Right, All Go-
od Things (Come to an End), je
avtorica oziroma soavtorica vseh
pesmi na novem albumu, ki je sicer
nastajal v sodelovanju z glasbeniki
širokega glasbenega spektra. Po al-
bumu Loose iz leta 2006 je to prvi
Nellyjin album v angleškem jeziku.
33-letna glasbenica je skupno pro-
dala več kot 16 milijonov albumov
in 18 milijonov singlov. Je preje-
mnica nagrad grammy, brit, world
music award in juno.

Katrinas & Big band
VOX

V soboto, 18. avgusta, ob 20. uri
bo pred domom kulture Velenje ob
spremljavi Big banda Vox nastopila
ženska vokalna skupina Katrinas.
Skupino Katrinas trenutno sesta-
vljajo pevke Katarina Habe, Velenj-
čanka Sanja Mlinar Marin in Neža

Drobnič Bogataj. Njihovi aduti so
odlični vokali, kvalitetna avtorska
glasba Roka Goloba in Katarine
Habe ter pestrost repertoarja. Do-
slej so izdale štiri albume, pohvalijo
pa se lahko tudi s številnimi festival-
skimi uspehi, koncerti z različnimi
zasedbami in orkestri in sodelovanji
z znanimi glasbeniki.

Big Band VOX, ki ga vodi David
Slatinek, deluje v Velenju od junija
2010. Člani Big Banda prihajajo iz
različnih krajev Slovenije in so po
svoje povezani z Velenjem. V krat-
kem času delovanja so zbrali veliko
nastopov in sodelovali z izvajalci,
kot so 6pack Čukur, Sanja Mlinar
Marin, Jure Pukl, Aleš Hadalin …
Posebnost tega big banda je, da ni-
ma dirigenta.

Ob slabem vremenu bo koncert v
domu kulture Velenje.

Prihajajo Avtomobili
V okviru letošnjih Poletnih prire-

ditev bo v Velenju nastopila tudi le-
gendarna novogoriška zasedba Av-
tomobili. Skupina je
v zadnjih tridesetih
letih globoko zazna-
movala slovensko
glasbeno sceno in
predvsem v osem-
desetih in devetde-
setih letih navduše-
vala z uspešnicami,
kot so Gospodar,
Skozi leta, Sama,
Ljubezen ne stanu-
je tu, Punce izginja-
jo v noč, Drugačno
nebo … Skupina, ki
nikdar ni podlegla
trendom in je ves

čas prisegala na melodični rock s
kvalitetnimi besedili, vedno znova
pridobiva popularnost tudi pri mlaj-
ših poslušalcih. Od leta 1984 so iz-
dali kar enajst albumov, njihov za-
dnji Klub klubov, ki je postregel s
pregledom njihovega dolgoletnega
ustvarjanja, pa je izšel leta 2008.
Še vedno skladajo in ponujajo no-
ve skladbe, kakršna je bila pred ča-
som April, njihov trenutno aktual-
ni single pa je skladba z naslovom
Poslušaj.

Avtomobili bodo nastopili v sredi-
šču Velenja, pred domom kulture, v
četrtek, 23. avgusta, ob 20. uri, ob

slabem vremenu pa bo koncert v
dvorani kulturnega doma.

Bo Gotye uspešen
tudi z novo skladbo?

Avstralski glasbenik Gotye, ki je
čez noč zaslovel s pesmijo Some-
body That I Use To Know, se pred-
stavlja z novo skladbo. Po svetov-
ni uspešnici je 32-letni pevec, sicer
rojen v Belgiji kot Wouter »Wally«
De Backer, predstavil drugo pesem
z albuma Making Mirrors. Gre za
njegov tretji in brez dvoma naju-
spešnejši album, ki mu je zahva-
ljujoč uspešnici Somebody That I
Used To Know tudi prinesel sve-
tovno slavo. Drugi single z njego-
vega aktualnega albuma je skladba
z naslovom Save me, pri kateri pa
marsikdo pogreša glas pevke Kim-
bre Johnson. Glavni adut nove Go-
tyejeve skladbe je tako zanimiv ani-
miran videospot, ki so ga ustvarili
v podjetju Piepants Animation. Ali
bo to dovolj za še en uspeh, pa bo
kmalu jasno.

Mojca in njene navihanke

Štrucova dekleta

12

Naš čas, 16. 8. 2012, barve: CMYK, stran 12

	 16. avgusta 2012

Mesto žensk
V Savdski Arabiji so se odločili,

da bodo rešili problematiko izkori-
ščanja ženske delovne sile in so za
ta namen začeli ustvarjati t. i. žen-
sko mesto – mesto, v katerem bi
živele zgolj zaposlene ženske. Po
načrtih bodo v mestu Hafuf ustva-
rili okoli pet tisoč delovnih mest
za ženske v različnih industrijah,
prav tako pa naj bi ženske zase-
dle tudi vodilne položaje. »Prepri-
čan sem, da lahko ženske pokaže-
jo svojo učinkovitost in razjasnijo,
katere industrije najbolj ustrezajo
njihovim interesom, naravi in spo-
sobnostim,« je dejal namestnik ge-
neralnega direktorja Modona, ki
idejo uresničuje. Verjetno je, da
jim bo uspelo. Po raziskavah si
namreč 65 odstotkov zaposlenih
žensk v Savdski Arabiji želi večjo
finančno neodvisnost, mnoge pa
si pri delu želijo tudi zares upora-
biti znanje, pridobljeno med izo-
braževanjem.

Nizozemec zgradil
Noetovo barko

Premožen nizozemski poslovnež
Johan Huibers je leta 1992 sanjal,
da bo Nizozemsko zalilo Severno
morje. Takoj se je lotil dela. V skla-
du s svetopisemskim izročilom o
Noetovi barki, za katero so nave-
dene tudi natančne mere, se je lo-
til izgradnje replike velike ladje.
Nastalo je plovilo, dolgo 137 me-
trov, široko 21 metrov in visoko

14 metrov, ki je zasidrano na reki
Merwede v mestu Dordrecht. Plo-
vilo tehta tri tisoč ton, sprejme pa
lahko 1500 ljudi. Huibers je svojo
barko opremil z maketami živali
in živimi pticami, ki obiskovalcem
pričarajo biblično vzdušje. »Lju-
dem želim povedati zgodbo o Bo-
gu. Želel sem zgraditi nekaj, da si
bodo ljudje lažje razlagali Biblijo,«
je pojasnil.

Pajek v ušesu
Neko Kitajko je dlje časa srbelo

v ušesu, zato se je vendarle odlo-
čila in se odpravila v bolnišnico.

Zdravniki so ugotovili, da ima v
slušnem kanalu že pet dni prave-
ga živega pajka. Odločili so se, da

bodo nezaželenega obiskovalca
odstranili s slano vodo. Poseg je
uspel, čeprav jih je nekoliko skr-
belo, da bi se lahko pajek zavlekel
globlje v slušni kanal ali pa bi lah-
ko žensko celo ugriznil. Pacientka
je bila tako srečna, da je kar zajo-
kala. Zdravniki so sicer prepriča-
ni, da je pajek v uho zlezel, ko je
ženska spala.

Restavracija na
ledeniku

V avstrijskih Alpah bodo do za-
četka letošnje zimske sezone od-
prli novo restavracijo, ki se naha-
ja na ledeniku Pitztal na višini več
kot 3000 metrov. Gostišče, ki je
del več kot 25-milijonskega projek-

ta, bo povezano z novo smučarsko
gondolo, ki bo smučarje in druge
goste vozila na vrh gore Wildspitze.	
Ne glede na visoke stroške, zahtev-
nost projekta in neverjeten razgled,
ki ga je mogoče ujeti iz kompleksa

restavracije, lastniki obljubljajo
zmerne cene.

Moški imajo raje
naličene

Na ameriški spletni strani Escen-
tual so opravili raziskavo in ugoto-
vili, da od 1.000 sodelujočih kar 73
odstotkov moških najraje vidi, da so
njihove partnerke naličene za vse
priložnosti. Kot svoj najljubši videz
pa so izbrali tudi med ženskami pri-
ljubljen ‚smokey eyes‘ videz, ko so
oči močno naličene. 21 odstotkov
moških želi, da se ženske naličijo le
za posebne priložnosti, medtem ko
6 odstotkov moških svoje partnerke
najraje vidi povsem naravne in brez
ličil. Emma Leslie, urednica spletne

strani, na kateri so opravili raziska-
vo, pravi, da nad rezultati ankete ni
začudena. „Nič ni bolj privlačnega
kot samozavestna ženska,“ pravi.
Vsekakor je ženska veliko bolj sa-
mozavestna, če je urejena in si je
všeč, kar pa pogosto doseže z nano-
som ličil, s katerimi lahko poudari
svojo lepoto.

Zataknilo se je
Pri podpisu pogodbe za ure-
sničitev pomembnega vo-
dnega projekta za Šaleško
dolino se je zataknilo. Celo
vsestransko korajžni župan
Kontič ni želel dati svojega
podpisa na pogodbo. Očitno
ne bi rad, da bi zaradi tega
njemu tekla voda v grlo.

Kaj nam nuca …
Slovenija je bila po osvoje-
nih kolajnah na število pre-
bivalcev med prvimi na sve-
tu. Na olimpijskih igrah.
Lahko bi bili med najbolj-
šimi tudi na drugih podro-
čjih, če ne bi bilo pri nas
toliko raznih drugih iger in
igric.

Preštevajo se
Civilna iniciativa, ki želi po-
dreti še ne dokončani blok
6, se še kar ne da. Po tem,
ko je »država« ugotovila, da
z zbranimi podpisi za refe-
rendum ni vse OK, so zače-
li podpise sami znova šteti.
In se preštevati.

Golte – Ljubljana
Golte nam tudi v poletnem
času nudijo različne adre-
nalinske užitke. Adrenalin
nam pošiljajo tudi iz Lju-
bljane. A z državnega vrha
ne adrenalinskih užitkov,
ampak adrenalinske težave.

Težko je priznati
Glede na to, kako lepo je
Velenje, je nekatere prese-
netilo, da so organizator-
ji morali podaljšati rok za
prijavo »tekmovanja« za le-
po urejeno okolje. Pa ne da
je (res) kriva favšija. Lepo
urejene vrtove in balkone
sosedov sicer mnogi opazi-
jo, vendar jih za nagrado ne
prijavijo.

Tudi suša ne
pomaga
Suša naj bi šla na roko Te-
šu, saj v času, ko hidroelek-
trarne proizvajajo manj ele-
ktrične energije, Teš pokri-
va še več slovenskih potreb.
A nekaterih tudi ta pozitiv-
na energija nič kaj pozitiv-
no ne pretrese.

Kulturno in zdravo
Nekateri pravijo, da bodo
imeli odslej v Šoštanju bolj
kulturno in zdravo okolje.
Končno bodo le uredili oko-
lico Kulturnega in Zdra-
vstvenega doma.

Na EPK
Šmarčani se bodo ob nasle-
dnjem »železniškem« izletu
odpravili v Maribor. V pre-
stolnico EPK. Zlobneži pra-
vijo, da jih bo tja odšlo več
kot na prireditve v bližnjo
»lokalno« Evropsko prestol-
nico kulture, v Velenje.

Na delo
Večina delavcev se je po do-
pustih že vrnila na delo.
Mnogi brezposelni ostajajo,
kjer so. Na cesti.

 Med letošnjimi zlatopo-
ročenci, ki so se udeležili sre-
čanja upokojencev Šaleške doline, je
Čvek našel tudi jubilante iz občine Šmartno ob
Paki. Med vsemi je bila najbolj za »stvar« Fanika Špeh, upo-
kojena računovodska delavka žalskega Hmezada (v rdečem).
»Akcija bo akcija. Blaže, daj sedi brž. Že tako smo morali
šmarški upokojenci čakati na to, da bomo lahko v časopisu,
kar do praznovanja zlate poroke.« Fanikin mož Blaž (upokoje-
ni avtoprevoznik, dolgoletni čebelar, danes pa zagnan mentor
šmarškim gasilkam veterankam) pa: »Babi, kar počas. Kam
se ti pa mudi!«

 Radovanovič
(ne)odhaja - Prese-
nečeni so bili te dni
Rudarjevi navijači.
Potem ko je odšel
trener Djuričić, so
slišali, da odhaja tu-
di predsednik kluba
Dejan Radovanovič.
Pa so bili hitro po-
mirjeni. Res je, da
odhaja, tudi iz Vele-
nja, a ne daleč – v
Škale. Seli se. Da pa
se ne bi nikomur za-
meril, bo samo pol
Škalčana, pol bo še
naprej ostal Velenj-
čan.

 Izbrali so si ime Jesensko cvetje. To očitno odlično »uspe-
va« tudi poleti. Glasbena skupina, ki je doma v Šaleku, je na-
mreč v sosednji Vinski Gori dokazala, da so poleti še pose-
bej sveži. In da ne zvenijo prav nič jesensko. »Najraje pojemo
stare, že skoraj pozabljene ljudske pesmi. Ker jim damo no-
vo glasbeno preobleko, nas osvežijo. In naše poslušalce tudi,«
pravijo. In to še pred jesenjo, ko se bodo iz odprtih prizorišč
umaknili »na toplo«. Tako kot cvetje.

13

Naš čas, 16. 8. 2012, barve: CMYK, stran 13

16. avgusta 2012 	 MED VAMI

Tatjana Podgoršek

Podružnična šola Škale bo tudi letos do 20. do 25.
avgusta gostila udeležence 24. mednarodnega raziskoval-
nega tabora Velenje 2012. Na njem bo sodelovalo blizu
25 dijakov in študentov nižjih letnikov, ki jih zanima
ustvarjalno in hkrati zabavno preživljanje prostega časa,
pri delu pa jih bo vodilo 5 oziroma 6 mentorjev.

Eden od njih je Emil Šterbenk iz velenjskega Erica,
Inštituta za ekološke raziskave, ki je povedal, da so letos
v Škalah zato, ker so tu gostovali že lani, vsega dela
še niso končali, nenazadnje pa so se odlično »ujeli«
z vodstvom matične osnovne šole Livada Velenje in
njeno škalsko podružnico. Na vprašanje, po čem se
bo letošnji tabor razlikoval od lanskega, pa je Šterbenk
odgovoril: »Že lani ni bilo med glavnimi pokrovitelji
tabora Zavoda RS za zaposlovanje, ki taborov ne orga-
nizira več. Pokrovitelj letošnjega je Evropska prestolnica
kulture, zato nekaj novosti pri delu skupin.« Letos bodo
udeleženci organizirani v petih skupinah, od tega bosta
močnejši umetniški, ki bosta imeli po 6 članov (ker je
tu delo bolj individualno), ostale skupine pa bodo imele
po 3 oziroma 4 člane.

Večji poudarek umetniškim
skupinam

Po besedah Emila Šterbenka bodo zaradi spremembe
glavnega pokrovitelja dali večji poudarek delu umetni-
ških skupin, konkretneje likovni umetnosti z računal-
niško podporo in fotografski skupini. Slednja se bo
ukvarjala s pokrajino v Škalah in širši Šaleški dolini

ter z ljudmi v tukajšnjem okolju. Ker pa Erico ostaja
organizator tabora, ostajajo tudi naravoslovne skupine.
Kemiki se bodo ukvarjali s preverjanjem kakovosti vode
Velenjskega jezera, biologi bodo proučevali invazivne
vrste rastlin, kot je ambrozija, v okolici omenjenega
jezera, geografi pa se bodo lotili virov pitne vode, in sicer
bodo raziskovali pitno vodo od izvirov, zajetij do izpusta
prečiščene vode iz Centralne čistilne naprave Šaleška
dolina v reko Pako. Poleg resnega raziskovalnega dela
čaka udeležence tabora še vrsta družabnih dejavnosti,
prepletenih s športom, kulturo in zabavo.

Kot vsa leta doslej bodo širši javnosti predstavili svoje
delo v besedi in sliki na dogodku zadnji dan tabora, v
soboto. n

Nadaljujejo v Škalah
Glavni pokrovitelj 24. mednarodnega tabora mladih raziskovalcev je
Evropska prestolnica kulture, zato tudi nekatere novosti – Škoda bi
bilo, če bi projekt z dolgoletno tradicijo usahnil

Utrinek z lanskega tabora

Kljub spremembi glavnega pokrovitelja bo
glavnina udeležencev Zoisovih štipendistov,
ker gre za tabor z dolgoletno tradicijo in
utečenimi mehanizmi.

O delu v taboru, ugotovitvah mladih
raziskovalcev bodo sproti in »iz prve
roke« obveščeni tudi poslušalci Radia
Velenje. Predstavniki posameznih
skupin bodo namreč poročali s terena
v živo v oddaje predvidoma vsak dan
ob 15. uri.

Mira Zakošek

Prireditve projekta Evropske
prestolnice kulture so Velenjčane
prijetno presenetile in mnogi jih
bogatijo s svojo prisotnostjo. »Poleg
tega pa smo z njimi ustvarili mnoge
kulturne presežke,« pravi velenjski
župan Bojan Kontič, ki si veliko
obeta še posebej od obeh jesen-
skih, Kunigunde, ki prihaja v mesto
že konec meseca, in seveda Pike
Nogavičke, ki bo pika na i vsega
letošnjega dogajanja.

Pikin festival bo potekal ob
Velenjskem jezeru, prireditve-
nem prostoru, ki je končno last
Mestne občine Velenje, zato ne
bo več nobenih prostorskih in pro-

gramskih omejitev. Občina ga je
uspela pred nedavnim odkupiti in
temu prostoru tudi že dala nekaj
nove vsebine. »Vesel sem, da se
življenje že vrača ob jezero in da
postaja Velenje znova zanimivo
zaradi svojih jezer. Nekoč, pred
nekaj desetletji, je nekdanje jeze-
ro z restavracijo in turističnim
naseljem privabljalo obiskovalce
iz vse Slovenije, pa tudi tujine. In
ta sloves objezerskega mesta bi
Velenju radi vrnili. Skupaj s prire-
ditvenim prostorom, ki ga bomo
v prihodnjih letih celovito uredili
v res lep prostor za druženje, smo
kupili tudi čolnarno, ki bo vseka-
kor pomembno obogatila našo
turistično ponudbo, predvsem pa

privabljala ljubitelje vodnih špor-
tov,« pravi župan Kontič. Letos so
uspeli urediti sanitarije in gostin-
sko ponudbo. Prihodnje leto bodo
zagotovili pitno vodo in postavili
tudi kakšen tuš in čistilno napravo.

Seveda pa se bodo lotili tudi
celovitega načrtovanja bodočega
urejanja tega območja. Žal načrti,
zaradi katerih je Premogovnik pred
leti prodal ta zemljišča BTC-ju, ki
je nameraval tu zgraditi »Vodno
mesto«, v teh časih niso uresničlji-
vi, zato pa bodo našli kakšne druge
priložnosti. Skupaj s potencialnimi
vlagatelji bodo skušali najti najbolj-
še ideje, takšne, da bodo domači-
ni in turisti še raje prihajali na to
območje.

Monitoring vode
Velenjskega jezera

Mestna občina Velenje je naroči-
la monitoring Velenjskega jezera,
s pomočjo katerega obveščajo o
kakovostji jezerske vode z vidika
primernosti za kopanje. Rezulta-
ti tedenskih meritev so dostopni
na naslovni strani spletne strani
Mestne občine Velenje www.vele-
nje.si.

Vzorčenje in analize vode opra-

vlja Inštitut za ekološke raziskave
Erico, d. o. o., Velenje. Na osno-
vi rezultatov bodo pripravili tudi
strokovno utemeljitev za uvrstitev
Velenjskega jezera na seznam
kopalnih voda, kar bi pomenilo
redno spremljanje kakovosti vode
Velenjskega jezera na Ministrstvu
za kmetijstvo in okolje Republike
Slovenije.

Voda primerna za
kopanje

Analize, ki jih zaenkrat opravlja
Erico Velenje, kažejo, da je voda
Velenjskega jezera primerna za
kopanje. Zanjo bi radi dobili status
»kopalne vode«, kar pomeni, da
bi njeno kvaliteto redno nadzirale
ustrezne državne institucije. n

Velenju bi radi vrnili sloves objezerskega mesta
Pestro poletno
dogajanje

Precej dogodkov se je to
poletje že zgodilo ob Velenj-
skem jezeru, še posebej veli-
ko pa jih napovedujejo. To
soboto in nedeljo bo potekal
v organizaciji Festivala Vele-
nje Pikin festival za pokušino,
Vila Čira čara pa je tudi sicer
odprta vsak konec tedna. 18.
avgusta bo tu potekal VIP
CUP teniški turnir, Športno
društvo Xsports pa bo 18.
avgusta organiziralo smučanje
in deskanje na vodi. V okviru
Evropske prestolnice kulture
bo med 19. in 26. avgustom
na Velenjskem jezeru zažive-
lo Vodno mesto. Klub vodnih
športov Velenje bo med 24.
avgustom in 1. septembrom
v okviru Festivala Kunigunda
na Velenjskem jezeru ponu-
jal šolo jadranja in omogočal
izposojo plovil, pripravili bodo
tudi regato za Jadralni pokal
Slovenije in 22. ter 23. septem-
bra regato za Pikino nagrado.

n

Na Mestni občini Velenje so zadovoljni, da so uspeli pridobiti
prireditveni prostor ob Velenjskem jezeru - Tu se veliko dogaja že to
poletje, v prihodnje pa naj bi se še veliko več Velenjsko jezero hladi

V teh vročih poletnih dneh oživi tudi plaža Velenjskega
jezera. Čeprav ponudba ni ravno pestra, so kopalci
zadovoljni z okolico. Navsezadnje se na jezero pridejo
ohladit in sprostit.

Vlado Gregorič: »Pridem dvakrat na teden in mi
je zelo všeč. Voda je čista. Včasih mi je manjkal
bar, da bi lahko spil kakšno pijačo, in luči, zdaj
pa so tudi za to poskrbeli. Vredu je.«

Miroslav Obrulj: »Pridem
dvakrat do trikrat na teden.
Je kar urejeno. Manjka pa
tobogan (smeh). Bar so tudi
postavili. Lahko pa bi zgra-
dili še kakšen pomol malo bolj v globino jezera.
Če bi bili reševalci, bi bilo dobro predvsem zaradi
otrok, sam pa tega ne pogrešam.«

Dedee Koželj: »Redko se kopam na Velenjskem
jezeru, ker mi ni prijetno. Pridem samo na pla-
žo. Zdi se mi vredu. Mogoče bi lahko bilo malo
bolj urejeno. Treba bi bilo zamenjati plastična
stranišča za kakšna boljša, lahko bi bolj pokosili
in malo počistili, ker je veliko pasjih iztrebkov.«

Maša Koželj: »Na Velenj-
sko jezero pridem bolj red-
ko. Poleti pridem malo špor-
tat, na plažo pa ne hodim pogosto, ker študiram
v Ljubljani in sem v Velenju zelo redko. Plaža bi
lahko bila malo bolj urejena in razširjena. Imam
pa občutek, da je ljudem iz drugih krajev in tuji-
ne, ki bivajo v kampu, tukaj kar všeč.«

n tf

Velenje, 10. avgusta – V Vili Mojca ob koncu
poletnih počitnic pripravljajo dve tradicionalni
aktivnosti. Tako tudi letos od 27. do 31. avgu-
sta vabijo v njihovo Otroško mesto. Zadnji
teden počitnic bo namreč vsak dan med 9.
in 13. uro v Vili Mojca še posebej zanimivo.
»Udeleženci bodo pod vodstvom mentorjev in
vzgojiteljev Kluba Mladi za mlade v različnih
dejavnostih spoznavali medosebne odnose
in besede.

Otroško mesto bo namreč potekalo pod slo-
ganom »Lepa beseda lepo mesto najde«. To
je zagotovo mladim na kožo napisano mesto,
vanj pa vabimo otroke od 5. leta starosti dalje,«
nam je povedala sekretarka MZPM Velenje.
Prijave že zbirajo, prispevek staršev pa je 25
evrov.

n bš

Lepe besede v
Otroškem mestu
Zadnji počitniški teden lahko
otroci aktivno in zanimivo
preživijo v Vili Mojca

Ta veseli dan
Čisto ob koncu počitnic, v soboto, 1.

septembra, bodo pripravili še tradicional-
ni otroški živ-žav, ki ga imenujejo tudi Ta
veseli dan. Začeli bodo ob 16. uri, oblju-
bljajo pa zabavno in ustvarjalno druženje
v okolici Vile Mojca. Če bo vreme slabo,
bodo dejavnosti prenesli v notranjost vile.

14

Naš čas, 16. 8. 2012, barve: CMYK, stran 14

	 16. avgusta 2012MED VAMI

Tatjana Podgoršek

Bliža se novo šolsko leto in s tem
še večje stiske staršev, ki se spra-
šujejo, kako bodo lahko zagotovili
otrokom čim več tistega, kar potre-
bujejo, hkrati pa združili začetek in
konec meseca. Tudi na Območnem
združenju RK Velenje in Župnijske
Karitas blaženega Antona Martina
Slomška Velenje ugotavljajo, da so
številni ljudje v vse večjih težavah,
pomoči pa je vedno manj.

Na seznamu več kot
500 upravičencev

Na Območnem združenju RK
Velenje so lani razdelili upravičen-
cem iz občin Velenje, Šoštanj in
Šmartno ob Paki 100 ton hrane.
»Letos ne vem, če je bomo lahko
toliko,« je povedala sekretarka zdru-
ženja Darja Lipnikar in nadaljeva-
la: »Hrane iz ukrepa EU za pomoč
manj razvitim državam je precej

manj. Lani smo - na primer - v
prvem ukrepu dobili dobrih 37 ton
hrane, letos le slabih 11 ton. To hra-
no bomo razdelili v teh dneh.« Po
zagotovilih Lipnikarjeve so za zdaj
še pokrili potrebe po hrani. Letos so
že trikrat delili prehrambne pakete.
Hrano so zagotovile lokalne sku-
pnosti in Fundacija za financiranje
invalidskih in humanitarnih orga-
nizacij, nekaj pa je bilo zalog še
iz lanskega leta. Tako so letos že
razdelili več kot 1500 paketov pre-
hrane, skoraj 2 toni riža, 1,5 tone
testenin in 200 kilogramov moke.
Na vprašanje, za koliko, ocenjujejo,
je potreb več, je Lipnikarjeva odgo-
vorila. »Težko ocenim, ker prihajajo
k nam po pomoč ljudje vsak dan.
Med njimi tudi novi. Trenutno je
na seznamu več kot 500 upravi-
čencev. Če bomo v drugi polovici
leta dobili le toliko pomoči iz EU,
kot smo je v prvi polovici, potem
vseh potreb kljub prizadevanjem
ne bomo mogli pokriti.«

Vse manj je tudi donatorjev. Z nji-

hovim denarjem in lastnimi sredstvi
so kupili šolske potrebščine. Kot

je dejala Lipnikova, so veseli, ker
bodo lahko letos pomagali večjemu
številu šolarjev. Konec minulega
šolskega leta so se obrnili na sveto-
valne delavke po osnovnih šolah v
omenjenih občinah, ki so jim posre-
dovale sezname otrok, potrebnih
tovrstne pomoči. Do konca tega
meseca bodo razdelili 150 učencem
po 50 evrov pomoči v obliki šolskih
potrebščin.

Skladišče rabljenih oblačil je v
tem trenutku dokaj polno. A najbrž
ne bo več tako dolgo, saj nekateri
pridejo po rabljena oblačila tik pred
zdajci. Skladišče združenja je odpr-
to tako za delitev kot za sprejem
oblačil vsako prvo in drugo sredo
v mesecu.

Doslej še kar uspešni
Po besedah Milice Kovač iz

Župnijske Karitas blaženega Anto-
na Martina Slomška Velenje imajo
letos na seznamu manj upravičen-
cev kot lani. Manj zaradi tega, ker

so seznam »počistili«. Primerjali so
namreč svoj spisek s seznamom
centra za socialno delo in ugoto-
vili, da so nekateri hodili v javno
kuhinjo na kosilo, da so drugi iskali
pomoč pri njih in pri RK. Prejšnja

leta so imeli od 150 do 160 stalnih
upravičencev, letos jih imajo za zdaj
120. »Doslej se še ni zgodilo, da
ne bi tistim, ki so potrkali na naša
vrata, pomagali s prehrano. To deli-
mo vsaka dva oziroma tri mesece.
Načrtujemo, da jo bomo delili še

oktobra in morda decembra.«
Blizu dvestotim so lajšali stisko z

rabljenimi oblačili. Največje pa so
potrebe pri denarju. Na mesec bi
potrebovali po 5.000 evrov in več,
če bi hoteli zadostiti potrebe tistih,
ki se oglašajo pri njih zaradi tega,
ker ne morejo plačevati položnic.
»Z denarjem smo omejeni. Karitas
je odvisen od prostovoljnih prispev-
kov župljanov in skupnih akcij, kot
so dobrodelni koncert, srečolov, v
njegov proračun, ki znaša od 10 do
12 tisoč evrov na leto, prispevamo
še z lastno dejavnostjo.« Med iskal-
ci pomoči je precej starejših, ki so
sami v velikih stanovanjih, otroci
pa največkrat nimajo posluha ali
ne zmorejo staršem pomagati, ker
imajo tudi sami nizke dohodke.

Se pa bodo letos lahko slabše
odzvali na potrebe staršev, ki bodo
pri njih iskali pomoč za svoje šolar-
je. Slovenska Karitas že od konca
letošnjega aprila po Sloveniji vodi
akcijo Podari zvezek. V prejšnjih
letih so se vanjo vključile, pravi
Kovačeva, vse osnovne šole v Šale-
ški dolini, v letošnjo le ena. Na
srečo je akcija drugod bolje uspela,
zato bodo staršem, ki so pri junijski
delitvi hrane izrazili željo po šolskih
potrebščinah, te tudi zagotovili. Za
zdaj imajo na seznamu 37 otrok,
kar je polovico manj kot lani. »Ne
vem, ali smo mi preslabo obveščali
starše ali nas naval še čaka,« je še
dejala Milica Kovač. n

Stiska ljudi je vse večja, pomoči vse manj
Na Območnem združenju RK Velenje letos že trikrat delili prehrambene pakete, na seznamu
več kot 500 upravičencev – Na vrata Župnijske Karitas blaženega Antona Martina Slomška
Velenje doslej potrkalo blizu 120 družin

Darja Lipnikar: »Kar
nekajkrat se zgodi, da

pridejo po pomoč občani,
ki za nekaj evrov presegajo

mejo, do katere so
upravičeni do naše pomoči.

Žal jih moramo odkloniti.«

Milica Kovač: »Na seznamu
imamo manj upravičencev,

ker smo ga »počistili«. Je pa
res, da tako hudo, kot je bilo

leta 2009, ko se je zgodil
Vegrad, sedaj ni.«

Velenje, 26. julija - Tatjana Šuha
je dobro leto predsednica velenj-
skega Območnega odbora društva
Hospic. Na klepet smo jo povabili
že prejšnji teden, ko je sedela med
obiskovalci na večeru, posveče-
nem minevanju. Na koncu se je
gostom tudi zahvalila za sodelova-
nje z velikim šopkom rož. Nas pa
je zanimalo, kako je sama začela
delati kot prostovoljka v društvu,
ki se posveča oskrbi umirajočih
in njihovih svojcev, kar zagotovo
ni lahko delo. Dotaknili pa smo
se tudi 15-letnice velenjskega
Hospica.

»K sodelovanju v Hospicu sem
prišla na povabilo prijateljice, ki
je v meni prepoznala sočutnega
človeka. V to nevladno organiza-
cijo sem vstopila z veliko treme,
pomisleki, ali bom zmogla. Ven-
dar se vsi prostovoljci podamo na
šolanje, ki nas dodobra izoblikuje,
veliko se oziramo vase. Z lastno
izkušnjo postane delo v Hospicu
lažje,« nam je povedala v uvodu,
ko smo jo povprašali, kako je
sploh prišla med prostovoljke v
društvu. Zelo vesela je, da so se
letos januarja v velenjskem odbo-
ru močno okrepili. Tako letos v
njem deluje kar 14 prostovoljk in
prostovoljcev, sedež pa imajo v
velenjskem zdravstvenem domu.

»Moram reči, da smo k sodelo-
vanju pritegnili nove, res krasne
osebe, zato delo v društvu sedaj
lažje poteka.«

Pove nam, da se na njih obrača
vse več tistih, ki se začnejo soočati
z minljivostjo svojcev. »Za nasvet
pokličejo kar pogosto, ponavadi
se pogovorimo kar po telefonu.
Da pa se odločijo, da bi spremljali
nekoga, ki odhaja, jih še vedno
ni veliko. Želela bi si, da bi bilo

tega več. Kadarkoli se vključimo,
vidimo tako mi kot svojci, kako
potrebni smo. Lažje je delati
korake v obdobju, ko nekdo, ki ga
imamo radi, odhaja s tega sveta,
če ima pri tem pomoč strokov-
no usposobljenega prostovoljca.
Naša naloga je namreč celostna
oskrba človeka, ki odhaja, pred-
vsem pa ponujamo duhovno in
duševno podporo. Velikokrat se
zgodi, da nekdo, ki zaključuje
življenje, lažje deli svoje pomisle-
ke, želje in vprašanja tretji osebi
kot pa svojcem, ki se vedno težko

sprijaznijo s tem, da odhaja. Zato
smo pomembna vez med svojci
in umirajočim.« Iskreno pove,
da ni pravila, kako dolgo so ob
umirajočem. »Do enega leta naj
bi trajala naša pomoč, žal pa se
ponavadi potreba po njej kon-
ča prej. Spoznanje, da moramo
nekoga spustiti, da odide, pride
čisto na koncu.« Pogosto si svojci
tudi po smrti želijo, da ostanejo
z njimi, saj je potreba po družbi

nekoga, ki zna poslušati,
ponavadi velika.

Naša sogovornica pravi,
da se redko zgodi, da bi
kdo poklical na društvo
in se sam ponudil, da bi v
njem delal kot prostovo-
ljec. »Ko začnemo akcijo
pridobivanja novih prosto-
voljcev, so te obsežne, saj
vemo, da se ljudje težko
odzovejo na take teme, s
katerimi se ukvarjamo v
Hospicu. Pa vendarle v
osebnem pogovoru, stiku
začutiš sorodno dušo in
jo povabiš vsaj na uvodni
seminar. Tisti, ki se ga ude-
ležijo, se praviloma odlo-
čijo za prostovoljno delo
v društvu,« iskreno pove.

Tatjana Šuha pravi, da
je že pri prvem stiku z
umirajočim velikokrat

pomislila, ali je prav, da se počuti
tako bogato. »Lahko zatrdim, da
z delom v Hospicu dobimo več,
kot dajemo.« Pove nam še, da
glavne smernice za delo društva
prihajajo iz republiškega Hospi-
ca, ki je bil ustanovljen pred 16
leti. Velenjski odbor pa je 5. juli-
ja letos praznoval 15. obletnico
delovanja. »Pripravili smo lep
dogodek z odličnimi gosti v Vili
Bianki, govorili pa smo predvsem
o življenju,« zaključi pogovor
naša sogovornica.

n Bojana Špegel

»V Hospic sem vstopila z veliko
treme, pomisleki«

Tatjana Šuha: »Ob delu v Hospicu
dobim več, kot dajem.«

Velenje, 8. avgusta - V okviru
zabavnih uric, ki jih čez poletje
pripravlja velenjska knjižnica, so
otroke iz Vrtca Velenje, ki so se jim
pridružili tudi mlajši obiskovalci
knjižnice, prejšnjo sredo obiskali
člani Društva zeliščarjev Velenje.
Skupaj so spoznavali zdravilne
rožice, o katerih so malčki vedeli
presenetljivo veliko, potem pa so
si iz njih skuhali
še zeliščni čaj, ki
so ga osladili z
medom. Po sim-
patični prireditvi
smo na klepet
povabili podpred-
sednika društva
Tonija Belaja in
članico društva
Poldko Šlutej.

»Delujemo na
Grilovi domačiji,
kjer nam je pro-
stor za zeliščni vrt
odstopila Mestna
občina Velenje.
S k r b i m o , d a
zelišča na njem
dobro uspevajo.
Zelišča tudi pobi-
ramo, sušimo in
predelujemo v čaje. Vrt smo ogradi-
li, tako kot je bilo to urejeno nekoč
skoraj na vsaki slovenski domačiji.
Če se kdo najavi, mu ga z veseljem
tudi razkažemo,« nam na začetku
pove Toni Belaj. Izvemo, da velenj-
sko društvo šteje okoli 20 članov,
takih res aktivnih, ki tudi pomagajo
pri delu na Grilovi domačiji. »Eni
gredo, drugi pridejo, a vedno nas je
dovolj, da poskrbimo za lepo urejen
zeliščni vrt,« doda naš sogovornik.

Na zeliščnem vrtu ohranjajo šte-
vilna slovenska zelišča in dišavni-
ce. »Želimo ohraniti vse zdravilne
rastline, ki so se nekoč gojile skoraj
pri vsaki hiši. Zato jih tudi presaja-

mo, pripravljamo sadike. Nekate-
re so res redke, ker so jih v naravi
uničila umetna gnojila. Ta namreč
uničijo veliko zdravilnih rož, med
drugim tudi arniko, »taužentrožo«,
svišč … Nekateri nam očitajo, da
ni prav, da imamo na našem vrtu
ameriški slamnik, vendar ga gojimo
zato, da ga lahko pokažemo obi-
skovalcem,« še pove Belaj. In doda,

da zadnje leto vse več pozornosti
posvečajo izobraževanju. Pa ne le
članov društva, svoje znanje širijo
med malčke v vrtcu, sodelujejo pa
tudi z osnovnimi šolami in Šolskim
centrom Velenje.

Zelišča so lahko tudi
strupena

Poldka Šlutej je članica društva
že 12 let. Ko se je upokojila, se je
včlanila v društvo. Zeliščarstvo je
postalo njeno veliko veselje. Stri-
nja se, da drži, da za vsako bolezen
rož'ca raste. »To vedno povem, ven-

dar dodam, da je bolje, da rož'co
pustimo, kjer smo jo našli, če je ne
poznamo. Tudi zdravilna zelišča so
namreč lahko zelo strupena, treba
jih je znati uporabljati. Temu naš
predsednik Zvone Skrt posveča
veliko pozornosti, zato so naša izo-
braževanja še bolj aktivna,« doda.

 Oba povesta tudi to, da imajo
na Grilovi domačiji zeliščarji tako

dobre pogoje za delo in promoci-
jo društva tudi zato, ker so člani
turističnega društva Vinska Gora
tako zelo aktivni. »Še posebej vese-
li smo, ko njihovi mladi turistični
vodniki na naš vrt pripeljejo svoje
vrstnike. Tako tudi mladi spozna-
vajo zeliščarstvo,« še izvemo. Ko
sogovornika vprašamo, katera je
njuna najljubša rož'ca, Toni Belaj
prisega na ognjič, ki ga goji tudi na
domačem vrtu. Poldka Šlutej pa
pravi, da je zanjo najboljša plahtica
ali hribska resa, ki pozdravi številne
ženske bolezni in želodčne tegobe.

n Bojana Špegel

Tako pravi
predsednica
velenjskega odbora
društva, ki pomaga
umirajočim in
njihovim svojcem
– Danes ve, da s
svojim delom bogati
tudi sebe

Ro'žce, ki zdravijo, je treba poznati
Velenjski zeliščarji vse več pozornosti posvečajo izobraževanju –
Zelišča zanimajo tudi malčke v vrtcih – Nekatera zelišča izumirajo,
ker jih uničuje umetni gnoj

Zeliščarja Poldka Šlutej in Toni Belaj sta malčkom predstavljala zdravilna
zelišča, iz njih pa sta pripravila tudi okusen čaj. Zeliščarji radi predajajo

svoje znanje na mladi rod.

15

Naš čas, 16. 8. 2012, barve: CMYK, stran 15

16. avgusta 2012 	 REPORTAŽA

Naše potepanje po Paklenici smo
zadnji dan zaokrožili z ogledom
Večke kule. V 16. stol. so jo na zelo
strateški točki postavili prebivalci
takratne srednjeveške vasi Veče za
zaščito pred Turki. Vsa propada-
joča se sedaj nahaja tik ob obali,
nekoč pa je bila pomembna točka
pomorščakom in karavanam, ki so
po kanjonu Velike Paklenice poto-
vale v celinsko notranjost. V njeni
neposredni bližini se v morje steka
potok Velika Paklenica, ki izvira
visoko v nedrjih Velebita. Predali
smo se čudovitemu jutru in se za
slovo še nakopali, saj se toplemu
morju in peščeni obali nismo mogli
odreči. Kar težko se je bilo posloviti
iz tega raja in kavica v neposredni
bližini vstopa v narodni park se je
prav prilegla. Jeklenega konjička
smo usmerili po klasični Jadran-

ski magistrali, da smo nekaj časa
še uživali ob pogledu na sinje mor-
je. V Karlobagu smo zavili proti
Gospiću. Strmo vzpenjajoč so se
nam odstirali čudoviti razgledi na
morje z otokom Pagom v ozadju.

Na prelazu Baške Oštarije je
stičišče planinskih poti, ki vabijo.
Podali smo se na razgledni greben
z obeležji avstrijskemu imperiju in
graditeljem ceste Gospić–Karlobag.
Leta 1750–1752 so ustvarili prvo
cestno povezavo za vprežna vozi-
la, leta 1968 pa so jo asfaltirali za
motorni promet. V bližnji informa-
cijski hišici smo si kupili potreben
material za odkrivanje planinskih
lepot sosednje Hrvaške, ki se v to
smer zelo razvija. Predvsem se je
potrebno opremiti s čim več infor-
macijami, saj so marsikje še sledi
nedavne vojne in neočiščena min-

ska polja, kar je treba upoštevati.
Nadaljevali smo v smeri Gospića

in si v Smiljanu, rojstnem kraju
Nikole Tesle, ogledali zelo lep,
njemu posvečen moderno urejen
tematski park. Tu se je rodil leta
1856 in v bližnjem potočku Vaga-
nac pri igri še kot otrok zaslutil moč
vode. Njegova odkritja so ga pripe-
ljala do slapov Niagare, kjer so z
njgovo pomočjo leta 1896 postavili
hidroelektrarno.

Obogateni z novimi spoznanji
in vedenji o njegovem življenju
smo nadaljevali pot proti domu.
Nepopisni prometni gneči smo se
»elegantno« izognili z vožnjo preko
Gorjancev.

Preživeli smo čudovite morsko-
-planinske dni, ki nam bodo ostali
v najlepšem spominu.

n Marija Lesjak

Novim odkritjem naproti

Srednji Velebit na področju Baških Oštarij

Letošnji obisk je bil, če štejemo
tudi skupine srednješolcev in štu-
dentov, že osmi od leta 1994 in tudi
zelo številen - kar 44 pohodnikov.
Organizator potovanja in vodnik
Andrej Kuzman, vodnik in pred-
sednik PD Velenje Toni Žižmond
ter poznavalka Slovaške Alenka
Šalej so pripravili program, v kate-
rem se planinske ture združujejo
z ogledi naravnih, zgodovinskih
in etnoloških znamenitosti. Tatre
so bile letos za razliko od mnogih
prejšnjih obiskov vremensko naj-
bolj stabilne - z izjemo krajše plohe
zadnji dan in nejasno napoved za
prvi dan nas je vedno spremljalo
sonce, zato je imelo tokrat prednost
planinarjenje.

Sobota, 28. julija
Iz Velenja smo odpotovali skoraj

točno ob napovedani uri - zjutraj
ob 2.00. Vozil nas je šofer Drago,
ki je našim slovaškim potovanjem
v Tatre zvest od samega začetka.
Ko smo se peljali proti slovaški
meji, smo opazovali številne vetr-
nice, kakršne bi radi pri nas gradili
na Volovji rebri, pa se je zalomilo
že pri prvi. Zdi se, da prav nič ne
kvarijo okolja in da tudi ptiči niso
nezadovoljni, saj še naprej veselo
gnezdijo zlasti okoli Nežiderskega
jezera.

Bratislava je ob vsakem našem
obisku lepša, lepša je, kot je bila
pred dvema letoma, ko smo bili
nazadnje tukaj. Od pristana ob
Donavi smo šli mimo kazina, fil-
harmonije in opere skozi center
proti katedrali sv. Martina pod gra-
dom, in ko človek večkrat obišče

to mesto, vedno bolj začuti rano,
ki jo je cesta zarezala v staro jedro
in uničila znamenito židovsko četrt.
V starem delu mesta, ki se pona-
ša z obnovljenimi renesančnimi,
baročnimi in secesijskimi stavbami,
je polno tujih ambasad in imenitnih
novih lokalov. Po dvournem pote-
panju po Bratislavi smo po avtoce-
sti potovali proti Žilini in Považski
Bystrici.

Zavili smo v ozko dolino ob reki
Rajčijanki, ki se pri Žilini izliva v
reko Vah. Kraj, kjer smo se ustavi-
li, se imenuje Rajecka Lesna. Sem
hodijo od vseh vetrov občudovat
Slovenský Betlehem (slovaški Betle-
hem), mojstrovino, ki je iz lipovega
lesa nastajala petnajst let in prikazu-
je Slovaško v malem: znamensitosti
in tipična opravila, ki zaznamujejo
posamezne dele Slovaške.

Žilina in Martin sta večja kraja ob
reki Vah, ki se v Donavo izliva na
madžarski meji pri kraju Komarno.
Dolina, ki se tu zoži v sotesko, loči
Malo in Veliko Fatro. Gre za naro-
dni park zahodno od Nizkih Tater.

Za slabi dve uri smo se ustavili
še v skanzenu (muzej na prostem)
v bližini Martina. Na Slovaškem
je zelo bogata kultura skanzenov,
vsaka pokrajina ima svojega.

Pot nas je nato vodila mimo Lip-
tovskega Mikulaša, ob katerem je
precej veliko umetno jezero Lip-
tovska Mara. Turizem se tu uspe-
šno razvija, vodni park s številnimi
tobogani vabi zlasti mlajše in ljubi-
telje vodnih in obvodnih aktivnosti.
Od tu smo imeli le še malo poti do
Poprada in nato do Vel'ke Lomnice
- sedeža naše namestitve.

Nedelja, 29. julija

Ker napoved ni bila najboljša,
smo se raje odločili za izlet na Ora-
vo kot za hribe. Mimo hribovitega
zahodnega vznožja Zahodnih Tater
smo se odpraviliv severozahodni
del države, kjer smo si ogledali

skanzen Zuberec - muzej oravske
vasi. Ob živahnem potočku posta-
vljena oravska vas s tipičnimi leseni-
mi hišami, opremo in orodji, živim
prikazom obrti in prijetno okrep-
čavalnico ter trgovinicami obrtnih
izdelkov, ki ponazarjajo nekdanje
življenje kmetov na Oravskem, nas
ni razočarala - nasprotno, v celoti je
nadomestila tiho tlečo potrebo po
hribih. Presenetil nas je tudi obisk
skanzena, ki je množičen. Povsod

mlade družine z otroki in vozički,
pa kolesarji, motoristi … celo slo-
venska registracija ...

 Ob reki Oravi speljana cesta nas
je pripeljala do cilja poti v Oravski
Podzamok. Kraj je bil nekoč del
pomembnih prometnih poti, zato
so že v srednjem veku zgradili na
skali nad reko Oravski grad. Od
vhodnih vrat do najvišje ležeče
sobane je več kot sto metrov višin-
ske razlike, ob ogledu pa smo pre-
magali 600 stopnic. Na srečo so nas
v različnih nadstropjih s prikazom
življenja na gradu in v bitkah zaba-

vale domače gledališke skupine, v
koncertni dvorani pa sta nam zai-
grala mlada dvorna glasbenika. Z
vrha je čudovit razgled na reko, po
gradu pa nas je vodila simptična
vodička in pripovedovala posebno-
sti gospodarjev Jana z Dubovca (od
1534), Františka Thurze (od 1556)
in Juraja Thurze. Grad je bil tudi
najsevernejša utrdba Matije Korvi-
na – kralja Matjaža. Po požaru leta
1800 so ga leta 1868 renovirali in

spremenili v najstarejši muzej na
Slovaškem. Na prelomu iz19. v 20.
stoletje je grad obnovil Jozef Palfi,
od 1951 pa je uvrščen v sklop naci-
onalne kulturne dediščine Slovaške.
Še zanimivost - na tem gradu so sne-
mali tudi kultni film Nosferatu, na
kar nas iz ozkega hodnika opozarja
lutka glavnega junaka.

Ponedeljek, 30. julija
Prvi dan za planinarjenje. Ker

mora šofer z avtobusom v času
potovanja enkrat mirovati 24 ur,
smo se odločili, da bomo potovali z

»električko«, tramvajem, ki je poce-
ni in pelje v vse za planince zani-
mive smeri. Izstopimo pri postaji
Popradsko pleso, od koder je do
omenjenega jezera še uro hoda, žal
po asfaltu. Jezero leži na višini 1500
m, ob njem pa je lep gorski hotel.
Tu se razdelimo v dve skupini - prva
ima pred seboj težjo turo, vzpon
mimo Žabjeha plesa na 2499 m
visoko goro Rysy, druga skupina pa
si je najprej ogledala Simbolicki cin-

torin - pokopališče (v Tatrah imajo
vse žrtve gora eno območje spomin-
skega obeležja z navedbo kraja in
časa smrti na posameznih ploščah
ter tudi slovaške žrtve v tujih gor-
stvih). To ima križe z značilnimi
slovaškimi ornamenti živih pisanih
barv, kapelico ... Sledil je vzpon po
Mengusovski dolini do jezera veliko
Hincovo pleso (1945 m, glej sliko),
ki je največje gorsko jezero na slova-
ški strani Tater. Trojica se je od tu
povzpela še na Zgornje Koprovsko
sedlo (2180 m).

Torek, 31. julija
Manjša skupina je imela v načrtu

tudi vzpon na najvišji slovaški vrh
Gerlachovsky štit (2655 m), kamor
sicer ni markirane poti in je vstop
brez vodnika prepovedan. Vest, da
domači vodniki zaračunavajo 250
evrov za tri udeležence, pa jo je
odvrnila od načrtovanega in tako
smo se vsi skupaj podali v Nizke
Tatre: Poprad–Liptivsky Mikulaš
-Demänovska dolina–Jasna. Jasna
je poznano zimskošportno središče
na severni strani Nizkih Tater (naša
Mateja Svet jetu prvič zmagala v
svetovnem pokalu). Z vlečnico smo
se zapeljali precej visoko, tako da
smo kočo Kamenna chata pod
vrhom Chopoka (2024 m) dosegli
v eni uri. Pogled na okolico ni bil
ravno idiličen, z obširnimi deli naj
bi do zime povezali smučišča južne
in severne strani Nizkih Tater.

 Prijetna grebenska pot skoraj
brez strmin nas je prej kot v dveh
urah pripeljala na najvišji vrh Niz-
kih Tater, 2044 m visoki Dumbi-
er. Od brnenja gradbenih strojev
smo se kmalu z veseljem vrnili pod
vznožje Visokih Tater.

(se nadaljuje)

n Andrej Kuzman,
Alenka Šalej

Sonce in sreča v gorah slovaških Tater
Planinsko društvo Velenje je letos zopet organiziralo potovanje na Slovaško in
planinarjenje po Nizkih in Visokih Tatrah, ki tako postajajo ena od stalnic planinskih
programov društva.

Tatjana Podgoršek

V Šmartnem ob Paki bo poletne
večere že šestič zapored pope-
stril poletni festival Poletje pod
kozolcem 2012, pri organizaciji
pa bosta združila moči tamkajšnji
javni zavod Mladinski center in
Občina Šmartno ob Paki. Festival
bodo odprli v petek, 17. avgusta,

s koncertom znane etno skupine
Prifarski muzikanti. Začeli ga bodo
ob 21. uri. Na prireditvenem prosto-
ru ob Hiši mladih v Šmartnem ob
Paki bo teden dni kasneje predizbor
»Šmartno išče talent«. Prireditev
so, po zagotovilih programske
vodje omenjenega javnega zavoda
Andreje Urnaut, uvrstili v program
festivala zaradi izjemne odmevnosti

in dobrega obiska lanskega izbora.
Strokovna žirija in občinstvo bodo
izbrali talente, ki se bodo nato
predstavili v finalu. Z njim bodo
tudi sklenili letošnji poletni festival.
Glasbena gostja na prvi prireditvi
talentov bo velenjska pevka Man-
ca Dremel, finalni večer izbora pa
bo popestrila letošnja predstavnica
Slovenije na izboru za pesem Evro-

vizije Eva Boto.
V nedeljo, 26. avgusta, bo v okvi-

ru poletnega festivala potekalo še
srečanje ljudskih pevcev in godcev
Šaleške doline Eno pesem peti,
prvo nedeljo v septembru pa se

bo predstavila tudi ženska vokalna
zasedba Katrinas z velenjskim Big
bandom Vox. »Seveda tudi letos
pričakujemo, da bodo poletne pri-
reditve v Šmartnem ob Paki dobro
obiskane. Na lanskih smo imeli v

povprečju od 150 in 200 obiskoval-
cev, predizbora in finalnega večera
Šmartno išče talent pa se je ude-
ležilo po več kot 350 ljudi,« je še
povedala Andreja Urnaut.

n

Poletje pod kozolcem 2012
Tudi letos 5 prireditev, med njimi najbolj odmeven lanski festival
Šmartno išče talent – V povprečju od 150 do 200 obiskovalcev

16

Naš čas, 16. 8. 2012, barve: CMYK, stran 16

	 16. avgusta 2012ŠPORT

Slovenske Konjice, 11. avgusta - Nogome-
taši Šmartna 1928 so tudi v drugem krogu
potrdili, da so odlično pripravljeni na novo
tekmovalno sezono. Po zmagi na uvodni
tekmi proti Radomljam na svojem igrišču
je trener Oskar Drobne optimistično napo-
vedal, da želijo tri točke tudi v Slovenskih
Konjicah na prvem gostovanju in s tem
potrditi otvoritveno zmago v novo prven-
stvo. Hkrati je ugibal, da to ne bo lahko.
Dravinja je namreč v uvodnem krogu doži-

vela hud poraz v Novem mestu z novincem
Krko (0 : 6), zato je pričakoval, da bo sto-
rila vse, da ta sramoten poraz spere ali vsaj
ublaži z zmago v tem derbiju. A je verjel, da
bodo njegovi igralci znova zaigrali nadvse
odgovorno, vedel pa je tudi, da so vendar-
le boljši od gostiteljev. Ni se uštel. Tekma
je bila zlasti na začetku zelo zanimiva in
razburljiva, saj so gledalci v slabih desetih
minutah videli kar tri zadetke. Dvakrat je
moral žogo iz mreže pobirati domači vratar,

enkrat pa gostujoči.
Gostje so začeli zelo odločno in že po

slabih petih minutah igre povedli. Zadel je
Denis Čirić, ki je bil edini strelec tudi proti
Radomljanom. Hitro gostujoče vodstvo
je domače prisililo, da so zaigrali povsem
odprto, kar se jim je obrestovali, saj so le
po nekaj minutah izničili gostujoče vod-
stvo. A se podobno kot pred tem Šmarčani

niso dolgo veselili. Le tri minute in žoga je
bila že drugič za hrbtom njihovega vratarja
(strelec je bil Sebastjan Jelen) ter vodstvo
gostov z 2 : 1; to je bil tudi izid prvega pol-
časa.

Prednost enega zadetka pa gostom še ni
zagotavljala brezskrbnega nadaljevanja,
zato je ob polčasu trener od njih zahteval
še bolj odločno igro kot na samem začetku.

To zahtevo so igralci hitreje, kot je priča-
koval, uresničili. Ni potekla niti minuta, ko
so domači s prekrškom zaustavili gostujoči
napad. Po natančni podaji kapetana Mateja
Kolenca je Dejan Pobrežnik povišal vodstvo
na 3 : 1 ter hkrati dokončno razblinil upe
domačih na ugoden razplet. Kolenc je v
nadaljevanju tudi sam zadel. Domači pa
so v izdihljajih tekme po mnenju gostov s
prestrogo dosojene enajstmetrovke vendar-
le nekoliko ublažili poraz.

V nedeljo nova zmaga?
V nedeljskem 3. krogu (ob 17.30) bo v

Šmartnem ob Paki gostoval novinec Zavrč.
Čeprav so v prvih dveh krogih obakrat pora-
ženi odhajali z igrišča, to ne sme zaslepiti
njihovih nedeljskih gostiteljev. Pozabiti
ne smejo, da so se nogometaši Zavrča v
prejšnji tekmovalni sezoni dobesedno spre-
hodili skozi 3. ligo in da želijo čim prej v
prvo. Prvo mesto so osvojili s prednostjo
kar 28 (!) točk pred drugim, NK Koroška
Dravograd.

n vos

Potrjujejo dobro
pripravljenost
Šmarčani znova s polnim izkupičkom in skupaj
s Krčani na vrhu lestvice – V nedeljo z novincem
Zavrčem, ki želi čim prej v prvo ligo

Koper, 11. avgusta - Nogometaše
Rudarja je na gostovanju v Kopru
na tekmi 5. kroga prvič samo-
stojno vodil Andrej Goršek po
odstopu prejšnjega prvega moža
Rudarjeve stroke Milana Djuri-
čića. Sprememba na trenerski
klopi (za zdaj) še ni prinesla prve
zmage Velenjčanov v tem prven-
stvu, saj so izgubili tesno, z 0 : 1.
Edini zadetek so Koprčani dosegli
z udarcem z enajstih metrov. Na
vrhu lestvice so po tem krogu kar
tri še neporažena moštva (Mari-
bor, Koper in vsekakor presene-
čenje sedanjega dela prvenstva
- Celje) s po enajstimi točkami.
Koprčani so tudi edini, ki doslej še
niso pobirali žoge iz svoje mreže.
Mariborčani so v večnem derbiju
gostovali v Stožicah pri Olimpiji,
kjer gledalci niso videli nobene-
ga zadetka. Celjani so bili v svoji
Areni Petrol z 1 : 0 boljši od oči-
tno z evropskih tekem utrujene
Mure, ki je skupaj z Rudarjem še
edino moštvo brez zmag in ostaja
na zadnjem mestu, Rudar pa na
predzadnjem. Svoje navijače je
znova navdušil novinec Aluminij,
ki si je po zmagi nad Rudarjem v
predprejšnjem krogu v tem kolu
priigral drugo zmago po vrsti. Kar
nekoliko nepričakovano je z 2 : 1
slavil proti Novogoričanom. Dom-
žalčani so z zmago nad Triglavom
z 1 : 0 edini slavili v gosteh.

Nogometaši Rudarja bi si po

pokazani igri zaslužili vsaj točko.
Tokrat je bila veliko bolj sprošče-
na kot na prejšnjih tekmah. Igrali
so zelo disciplinirano in taktično
zelo dobro, vseskozi skrbno nad-
zorovali potek igre, obenem pa
pretili domačemu vratarju Erminu
Hasiću. Že od prve minute so zai-
grali dokaj podjetno, napadalno in
že v 6. minuti je po dolgi podaji s

sredine igrišča na robu kazenskega
prostora žogo prejel Elvis Bratano-
vić, ki je bil hitrejši od domačega
vratarja Ermina Hasića, ki je zapu-
sti svoja vrata. Rudarjev napada-
lec je z žogo »potegnil« na desno
stran, ušel Bojanu Djukiću, pred
sabo je imel le še vratarja, ki se je
medtem vrnil na golovo črto, in z
dobrih petih metrov zadel samo

levo vratnico. Gostje so bili tudi v
nadaljevanju živahnejši, vendar se
je prvi del končan brez zadetkov z
izidom, s katerim bi bil na koncu
novi (začasni?) Rudarjev trener
Andrej Goršek skupaj z igralci in
njihovimi navijači gotovo zelo
zadovoljen. S takšnim razpletom
pa se ni sprijaznil koprski trener
Milivoj Bračun, zato je na začetku

drugega polčasa na igrišče poslal
prejšnjega Rudarjevega najboljše-
ga strelca Luko Majcna. Bil je zelo
motiviran in je imel levji del zaslug
(skupaj s sodnikom Andrejem
Tratnjekom iz Murske Sobote) za
novo zmago domačih. Med Jako
Bizjakom in Sebastjanom Berkom
je z žogo ušel v Rudarjev kazenski
prostor nekoliko na desno stran,
kjer mu je nato poskušal žogo
izbiti Rudarjev branilec Aleš Jese-
ničnik, ki je po poškodbi prvič zai-
gral v novem prvenstvu. Majcen
je padel, sodnik pa je ocenil, da je

bil to nepravilen start Velenjčana,
in pokazal na belo točko. Z nje je
bil natančen strelec Mavrič-Rožič,
za Rudarjevega kapetana, ki je po
dolgem okrevanju po poškodbi
prvič zaigral v tem prvenstvu, pa je
bila to nesrečna vrnitev na zeleno
površino, saj kljub prizadevanjem
gostom v nadaljevanju ni uspelo
vsaj izenačiti.

n S. Vovk

Rudar še vedno brez zmage
Po 5. krogu v »PRVI LIGI« na vrhu trojica z enakim številom točk – Za rudarje usoden
njihov prejšnji igralec Luka Majcen – V soboto (20.00) s Triglavom prva zmaga?

Andrej Goršek, trener vratarjev Milko Verboten in fizioterapevt Vito Lukanović …
na začetku še dokaj mirni

Start za enajstmetrovko? Luka Majcen se je takole »sprehodil« mimo Rudarjevih branilcev.

»Verjamem, da
smo na ladji, ki
pluje v pravo
smer!«

Andrej Goršek, Rudarjev trener
takoj po tekmi: »Kljub porazu
moram svojim fantom čestitati za
dobro igro, zlasti v prvem polča-
su. Žal nam je manjkala pika na
i in točke so ostale v Kopru. Ob
vratnici smo imeli še nekaj prilo-
žnosti, a nismo zadeli. Domači
so na žalost v drugem polčasu
izkoristili malce nezbranosti v
naši zadnji vrsti. Naš nekdanji
igralec Luka Majcen se je poigral
z našimi tremi, štirimi obrambni-
mi igralci in izsilil enajstmetrov-
ko. V nadaljevanju smo poskuša-
li, da bi si priigrali vsaj točko, a se
nam žal ni izšlo. Kakor koli, to je
bilo težko gostovanje. Verjamem,
da je ta ekipa sposobna več, kot
kaže naše trenutno predzadnje
mesto na lestvici, in da bomo
tudi mi začeli osvajati točke.«

Se torej v soboto proti Kranjča-
nom obeta sploh prva letošnja
zmaga!? Po samo dveh doseda-
njih točkah od možnih petnaj-
stih so seveda že kar zahteve, da
morate zmagati. To pomeni, da
boste pod velikim pritiskom.
»Vemo, da moramo za boljše

razpoloženje zmagati. Igra proti
Kopru nam vliva dodaten opti-
mizem. Prvi teden, odkar sem
prevzel trenersko dolžnost, smo
glavno pozornost namenjali igri v
obrambi, sedaj moramo izboljša-
ti še učinkovitost. Prepričan sem,
da bodo tudi zmage prišle.«

Najbrž pa vam ni lahko. Čez
noč ste morali prevzeti vlogo
prvega trenerja? Ta poteza vod-

stva kluba sicer v Kopru kljub
dobri igri še ni prinesla želene-
ga. Toda v soboto bo štela pri
navijačih samo zmaga?
»Kot nekdanji igralce se zave-

dam, kako je v tem poslu. Ko ti
gre, te hvalijo, ko ne, si morda
malo na tleh. Imam vizijo, kako
naprej. Verjamem v te fante,
verjamem, pa naj ne zveni kot
samohvala, tudi vase. Tudi iz tega
poraza bomo potegnili, kar je
bilo slabo in kaj dobro, in prepri-
čan sem, da bo proti Triglavu še
bolje oziroma da se bo strelcem
»odprlo«. Skratka, verjamem,
da smo na ladji, ki pluje v pravo
smer.«

Ob tem je treba zapisati še,
da so igralci z zadovoljstvom
sprejeli menjavo na trenerski
klopi. Tudi sami niso več ver-
jeli, da jih prejšnji trener lahko
potegne iz nezavidljivega polo-
žaja na lestvici, torej k igri, ki bi
vplivala upanje. Žal jim je le, da
tako imenovana »šok terapija«
še ni rodila sadov že v Kopru.
Podobno kot trener napovedu-
jejo, da se mora to zgoditi proti
Kranjčanom. Upajo tudi (čeprav
o tem ne odločajo), da bo Andrej
Goršek dolgoročna rešitev in ne
zgolj začasna, ne glede na to, da
menda klubski telefon že dolgo
ni tako brnel kot po odhodu
Milana Djuričića. Veliko je brez-
poselnih »trenerjev« in mnogi
vidijo svojo novo zaposlitev, pa
morda tudi dober zaslužek pri
Rudarju. Pri tem pa najbrž ne
vedo, da tudi v Velenju varčujejo.
Prav zato se vodstvo kluba pred
začetkom prvenstva ni okrepilo
s kakšnimi zvenečimi imeni, kot
je bilo to v nekaterih drugih klu-
bih, ampak je njihova dolgoročna
usmeritev delo z mladimi igralci,
kar pa terja precej strpnosti. Tudi
pri navijačih.

n

17

Naš čas, 16. 8. 2012, barve: CMYK, stran 17

16. avgusta 2012 	 ŠPORT IN REKREACIJA

PRVALIGA, 5. krog
Luka Koper - Rudar Velenje
1:0 (0:0)
Strelec 1:0 Matej Mavrič-Rožič (58. -11 m).
Koper: Hasić, Žibert, Blažič (od 46. Majcen),
Guberac, Mavrič-Rožič, Hadžić, Đukić, Pal-
čič, Čovilo, Pučko (od 90. Popović), Bubalo
(od 73. Lotrič).
Rudar: Rozman, Jeseničnik, Berko, Bubalo-
vić, Bakarić, Rošer (od 78. Firer), Rotman,
Klinar, Čonka (od 71. Podlogar), Bizjak (od
62. Črnčič), Bratanović.
Trener: Andrej Goršek
Rumeni kartoni: Žibert, Čovilo (Koper);
Jeseničnik, Berko, Bubalović, Rotman,
Podlogar (Rudar).
Drugi izidi: Olimpija - Maribor 0:0, Triglav
- Domžale 0:1 (0:1), Aluminij - Gorica 2:1
(0:0), Celje - Mura 05 1:0 (0:0).
Vrstni red: 1. Maribor 11 (7:2), 2. Koper 11
(5:0), 3. Celje 11 (5:2), 4. Domžale 9 (4:3),
5. Olimpija 7 (9:6), 6. HIT Gorica 7 (9:8), 7.
Aluminij 6 (4:7), 8. Triglav 4 (1:3), 9. Rudar

Velenje 2 (3:10), 10. Mura 05 1 (4:10).

2. SNL, 2. krog:
Dravinja Kostroj - Šmartno
1928 2:4 (1:2)
Strelci: 0:1 Čirić (4), 1:1 Boljanović (7), 1:2
Jelen (9), 1:3 Podbrežnik 46, 1:4 Kolenc
(70), 2:4 Kotnik (89, 11 m).
Šmartno 1928: Šmartno 1928: Pusovnik,
Ristovski, Vidmajer, Hankić, Koder, Jelen
(od 83. Omerović), Kolenc, Bolha, Čirić (od
77. Vodeb), Podbrežnik, Matić (od 64. L.
Bizjak). Trener: Oskar Drobne.
Drugi izidi: Zavrč : Krka 2:3 (0:1), Roltek
Dob : Šampion Celje 0:2 (0:0), Krško : Gar-
min Šenčur 3:3 (1:1), Bela krajina : Kalcer
Radomlje 2:1 (0:0).
Vrstni red: 1. Krka 6 (9:2), 2. Šmartno
1928 6 (5:2), 3. Garmin Šenčur 4 (5:3),
4. Šampion 4 (4:2), 5. Roltek Dob 3 (4:2),
6. bela krajina 3 (2:5), 7. Krško 2 (5:5), 8.
Kalcer Radomlje 0 (1:3), 9. Zavrč 0 (2:5),
10. Dravinja Kostroj 0 (2:10).

Tako so igrali

Tatjana Podgoršek

Prejšnji konec tedna je bilo v Murski Soboti
državno tekmovanje v jadralnem letenju. Na
njem je David Sevčnikar iz Lajš, član Šaleškega
aerokluba, dosegel drugo mesto.

'Nemogoče je mogoče' je njegov življenjski
moto, ki ga je doslej že kar nekajkrat potrdil
tudi v praksi. »Daleč od tega, da bi načrtoval
kakšen uspeh,« je dejal z nasmehom na ustih
ob vprašanju, ali je drugo mesto pričakoval, in
nadaljeval: »Tekmoval sem prvič. Želel sem si
opraviti vse zadane naloge in se vrniti na izho-
diščno oziroma ciljno točko. Zelo krivičen bi
bil, če bi zamolčal, da sta mi do uspeha nekako
pomagala dva mentorja – Jože Verdev iz doma-
čega aerokluba in Janez Stariha iz ljubljanskega
aerokluba. Že na poletu na prvo nalogo smo
se dogovorili, da bomo poskušali leteti skupaj.
Delovali smo torej kot ekipa, čeprav je šlo za
individualno tekmovanje.« Kot je še pojasnil, mu
je Verdev pomagal z nasveti pred tekmovanjem
in na samem tekmovanju, s Starihom pa je stekel
dogovor o ekipi tik pred začetkom tekmovanja.
»Stvari so se odvijale tako hitro, da se tega nisem
niti dobro zavedal. Šel sem letet, uživat v svojem

svetu. Pri tem sem poslušal Verdeva ter Stariho
in obrestovalo se mi je.«

Na vprašanje, kaj je bilo najtežje, je David
odvrnil, da vse in nič. V nadaljevanju pa, da je
to dejansko borba z vremenom. Ker je treba
poiskati zračne tokove, ki ti omogočajo obstanek
v zraku. A to še ni dovolj. Treba je poiskati še
najmočnejše, da si posledično tudi najhitrejši na
cilju. Zmaga pač tisti, ki naredi najmanj napak.
Tokrat jih je naredil najmanj Stariha, a je malo
manjkalo, da bi z Davidom zamenjala mesti.

Da bo nekdaj sedel v »železnem ptiču«, je
David vedel v rani mladosti. Že ko je shodil, ga
je namreč prva pot vodila na le streljaj od doma
oddaljeno letališče v Lajšah, kjer je opazoval

vzletanje in pristajanje letal. A izziv
je bil v njegovih osnovnošolskih
časih premalo. Bolj ga je pritegnila
odbojka. Se je pa ves ta čas spogle-
doval z letenjem in vedel, da bo to
stvar, s katero se bo nekoč ukvarjal
v prostem času. »Sedaj sem tu.« Sta
odbojka in letenje zamenjali mesti?
»Definitivno.«

Kar malo časa za premislek si je
vzel za odgovor na vprašanje, kako
bi lahko opisal jadralno letenje.
Tistim, ki tega užitka še niso doži-
veli, bi ga težko opisal z besedami.
Let med oblaki ob pomoči zračnih
tokov, velikokrat v družbi s pticami,
… »Skratka užitek, ki ga priporočam
vsakemu. Ko sem v zraku, pozabim
na vse težave, se sprostim, uživam v
svojem svetu.«

Na uspeh z državnega tekmovanja
je ponosen. Še toliko bolj, ker se je po 5-letni
odsotnosti vrnil iz Aerokluba Lesce v domači
klub. Sicer pa je ponosen na vsak dosežek v
življenju, ki je plod lastnega znanja, vztrajnosti
in dela. V vitrini s priznanji med drugim hrani
že dve zlati odličji z državnega tekmovanja, in
sicer v dvoranski odbojki in odbojki na mivki. Bo
k temu dodal še zlato z državnega v jadralnem
letenju? Glede na njegovo življenjsko vodilo,
skoraj zagotovo. Prepričani pa smo, da bo kos še
enemu zadanemu cilju, ki se ga je v sodelovanju z
domačini že lotil: nadaljevanju tradicije Gostilne
pri Janezu v Lajšah.

n

Stvari so se tako hitro odvijale, da …

David Sevčnikar: »Ko sem v zraku, pozabim na vse
težave, se sprostim, uživam v svojem svetu.«

Arja vas – V soboto, 8. septembra,
bo mlekarna Celeia iz Arje vasi pri-
pravila 10. rekreativni kolesarski
maraton. Udeleženci bodo lahko
združili prijetno s koristnim na
velikem in malem maratonu. Start
70 kilometrov dolgega maratona
Zelene doline bo ob 9. uri pri mle-
karni v Arji vasi, mali maraton pa
je dolg 30 kilometrov, start bo ob
10.30 na industrijsko-poslovni coni
na Ljubnem. Cilj obeh pa bo pri
Domu planincev v Logarski dolini.

Lani je bil kolesarski maraton Zele-
ne doline odpovedan zaradi slabega

vremena. Predlani se ga je udeležilo
blizu 700 rekreativnih kolesarjev iz

vse Slovenije. Tudi letos pričakujejo
vsaj takšno udeležbo. n Tp

Deseti
kolesarski
maraton

Velenje, 9. avgusta – V četr-
tek popoldne je velenjski župan
Bojan Kontič v prostorih Vile
Bianke sprejel uspešne športnike

iz velenjskih klubov in društev,
udeležence letošnjih olimpijskih
iger v Londonu. Sprejema so se
udeležili Nastja Govejšek, najmlaj-

ša članica slovenske olimpijske
reprezentance, odlična plavalka iz
Plavalnega kluba Velenje, Roman
Pongrac iz Kolesarskega društva

Energija Velenje in Gorazd Tiršek
iz Strelskega društva Mrož Velenje.
Slednja bosta v času med 19. avgu-
stom in 9. septembrom nastopila na
paraolimpijskih igrah v Londonu.

Župan je Nastji, Romanu in
Gorazdu čestital za odlične športne
dosežke, ki so jim omogočili, da so
del slovenske olimpijske reprezen-
tance. Povedal je, da so v Velenju
nanje zelo ponosni in da športu
v občini že od nekdaj pripisujejo
poseben pomen. Obljubil je, da si
bodo tudi v prihodnje prizadevali,
da bodo imeli športnice in športniki
v Velenju dobre pogoje za trenira-
nje ter uresničevanje ciljev.

Županovega sprejema se žal nista
mogla udeležiti teniška igralka
Katarina Srebotnik in vodja sloven-
ske atletske reprezentance Martin
Steiner, ki sta bila še v tujini, sta
se pa županu zahvalila za prijazno
povabilo.

n

Župan sprejel olimpijce

David Sevčnikar drugi
na državnem tekmovanju
v jadralnem letenju - Še
tretje zlato z državnega
tekmovanja?

Župan Bojan Kontič z olim-
pijci in predstavniki njihovih
klubov.

Kolesarski maraton Zelene doline je med najbolje obiskanimi tovrstnimi rekreativnimi prire-
ditvami v Sloveniji.

18

Naš čas, 16. 8. 2012, barve: CMYK, stran 18

	 16. avgusta 2012MODROBELA KRONIKA

Iz policijske beležke
En pridržan, en odvzet
Velenje, 14. avgusta – V zadnjem tednu so policisti
zaradi preglobokega pogleda v kozarec pridržali eno
osebo. Pri njih je prespala v petek. V soboto pa so
po zakonu o prometnih prekrških zasegli en osebni
avtomobil.

Nedostojno vedenje
Velenje, 7. avgusta – Prejšnji torek zvečer so poli-
ciste poklicali pred klub eMCe plac na Šaleški cesti.
Tam se je namreč pijan mlajši moški, sicer povratnik,
nedostojno vedel. Ker se ob prihodu policistov ni pomi-
ril, so ga pridržali do istreznitve in mu izdali plačilni
nalog za tri prekrške. Grdo vedenje ga bo drago stalo.

Poleti prija na glas
Velenje, 10. avgusta - V petek ponoči so zaradi
predvajanja glasne glasbe policisti posredovali v sta-
novanju v stolpnici na Kardeljevem trgu. Kršitelju,
sicer stanovalcu bloka, so izdali plačilni nalog. Tudi v
soboto ponoči so posredovali zaradi predvajanja gla-
sne glasb,e in sicer v stanovanjskem bloku na Šaleški
cesti. Ker stanovalec ni odprl vrat, glasbo je pa stišal,
mu bomo naknadno izdali plačilni nalog. Da nekateri

tople noči radi preživljajo ob glasni muziki, dokazuje
podatek, da so policisti šli utišat glasbo tudi v nedeljo
ponoči. Tokrat v stanovanjsko hišo na Cesti v Bevče.
Stanovalcu so izdali plačili nalog.

Razburjal se je na štirih kolesih
Velenje 12. avgusta - V nedeljo popoldne je policiste
poklical domačin iz Šentvida. Mimo njegove domačije
so se na lep poletni dan pripeljali štirje vozniki štiriko-
lesnikov, od katerih pa se je eden žaljivo in nesramno
vedel do lastnika domačije. Kdo je to bil, policisti še
raziskujejo.

Napadel ga je znanec
Šoštanj, 12. avgusta – V nedeljo zvečer so polici-
sti obravnavali prijavo mlajšega oškodovanca, ki je
povedal, da ga je na zelenici pri stanovanjskem bloku
na cesti Heroja Rozmana v Šoštanju fizično napadel
znanec. Kršitelju bodo naknadno izdali plačilni nalog,
saj vedo, kdo je bil.

Zanimala ga je le gotovina
Topolšica, 10. avgusta – V petek popoldne se kopa-
nje v bazenih v Termah Topolšica ni najlepše končalo
za dva obiskovalca. Policisti so popoldne obravnavali

vloma v garderobni omarici. Iz obeh je nepridiprav
odnesel denar, ki ga je našel v denarnicah, te pa je
pustil v omaricah.

Sveti bar jim ni bil svet
Velenje, 11. avgusta - V soboto zjutraj so policisti
obravnavali vlom v lokal Sveti bar na Kardeljevem
trgu. Pri ogledu so ugotovili, da je vlomilec vzel več
steklenic raznih žganih pijač, steklenic piva, avtomat
z arašidi, dnevni izkupiček in menjalni denar.

Odpeljal nezavarovano kolo
Velenje, 12. avgusta – V nedeljo popoldne je iz
kolesarnice bloka na Prešernovi cesti izginilo otroško
kolo. Tat ni imel težkega dela, saj modro kolo ni bilo
zaklenjeno.

Vlom v kleti
Velenje, 12. avgusta – Da nedelja za vlomilce in tato-
ve ni dan za počitek, dokazuje podatek, da je policija
obravnaval tudi vlom v dve kleti v stanovanjskem
bloku v Šaleku. Iz ene je storilec vzel torbo z ribiško
opremo, iz druge pa električni brusilni stroj znamke
DeWalt in udarno kladivo znamke Bosch.

Celje, 13. avgusta - Damijan
Turk, vodja Sektorja kriminalistič-
ne policije Policijske uprave Celje,
je na ponedeljkovi skupni novinar-
ski konferenci Policije in Pošte Slo-
venije povedal, da so na območju
pristojnosti Policijske uprave Celje
letos obravnavali tri rope pošt, in
sicer v maju rop pošte v Jurkloštru
ter v juniju ropa pošt na Polzeli in
v Ravnah na Koroškem. Dodal je,
da so policisti in kriminalisti vse
tri rope preiskali, pri čemer je pou-
daril dobro sodelovanje s Pošto
Slovenije.

Aleš Kegljevič, višji kriminalistični
inšpektor iz Uprave kriminalistične
policije, je povedal, da se načini in
trendi izvrševanja ropov s časom
spreminjajo in to predvsem zaradi
spremenjenega načina poslovanja z
gotovino, zaradi tehničnih izboljšav
v mehanskih in elektronskih siste-
moih varovanj in zaradi prilagajanja
storilcev razmeram in potrebam na
trgu, tako v Sloveniji kot v Evropi.
Policija v zadnjih dveh letih beleži
predvsem trend izvrševanja ropov
v skupinah dveh do štirih oseb, od
katerih večina storilcev pripada
tako imenovani skupini specialnih
povratnikov premoženjskih kazni-
vih dejanj, ki so bili v preteklosti že
obravnavani za podobna kazniva
dejanja. V zadnjih dveh letih se
na območju Slovenije pri ropih
srečujejo s storilci kaznivih dejanj,
ki prihajajo v Slovenijo izvrševat
oborožene rope iz sosednjih držav,
predvsem iz Bosne in Hercegovi-
ne, Črne gore in Srbije. »Prav v teh
primerih ugotavljamo, da omenje-
ne skupine storilcev ne izvršujejo
ropov samo na območju Slovenije,
temveč v intervalih izvršujejo kazni-
va dejanja ropov tudi v domačem
okolju in na območju ostalih držav
članic Evropske unije«, je dodal
Kegljevič.

Ob koncu je opozoril na primerno
varovanje objektov in zaposlenih
ter poudaril, da je preiskovanje
ropov in prijetje storilcev nepo-

sredno po storitvi ropa odvisno
od prvih informacij, ki jih policija
pridobi od oškodovancev in oseb,
ki so bili priča ropu, neposredno po
izvršitvi ropa in pozval občane naj v
primeru ropov uporabne podatke v
čim krajšem času sporočijo policiji
na operativno številko 113 in na
brezplačno anonimno telefonsko
številko 080 1200, ki zagotavlja
popolno anonimnost.

Mirtja Štampfer, direktor Podro-
čja korporativne varnosti in nadzo-
ra v Pošti Slovenije, je poudaril, da
sodelovanje med Policijo in Pošto
Slovenije poteka dobro. Potem ko
se je število ropov poštnih posloval-
nic, predvsem v letu 2010 povečalo,
so sodelovanje še okrepili. Rezultat
sodelovanja je tudi večja raziska-
nost števila ropov, hkrati pa je tako
v letu 2011 kot tudi v prvih sedmih
mesecih letošnjega število ropov v
primerjavi z letom 2010 občutno
padlo. Pošta Slovenije ima 556
poštnih poslovalnic po vsej Slove-
niji, tudi na ruralnih območjih, kjer
marsikje drugih podobnih institucij
ni. Statistično gledano, ropi pošt v
zadnjih dveh letih ne odstopajo od
povprečja ropov drugih finančnih
institucij, kot so banke, menjalnice
ipd. »V Pošti Slovenije smo zaklju-
čili projekt izgradnje sistema video
nadzora na 150 poštnih poslo-
valnicah. Izgradnjo tega sistema
bomo nadaljevali tudi v prihodnje,
dokler ne bodo z njim opremlje-
ne vse pošte. Zaključili smo pro-
jekt mehanske nadgradnje na 144
poštnih poslovalnicah, ki so po naši
oceni najbolj ogrožene,« je povedal
Štampfer.

 V juliju so zaključili montažo
dimnih denarnih pasti na 270
poštnih poslovalnicah. Lani so v
Pošti Slovenije za zagotavljanje var-
nosti ljudi in premoženja namenili
2,5 milijona evrov, tolikšna sredstva
pa so predvidena tudi za letošnje
leto.

n

Da bo poštnih ropov
čim manj
Preiskani trije ropi pošt na območju
Policijske uprave Celje – Pošta Slovenija še
nadgrajuje sistem video nadzora na poštah –
V varnost lani vložili 2,4 milijona evrov, nič
manj jih naj ne bi letos

Čez vikend na Celjskem
kar 58 kaznivih dejanj

Celje, 13. avgusta - Čez vikend so policisti in kriminalisti na območju
pristojnosti Policijske uprave Celje obravnavali kar 58 kaznivih dejanj.
Od tega 17 vlomov, 22 tatvin, 6 poškodovanj tujih stvari, 4 nasilja v
družini ter ostala kazniva dejanja. V Latkovi vasi je bilo vlomljeno v
garažo, iz katere je bilo odtujeno kolo. V noči na soboto so bili ponov-
no na delu nepridipravi, ki izvajajo tatvine na počivališčih na avtocesti.
Na počivališču Lopata je neznanec zamotil državljanko Ukrajine,
drugi pa to izkoristil in ji iz vozila odtujil torbico z dokumenti, denar-
jem in GSM. S tatvino je tujka oškodovana za okoli 3.000 evrov. Na
istem parkirišču so neznanci pod pretvezo, da imajo na vozilu prazno
pnevmatiko, iz vozila zvabili državljanko Romunije in njene potnike,
ki so počivali v vozilu. Ko so ti izstopili, so neznanci izkoristili njihovo
nepazljivost in iz avta odnesli dve črni torbici z okoli 850 evri.

n

Letos že 13 žrtev prometnih
nesreč

Velenje - Celje, 9. avgusta - Na glavni cesti Arja
vas–Črnova, pri Veliki Pirešici, se je prejšnji
četrtek malo pred 20. uro zgodila hujša prome-
tna nesreča. V nesreči je umrla 61-letna voznica,
ki naj bi nenadoma zapeljala na nasprotni pas.

O nesreči so bili policisti obveščeni ob 19.43,
na kraju samem pa so ugotovili, da je voznica
osebnega vozila, ki je vozila iz smeri Velike Pire-
šice, v desnem zavoju zapeljala na nasprotni
vozni pas in trčila v nasproti vozeče tovorno
vozilo. Voznica je zaradi poškodb umrla na
kraju nesreče. To je bila letos že 13. žrtev v
prometnih nesrečah na cestah celjske regije.

Po trku pobegnili
Velenje, 8. in 9. avgusta - V sredo okoli pol-

dneva so velenjski policisti obravnavali prome-
tno nesrečo s pobegom na parkirnem prostoru
pred Nakupovalnim centrom Velenje. Na kraju
nesreče so ugotovili, da je neznani voznik oseb-
nega avtomobila z znanimi registrskimi številka-
mi zaradi nepravilnega premika trčil v parkiran
avtomobil in po trčenju pobegnil. Kazni pa ne
bo ušel, policisti mu bodo izdali plačilni nalog
za dva prekrška.

Zvečer so policisti obravnavali še eno prome-

tno nesrečo s pobegom, in sicer v garaži Veleja-
parka. Tudi tam so ugotovili, da je neznani voz-
nik osebnega avtomobila, za katerega policisti
poznajo registrske številke, zaradi nepravilnega
premika trčil v drug parkiran osebni avto. Po
trčenju ni počakal oškodovanca, ampak je odpe-
ljal. Tudi zanj bo globa dvojna, saj pobeg s kraja
nesreče ni poceni.

Mož je bil že večkrat nasilen
Velenje, 8. avgusta - V sredo popoldan so

policisti obravnavali prijavo oškodovanke, ki
je povedala, da jo njen 55-letni mož, doma na
Goriški cesti, že dlje časa pretepa, poleg tega
jo psihično uničuje. Ker je imela oškodovanka
vidne telesne poškodbe, so jo napotili v velenj-
ski zdravstveni dom, kjer so ugotovili, da so
njene poškodbe lahke. Nasilneža so policisti
pridržali in mu izrekli varnostni ukrep prepoved
približevanja. Podali bodo še kazensko ovadbo
na Državno tožilstvo za kaznivo dejanje nasilje
v družini.

Vikendi na udaru
nepridipravov

Šoštanj, Velenje, 8. avgusta – Prejšnji teden
smo poročali, da je bilo ob koncu tedna v Šale-
ški dolini več vlomov. Ti pa so se vrstili tudi

med tednom, ko so policisti obravnavali tudi 5
vlomov v vikend hišice Kunta Kinte ob Velenj-
skem jezeru.

Prejšnji torek zvečer so obravnavali vlom v
vikend hišico Kunta Kinte na Koroški cesti.
Lastnik pogreša električno žago za rezanje vej,
plinski žar in posteljnino. V sredo popoldne so
po obvestilu krajana obravnavali vlom v še eno
vikend hišo v Belih Vodah. Zaenkrat zaradi
odsotnosti lastnika niso ugotovili, ali je storilec
kaj odnesel s seboj. Tudi ta večer so obravnavali
vlom v vikend hišico Kunta Kinte. Tokrat je bil
vlomilec očitno žejen, saj je s seboj odnesel le
več plastenk brezalkoholne pijače. V petek je
nepridiprav vlomil še v dve vikend hišici Kunta
Kinte. Iz ene je vzel več kosov raznega električ-
nega orodja, iz druge pa ni vzel ničesar. Očitno
je hotel več, saj se je v naselje vrnil že v soboto.
Tokrat je ob vlomu v hišico Kunta KInte vzel
dva električna vrtalna stroja, eden je znamke
Bosch.

Rumeni stroj izginil v noč
Velenje, 10. avgusta – Policisti so v petek

zjutraj obravnavali veliko tatvino. S travnika
ob Partizanski cesti pri podjetju Elektro Celje
je v noč izginil delovni stroj znamke JCB, tip
4CXM, rumene barve. Zasebnega lastnika je
tat oškodoval kar za 60.000 evrov.

Velenje, 10. avgusta - V petek
popoldan so velenjski policisti
posredovali v Paki pri Velenju in
zavarovali kraj prometne nesreče,
ki so jo sicer obravnavali njihovi
kolegi Prometne policije Celje. V
nesreči so bili kar štirje udeleženci
poškodovani.

Patrulja prometne policije, ki je

obravnavala nesrečo, je ugotovila,
da je 23–letni voznik osebnega
avtomobila zaradi neprilagojene
hitrosti za levim nepreglednim
ovinkom izgubil oblast nad vozi-
lom. Zapeljal je z vozišča na
travnato površino, po njej drsel
in nato spet zapeljal nazaj na voz-
išče, kjer je avto trčil v že usta-

vljeno manjše tovorno vozilo. Po
trčenju je osebni avtomobil zavr-
telo in odbilo z vozišča nazaj na
travnato površino. Tovorno vozilo
pa je po trčenju odbilo nazaj, da
je trčilo v že ustavljen osebni avto.

Pri trčenju so se povzročitelj in
vsi trije njegovi mlajši sopotniki
telesno poškodovali. Z reševalnim

vozilom so jih odpeljali v bolni-
šnico v Slovenj Gradec. Voznik
in dva sopotnika so utrpeli lažje
poškodbe, eden pa hude. Policisti
so ugotovili, da nihče od poškodo-
vanih ni bil pripet z varnostnim
pasom.

n

V prometno nesrečo so bila vpletena tri vozila, v povzročiteljevem avtu so bili vsi štirje potniki poškodovani. Policisti so
ugotovili, da niso uporabljali varnostnih pasov. (foto: Boris Zakošek)

Mladost in neprilagojena hitrost

19

Naš čas, 16. 8. 2012, barve: CMYK, stran 19

16. avgusta 2012 	 UTRIP

Oven od 21. 3. do 21. 4.
Moč, ki ste jo v preteklih tednih našli v sebi, bo počasi kopnela. Zato, da se boste
bolje počutili, potrebujete več kot le lep poletni dan in lepo vreme. Največ pa
vam še vedno pomeni dobro opravljeno delo in občutek, da ste dobri v svojem
poslu. Zato bo še najbolje, če se čim prej lotite dela, ki ste ga morali začasno
postaviti na stranski tir. Sorodniki se bodo trudili, da bi vam lepšali dneve, vam

pa se bo zdelo, da vam gredo vse bolj na živce. Nikar se ne umikajte v samoto, to bo najslabše, kar
lahko naredite. Prva priložnost za dobro družabno srečanje se obeta že konec tega tedna. Sprejmite
povabilo in se prepustite dobremu razpoloženju.

Bik od 22. 4. do 20. 5.
Kar bojite se že, kaj bodo prinesli dnevi do konca avgusta, ko se bo življenje
po vašem počitniškem obdobju spet vrnilo v stare tirnice. Tudi zato, ker vas je
neka novica precej razburila, a ste se še pravočasno vzeli v roke in se umirili.
Teden bo mineval brez večjih pretresov, kakšen dan bo lep, naslednji pa morda
malce zagrenjen zaradi rahlih zdravstvenih težav. Držite se navodil zdravnika

in se izogibajte vsega, kar vam škodi. Novo prijateljstvo vam bo pomenilo vsak dan več, zato ga
boste znali tudi negovati. Pazite le, da pri tem ne boste preveč vsiljivi. Raje se kdaj ugriznite v jezik.

Dvojčka od 21. 5. do 21. 6.
V naslednjih dneh boste živeli iz dneva v dan, poleg tega se vam bo dogajalo,
da se boste vse pogosteje zalotili pri maščevalnih mislih. To ne bo prineslo
čisto nič dobrega, zato bo bolje, če se za nekaj časa potuhnete in molčite. Čas
bo prinesel svoje in spet bo vse tako kot si želite. Nekaj prostih dni bi tistim, ki
so počitnice izkoristili na začetku poletja, v drugi polovici avgusta spet več kot

godilo. Tem je namreč energija spet pošla. Kar se čustev tiče, bodo občutki zmedeni. Ne boste več
prav vedeli, kaj hočete in kaj si želite. Poskusite biti vsaj prijazni do partnerja in domačih, drugače
bo vse skupaj še slabše.

Rak od 22. 6. do 22. 7.
V teh dneh bo vse postalo bolj jasno. Veliko pričakovanje je za vami, zavrtelo pa
se ni tako, kot ste želeli. Žal se vam vaše sanje, ki niso od včeraj, niso v celoti
uresničile, a bodo težavice, s katerimi se trenutno ubadate, prehodne narave.
Spoznali boste nekoga, ki bo več kot simpatičen, zato se boste vse pogosteje
zalotili pri misli, kako všeč vam je. Nikar pri tem ne razmišljajte o primernosti

zveze in o tem, kaj bodo rekli drugi. Važno je, da ste vi srečni. Sorodnik vas bo prosil za pomoč.
Preden rečete da, dvakrat globoko vdihnite in premislite. Lahko se zaplete, kar najmanj potrebujete.
Finance? Ne bodo vam pustile mirno spati.

Lev od 23. 7. do 23. 8.
Letošnja druga polovica avgusta se vam bo vtisnila v spomin po kar nekaj
dogodkih. Za ta letni čas boste precej zaposleni, utrujenosti pa vseeno ne
boste čutili. To vas bo čudilo, že kmalu pa boste spoznali, zakaj. Očitno ste si
nekaj tako močno želeli, da je podzavest delala namesto vas. Sedaj, ko se bo
želja uresničila, pa boste rahlo nesrečni. Ker se boste bali jutrišnjega dne in ker

se boste utrujali z milijoni vprašanj, kako bo to vplivalo na vaše življenje. Vaše življenje se bo res
precej spremenilo. In to na bolje. Zato nikar ne bodite nestrpni. Vsakega novega dne se raje veselite
že zjutraj, z velikimi načrti za prihodnost pa še počakajte.

Devica od 24. 8. do 23. 9.
Vzemite se v roke, saj vam niti uhajajo. Še vedno se boste bolj kot s sabo
ukvarjali z drugimi, pri tem pa sploh ne boste opazili, da vam to prej škodi kot
koristi. Šele, ko se vam bo zdravje precej poslabšalo, boste zagnali paniko. To
pa se zna zgoditi kar kmalu, prve znake utrujenosti verjetno že čutite. Pazite,
kaj boste sorodnikom in prijateljem obljubili ob koncu tedna, da vam ne bo žal.

Dnevi so vse krajši, vi pa ste si spet naložili kopico obveznosti, ki bi jih radi uresničili še v avgustu.
Zato nič, kar lahko postorite danes, ne odlašajte več na jutri. Konec tedna bo zabaven kot že dolgo ne.

Tehtnica od 24. 9. do 23. 10.
Prijatelj vas že dolgo pričakuje, saj mu obisk obljubljate že celo poletje. Končno
boste obljubo izpolnili in ob tem izvedeli nekaj zelo pomembnega za vašo priho-
dnost. Če je letošnji dopust že za vami, ne bo nič čudnega, če boste opazili, da
se vas loteva malodušje. Zdelo se vam bo celo, da vam prav nič ne gre od rok.
Morda bo še najbolje, če se poskusite spet pridružiti kakšni veseli družbi, kjer

boste pozabili na vsakdanje skrbi. Pri delu boste že prihodnji teden spet dobili nekaj dobrih idej. Ali
jih boste lahko uresničili, pa ni odvisno le od vas. Verjemite vase in vztrajajte!

Škorpijon od 24. 10. do 22. 11.
Doma nekaj dni zagotovo ne bo tako, kot si želite. Nekdo od sorodnikov bo
potreboval veliko nege in pozornosti. Vi pa se boste vrteli v začaranem krogu
želja, ki bi lahko bile uresničene in sanj, ki so še nedosegljive. Izkazalo se bo,
da vam bo celo v tolažba. Imate pa lepo priložnost, da si privoščite vse tisto,
kar ste si že dolgo želeli. Le spregledati je ne smete. Naslednji dnevi bodo kot

nalašč za razvajanje. Godilo vam bo, zato boste še bolj ustvarjalni. Edina stvar, ki vam ne bo šla na
roko, bo čas. Tega boste imeli še vedno premalo za vse tisto, kar si želite uresničiti. In to kljub temu,
da končno denar ne bi bila ovira zato.

Strelec od 23. 11. do 22. 12.
Čeprav po naravi niste avanturist, ste si tokrat rekli, da je vredno tvegati. Čeprav
vas bo verjetno strah kakšnega koraka, za katerega se v teh dneh odločili zave-
stno, vas bo kmalu preplavilo neizmerno zadovoljstvo, ki bo na vaše nestabilno
čustveno počutje vplivalo naravnost blagodejno. Kar veliko stvari vam bo uspelo
izpeljati. Neko srečanje v prvih dneh prihodnjega tedna bo povzročilo veliko

spremembo v vašem razmišljanju in počutju, saj vam bo končno odprlo oči. Čeprav ne bo lahko, pod
neko poglavje v vašem življenju končno potegnite črto. Če tega ne boste storili, bo jesen več kot
naporna. Tako na čustvenem kot finančnem področju.

Kozorog od 23.12. do 20. 1.
Naslednjih dni v avgustu se veselite kot majhen otrok. Tudi zato, ker ste letošnje
poletje delali veliko več kot prejšnja leta. Oddahnili si boste le za kratek čas, saj
veste, da si več ne morete privoščiti. Prav bi bilo, če v teh dneh res prisluhnete
svojim željam in se jim prepustite, saj sploh niso tako zahtevne, da ne bi bile
uresničljive. V družbi, ki bo tokrat res odlična, boste zagotovo spoznali nekoga,

ki vam bo v prihodnosti še veliko pomenil. Lahko da bo povezan z vašim delom, še bolj verjetno
pa ga boste spoznali preko skupnih prijateljev. Ker ste trenutno zelo dojemljivi za čare nasprotnega
spola, boste hitro popustili. In se prepustili toku življenja.

Vodnar od 21. 1. do 19. 2.
Večina dogodkov, ki jih boste doživeli v naslednjih dneh, ne bo po vašem okusu.
Preveč stvari, ki vam trenutno zapolnjujejo misli, se vam je nabralo, zato težko
načrtujete za dolgo vnaprej. Predvsem pa se morate več ukvarjati sami s seboj
in to na način, ki vas umirja. Sprehodi in ukvarjanje s športom, pa čeprav ne
zelo aktivno, bodo močno pomagali k boljšemu počutju. Pri delu boste opažali

naveličanost, doma pa pomanjkanje zanimanja za vas. Verjemite, najhuje je za vami, zato bo počutje
iz dneva v dan boljše. Če si bosta s partnerjem spet znala vzeti čas drug za drugega, teden sploh ne
bo tako slab. Drugače ga boste raje hitro pozabili.

Ribi od 20. 2. do 20. 3.
Odlično se počutite tudi zato, ker vam je uspelo nekaj, v kar so vsi dvomili, tudi
vi po malem! Sedaj pred vami ne bo več nepremagljivih ovir. Še nekaj časa vam
bodo zvezde tako naklonjene, da boste uspeli uresničiti prav vse, česar se boste
lotili. Nevoščljivost boste čutili pri tistih, ki v vašem življenju niso zelo pomembni,
zato jo hitro spreglejte. Vaša dobra volja bo zelo nalezljiva. Spoznali boste, da vas

partner iskreno ljubi. Če vas kaj kritizira, vas le zato, ker vam želi dobro. Zato ne bodite tako zamerljivi.
Tudi počutje se vam bo močno izboljšalo, strahovi bodo preprosto izpuhteli.

- 18. avgusta 1929 so v Šoštanju
oziroma v Družmirju poleg
cerkve sv. Mihaela odprli in
posvetili Slomškov dom, ki je
kasneje skupaj s cerkvijo in
celotno vasjo Družmirje zaradi
izkopavanja premoga potonil
pod jezersko gladino Družmir-
skega jezera;

- 18. avgusta 1997 je Šaleško doli-
no prizadelo hudo neurje, ki je
za nekaj ur prekinilo tudi vse
glavne prometne poti;

- 18. avgusta 1999 je po hudi
bolezni umrl župan Občine
Šoštanj dr. Bogdan Menih;

- 19. avgusta 1955 je bila v Šošta-
nju zadnja seja Okrajnega ljud-
skega odbora Šoštanj, ki se je
odtlej imenoval Občinski ljud-
ski odbor Šoštanj, iz njegovega

sestava pa je bila izločena Zgor-
nja Savinjska dolina;

- 19. avgusta 1958 je Velenje na
poti v Maribor obiskal Josip
Broz - Tito s spremstvom, v
katerem so bili podpredse-
dnik zveznega izvršnega sveta
Edvard Kardelj, predsednik
ljudske skupščine Ljudske repu-
blike Slovenije Miha Marinko,
podpredsednik zvezne ljudske
skupščine Franc Leskošek –
Luka ter član izvršnega sveta
LRS Tone Bole;

- 19. avgusta 1962 so v Velenju
potekale zaključne prireditve
turističnega tedna. Zjutraj so v
hotelu »Paka« odprli kulinarič-
no razstavo, popoldne je bila
tradicionalna tombola, zvečer
pa še zabava s plesom v resta-

vraciji »Jezero«;
- 20. avgusta 1945 je bila na

Glavnem trgu v Šoštanju sve-
čana proslava miru, na kateri so
že agitirali tudi za bližajoče se
volitve v ustavodajno skupšči-
no Jugoslavije, na njej pa je 11.
novembra tudi v šoštanjskem
volilnem okraju prepričljivo
zmagala lista Ljudske fronte;

- 20. avgusta
1988 so kraja-
ni Šentilja pri
Velenju svečano
odprli nov vodo-
vod;
- 22. avgusta
1956 je skupšči-
na Občinskega
ljudskega odbora
Šoštanj izglaso-
vala ustanovitev
nižje državne
glasbene šole
Velenje, ki je
pred tem tri leta
delovala v okviru
velenjske Svobo-

de; zaradi zapletov se je nato
nekaj časa imenovala Glasbena
šola Velenje – Šoštanj z oddel-
kom v Šoštanju in v Velenju;

- avgusta leta 1959 je začela
poslovati druga velenjska »vele-
blagovnica«, imenovana »Spo-
dnja Velma«.

n Pripravlja:
Damijan Kljajič

Zgodilo se je …
od 17. do 23. avgusta

Josip Broz Tito na obisku v Velenju (Arhiv
Muzeja Velenje)

Nagradna križanka ZKZ Mozirje

www.zkz-mozirje.com
PC Mozirje: pon – pet od 7.00 do 19.00
 sob od 7.00 do 12.00

Telefonske št.: 837 07 80, 837 07 81
837 07 82, 051 602 923

- Vse za vrt – semena, sadike, gnojila,
korita, žična pletiva, …

- Vse za kmetijstvo – krmila, mlečni
nadomestki, mineralno-vitaminski dodat-
ki, ročna in strojna orodja, …

- Program za varstvo rastlin – herbicidi,
fungicidi, insekticidi, …

- Gradbeni material – cement, apno,
maltit, lepila, cevi, armaturne mreže,
železo vseh profilov, zidaki vseh vrst,
strešniki različnih vrst, tlakovci, robniki,
sistemi fasad (vse fasadne izolacije,
barve zaključnega sloja, pred namazi),
barve (zunanje in notranje), vsa izolacija
(hidroizolacija-strešne lepenke, ibitol,
toplotna izolacija-stiropori, tervoli), laki
in zaščitni premazi, …

- Elektro program - kabli, podaljški,
stikala, žarnice vseh vrst, drobni elektro-
-inštalacijski material.

- Program delovne zaščite - čevlji, škor-
nji, obleke, čelade, očala, rokavice, …

- Program široke potrošnje – bela tehni-
ka, akustika, gospodinjski oddelek, mali
gospodinjski aparati …

Rešitev križanke pošljite na naslov: Naš
čas, d. o. o., Kidričeva 2 a, 3320 Velenje,
s pripisom »ZKZ Mozirje«, najkasneje do
ponedeljka, 27. avgusta. Izžrebali bomo
tri nagrade. Nagrajenci bodo obvestila o
nagradi prejeli po pošti.

20

Naš čas, 16. 8. 2012, barve: CMYK, stran 20

	 16. avgusta 2012TV SPORED

06.10	 Odmevi
07.00	 Ribič Pepe
07.25	 Radovedni Taček
07.40	 Iz popotne torbe: Portret
08.00	 Deželica Pimpan, ris.
08.05	 Bine: Konji
08.25	 Zlati prah: Šest služabnikov
08.40	 Studio Kriškraš: Domek za

stržka
09.25	 Krtek, ris. nan.
09.50	 Male sive celice, kviz
10.35	 Razpet med državama, dok. film
10.50	 Nenavadne in prismuknjene

živali: Praskanje
10.55	 Polna hša živali: Pasje srce,

1/13
11.35	 Kirikou in divje živali
13.00	 Dnevnik, vreme, šport
13.20	 Tednik, ponov.
14.15	 Alpe, Donava, Jadran
14.45	 O živalih in ljudeh
15.15	 Na vrtu
15.40	 Ljudje podeželja: Vino iz Pelle,

dok. ser.
15.50	 Bliskovit urbanistični razvoj:

Bogota, 1/2
17.00	 Poročila, vreme, šport
17.15	 Drevesa pripovedujejo, dok. film
17.45	 Komisar Rex, 7/11
18.30	 Ozare
18.35	 Pim in Pom, ris.
18.40	 Olivija, ris.
19.00	 Dnevnik, vreme, šport
20.00	 Čez planke: Bali, ponov.
21.00	 Muenchen '72, nem. film
22.35	 Poročila, šport, vreme
23.05	 Poletna scena
23.40	 Oglaševalci (I.), 8/13
00.30	 Bliskovit urbanistični razvoj:

Bogota, 1/2
01.25	 Ozare
01.30	 Dnevnik, ponov.
01.55	 Utrip, ponov
02.20	 Dnevnik Slovncev v Italiji
02.45	 Infokanal

09.25	 Skozi čas
09.50	 Poletna scena
10.25	 Intervju: prof. dr. Igor Bartenjev
11.15	 Polnočni klub: Rekreativke
12.25	 Posebna ponudba, potr. odd.
12.55	 Slovenci v Italiji
14.00	 Olimpijske igre: Vaterpolo,

finale (M), ponov.
15.00	 Olimpijske igre: Boks, finalne

borbe, ponov.
16.00	 Olimpijske igre: Odbojka, finale

(M), ponov.
18.30	 Olimpijske igre: Rokomet, finale

(M), ponov.
19.55	 Šport
22.00	 33/45, sobotna glas. noč
23.00	 Maribor 2012, EPK, ponov.
23.20	 Brane Rončel izza odra, ponov.
01.25	 Zabavni infokanal.

06.30	 Tv prodaja
07.00	 Liza in Pavel, ris. ser.
07.05	 Kopalčki, ris. ser.
07.15	 Van dog, ris. ser.
07.20	 Waybuloo, ris. ser.
07.40	 Dibo, ris. ser.
07.55	 Minuscule, ris. ser.
08.00	 Mumu, ris. ser.
08.05	 Moji žepni ljubljenčki, ris. ser.
08.20	 Mia in jaz, ris. ser.
08.45	 Hitri prstki, izob. odd.
09.00	 Pingvini v vesolju, ris. ser.
09.25	 Cesarjeva nova oblačila, ris. ser.
09.55	 Miki Miška, izob. ser.
10.20	 Castle, nan.
11.10	 Razočarane gospodinje, nan.
12.05	 Dolga pot domov, am. film
13.55	 Živali na delu, dok. ser.
14.30	 Kuharski mojster, res. ser.
15.25	 Pomočnica v petkah, res. ser.
15.55	 Varni pristan, am. film
17.55	 Minuta do zmage
18.55	 24ur vreme
19.00	 24ur
20.00	 Mumija, am. film
22.15	 Prvinski nagon 2, am. film
00.30	 Pošast chupacabra, am. film
02.15	 24ur, ponov.
03.15	 Nočna panorama

09.00	 Miš maš, otroška oddaja -
zumba za otroke

09.45	 Kresniček, otroška spevoigra OŠ
Nazarje

10.15	 Vabimo k ogledu
10.20	 Modri Jan: Varčevanje z

energijo
10.30	 Ustvarjalne iskrice (17): Torbica

iz flisa
10.55	 Oglasi
11.00	 Ujemi sanje, glasbena oddaja
12.00	 Videospot dneva
12.05	 Prodajno TV okno
12.20	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Nanovo: Spolnost med mladimi
19.15	 Zogarija (1), otroška športna

oddaja
19.35	 Vabimo k ogledu
19.40	 Videospot dneva	
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Novice tega tedna
20.20	 Vabimo k ogledu
20.25	 Videospot dneva
20.30	 Iz našega arhiva: Veliki koncert

najboljših dalmatinskih klap, 2.
del

22.20	 Jutranji pogovori
23.50	 Mura Raba TV
00.15	 Prodajno TV okno
00.30	 Videospot dneva
00.35	 Videostrani, obvestila

07.00	 Rjavi medvedek, ris.
07.05	 Pokec, ris.
07.10	 Kanopki, ris.
07.15	 Aleks v žival. kralj., ris.
07.20	 Franček, ris.
07.30	 Svetovalka Hana, ris.
07.40	 Teo, ris.
07.45	 Žanov svet, ris.
07.55	 Ava, Rika, Teo, ris.
08.00	 Prihaja Nodi, risanka
08.10	 Olivija , ris.
08.20	 Pri slonovih, ris.
08.35	 Tinček, ris.
08.40	 Biba se giba, ris. nan.
09.05	 Okec, ris.
09.15	 Bali, ris.
09.25	 Toni in Boni, ris.
09.30	 Gozdna druščina, ris.
09.45	 Fračji dol, ris.
10.10	 Bacek Jon, ris.
10.15	 Šampion Jon, ris.
10.20	 Dvanajst mesecev, anim. odd.
10.35	 Dedek v mojem žepu, 41/66
10.45	 Dedek v mojem žepu, 42/66
11.00	 Sledi, tv Maribor
11.30	 Ozare
11.35	 Obzorje duha
12.00	 Ljudje in zemlja
13.00	 Dnevnik, vreme, šport
13.25	 Poletni glasbeni spomini z

B.Kopitarjem
15.30	 Neverjetno potovanje želv, dok.

film
17.00	 Poročila, vreme, šport
17.15	 Igralci brez maske – Milada

Kalezić
18.20	 Igralci tudi pojejo
18.40	 Okec, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Dr. Martin V., 2/8
20.45	 Večerni gost, prof. dr. Jože

Straus
21.35	 Naravni parki Slovenije, ponov.
22.00	 Ljudje podeželja, dok. ser.
22.10	 Poročila, šport, vreme
22.40	 Poletna scena
23.10	 Stebri zemlje, 5/8
00.10	 Alpe, Donava, Jadran
00.40	 Igralci brez maske – Milada

Kalezić
01.40	 Igralci tudi pojejo, ponov.
02.00	 Dnevnik, ponov.
02.20	 Zrcalo tedna
02.50	 Dnevnik Slovencev v Italiji
03.15	 Infokanal

07.45	 Skozi ćas
08.15	 Poletna scena
08.45	 Globus: Rdeča velikanka na

razpotju
09.20	 Minute za …, tv Koper
09.55	 Alpe, Donava, Jadran
10.25	 Resnice in neresnice o

vitaminih, dok. film
10.50	 14. revija pevskih zborov

Društev invalidov, 1/2
11.45	 Glasbena matineja
13.10	 Slovenci po svetu
14.00	 Olimpijske igre: Košarka, finale

(M), ponov.
16.00	 Nogomet, Fifa magazin
16.30	 Nogomet, Slovenija : Romunija,

prijat. tekma
18.20	 Šport
19.50	 Žrebanje lota
20.00	 Skrivnost Velikonočnega otoka,

potopis
20.30	 Naši izginuli, dok. film, 1/2
21.20	 Zvok žuželk, dok. odd.
22.50	 Uška Kos: Rop stoletja, igr. film
23.05	 Jezero, igrani film
23.25	 Zabavni infokanal

06.30	 Tv prodaja
07.00	 Liza in Pavel, ris. ser.
07.05	 Kopalčki, ris. ser.
07.15	 Van Dog, ris. ser.
07.20	 Waybuloo, ris. ser.
07.40	 Dibo ris. ser.
07.55	 Minuscule, ris. ser.
08.00	 Drobižki, ris. ser.
08.05	 Moji žepni ljubljenčki,ris. ser.
08.20	 Mia in jaz, ris. ser.
08.45	 Hitri prstki, izob. ser
09.00	 Pingvini v vesolju, risanka.
09.25	 Mala morska deklica, ris. ser.
09.55	 Miki Miška, izob. ser.
10.20	 Tom in Jerry, ris. ser.
10.35	 Castle, nan.
11.25	 Razočarane gospodinje, nan.
12.15	 Sestre, am. film
14.25	 Živali na delu, dok. odd
15.00	 Kuharski mojster, res. ser.
15.55	 Pomočnica v petkah, res. ser.
16.25	 Problematični mulc, am. film
17.55	 Minuta do zmage
18.55	 24ur vreme
19.00	 24ur
20.00	 Princeskin dnevnik, am. film
22.05	 Domov za praznike, am. film
00.05	 Darilo sreče, am. film
02.20	 24ur, ponovitev
03.20	 Nočna panorama

PONOVITEV ODDAJ TED. SPOREDA
09.00	 Miš maš - zumba za otroke
09.45	 Ustvarjalne iskrice (18):

Hranilnik
10.00	 Oglasi
10.05	 2042. VTV magazin
10.25	 Kultura, informativna oddaja
10.30	 Letalski miting Aviofun 2011,

reportaža
11.30	 Vabimo k ogledu
11.35	 Naj viža - ans. Golte, ans. Nemir
12.50	 Jesen življenja, ponovitev,

pregled oddaj leta 2011, 2. del
13.25	 Kuhinjica, tedenski izbor
14.20	 Prodajno TV okno
14.35	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.55	 Vabimo k ogledu
19.00	 Mojca in medvedek Jaka: zlata

ribica
19.45	 Ustvarjalne iskrice (19): Venček

iz ivanjščic, broška marjetica
20.05	 Vabimo k ogledu
20.10	 Pop corn, pon., Katja Koren
21.10	 Vabimo k ogledu
21.15	 Iz našega arhiva: Veliki koncert

najboljših dalmatinskih klap, 2. del
23.05	 Jutranji pogovori	
00.35	 Prodajno TV okno
00.50	 Videospot dneva
00.55	 Videostrani, obvestila

06.50	 Poletna scena
07.25	 Utrip
07.40	 Zrcalo tedna
08.00	 Simfonorije, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.40	 Mihec in Maja, ponov.
09.45	 Iz popotne torbe:
10.00	 Ajkec pri restavratorjih,

ponovitev
10.20	 Radovedni Taček
10.35	 Dedek v mojem žepu, 41/66
10.50	 Dedek v mojem žepu 42/66
11.00	 Taborniki in skavti, nan.
11.15	 Sprehodi v naravo, pouč. odd.
11.35	 Peta hiša na levi, nan.
12.05	 Ljudje in zemlja
13.00	 Poročila, vreme, šport
13.30	 Polnočni klub: Rekreativke
14.40	 Utrip
15.00	 Poročila
15.10	 Dober dan, Koroška
15.45	 Bali, ris.
15.55	 Žametek, ris.
16.05	 Bacek Jon, ris.
16.15	 Ali me poznaš, nan.
16.20	 Ribič Pepe
17.00	 Poročila, vreme, šport
17.20	 Duhovni utrip
17.35	 Ribniki, dok. odd.
18.05	 Moji, tvoji, najini, 13/35
18.35	 Gozdna druščina, ris.
19.00	 Dnevnik, vreme, šport
20.00	 Tednik
21.00	 Deaktiviranje človeških bomb,

dok. odd.
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Pisave, ponov.
23.55	 Knjiga mene briga
00.15	 Slovenska jazz scena
01.10	 Duhovni utrip
01.25	 Dnevnik, ponov.
01.50	 Slovenska kronika
02.15	 Dnevnik Slovencev v Italiji
02.40	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
14.50	 Bilo je…to
15.50	 Bliskovit urbanistični razvoj:

Bogota, 1/2
16.50	 Večerni gost, prof. dr. Jože

Straus
18.05	 Bodžou, dok. odd.
19.00	 Peklenski izbor
20.00	 Na utrip srca, 2. dejanje opere
21.40	 Dediščina Evrope
23.25	 Mir in ljubezen, 2/2
00.50 Peklenski izbor, ponovitev
01.40	 Zabavni infokanal	

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Martinov svet, ris. ser.
09.10	 Moji žepni ljubljenčki, otr. ser.
09.40	 Avatar, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24ur ob enih
14.00	 Dobra mačka, nan.
14.30	 Zdravilna moč narave, dok. ser.
14.40	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Gimnazijski Musical 2, am. film
21.55	 24ur zvečer
22.25	 Na trdnih tleh, nan.
23.20	 Monk, nan.
00.10	 Na robu znanosti, nan.
01.05	 Lusta hiša, res. ser.
02.00	 24ur, ponov.
03.00	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Iz arhiva otroških oddaj: Miš

maš: Latinsko ameriški plesi
11.15	 Popotniške razglednice: Svet

pod Himalajo
12.15	 Prodajno TV okno
12.30	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Modri Jan, otroška

okoljevarstvena oddaja - morje
18.45	 Janko in Metka, lutkovna

predstava Lutkovnega
gledališča Velenje

19.15	 Vabimo k ogledu
19.20	 Kuhinjica, izobraževalna oddaja
19.45	 Videospot dneva
19.50	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Strokovnjak svetuje: Pravice in

dolžnosti delavcev
22.30	 Vabimo k ogledu
22.35	 Pop corn, glasbena oddaja -

Tanja Žagar, Eva Sheeva Klinc
23.30	 Kjer se srečujeta Azija in Evropa
00.00	 Prodajno TV okno
00.15	 Videospot dneva
00.20	 Videostrani, obvestila

06.45	 Poletna scena
07.15	 Odmevi
08.00	 Jabolčna parada, ris.
08.05	 Rožnati pujs, ris.
08.10	 Ava, Riko, Teo, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Pim in Pom, ris.
08.35	 Ozi bu, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.40	 Studio Kriškraš, otr. odd.
10.25	 Ali me poznaš, nan.
10.30	 Trnuljčica, lutke
11.05	 Zgodbe iz školjke
11.15	 Taborniki in skavti
11.35	 Nenavadne in prismuknjene

živali
11.40	 Vremenske uganke: Savana,

dok. odd.
11.45	 Peta hiša na levi, nan.
12.20	 Pisave, ponov.
13.00	 Dnevnik, vreme, šport
13.25	 Šport
13.30	 Terra Antarctica, ponovno

odkrivanje sedme celine, dok. o.
14.25	 Obzorja duha
15.00	 Poročila
15.10	 Mostovi
15.40	 Aleks v vodi, ris.
15.45	 Metka in Zverinko Zver, ris.
15.55	 Toni in Boni, ris.
16.00	 Teo, ris.
16.05	 Bine, ris.
16.30	 Nenavadne in prismuknjene

živali, dok. ser.
16.35	 Drsalec, dok. film
17.00	 Poročila, vreme, šport
17.20	 Ugriznimo znanost
17.40	 Ljudje podeželja, 11/20
17.50	 Moji, tvoji, najini, 14/35
18.30	 Okec, ris.
18.40	 Žanov svet, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Prva bitja, ang. dok. ser.
21.00	 Kupi me!, dok. film
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Globus: Brez vizije
23.55	 Šanghaj, življenje pod

nebotičniki, dok. odd.
00.50	 Ugriznimo znanost
01.10	 Dnevnik, ponov.
01.35	 Slovenska kronika, ponov.
02.00	 Dnevnik Slovencev v Italiji
02.25	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
14.55	 Peklenski izbor
15.45	 Čez planke: Bali
16.45	 Skrivnost Velkonočnega otoka,

potopis
17.20	 Naravni parki Slovenije, 2. del
17.45	 Mostovi
18.20	 Posebna ponudba
18.45	 Koncert za flavto, harfo in orkester
19.50	 Žrebanje Astra
20.00	 Ema, 2/4
20.55	 Muzikajeto: Romska
21.30	 Nema svatba, romun. film
00.55	 Brane Rončel izza odra
00.25	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.40	 Tv prodaja
08.55	 Martinov svet, ris. ser.
09.10	 Moji žepni ljubljenčki, ris. ser.
09.40	 Najlepše pravljice H. C. Andersena
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24ur ob enih
14.00	 Dobra mačka, nan.
14.30	 Zdravilna moč narave, dok. ser.
14.40	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 Preverjeno
21.05	 Castle, nan.
22.00	 24ur zvečer
22.30	 Lov na osumljenca, nan.
23.25	 Misli zdravo
23.30	 Monk, nan.
00.20	 Na robu znanosti, nan.
01.15	 Čista hiša, res. ser.
02.10	 24ur, ponov.
03.10	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Modri Jan, morje
10.45	 Janko in Metka, lutkovna

predstava Lutkovnega
gledališča Velenje

11.15	 Strokovnjak svetuje: Pravice in
dolžnosti delavcev

12.05	 Videospot dneva
12.10	 Kuhinjica, ponovitev
12.35	 Prodajno TV okno
12.50	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Nanovo, mladinska oddaja,

gledam – vidim
19.10	 Videospot dneva
19.15	 Vabimo k ogledu	
19.20	 Kuhinjica, izobraževalna oddaja
19.50	 Videospot dneva
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro, ponovitev
21.30	 Vabimo k ogledu
21.35	 2043. VTV magazin
21.50	 Kultura, informativna oddaja
21.55	 Vabimo k ogledu
22.00	 Abba the show, posn. koncerta
23.00	 Vabimo k ogledu
23.05	 Dotiki gora: Korošica
23.20	 Aktualno: 50 let Forma vive
00.20	 Prodajno TV okno
00.35	 Videospot dneva
00.40	 Videostrani, obvestila

06.45	 Poletna scena
07.15	 Odmev
08.00	 Simfonorije, ris.
08.05	 Žabec Rok, ris.
08.10	 Ava, Riko, Teo, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Pim in Pom, ris.
08.35	 Ozi bu, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.40	 Bine, lutke
10.05	 Pepi vse ve o lutkah, pouč. otr.

nan.
10.25	 Zlatko Zakladko, pouč. odd.
10.45	 Taborniki in skavti, nan.
11.00	 Najboljši, igrani film
11.15	 Vremenske uganke: Obalna

podnebja, dok. nan.
11.20	 Nenavadne in prismuknjene

živali, dok. ser.
11.30	 Peta hiša na levi, nan.
12.00	 Kupi me!, dok. film
13.00	 Poročila, vreme, šport
13.30	 Tednik
14.20	 Globus: Brez vizije
15.00	 Poročila
15.10	 Mostovi
15.45	 Roli Poli Oli, ris.
15.55	 Polžjegrajske zgodbe, ris.
16.05	 Male sive celice, pon.
17.00	 Poročila, šport, vreme
17.20	 Steljarija na Preloki, etnološki

film
17.50	 Pogled na…, dok. odd.
18.05	 Moji, tvoji, 15/35
18.35	 Kanopki, ris.
18.40	 Ava, Riko, Teo, ris.
18.45	 Šampion Jon, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Zgodba o Japoncu, avstral. film
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.30	 Prava ideja, poslov. odd.
00.05	 Glasbeni večer
01.00	 Dnevnik, ponov.
01.50	 Dnevnik Slovencev v Italiji
02.15	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
15.15	 Irena Grafenauer in Maria Graf,

koncert
16.10	 Duhovni utrip
16.25	 Na vrtu, tv Maribor
16.55	 O živalih in ljudeh, tv Maribor
17.20	 Črno beli časi
17.40	 Ugriznimo znanost
18.00	 Mostovi
18.35	 Iz arhiva ob 60-letnici Festivala

Ljubljana
19.50	 Žrebanje Lota
20.00	 Paraolimpijske igre: London,

prihajamo!
20.30	 Dežela smehljaja, Veronikini

večeri 2010
22.05	 Putinov režim, 1/2
22.55	 Iz arhiva ob 60-leetnici Festivala

Ljubljana
23.55	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Martinov svet, ris. ser.
09.10	 Moji žepni ljubljenčki, ris. ser.
09.40	 Najlepše pravljice H. C.

Andersena
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24 ur ob enih
14.00	 Dobra mačka, nan.
14.30	 Zdravilna moč narave, dok. ser.
14.40	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Disturbia, am. film
21.55	 24ur zvečer
22.25	 Na kraju zločina, nan.
23.20	 Monk, nan.
00.10	 Na robu znanosti nan.
01.05	 Čista hiša, res. ser.
02.00	 24ur, pon.
03.00	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 2043 VTV magazin
10.55	 Kultura, informativna oddaja
11.00	 Vabimo k ogledu
11.05	 Videospot dneva
11.10	 Nanovo, mladinska oddaja,

gledam – vidim
11.55	 Kuhinjica, izobraževalna oddaja
12.20	 Prodajno TV okno
12.35	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Čas za nas – tabornike,

mladinska oddaja, Iskanje
zmajčka 2012

19.20	 Kuhinjica, izobraževalna oddaja
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.40	 Skrbimo za zdravje: Ob

svetovnem dnevu možganske
kapi

22.40	 To bo moj poklic: Slaščičar – 1.
del, izobraževalna oddaja

23.05	 Koncert Dražena Zečiča
00.10	 Prodajno TV okno
00.25	 Videospot dneva
00.30	 Videostrani, obvestila

07.05	 Poletna scena
07.40	 Dnevnikov izbor
08.00	 Viola je bolna, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.35	 Pravljice iz lutkarjevega vozička
10.05	 Male sive celice, kviz
10.45	 Taborniki in skavti
11.05	 Razpet med državama, dok. film
11.20	 Potplatopis, nan.
11.35	 Peta hiša na levi, nan.
12.10	 Prava ideja!, posl. odd.
13.00	 Dnevnik, vreme, šport
13.30	 Prva bitja, 1/2
14.25	 Slovenci v Italiji
15.00	 Poročila
15.10	 Mostovi
15.45	 Krtji sestrici, ris.
15.55	 Olivija, ris.
16.05	 Studio Kriškraš, lutke
17.00	 Poročila, vreme, šport
17.20	 Slovenski vodni krog: Reka

Reka
17.45	 Eko utrinki: Ločevanje odpadkov
17.55	 Moji, tvoji, najini, 11/35
18.20	 Minute za jezik
18.30	 Pujsa Pepa, ris.
18.35	 Svetovalka Hana, ris.
18.45	 Pim in Pom, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 V deželi žensk, am. film
21.35	 Maribor 2012, EPK
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Panoptikum, ponov.
00.20	 Dnevnik, pon.
00.45	 Slovenska kronika
01.10	 Dnevnik Slovencev v Italiji
01.30	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
14.45	 Sozvočje svetov, komor. godalni

orkester
15.50	 Igralci brez maske: Jerica Mrzel
16.50	 Igralci tudi pojejo
17.05	 Muzikajeto: Gipsy Swing
17.40	 Resnice in neresnice o

vitaminih, dok. film
18.05	 Mostovi
18.40	 Bilo je …
19.50	 Žrebanje deteljice
20.00	 Rigoletto v Mantovi, ital. operni

film
22.10	 Sinovi anarhije (II.), 1/13
22.55	 Sodobna družina I., 15/24
23.20	 Po sledeh križarjev, dok. odd.
00.10	 Bilo je …, ponov.
01.10	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Moji žepni ljubljenčki, otr. ser.
09.45	 Avatar, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24 ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 Več kot ljubezen, am. film
22.00	 24ur zvečer
22.20	 Kralji bega, nan.
23.15	 Misli zdravo
23.20	 Monk, amer. nanizanka
00.10	 Na robu znanosti, nan.
01.00	 Čista hiša, res. ser.
01.55	 24ur, pon.
02.55	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Čas za nas, tabornike! - Škalska

liga ka te briga
11.10	 Na obisku … pri minoritu br.

Toniju Brinjovcu
12.10	 Velenje mesto rocka – koncert

skupine AVE in gosta Željko
Bebek in Alen Islamović

13.25	 Kuhinjica, izobraževalna oddaja
13.50	 Prodajno TV okno
14.05	 Videospot dneva
14.10	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Mojca in medvedek Jaka: Zlata

ribica
19.20	 Kuhinjica, izobraževalna oddaja
19.40	 Videospot dneva
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Jesen življenja, oddaja za tretje

življenjsko obdobje, ponovitev
- pregled oddaj leta 2011 – 2.
del

22.10	 Naj viža - ans. Golte, ans. Nemir
23.25	 Zgodbe o volji in moči: Vojko

Gašperut
23.40	 Prodajno TV okno
23.55	 Videospot dneva
00.00	 Videostrani, obvestila

06.45	 Poletna scena
07.15	 Odmevi
08.00	 Tekma, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet:barve , ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.35	 Martina in ptičje strašilo:

Sitnost
09.50	 Nočko: O ribiču innjegovi ženi,

otr. ser.
09.05	 An ban pet podgan, lutkovna

nan.
10.30	 Taborniki in skavti
10.45	 Nenavadne in prismuknjene

živali, dok. serija
10.50	 Peta hiša na levi, nan.
11.20	 (Ne)pozabne stvari: Družina,

12/12
12.00	 Panoptikum, ponov.
13.00	 Dnevnik, vreme, šport
13.35	 Etiopija, dok. odd.
14.20	 Maribor 2012, EPK
15.00	 Poročila
15.10	 Mostovi
15.50	 Marči Hlaček, ris. nan.
16.10	 Vremenske uganke: Nevihte,

dok. nan.
16.15	 Vremenska uganka: Oblaki,

dok. nan.
16.20	 2012, leto nič: Objekt B109,

nad.
17.00	 Poročila, vreme, šport
17.20	 Posebna ponudba, potr. odd.
17.45	 Moji, tvoji, najini, 12/35
18.10	 Moja sestra Tina, igrani film
18.30	 Ava, Riko, Teo, ris.
18.35	 Bali, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Poletni glasbeni spomini z B.

Kopitarjem
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Polnočni klub: Rekreativke
00.35	 Posebna ponudba, potr. odd.
01.00	 Dnevnik, ponov.
01.50	 Dnevnik slovencev v Italiji
02.15	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni info kanal.
13.50	 Bilo je…, dok. film
15.10	 Ko črte govorijo, dok. film
16.05	 Prisluhnimo tišini: Samo Petrač
16.35	 Minute za …, tv Koper
17.10	 Mostovi
17.45	 Črno beli časi
18.00	 Slovenski magazin
18.25	 Knjiga mene briga
18.50	 Bilo je…
20.00	 Bodžou, tržnica zdravilnih rastlin
20.50	 Sodobna družina II., 19/24
21.15	 Tišina, 1/4
22.10	 Študija v rožnatem, 1/3
23.40	 Ljubezen in ljubosumje, finski

film
01.20	 Bilo je…
02.20	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Moji žepni ljubljenčki, risanka.
09.40	 Avatar: Zadnji gospodar vetra,

ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24 ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24 ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Willy 3, am. film
21.35	 Mi nismo angeli, am. film
22.00	 24 ur zvečer
22.20	 Mi nismo angeli, nad. filma
23.00	 Eurojackpot
23.05	 Mi nismo angeli, nad. filma
00.00	 Letališče, am. film
02.10	 24ur, pponovitev
03.10	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Mojca in medvedek Jaka: Zlata

ribica
11.05	 Naj viža, oddaja z

narodnozabavno glasbo - ans.
Golte, ans. Nemir

12.20	 Kuhinjica, izobraževalna oddaja
12.45	 Videospot dneva
12.50	 Prodajno TV okno
13.05	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Miš maš, otroška oddaja -

Zumba za otroke
19.20	 Kuhinjica, izobraževalna oddaja
19.45	 Videospot dneva
19.50	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Ujemi sanje, glasbena oddaja
22.40	 Popotniške razglednice: Svet

pod Himalajo
23.40	 Prodajno TV okno
23.55	 Videospot dneva
00.00	 Videostrani, obvestila

Sreda,
22. avgusta

Torek,
21. avgusta

Ponedeljek,
20. avgusta

Nedelja,
19. avgusta

Sobota,
18. avgusta

Petek,
17. avgusta

Četrtek,
16. avgusta

21

Naš čas, 16. 8. 2012, barve: CMYK, stran 21

16. avgusta 2012 	 ZANIMIVO

Koledar imen

Lunine mene

Avgust/veliki srpan

16. Četrtek -
Rok

17. Petek -
Julijana

18. Sobota -
Helena
(Alenka)

19. Nedelja -
Ljudevit,
Janez

20. Ponedeljek -
Bernard

21. Torek - Pij

22. Sreda -
Timotej

17. avgusta, ob
17:53, prazna luna

Knjižne novosti

Maslanka, Chris;
Owen, David:
Aerobika za možgane

Poletni čas je ravno pravšnji tako
za »dati možgane na pašo«, kot
tudi za njihov trening. O slednjem
govori knjiga Aerobika za možga-
ne, s podnaslovom oblikujte lasten
program za treniranje možganov. V
naši kulturi je veliko mitov o mož-
ganih. Na primer mit številka 1 –
uporabljamo samo 10 odstotkov
možganov, ne drži. Za vsakodnev-
no delovanje uporabljamo vse dele
možganov, pravita avtorja. Mit šte-
vilka 2 – možgane lahko poškoduje-
mo, pa še vedno delujejo, drži. Lah-
ko se poškoduje en del (npr. vid),
pa še vedno lahko uporabljamo del
za sluh. Mit številka 3 – ne moremo
spodbuditi rasti novih možganskih
celic – pravzaprav lahko. Raziskave
kažejo, da lahko nekatere vrste vaj
izboljšajo sposobnost za razmišlja-
nje, učenje in pomnjenje ter da je za
ljudi, ki bolj ustvarjalno preživljajo
prosti čas (z dejavnostmi kot so bra-
nje, igranje na glasbila, reševanje
logičnih ugank in igranje iger, ki so
prikazane v navedeni knjigi) manjša
verjetnost propadanja spominskih
sposobnosti. Torej, vzemimo knjigo
v roke, da ne bomo pozabljali in
izgubljali stvari.

Barilla, Jean: Čudež
oljčnega olja

»Če iščete prehranski vir maščob,
ki vas bo varoval pred koronarno
boleznijo srca in rakom na dojki, ki
bo pomagal k pravilnemu delovanju
prebavil in bo koristil pri artritisu
in sladkorni bolezni, je prava izbira
oljčno olje. Zagotovilo bo vse to in
še več.«, zagotavlja avtorica Jean

Barilla, zdravnica in biologinja.
Oljčno olje, ki se pridobiva iz oliv, je
poznano že več kot 6000 let. Mit iz
grškega bajeslovja pripoveduje, da
je boginja Atena svojemu ljudstvu
dala dve darili: modrosti in oljko.
Oljke so nato iz Evrope prenesli na
Karibe … Oljčno olje, ki je dobra
maščoba, se uporablja v prehra-
ni, kozmetiki in tudi kot zdravilo.
Knjiga Čudež oljčnega olja pa se
osredotoča predvsem na pozitivne
učinke tega bisera Sredozemlja na
telo in zdravje.

Geiger, Arno
Jean: Stari kralj v
izgnanstvu: življenje
z alzheimerjevo
boleznijo

»Vsi bi radi dolgo živeli, nihče
pa ne bi bil rad star«, citira v spre-
mni besedi dr. Aleš Kogoj znani
rek. Knjiga Stari kralj v izgnanstvu
govori o očetu pisatelja, kateri oboli

za alzheimerjevo boleznijo. Pisa-
telj tenkočutno in ganljivo opiše
kako se njegova družina sooča z
demenco. Odstira številne stiske,
s katerimi se ubada bolnik in nje-
gova okolica. Zgodbo, ki je postala
uspešnica v Nemčiji, lahko beremo
ne le kot izpoved pisatelja, temveč
tudi kot priročnik. Knjiga nas uči
najpomembnejšega v življenju tako
zdravih kot bolnih ljudi – razume-
vanja in sočutja. Pisatelj zapiše:
»Ker moj oče ne more več preč-
kati mostu v moj svet, se moram
jaz podajati k njemu. In tam čez,
v mejah njegovega duševnega sta-
nja, onstran naše družbe, temelječe
na stvarnosti in smotrnosti, je še
vedno spoštovanja vreden človek,
in čeprav po splošnih merilih ni
vedno razumen, je kljub temu na
svoj način briljanten.«

Suwa Stanojević,
Milena; Flis, Uroš:
Kuharica za mlade

Knjiga Kuharica za mlade je pri-
ročnik tako za začetnike v kuhanju
kot tiste, ki bi svoje kuharsko znanje
radi dopolnili. Slovenska avtorja,
Milena Suwa Stanojević, živilska
tehnologinja, in Uroš Flis, vodja
kuhinje na Biotehniškem izobra-
ževalnem centru, odgovarjata na
vprašanja, kje in kako naj kupujemo
živila, kako shranjevati in kombini-
rati živila, kako sestaviti jedilnike za
vsakdanje in posebne priložnosti ter
kako z malo truda pripraviti okusen
in predvsem zdrav obrok. Kuharica
je z mamljivimi fotografijami in pri-
bližno 150 okusnimi recepti odličen
pripomoček za kuharske podvige.
Preizkušeno!

Myron, Vicki: Dewey:
maček iz mestne
knjižnice

Knjiga govori o mačku Dewe-
yu, sprva zavrženemu mladiču, ki
je konec osemdesetih let postal
maskota spencerske mestne knji-
žnice v Iowi. Avtorica, sicer direk-
torica knjižnice, je mačka Deweya
vzela za svojega. Kot zapiše v knji-
gi: »Priznam, mačke so zabavne,
a moj odnos z Deweywm je bil
veliko bolj zapleten in zaupen.
Bil je tako pameten maček. Igriv.
Prijazen do ljudi. Že zdaj sem ga
imela od srca rada …«. Za mačka je

bila knjižnica pravzaprav dom, svet
omar, knjižnih polic in predalov,
predvsem pa neskončen vir rok, ki
so ga ljubkovale (no, nekateri so
se tudi pritoževali). Sentimentalna
zgodba o mačku, ki je knjižnico usi-
hajočega mesta spremenil v živah-
no turistično znamenitost ter ob
svojem koncu dobil v časopis okoli
270 osmrtnic. Kaj če bi se zgodba
ponovila v velenjski knjižnici?

n Pripravila: bzj

KINO VELENJE • SPORED
LEDENA DOBA 4:
CELINSKI PREMIKI
(Ice Age 4: Continental Drift)- sinhro-
niziran
Animirana komedija, 94 minut
Režija: Steve Martino, Mike Thurmeier
Slovenski glasovi: Jure Mastnak, Jernej
Kuntner, Sebastijan Cavazza, Katja
Ajster, Maja Končar,Nina Valič, Rok
Kuntner, Primož Ekartccc

Petek, 17. 8., ob 19.00
Sobota 18. 8., ob 19.00
Nedelja, 19. 8., ob 16.00 – matineja
Stari prijatelji Sid, Manny in Diego se
morajo podati na novo pustolovščino,
ko celinski premiki spremenijo podobo
sveta. Potujoči na velikanski ledeni gori
se skušajo vrniti domov, toda morska
prostranstva so polna nevarnih avantur,
divjih piratov, pogubnih morskih siren in
srhljivih morskih pošasti. Zvesti mamut
Manny je odločen, da se kljub vsem teža-
vam vrne k družini, čemerni tiger Diego
se prvič zaljubi, čudaški lenivec Sid pa kot
vedno skrbi za kaos in zabavo.

PROJEKT: OTROK
(Friends with Kids)
Komedija, 107 minut
Režija: Jennifer Westfeldt
Igrajo: Jennifer Westfeldt, Adam Scott,
Maya Rudolph, Jon Hamm, Kristen
Wiig, Chris O'Dowd, Megan Fox, Edward
Burns, Kelly Bishop, Lee Bryant, idr.

Petek, 17. 8., ob 20.00– mala dvo-
rana

Sobota 18. 8., ob 21.00
Nedelja, 19. 8., ob 20.15
Dolgoletna prijatelja Jason in Julie nikoli
nista vzpostavila ljubezenskih čustev, ven-
dar se kljub temu odločita, da bosta ime-
la otroka, za katerega bi skupaj skrbela,
brez medsebojne romantične navezanosti.
Kljub velikim dvomom njunih prijateljev se
zdi, da je njun dogovor nadvse uspešen,
saj brez težav premagujeta starševske
težave in se medsebojno dopolnjujeta pri
vzgoji otroka. Težave nastopijo, ko se oba
zapleteta v nove romantične avanture in
ob tem spoznavata, da drug do drugega
morda čutita več, kot si priznata.

MEDTEM, KO SI SPALA
(Mientras duermes)
Psihološki triler, 109 minut
Režija: Jaume Balagueró
Igrajo: Luis Tosar, Marta Etura, Alberto
San Juan, idr.

Petek, 17. 8., ob 21.00
Sobota 18. 8., ob 20.00 – mala
dvorana
Nedelja, 19. 8., ob 18.00
César ni srečen. Vsako jutro le stežka
najde razlog, da vstane iz postelje. Stano-
valci stare in elegantne barcelonske hiše,
kjer dela kot vratar in hišnik, ga komaj
opazijo. Césarju pa ne uide nič. O njih ve
vse. Posebno o Clari, brezskrbni in vedno
nasmejani mladenki iz petega nadstropja.
Njen neomajni optimizem ga spravlja ob
pamet. César ne bo srečen, dokler ne zbri-
še nasmeška z njenega obraza.
Ste se kdaj spraševali, kaj se dogaja v
sobi, medtem ko spite? Španski mojster

groze (Snemaj!) je ustvaril napet (in duho-
vit) psihološki triler, ki vam spanca tokrat
ne bo kratil z nadnaravnimi silami, zlove-
ščimi prikaznimi ali podivjanimi zombiji,
ampak z najhujšo pošastjo izmed vseh:
tisto človeško.

PARADA
Komična drama, 115 minut
Režija: Srdjan Dragojević
Igrajo: Nikola Kojo, Miloš Samolov,
Hristina Popović, Goran Jevtić, Goran
Navojec, Dejan Aćimović, Toni Mihajlo-
vski, Nataša Marković

Ponedeljek, 20. 8., ob 21.00 – zadnja
letošnja predstava pod zvezdami
Režiser kultnih filmov Lepe vasi lepo gorijo
in Mi nismo angeli predstavlja tragikomič-
no zgodbo o starih in novih balkanskih
ranah. Geja Mirko in Radmilo skušata
organizirati parado ponosa v Beogradu,
vendar naletita na srdit odpor nacionali-
stov. Radmilo sklene pakt z vojnim vetera-
nom Limunom - v zameno za organizacijo
poroke z dolgoletno ljubeznijo Biserko, bo
Limun varoval parado. V iskanju primernih
pomočnikov se Limun obrne na nekdanje
vojne sovražnike in z Mirkom se podata
na nenavadno popotovanje, od Hrvaške,
preko Bosne, do Kosova. S podporo Mini-
strstva za kulturo!
ZVEZDE POD ZVEZDAMI (prost vstop)
Naslednji vikend, od 24. 8.
do 26. 8. napovedujemo:
akcijski spektakel NEVERJETNI SPIDER-
-MAN, romantično komedijo PETLETNA
ZAROKA, domišljijsko pustolovščino
ZRCALCE, ZRCALCE.

CITY CENTER Celje
•	 četrtek, 16. 8. od 14.00-

19.00, biotržnica
•	 nedelja, 19. 8., 11.00 pra-

vljične urice v Džungli - Saj
pošasti sploh ni

•	 razstava Moja nakupovalna
vrečka

•	 vabljeni na karting

Zdravo, zdravo,
zdravo!
ŠŠK-jevci in ŠŠK-jevke, pa tudi vsa
ostala študentarija, ki se nam je pri-
družila na tradicionalnem taborjenju
v Ribnem, smo brez večjih pretresov
preživeli najbolj divji teden tega pole-
tja. Seveda z veliko športa, druženja
in seveda tudi ponočevanja. Tako
smo pripravljeni na nove zmage!
Najprej nas čaka 15. Festival mladih

kultur Kunigunda, na katerem bomo
pomagali. Začne se že prihodnji
teden, prav vsak pa bo našel kaj zase,
saj ponuja zelo raznolike dogodke.
Preveri jih na www.kunigunda.si!
Karte po nižji ceni - 5 evr - za otvori-
tveni koncert 24. avgusta v Letnem
kinu pa lahko kupiš že zdaj. Nastopili
bodo angleški elektro-rockerji Senser,
hrvaški Bilk bodo sprostili maso bre-
akbita, koroški elektro/rock/tribal
band ZircuS bo mistične in hitro spre-
menljive zvoke vizualiziral v videopro-
dukciji, nadaljeval bo domačin Oknai
z eno najboljših plat lanskega leta,
zadnja pa bosta vrtela člana velenj-
skega DJ-kolektiva Karman Energy.
Naj vas še opomnimo, da se je obdo-
bje brez študentskih bonov včeraj
končalo. Že danes lahko normalno
uveljavljate subvencijo za prehrano.
Če ste pozabili, kako, lahko preverite

tudi na naši spletni strani www.ssk-
-klub.si. Naj vas opomnimo tudi na
našo Info točko subvencionirane štu-
dentske prehrane. Odprta bo v naši
pisarni v eMCe placu 20. avgusta
2012 do 31. oktobra, urnik pa bomo
objavili naknadno. Tako bo možen
brezplačen vpis v sistem subvencio-
nirane študentske prehrane in podalj-
šanje upravičenosti do subvencij za
novo študijsko leto 2012/2013.
Bruci pa si pred prihodom oglejte
navodila za prvo registracijo, ki so
prav tako objavljena na naši spletni
strani.
Izogni se gneči in obišči Info točko
SŠP v prostorih ŠŠK pisarne!
Pa pridi kaj na Festival mladih kultur
Kunigunda!

n tf

8. avgusta letos je minilo 150 let
od tistega petka, ko je blaženi škof
Anton Martin Slomšek, 6 tednov
pred svojo smrtjo, posvetil to veliko
romarsko svetišče.

Jubilej smo slovesno obhajali v
nedeljo, 12. oktobra, ob treh popol-
dne z romarskim shodom Šaleške
dekanije. Kot že vrsto let je bilo tudi
letos s tem obletnim shodom pove-

zano srečanje lovcev pod pokro-
viteljstvom Lovske družine Smre-
kovec, ki je na slovesnost povabila
tudi rogiste iz Nove Cerkve.

Slovesno sveto mašo je ob soma-
ševanju 11 duhovnikov vodil celjski
škof dr. Stanislav Lipovšek, ki je v
nagovoru poudaril verski pomen
romarske cerkve Sv. Križa. Vsem
navzočim je položil na srce Slom-

škove besede: Sveta vera bodi vam
luč, materni jezik pa ključ do zveli-
čavne narodove omike.

Mašo smo zaključili z zahvalno
pesmijo Bogu.

Po njej je bilo prijetno druženje
ob domačem kruhu in žlahtni
kapljici.

n Jože Pribožič

O križ! Na visoko postavljen,
Zastava premage si nam!
Visoko nam bodi pozdravljen
zaupanje naše si nam.

Držimo se svetega križa,
svet' križ nam nebesa odpre;
svet' križ nas nebesom približa,
le s križem v nebesa se gre!

(Iz zadnje Slomškove pesmi,
ki jo je napisal prav pri Sv. Kri-
žu ob posvetitvi cerkve.)

Sveti Križ nad Belimi Vodami

22

Naš čas, 16. 8. 2012, barve: CMYK, stran 22

	 16. avgusta 2012OBVEŠČEVALEC

RADIO VELENJE
ČETRTEK, 16. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30

Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije -
poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip;
8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poro-
čila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Poz-
drav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila;
16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček;
18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 17. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto
zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30
Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30
Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novo-
sti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

SOBOTA, 18. avgusta 6.00 Dobro jutro in veselo v nov dan;
6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije
- poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni
utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon;
9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10
Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00
Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 19. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije -
poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45
Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svi-
denje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na
Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z
domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 20. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poro-
čilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30
Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00
Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov
šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 21. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije;
7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski
nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji
dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj;
17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 22. avgusta 6.00 Dobro jutro in veselo v nov dan;
6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informa-
cije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je
naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svi-
denje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktual-
no; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00
Na svidenje.

ONESNAŽENOST ZRAKA
V tednu od 6. avgusta 2012 do 12. avgusta 2012 niso povprečne dnevne kon-
centracije SO2, izmerjene v avtomatskih merilnih postajah na območju mestne
občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegale
mejne 24-urne koncentracije 125 mikro-g SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 6. avgusta 2012 do 12. avgusta 2012

(v mikro-g SO2/m3 zraka)
mejna vrednost: 350 mikro-g SO2/m3 zraka

Občina Šoštanj, Trg svobode 12, 3325 Šoštanj, objavlja na podlagi Zakon
o razpolaganju s stvarnim premoženjem države in samoupravnih lokal-
nih skupnosti (Uradni list RS št. 86/2010) ter na podlagi Stanovanjskega
zakona (Uradni list RS št.69/2003, 18/2004-ZVKSES, 47/06-ZEN,
45/2008-ZVetl in 57/2008, 90/2009-Odl US, 62/2010-ZUPJS, 56/2011-
Odl.US, 87/2011 in 40/2012-ZUJF) naslednji:

JAVNI RAZPIS
ZA ODDAJO HIŠNIŠKEGA STANOVANJA
V NAJEM V DOMU KS TOPOLŠICA IN

GASILSKEM DOMU V TOPOLŠICI
Predmet razpisa:
Predmet razpisa je oddaja hišniškega stanovanja v najem za potrebe
izvajanja hišniških opravil v objektu » Dom KS Topolšica in Gasilski dom
v Topolšici«. Stanovanje se nahaja v 1. nadstropju objekta, velikost sta-
novanja znaša 76,00 m2. Stanovanje je primerno za 3-4 člansko družino.

Na razpis za dodelitev hišniškega stanovanja se lahko prijavijo fizične
osebe oziroma družina, katere nosilec izpolnjuje naslednje razpisne pogoje:

•	 izpolnjevanje splošnih pogojev: (državljan RS, aktivno znanje
slovenskega jezika, nekaznovanost in neobsojenost),

•	 vozniški izpit B kategorije,
•	 pripadnost stroki in gasilstvu,
•	 izobrazba tehnične stroke (elektro ali strojne smeri).

Poleg navedenih pogojev se od družine oziroma nosilca - bodočega
hišnika pričakuje:
•	 da bo v celotnem objektu opravljal hišniška opravila in skrbel za

prostore gasilskega doma, prostore krajevne skupnosti, prostore
TIC-a , večnamenske dvorane in druge skupne prostore,

•	 da bo skrbel za red in čistočo vseh prostorov v objektu, skrbel za
vzdrževanje in urejanje objekta in okolice, v letnem in zimskem
času, skrbel za izobešanje zastav, izposojo šotora …,

•	 sodelovanje in pomoč pri organizaciji društvenih tekmovanj,
prireditev in podobno,

•	 poznavanje upravljanja s telekomunikacijskimi in preostalimi ele-
ktronskimi napravami gasilske stroke – UKV napravo, napravami
za ogrevanja objekta …,

•	 skrb za vgrajeno dvigalo (sodelovanje pri rednih mesečnih servi-
snih pregledih dvigala ter ob letnem pregledu dvigala),

•	 da si bo za izvajanje hišniških opravil in drugih vzdrževalnih
del, ki izhajajo iz potrebnega opisa del in nalog hišnika, uredil
potreben status samostojnega podjetnika.

Podrobno bodo vsa dela in naloge hišnika določene s pogodbo o najemu
stanovanja oziroma s posebno pogodbo za izvajanje hišniških del. Naje-
mna pogodba bo sklenjena za določen čas, in sicer za čas opravljanja
hišniških del. V najemni pogodbi bodo določene tudi preostale podrob-
nosti najema in vzajemnega sodelovanja.

Najemnina:
Izbrani družini oziroma nosilcu bo oddano v najem hišniško stanovanje
z neprofitno najemnino. Poleg najemnine bodo za stanovanje zaračunani
tudi stroški za komunalne storitve in drugi stroški, ki jih po Stanovanj-
skemu zakonu krije najemnik.

Kriterij za dodelitev hišniškega stanovanja:
Prednost pri dodelitvi hišniškega stanovanja v najem bodo imele družine
oziroma nosilec:
•	 ki ima stalno prebivališče v občini Šoštanj,
•	 pri kateri nosilec in zakonec oziroma partner ni starejši od 45 let,
•	 ki bo izkazal-a vsaj minimalno poznavanje gasilske tehnike,
•	 ima delovne izkušnje, znanja in veščine v primerljivih delih in

nalogah.

Vloga za najem hišniškega stanovanja in izvajanja hišniških opravil mora
vsebovati:
•	 izjavo o izpolnjevanju pogojev nosilca glede zahtevane izobrazbe,

iz katere mora biti razvidna stopnja in smer izobrazbe ter leto in
ustanova, na kateri je bila izobrazba pridobljena;

•	 izjava nosilca, da je državljan Republike Slovenije;
•	 izjava nosilca, da ima veljavno vozniško dovoljenje za B kategorijo;
•	 izjava nosilca, da za namen tega razpisa dovoljuje Občini Šoštanj

pridobitev podatkov iz uradnih evidenc. V primeru, da izbrani nosi-
lec s tem ne bo soglašal, bo moral sam predložiti ustrezna dokazila,

•	 izjava o poznavanju gasilske tehnike;
•	 življenjepis nosilca družine, v katerem naj navede poleg formalne

izobrazbe tudi druga znanja in veščine, ki si jih je pridobil, eventualna
znanja s področja poznavanja gasilske tehnike, morebitno vključenost
v razna društva, opis družinskih razmer, zaposlenosti, podatke o
družinskih članih, ki bodo z njim prebivali v stanovanju (številu dru-
žinskih članov njihovo starost, izobrazbo in zaposlenost partnerja …)

Vsi zainteresirani naj pošljejo vlogo z vsemi dokazili v zaprti ovojnici na
naslov: Občina Šoštanj, Trg svobode 12, 3325 Šoštanj najkasneje do
vključno 21. 9. 2012 z označbo »oddaja hišniškega stanovanja v najem«

Interesenti bodo o izbiri pisno obveščeni najkasneje v 30 dneh po
opravljeni izbiri.

Interesenti lahko pred oddajo vloge v zvezi z oddajo hišniškega stanovanja v
najem pridobijo dodatne informacije vsak delovni dan med 10.00 in 12.00
uro na telefon 03 89 84 300, kjer se lahko dogovorijo tudi za ogled stano-
vanja in o vseh drugih podrobnostih v zvezi z opravljanjem hišniških del.

Številka : 3523-0032/2012, datum: 13.08.2012

 Župan Občine Šoštanj Darko MENIH, prof.

DEŽURNI telefon za pomoč
alkoholikom.
Gsm: 031 443 365 (AA)

NUDIM
SAMI BREZPLAČNO odpeljemo staro
železo, kmetijske stroje, razne peči.
Golijan Miladin, s. p., Velenje. Gsm:
040 465 214.

STIKI IN
POZNANSTVA
ŽENITNA posredovalnica »Zaupanje«
za vse generacije. Leopold Orešnik, s.
p., Dolenja vas 85, Prebold, gsm: 031
836 378

NEPREMIČNINE
V VELENJU v zasebni hiši, z lastnim
vhodom, oddam trisobno opremljeno
stanovanje. Gsm: 041 610 774

VOZILO
PEUGEOT 106, l. 1997, reg. do
10/2012, prodam. Cena po dogovoru.
Gsm: 041 783 440
FORD fiesto 1.3, l. 2000, reg. do 11.
7. 2013, prodam. Cena po dogovoru.
Gsm: 041 941 677
FIAT PUNTO Grande, letnik 2007,
64.000 km, modre barve, zelo lepo
ohranjen. Klima, pot. računalnik, pro-
dam za 5300 evr. Gsm: 041 692 995

PRIDELKI
JABOLČNIK, domači kis, medeno-
vec, borovničevec in več vrst žganja
prodam. Gsm: 041 344 883
DOMAČ krompir za ozimnico, odlične
kakovosti, neškropljen, prodamo. Tel:
03 705 61 50, gsm: 031 265 805

ŽIVALI
PRODAJA nesnic in petelinov v
nedeljo, 19. 8. od 8. do 8.30 v Šaleku.

Tel.: 02 876 12 02
PIŠČANCE, krmljene z domačo hra-
no, sveže, prodam v soboto, 18. 8.,
gsm: 031 566 415
OVCO, brejo, prodam. Tel: 03 589
32 79
JAGENČKE za zakol prodam. Gsm:
070 875 205
KOZLIČE prodam. Tel.: 03 588 87 35
TELICO simentalko, težko 450 kg
prodam ali zamenjam za lažjo telico
(do 120 kg) z doplačilom. Gsm: 040
865 816
KRAVO simentalko, 8 mesecev brejo,
četrto tele, prodam za 1.200 evrov.
Tel: 02 885 83 49

mali OGLASI

•	 2–sobno stanovanje na Gori-
ški cesti v Velenju, 62 m2, V.
nadstropje, zgrajeno l. 1978.
Cena: 59.000 evr.

•	 4-sobno stanovanje v
četvorčku na Čufarjevi v
Velenju, 95 m2, I. nadstropje,
adaptirano 2012,.
Cena: 128,000 evr.

•	 1,5-sobno stanovanje v
centru Velenja, 3. nad., 45 m2,
zgrajeno 1959.
Cena 56.000 evr.

•	 PRODAMO
NOVOGRADNJO
RAZGLEDI OB PAKI, Vele-
nje, v sedmih etažah, zače-
tek gradnje 2012, vseljivo
sept. 2013, velikosti stano-
vanj od 38 do 119 m2. Cena
od 56.000 do 188.000 evr.

23

Naš čas, 16. 8. 2012, barve: CMYK, stran 23

16. avgusta 2012 	 OBVEŠČEVALEC

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

Info: 03 898 17 50

ZDRAVSTVENI
DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani
zavarovanci, obveščamo vas, da je
tel.: 112 rezervirana za službo nujne
medicinske pomoči. Na to telefonsko
številko pokličite SAMO V NUJNIH
PRIMERIH, ko je zaradi bolezni ali
poškodbe ogroženo življenje in je
potrebno takojšnje ukrepanje ekipe za
nujno medicinsko pomoč. Pogovore
na tej številki snemamo. Za informa-
cije v zvezi z reševalno službo kličite
na telefonsko številko 8995-478,
dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova
1. Izdaja nujnih zdravil in zdravil na
recepte, predpisane istega dne. Ob

nedeljah in državnih praznikih je
organiziran odmor za kosilo od 13.00
do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
18. 8. – 19. 8. 2012, Vlasta Šter-
benk, dr. dent. med. (v dežurni zobni
ambulanti ZD, Vodnikova 1, Velenje
od 8. do 12. ure).

VETERINARSKA
POSTAJA ŠOŠTANJ
Tel.: 03 8911 146, dežurni veteri-
nar – gsm 031/688-600.
Delovni čas: ponedeljek - petek od
7.30 do 18. ure, sobota od 8. do 12.
ure.

DEŽURSTVA

Upravna enota Velenje
POROKE
Simon Vivoda In Janja Pokleka, Vele-
nje, Prešernova cesta 9 a.

SMRTI
Milorad Lekić, roj. 1942 ,Šentjur, Vodi-
ce pri Kalobju 10; Anton Vavdi, roj.
1925, Luče, Strmec 8; Frančišek Noner,

roj. 1926, Celje, Brezova 7; Frančiška
Zimšek, roj. 1931, Ljubno ob Savinji,
Cesta v Rastke 12; Silva Verdev, roj.
1941, Šmartno ob Paki, Gavce 62;
Cvetka Podbreznik, roj. 1935, Laško,
Ulica XIV. Divizije 7; Miroslava Lah,
roj. 1927, Celje, Brodarjeva ulica 17;
Andrej Cokan, roj. 1921, Litija, Kidriče-
va cesta 23; Terezija Vačun, roj. 1931,
Šoštanj, Topolšica 78 a.

GIBANJE PREBIVALSTVA

Pred vami je oglasna rubrika, ki vam bo goto-
vo olajšala življenje in vaše sanje spremenila v deja-
nje. Dajemo vam namreč ključ do pravih mojstrov.
Z njim si boste gotovo znali odpreti prava vrata. Koristne in pra-
vočasne informacije so namreč tiste, ki vam bogatijo življenje,
olajšajo delo in preženejo skrbi. Naj bo zato tale VEDEŽ vaš
prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

Nagrajenci nagradne
križanke »Simobil«,
objavljene v tedniku Naš
čas, 2. avgusta 2012 so:

Vid Železnik, Metleče 4, 3325
Šoštanj
Jože Podojsteršek, Prešernova 7
a, 3320 Velenje
Janko Oštir, Hrastovec 47 a, 3320
Velenje
Nagrajenci bodo obvestilo za
prevzem nagrade prejeli po pošti.
Nagrado prevzamejo v posloval-
nici Simobil Velenje na Kidričevi
2 b..

V spomin Silvi
Verdev
Naše vrste je pred nedavnim zapustila
Silva Verdev iz Gavc, dolgoletna tajnica
šmarškega društva upokojencev in članica
ZZB Nov Šmartno ob Paki.

Rodila se je v letih vojne vihre očetu Fran-
cu in mami Tereziji. Dekletce je zgodaj
občutilo vse tegobe povojnega časa. Delov-
na in žilava, kot je bila, je uspešno konča-
la srednjo upravno šolo in se zaposlila v
Železarni Štore, kjer je službovala 15 let.
Leta 1961 se je poročila s Francem Ver-
devom. Skupaj sta si v Gavcah zgradila
svojo hišo, ki je nudila toplo zavetje tudi hčerama - Silvani in Mariji.
Po 15 letih službovanja v Štorah se je zaposlila v velenjskem Gorenju,
kjer je leta 1995 dočakala upokojitev.

Hitro se je vključila v društvo upokojencev, kjer je kar 17 let opravlja-
la tajniško delo vse do svoje nenadne smrti. Tudi ko je izgubila moža,
ni klonila. Bila je odlična organizatorica izletov za člane društva,
gostiteljica na potovanjih. Kolikor ji je čas dopuščal, je delovala tudi v
ZZB za vrednote NOB Šmartno ob Paki, katerega članica je postala
leta 2005.

Radi smo jo povprašali za nasvet, s svojimi izkušnjami je pomagala
mnogim pri reševanju tudi vsakdanjih težav. Z njenim odhodom je
nastala vrzel, ki jo bomo težko zapolnili. Želimo ji miren spanec ob
možu.

n Jože Berdnik v imenu Društva Upokojencev
Šmartno ob Paki in ZZB Šmartno ob Paki

Kdaj - kje - kaj
VELENJE
Četrtek, 16. avgusta
7.30	 Mladinski center Velenje
		 Happy Faces – poletni jezikovni

tabor
9.00	 Mestno otroško igrišče	
		 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
		 Igralne urice
10.00	 Vila Mojca
		 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
		 Poletje na kotalkališču 1102
20.30	 Pred Domom kulture – Oder pod

magnolijami
		 Koncert Mance Dremel in skupine

Diverse
21.30	 Letni kino ob Škalskem jezeru
		 Filmske projekcije mladinskega

filma

Petek, 17. avgusta
7.30	 Mladinski center Velenje
		 Happy Faces – poletni jezikovni

tabor
8.00	 Središče mesta (pri sodišču)
		 Kramarski sejem
9.00	 Mestno otroško igrišče	
		 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
		 Igralne urice
10.00	 Vila Mojca
		 Poletne počitnice v Vili Mojca
14.00	 Letni kino ob Škalskem jezeru
		 Bogračijada ob dnevu priključitve

Prekmurja k matični domovini
15.00	 TRC Jezero – otroško igrišče
		 Odprta vrata Vile Čira-čara na TRC

Jezero
18.00 – 19.00
		 Mercator center Velenje
		 Ice age – Ledena doba 4, celinski

premiki
		 Ustvarjalna delavnica za otroke.

Otroci se bodo lahko igrali in
fotografirali s Sidom, ustvarjali
v delavnicah in barvali nagradne
pobarvanke.

21.00	 Atrij Kavarne Lucifer
		 Večer poezije: Bor & The Young

Ones
21.00	 eMCe plac
		 Klubski večer

Sobota, 18. avgusta
8.00	 Ploščad Centra Nova
		 Kmečka tržnica
8.00	 Središče mesta (pri sodišču)
		 Kramarski sejem
10.00 – 19.00
		 TRC Jezero – otroško igrišče
		 Pikasto poletje pri Vili Čira-čara
10.30	 Travnik pri Domu kulture Velenje
		 Glasbeno-animacijska predstava:

Mojca in prijatelji
14.00	 Trg Šalek
		 Starotrški dan
16.00	 Turistična kmetija Tuševo,

Lopatnik
		 Družinski vikend na Tuševem
17.00	 Velenjsko jezero
		 Hrčkanje – vodni zorbing
20.30	 Pred Domom kulture Velenje
		 Koncert Katrinas in Big Band Vox
21.00	 eMCe plac
		 Klubski večer

Nedelja, 19. avgusta
9.00	 Zbirno mesto – večnamenski dom

v Vinski Gori
		 Kolesarski vzpon na Tuševo
10.00 – 19.00
		 TRC Jezero – otroško igrišče
		 Pikasto poletje pri Vili Čira-čara
10.00	 Velenjski grad
		 Igrana predstava za otroke:

Strahec
14.00	 Graška Gora, športno igrišče
		 37. festival narodno-zabavne

glasbe Graška Gora poje in igra
17.00	 Velenjsko jezero
		 Hrčkanje – vodni zorbing

Ponedeljek,
20. avgusta
7.30	 Mladinski center Velenje
		 Happy Faces – poletni jezikovni

tabor
8.00 – 14.00
		 Ob TRC Jezero in ob mestnem

stadionu
		 Športni tabor Zmaga Kuštrina
9.00	 Mestno otroško igrišče	
		 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
		 Igralne urice
9.00	 Zbirno mesto: Ljudska univerza

Velenje
		 4. Hipokratov pohod za zdravje
10.00	 Vila Mojca
		 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
		 Poletje na kotalkališču 1102
19.30	 Vila Bianca Velenje
		 24. Citrarski festival – koncert

Michala Müllerja (Češka
republika)

21.30	 Pri Domu kulture Velenje
		 Poletni kino Zvezde pod zvezdami:

komedija Parada

Torek, 21. avgust
8.00 – 14.00
		 Ob TRC Jezero in ob mestnem

stadionu
		 Športni tabor Zmaga Kuštrina
9.00	 Mestno otroško igrišče	
		 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
		 Igralne urice
10.00 in 16.00
		 Travnik pri domu kulture
		 Poletje na travniku – igrarije:

Ljudsko izročilo
10.00	 Vila Mojca
		 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
		 Poletje na kotalkališču 1102
19.30	 Vila Bianca Velenje
		 24. Citrarski festival – koncert

Neli in Karmen Kos Zidar (Duet
citer)

Sreda, 22. avgusta
8.00 – 14.00
		 Ob TRC Jezero in ob mestnem

stadionu
		 Športni tabor Zmaga Kuštrina
9.00	 Mestno otroško igrišče	
		 Poletne počitnice na otroškem

igrišču
10.00	 Knjižnica Velenje
		 Zabavne srede 2012 – Plesni

koraki z Nino
10.00	 Vila Mojca
		 Poletne počitnice v Vili Mojca
10.00 in 17.00
		 Ljudska univerza Velenje
		 Informativni dan
14.00	 Titov trg Velenje
		 Kunigunda 2012 – Ustvarjalne

delavnice Smetumet
19.30	 Vila Bianca Velenje
		 24. Citrarski festival – koncert

Tanje Lončar
21.00	 Titov trg Velenje
		 Kunigunda 2012 – Art modna

revija s poezijo in koncertom 7
naK

ŠOŠTANJ
Petek, 17. avgusta
20.00	 Gasilski dom Šoštanj
		 Žur s skupino Rock partyuani in

predskupino Up n downs

Sobota, 18. avgusta
16.00	 Gasilski dom Šoštanj
		 Tekmovanje starih brizgaln, ob

20:00 uri veselica z ansamblom
Modrijani.

ŠMARTNO OB PAKI
Četrtek, 16. avgusta
10.00 do 13.00
		 Hiša mladih
		 Počitniška ustvarjalna delavnica

Petek, 17. avgusta
10.00 do 13.00
		 Hiša mladih
		 Počitniška ustvarjalna delavnica
21.00	 Prireditveni prostor ob Hiši mladih
		 Otvoritev 6. Poletnega festivala

''Poletje pod kozolcem 2012'' s
Prifarskimi muzikanti

Sobota, 18. avgusta
8.00 do 12.00
		 Prireditveni prostor ob Hiši mladih
		 Kmečka tržnica
16.00 do 21.00
		 Kmetija Ježovnik – Napotnik,

Veliki vrh 34
		 Dnevi kislega mleka in mlečnih

izdelkov

Nedelja, 19. avgusta
16.00 do 21.00
		 Kmetija Ježovnik – Napotnik,

Veliki vrh 34
		 Dnevi kislega mleka in mlečnih

izdelkov

Ponedeljek,
20. avgusta
10.00 do 13.00
		 Hiša mladih
		 Literarna delavnica za otroke in

mladino

Torek, 21. avgusta
10.00 do 13.00
		 Hiša mladih
		 Literarna delavnica za otroke in

mladino

Sreda, 22. avgusta
10.00 do 13.00
		 Hiša mladih
		 Literarna delavnica za otroke in

mladino

Naš čas, 16. 8. 2012, barve: CMYK, stran 24

Velenje, 18. avgusta - Ko je delo
turističnega društva Šalek zamrlo
in je vse kazalo, da bo tudi umrlo,
so se v tamkajšnji krajevni skupno-
sti (KS) odločili, da tega ne bodo
dopustili. Vladka Jan, predsednica
KS Šalek, je prevzela še vodenje
turističnega društva. Tako so »rešili«
tudi tradicionalno prireditev »Sta-
rotrški dan v Šaleku«, ki jo bodo to
soboto popoldne pripravili že 12.
po vrsti. Starotrški dan, ki se bo ura-
dno začel to soboto ob 15. uri, bo
odprl velenjski župan Bojan Kontič.

V pogovoru z Vladko Jan nas je
najprej zanimalo, ali bo letošnja
prireditev tematsko drugačna kot
v preteklih letih. Povedala nam je:
»Prireditev se ne bo bistveno raz-
likovala od tistih v preteklih letih,
smo pa dogajanje tematsko raz-
delili. Na trgu v Šaleku bo od 15.
ure dalje potekala tržnica, grajska
gospoda pa se bo spustila z gradu
Šalek in tržnico le obiskala. Prire-
ditev bomo začeli s sveto mašo,
ki bo tokrat v cerkvi sv. Andreja

in ne na trgu, saj je bila ponavadi
gneča prevelika. Potem bomo v
povorki predstavili nastopajoče: z
nami bo plesna skupina z Bleda, ki
spremlja njihove viteze - ti bodo pri-
kazali zanimive viteške dvoboje. Iz

velenjske Stare vasi bo k nam prišla
skupina, ki igra na stare instrumen-
te. V Šaleku smo letos ustanovili
svojo pevski skupino, ki je doslej
nikoli nismo imeli, tokrat se bodo
prvič predstavili z naslovom »Šalek

poje« … V povorki vitezov in grajske
gospode bodo letos lahko sodelova-
li tudi domačini, saj imajo že nekaj
svojih kostumov, nekaj pa si jih
bodo še izposodili.

Potem se »preselimo« na staro-

trško tržnico. Kaj vse bomo lahko
videli in spoznali na njej? »Pridru-
žil se nam bo kolar, ki bo prikazal,
kako so nekoč izdelovali kolesa za
vozove, kovač bo prikazal to staro
obrt v živo. Prikazali bomo, kako

se šivajo slamniki, prikaz
kuhanja mila, obiralci
hmelja iz Polzele bodo pri-
kazali, kako to delo poteka
ročno in kaj so delavcem ob
tem postregli. Pridružila se
nam bo medičarka, prika-
zali bomo, kako se izdelajo
grablje, in še marsikaj zani-
mivega,« nam je povedala
naša sogovornica.

Po uradnem delu prire-
ditve bo za zabavo poskr-
bel ansambel Dori, ki bo
na odru kar od 18 do 24.
ure. Ognjemeta pa letos ne
bo. Ne le zaradi tega, ker
ni poceni, tudi zato, ker se
organizatorjem zdi, da je
ideja že preživeta.

n bš

Šalek se bo vrnil v preteklost
Sobotni 12. Starotrški dan v Šaleku bo zaznamovala tržnica starih obrti, obisk vitezov in grajske gospode - Za ogled
lepot Šaleške doline so najeli dvonadstropni turistični avtobus »Veseli Janez«

Edini turistični avtobus, ki mu je ime »Veseli Janez«, bo v soboto iz Ša-
leka vsako uro popeljal obiskovalce starotrškega dne na panoramski

ogled Šaleške doline.

Vladka Jan: »Grajska
gospoda bo na obisk tržnice

prišla s Šaleškega gradu.«

Velenje, 10. avgusta - Da je Vinska Gora vse
leto zanimiva turistična točka, ima veliko zaslug
tamkajšnje turistično društvo. To bo ob kon-
cu tega tedna, od 17. do 19. avgusta, pripravilo
eno večjih tradicionalnih prireditev - družinski
vikend na Tuševem. To pa je le eden od zani-
mivih dogodkov, za katerega poskrbi turistično

društvo. Zato ne preseneča, da so danes s svojim
delom prepoznavni ne le v občini, ampak mar-
sikje po Sloveniji. Franc Špegel, član društva, ki
vodi tudi Turistično zvezo Velenje, pravi: »Takoj
po občnem zboru, ki je ponavadi že v začetku
leta, pripravimo v februarju, soboto pred valen-
tinovim, srečanje ljudskih pevcev in godcev Ob
vaškem perišču. Potem smo aktivni na kmečkih

tržnicah, na katerih predstavljamo kmečka opra-
vila, šege in navade. Od pomladi do jeseni pridno
delamo na Grilovi domačiji, na pragu poletja pa
se vključimo v Velenjski turistični teden. Avgusta
pripravimo pester družinski vikend na kmetiji
Tuševo, septembra Mlinarsko nedeljo. Oktobra
smo spet bolj aktivni na Grilovi domačiji, na pri-

reditvi Jesen na Grilovi domačiji pa poskušamo
vsem generacijam prikazati kmečka opravila.
Letošnji oktober bo poseben tudi zaradi prazno-
vanja našega jubileja, 25-letnice delovanja, ki jo
bomo zaznamovali 12. oktobra skupaj s Krajev-
no skupnostjo Vinska Gora. Jubilej je dvojen;
toliko, kot smo stari mi, je tudi naš večnamenski
dom, saj smo društvo ustanovili zato, da smo

domu dali vsebino, kar nam je dobro uspelo.«
Kar nekaj časa jim poleti vzame tudi ocenje-

vanje urejenosti bivalnih okolij, saj je predlogov
vsako leto več. Kot edini v Sloveniji imajo mla-
dinski TIC, ki je pod vodstvom Anice Drev ob
podpori osnovne šole Gorica res aktiven. Lani so
mladi turistični vodniki sami po kraju popeljali
15 skupin izletnikov, večinoma svojih vrstnikov.
»Mladi so k delu pritegnili nove vrstnike, zato se
naše društvo nenehno pomlajuje. In to je zelo
pomembno,« doda Špegel.

Na Tuševem bo »aktivno«
Ob koncu tega tedna, od jutri do nedelje, bo na

turistični kmetiji Tuševo v Vinski Gori potekal
tradicionalni družinski vikend. Pripravljajo ga
člani Turističnega društva Vinska Gora v sode-
lovanju z različnimi drugimi društvi iz kraja.
Letos sicer čutijo finančno krizo, tudi denarja
za prireditev na razpisih niso dobili toliko kot
lani, a bodo vseeno pripravili pester program.
»Program bo podoben kot doslej, smo pa nekaj
aktivnosti, ki so bile povezane z denarjem, opu-
stili, a dodali nove. Jutri ob 20. uri bomo pri-
pravili večer ob tabornem ognju, kamor večina
pride peš. Največ se bo dogajalo v soboto od 16.
ure dalje, ko se bodo lahko obiskovalci družili
ob različnih športnih in zabavnih aktivnostih.
Tudi letos nam bodo pri tem pomagali člani
različnih društev iz Vinske Gore. Pripravljamo
aktivnosti za vse generacije, najmlajši bodo lahko
ustvarjali v delavnicah, starejši pa bodo medtem
lahko uživali po svoje. Druženje bomo končali
pozno zvečer.«

V nedeljo bodo tudi tokrat vsem, ki radi kole-
sarijo, razkazali njihovo kolesarsko pot, ki se bo
končala na Tuševem. »Kolesarje vabim, da se
nam ob 9. uri pridružijo pred večnamenskim
domom. Pot nas bo najprej vodila do obore jele-
nov, ogledali si bomo Vovkov mlin, stari grad,
staro vaško perišče pri naši cerkvi in pot nadalje-
vali do kmetije Tuševo, kjer se bomo okrepčali.
Vzpon ni najlažji, a bomo organizirani tako, da
bodo pot zmogli vsi, eni hitreje, drugi počasneje,«
je še povedal naš sogovornik. n bš

Petkov kres, zabavna sobota in
kolesarska nedelja
Turistično društvo Vinska Gora deluje že 25 let – Nastalo je po izgradnji večnamenskega
doma in mu tako dalo »vsebino«, zato bodo praznovali skupaj – Konec tega tedna vabijo na
pester družinski vikend na Tuševo

Na Tuševo pride vsako leto več družin. Tudi letos so se organizatorji potrudili, da
tam nikomur ne bo dolgčas.

Velenje, 20. avgusta – V okviru
letošnjih 28. Poletnih kulturnih
prireditev Festivala Velenje bo pri-
hodnji teden zaznamoval tokrat
že 24. Citrarski festival. Zasnoval
in vse do lani ga je vodil Marjan
Marinšek. Prvi festival po njego-
vem odhodu programsko pripra-
vlja Peter Napret, ki je tudi sam
odličen citrar in hkrati glasbeni
pedagog. V program festivala je

uvrstil tri samostojne koncerte,
srečanja citrarjev in ljudskih pev-
cev, ki je zadnja leta potekal v
domu kulture, pa letos ne bo.

Začetek letošnjega citrarskega
festivala bo pripadel izjemnemu
češkemu citrarju Michalu Müller-
ju. Blizu so mu vse glasbene zvrsti,
saj je izjemen glasbenik in voka-
list. Je odličen improvizator, nje-
gova glasba je na meji med etnom,
jazzom in bluzom. Posnel je že
več zgoščenk. Sodeluje z mnogimi
znanimi glasbeniki in v različnih
glasbenih projektih na Češkem in

po vsej srednji Evropi, v Velenju
pa se bo predstavil v ponedeljek
ob 20.30.

V torek ob istem času se bo
začel koncert najuspešnejšega
sestrskega dueta citrark. Sestri
Neli in Karmen Zidar Kos priha-
jata iz Ponikve pri Žalcu. Veliko
nastopata s citrami v duetu, sta
izjemni organistki, zborovodki-
nji in spremljata domače pevske

zbore. V sredo zvečer pa bo v Vili
Bianca nastopila obetajoča mlada
citrarka, domačinka Tanja Lončar,
ki je dijakinja tretjega letnika gim-
nazije Velenje. Že od malih nog se
ukvarja z glasbo, kot pevka v zbo-
rih in kot citrarka pod pedagoškim
mentorstvom prof. Petra Napreta.
Intenzivneje se izpopolnjuje tudi
v solo petju. Na svoji umetniški
poti združuje oboje, igranje citer
in petje. Za skladbe sama pripra-
vlja tudi priredbe v nekakšni »pop
preobleki«.

n bš

Citre v različnih
glasbenih zvrsteh
Tradicionalni 24. Citrarski festival bo od
ponedeljka do srede potekal v Vili Bianca

Mlada Velenjčanka Tanja Lončar bo na samostojnem
koncertu ob igranju na citre tudi zapela. Priredbe skladb v

nekakšni pop preobleki pripravlja kar sama.

»Veseli
Janez« bo
razkazoval
dolino

V Šaleku so se odločili, da v
času, ko so še vedno aktualne
Olimpijske igre v Londonu,
najamejo turistični avtobus,
ki je kopija londonskih. Je
torej dvonadstropen, zgornji
del pa je odprt in omogoča
panoramski ogled. »Vožnja
z avtobusom bo brezplačna,
prvič bo iz Šaleka odpeljal ob
13. uri in potem vsako polno
uro. Imeli bomo vodičko, ki
bo med vožnjo predstavljala
lepote Šaleške doline. Vožnja
bo krožna, saj bo avtobus
najprej peljal do Šoštanja,
pot nadaljeval do Topolšice,
potem pa nazaj proti Velenju
v Šalek. Prepričani smo, da
lepot naše doline marsikdo še
ne pozna, vožnja pa bo zago-
tovo še posebej zanimiva za
otroke. Na prvi vožnji ob 13.
uri se nam bodo na avtobusu
pridružili tudi harmonikarji
Roberta Goterja, da bo vožnja
še bolj vesela.«

