
Ne bodi mo
le šte vil ke!
Mira Zako šek

Celih šest let so tra ja le pri pra ve na grad njo šes te ga blo ka, ki se je
urad no zače la na dan sve te Bar ba re, 4. decem bra lani. Pos top ki so
bili zah tev ni in obsež ni, zbra ti je bilo tre ba šte vil na soglas ja, pri -

pra vi ti jav ne pred sta vit ve, pri sluh ni ti mar si ka te rim vpra -
ša njem in pomis le kom. Izpe lja ti je bilo tre ba raz pra ve o
ener get ski stra te gi ji Slo ve ni je na naj viš jem nivo ju, ute me -
lji ti eko loš ko in okolj sko upra vi če nost pro jek ta, izde la ti
doku men ta ci jo, dose či spre jem lji vo ceno in seve da zago to -
vi ti finanč ne vire.

Raz um lji vo bi bilo, da bi se v teh šes tih letih, ko je vse to
pote ka lo, ko so v Ter mo e lek trar ni Šoš tanj in v Pre mo gov -
ni ku Vele nje načr to va li raz voj ne stra te gi je in se pri prav lja -
li na veli ko nalož bo, ogla si li tis ti, ki bi se mora li, se vklju -
či li v raz pra vo, posre do va li svo ja vpra ša nja in pri pom be. V
Slo ve ni ji pa radi vse posta vi mo na gla vo, žal tudi pri tako
veli ki nalož bi, kot je več kot mili jar do evrov vre den blok 6.
Kar izne na da, jese ni lani, ko je bil pos to pek že sko raj

skle njen, se je zače lo, pred vsem v neka te rih medi jih, vse več pro sto -
ra odmer ja ti tis tim, ki jim ta grad nja ni bila ali ni več po volji.
Med temi se je zna šel celo nek da nji minis ter, ki je sicer pod pi sal
ener get sko sogla sje za šes ti blok. Vse, kar je še vče raj velja lo kot
dobro in smi sel no, je naen krat pos ta lo last no nasprot je, vsak stro -
kov ni ugo vor zava ja nje, vsa ko deja nje pred met sum ni čenj. Kot da
je vsa eks ploa ta ci ja in tudi zlo rab lja nje Šaleš ke doli ne sko zi deset -
let ja, kot da so vsa raz voj na iska nja, delov na mes ta in življe nja
tukaj šnjih pre bi val cev, pred met, s kate rim se lah ko poi gra va jo raz -
lič ni akter ji za raz lič ne last ne koris ti. Vse več lju di se v tem delu
Slo ve ni je spra šu je, kdo sto ji za to zgod bo. Zgod bo, ki ne delu je več
novi nar sko pro fe si o nal no, ampak že kar pia rov sko odkri to. Pa ne,
da bi zago var ja la more bit ne nepra vil nos ti, če so mor da res kje pri -
kri te. Upam pa, da jih ni, saj bi bila nare je na veli ka ško da, ne le
pro jek tu same mu, ampak mora li nasploh, ker bi kri la dobi li tis ti,
ki meni jo, da so obtož be vse ga in pov prek stan dard, ki se ga naj, ne
le v poli ti ki, ampak v novi nar stvu in življe nju le drži mo. Življe nje
pol no sumov pa je zelo neznos no.

Dogod ki ob TEŠ, regi jah, ob ces ti … pa odsti ra jo še nekaj. V Šaleš -
ki doli ni bi že bil čas, da zdru ži mo moči in zna nje. Si posta vi mo
sme lej še cilje in se umes ti mo tja, kjer smo v Slo ve ni ji že bili, da ne
bomo le pred met poli tič ne ga pre re ka nja in deli tev, da ne bomo le
pobi ral ci drob ti nic, ki mu raz voj kro ji jo dru gi, ampak da bomo mi
tis ti, ki bomo sebi dolo ča li pot in cilj. S pogo vo rom sicer, a kot
part ner, ne kot šte vil ka.

�

RADIO
VELENJE

10
7,

8
MH

z
10

7,
8

MH
z

www.nascas.com
za konec tednaza konec tedna

šte vil ka 4 četr tek, 28. janu ar ja 2010 1,50 EVR

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 1

Deloma sončno bo z občasno
povečano oblačnostjo

in sneženjem.

Ta
ko

 m
is
 lim

Vele nje, 26. janu ar ja – Gore nje
je obja vi lo stra teš ki načrt do leta
2013, ko naj bi pri hod ki naras li
na mili jar do in pol. To je kar 30
odstot kov več, kot so ustva ri li lani
in 20 odstot kov več, kot raču na -
jo, da bodo letos.

Pred sed nik upra ve Gore nja Fra -
njo Bobi nac je ob obja vi načr ta
pove dal, da kljub rah le mu opti -
miz mu ob sta bi li za ci ji raz mer na
trgih osta ja jo trd no na tleh in pri -
prav lje ni na spre mem be.”Zasta -
vi li smo smer ni ce, ki bodo zago -
tav lja le dol go roč no sta bil nost
delo va nja in raz vo ja sku pi ne
Gore nje in pre pri čan sem, da
bomo zna li z dosled nost jo, odgo -
vor nost jo in odlič nost jo v izved -

be nem delu načr ta s skup ni mi
moč mi dose či zastav lje ne cilje,
pove če va ti zado volj stvo potroš -
ni kov ter na druž be no odgo vo -
ren način izpol nje va ti pri ča ko va -
nja last ni kov, zapos le nih in dru -
gih delež ni kov,” pra vi.

Gore nje bo še naprej sle di lo
vizi ji pos ta ti naj bolj izvir ni in v
traj nost ni raz voj ter obli ko va nje
usmer je ni ustvar ja lec izdel kov za
dom s pri la ga ja njem potre bam
potroš ni kov. V pri hod njem krat -
ko roč nem obdob ju želi jo v druž -
bi ustva ri ti poslov ni izid iz poslo -
va nja naj manj na rav ni pet- do
šes tod stot ne mar že, pove ča ti
doda no vred nost na zapos le ne -
ga na naj manj 40.000 evrov ter

dose či osnov ne finanč ne kazal -
ni ke pov preč ja kon ku renč nih
družb.

�mz

Naj niž ja pla ča
600 evrov

Vele nje, 25. janu ar ja - Sin di kal -
ni part ner ji so uspe li dose či
podalj ša nje oktob ra spre je te ga
dogo vo ra o naj niž ji pla či v viši -
ni 600 evrov. Dogo vor je zača -
sen, saj bodo poča ka li, kako se
bodo na držav ni rav ni kon ča la
poga ja nja o mini mal ni pla či in se
potem naprej dogo var ja li. Vod ja

poga jal ske sku pi ne in pred sed -
nik sin di ka ta SKE I poslov ne ga
sis te ma Žan Zeba je pre pri čan,
da naj niž je pla če v Gore nju ne
bodo več pad le pod 600 evrov.
Prav tako sin di ka ti pri ča ku je jo,
da v Gore nju tudi letos ne bodo
odpu šča li, bodo pa šte vi lo zapos -
le nih še naprej zmanj še va li z raz -
lič ni mi meh ki mi meto da mi.

�mz

Infor ma ci ja o pote ku
naložbe na tor ko vem
zase da nje občin ske ga
sve ta

Velenje - Na pobu do čla na svet -
niš ke sku pi ne SD Boja na Kon ti ča
bo župan Sre čko Meh pred la gal,
da na tor ko vo zase da nje občin ske -
ga sve ta uvrs ti jo tudi infor ma ci jo
o pote ku inve sti ci je blo ka 6 v Ter -
mo e lek trar ni Šoš tanj.

Bojan Kon tič je pobu do podal
zara di vse ga, kar se ta čas doga ja

v Slo ve ni ji na to temo. Po Kon ti če -
vem mne nju se namreč z name -
nom usta vit ve tega stra teš ke ga ener -
get ske ga pro jek ta posre du je jo v jav -
nost neto čne infor ma ci je. Veli ko
se govo ri o okolj ski škod lji vos ti
načr to va ne ga objek ta, o pre vi so ki
ceni elek trič ne ener gi je, ki naj bi
jo v Šoš ta nju pri do bi va li, o tem,
da je pro jekt pomem ben le z vidi -
ka ohra njan ja delov nih mest v
Šaleš ki doli ni. Osnov no vpra ša nje
pa je po nje go vem mne nju, ali Slo -
ve ni ja potre bu je elek trič no ener gi -
jo iz Šaleš ke doli ne in ali lah ko po
letu 2016 tret ji no v Slo ve ni ji pro -
iz ve de ne ener gi je nad omes ti z
obnov lji vi mi viri ener gi je. » Če to

ener gi jo Slo ve ni ja potre bu je, potem
je inve sti ci ja v blok 6 neizo gib na,«
skep ti kom in nasprot ni kom grad -
nje šes te ga blo ka odgo var ja Kon -
tič, ki raču na, da bodo čla ni velenj -
ske ga občin ske ga sve ta na tor ko -
vem zase da nju ponov no izra zi li
pod po ro tej grad nji.

Izgrad njo šes te ga blo ka teh no lo -
ško in sklad no z eko loš ki mi stan -
dar di zas no va ne ga ter mo e ner get -
ske ga objek ta v obli ki, kot je opre -
de ljen v Reso lu ci ji o naci o nal nih
raz voj nih pro jek tih za obdob je
2007-2023, pod pi ra jo tudi na Pre -
mo gov ni ku Vele nje. Na delo va nje in
raz voj Ter mo e lek trar ne Šoš tanj ter
Pre mo gov ni ka Vele nje s pred vi de -

ni mi izko pi do kon ca odko pa va nja
je namreč vezan raz voj doli ne, pri
čemer poudar ja jo, da jim gre pred -
vsem za kako vost no biva nje pre bi -
valk in pre bi val cev, za zdra vo oko -
lje in seve da za delov na mes ta.

»Ener gi ja za nas pome ni odgo -
vor nost, odgo vor nost tako na stra -
ni pro iz vod nje kot tudi odgo vor -
nost na stra ni pora be. Odgo vor ne -
ga rav na nja z oko ljem pa se v Šaleš -
ki doli ni že dol go zave da mo. Zato
naša doli na nav zven ne kaže podo -
be rudar ske pokra ji ne, zato tudi
vztra ja mo na moder ni za ci ji pro iz -
vod nje elek trič ne ener gi je v Ter -
mo e lek trar ni Šoš tanj, ki bo z blo -
kom 6 bistve no zmanj ša la nega tiv -
ne vpli ve na oko lje, hkra ti omo go -
ča la kon ku renč no pro iz vod no ceno
elek tri ke ter skrbe la za smot rno
izra bo edi ne ga slo ven ske ga stra teš -
ke ga ener get ske ga vira,« doda ja
direk tor pre mo gov ni ka dr. Milan
Med ved.

�mz

Če ni
Kitajcev,
kraljujejo
Korejci

MO Vele nje in Pre mo gov nik
v pod po ro blo ka 6

Čez tri leta mili jar do in pol pro me ta
V Gore nju osta ja jo trd no na tleh in pri prav lje ni na spre mem be

Lokal na skup nost grad nji
niko li ni naspro to va la
Na zad nja doga ja nja v zve zi z nalož bo v blok 6 se
je odzval tudi župan obči ne Šoš tanj Dar ko Menih

Šoš tanj - V izja vi za jav nost je spo mnil, da so v Obči ni Šoš tanj že konec leta
2006 stek le aktiv no sti za pri pra vo treh odlo kov, s kate ri mi je bila pri dob lje na
prav na pod la ga za izda jo grad be nih dovo ljenj za posta vi tev nove ga blo ka z
vse mi pri pa da jo či mi objek ti in potreb no infra struk tu ro ter tako omo go či li, da
dotra ja ne objek te nad omes ti jo z novim, sodob nej šim.

»Lokal na jav nost niko li ni naspro to va la sami izgrad nji, saj se vsi zave da mo
nuj ne ga ener get ske ga raz vo ja, od kate re ga je odvis no gospo dar stvo doli ne in
celot ne Slo ve ni je. Leta, deset let ja, je naša doli na poča si umi ra la. Šoš tanj je bil
odpi san in v njem ni bilo raz vo ja. V zad njih letih pa sta Ter mo e lek trar na in Pre -
mo gov nik igra la odlo čil no vlo go pri sana ci ji obči ne in doli ne. V ključ nem
času izgrad nje blo ka 6, ki bo tudi za naše potom ce zago to vil nemo te no pre -
skr bo elek trič ne ener gi je v Slo ve ni ji, v sami doli ni pa čis tej ši zrak in traj nost -
ni raz voj, želim izra zi ti pod po ro vod stvu Ter mo e lek trar ne Šoš tanj,« je med
dru gim v izja vi za jav nost zapi sal župan Šoš ta nja, Dar ko Menih.

�mkp

Foto: vos

Zad nji porav na vi za vla ga nja v
tele ko mu ni ka ci jo

Vele nje, 20. janu ar ja – Pod pi sa li so še zad nji dve porav na vi za
vra ča nje vla ganj v jav no tele ko mu ni ka cij sko omrež je za kra jev no
skup nost Ška le-Hras to vec. Porav na vi v vred nos ti 41.859,39 evrov
sta za 92 tele fon skih pri klju čkov.

Sez na me upra vi čen cev za vra ča nje vla ganj v jav no tele ko mu ni -
ka cij sko omrež je iz kra jev ne skup nos ti Ška le-Hras to vec bodo jav -
no obja vi li na oglas nih des kah v pro sto rih Mest ne obči ne Vele nje
in v kra jev ni skup nos ti. Vla ga te ljem bodo ponu di li v pod pis indi -
vi du al no porav na vo za vra ča nje sred stev, ki bo osno va za izpla či -
lo sred stev.

V letih 2004 in 2006 je Mes tna obči na Vele nje v ime nu kra jev -
nih skup nos ti in mest nih četr ti ter v svo jem ime nu vlo ži la zah tev -
ke za vra ča nje vla ganj v jav no tele ko mu ni ka cij sko omrež je na
Zuna nji odde lek držav ne ga pra vo bra nil stva v Celju. Zara di pre za -
se de nos ti Zuna nje ga oddel ka držav ne ga pra vo bra nil stva v Celju
je naše zah tev ke obrav na va lo Držav no pra vo bra nil stvo na sede žu
v Ljub lja ni. Vlo ži li so 51 zah tev kov in vsi so bili pozi tiv no reše ni.
Sku paj je bilo tako vrnje nih sko raj 4,5 mili jo na evrov.

�mz

Mete o ro loš ki in eko loš ki podat ki za
Vele nje na sple tu

Vele nje, 20. janu ar ja - Na urad ni splet ni stra ni Mest ne obči ne Vele -
nje www.vele nje. si (na naslov ni ci zgo raj) so odslej dostop ni podrob -
nej ši podat ki o mete o ro loš kih in eko loš kih para met rih, ki jih
sprem lja jo z eko loš kim infor ma cij skim sis te mom (EIS).

Za te podat ke so nare di li novo splet no stran www.oko lje.vele -
nje. si. Pogle da te si lah ko podat ke o tem pe ra tu ri, rela tiv ni vla gi, o
vetru na meril ni pos ta ji ob jeze ru. Pri ka za na je tudi ones na že nost
zra ka.

�mz

Pri roč nik za pra vil no rav na nje z odpad ki
Vele nje - Vsa gos po dinj stva v Šaleš ki doli ni so pre je la Pri roč nik

za pra vil no rav na nje z odpad ki. Pri roč nik vse bu je navo di la za loče -
no zbi ra nje odpad kov v gos po dinj stvih in odda jo le-teh v zbi ral ni -
ce, zbir ni cen ter, zaboj ni ke za bio loš ke in meša ne komu nal ne
odpad ke.

V pri roč ni ku so pred sta vi li raz lič ne vrs te odpad kov, ki nasta ja -
jo v gos po dinj stvih: emba la žo, bio loš ke odpad ke, meša ne komu -
nal ne odpad ke, kosov ne odpad ke, elek trič no in elek tron sko odpad -
no opre mo, nevar ne odpad ke, zdra vi la, grad be ne odpad ke, azbest.
V njem lah ko občan ke in obča ni naj de jo tudi Abe ced nik odpad -
kov, v katerem so naš te ti raz lič ni odpad ki, s pojas ni lom, za kak -
šne vrs te odpad ke gre in kam jih je potreb no odlo ži ti. Prav tako
so v pri roč ni ku obja vi li urni ke odvo zov za leto 2010 za meša ne
komu nal ne odpad ke in bio loš ke odpad ke ter za zbi ra nje in odvoz
kosov nih in nevar nih odpad kov. Pri roč nik za pra vil no rav na nje z
odpad ki je objav ljen tudi na splet ni stra ni Mest ne obči ne Vele nje
www.vele nje. si (rubri ka V sre diš ču).

�mz

Rja ve poso de za bio loš ke odpad ke do
mar ca

Vele nje - Mar ca bodo zače li v celot ni Šaleš ki doli ni odva ža ti bio -
loš ke odpad ke in do takrat bodo dobi la vsa gos po dinj stva tudi rja -
ve zaboj ni ke. Od apri la do kon ca oktob ra bo pote kal odvoz bio -
loš kih odpad kov teden sko, sicer pa šti ri najst dnev no.

�mz

V Šoštanj pride Peterle
Šoš tanj – Jut ri pri ha ja v Šoš tanj na pova bi lo občin ske ga odbo -

ra NSi evrop ski posla nec Loj ze Peter le. Ob 19 h bo v Miha e lo vem
domu komen ti ral aktu al ne po li tič ne dogod ke.

�mkp

V »slovenskih morjih« sezona vse leto –
Pod Trojanami je bilo vroče – Minister o
pokrajinah z SDS in SLS – Štirinajsta na
udaru

Med tem ko so v veči ni obmor skih turis tič nih dežel lani tre pe ta li za
sezo no, smo jo v Slo ve ni ji z več manj ših » morij« kar dobro odnes li.
Naša narav na zdra vi liš ča je obis ka li vsaj odsto tek več gos tov kot leto
poprej, malo več so gost je pre no če va li, celo denar ja so kljub kri zi pus ti -
li malo več. Vsaj za mno ge doma če gos te velja, da so raje obis ka li kak -
šno od naših zdra vi lišč, kot da bi se dre nja li v našem maj hnem koti -
čku ob mor ju ali da bi rini li v tuji no, pa čeprav le na Hrvaš ko. No, tja
jih zaha ja še ved no veli ko, tako da mora jo celo Hrva ti, vsaj neka te ri,
pri zna ti, da smo jim kar dobro reše va li sezo no.

O zdra vi liš kih kra jih velja seve da zapi sa ti kaj več tudi zato, ker jih je
sko raj pol v naši sta tis tič ni regi ji. Od Topol ši ce do Laš ke ga, Pod če trt ka
in Rogaš ke Sla ti ne, do Zreč in Dob rne. Pod če tr ške Ter me Oli mi a pa s
hče rin sko fir mo sega jo celo na Hrvaš ko. Seve da so tudi taki, ki spra šu je -
jo, če je pri ho dek soraz me ren veli kim vla ga njem, ki so jih opra vi li v veči -
ni teh zdra vi lišč ozi ro ma term. Nalož be so bile res veli ke, saj so mora li iti
v korak z vse več ji mi zah te va mi gos tov, še poseb no tujih. Na sre čo so v
veči ni kra jev uspe li za nalož be dobi ti tudi nepo vrat na evrop ska sred stva.
S tako pomoč jo zdaj še kon ču je jo tudi nalož bo v Topol ši ci, z nji mi bodo
dozi da li hotel v Zre čah, tak denar si želi jo tudi v Rim skih Topli cah, kjer
jim obno va nek daj zna ne ga zdra vi liš ča povzro ča veli ko gla vo bo la.

Zara di novih naložb pa se je tre ba tudi vse bolj ozi ra ti po gos tih; ne le
po »tra di ci o nal nih« drža vah, tudi po novih. Zato ni čud no, da so neka -
te ri pred stav ni ki zdra vi lišč pred krat kim sprem lja li tudi naše ga pred -
sed ni ka na obis ku v Katar ju in Kuvaj tu.

Kaj pome ni »dob ra nalož ba«, se je zad nje dni pozna lo ob vro čem dogod -
ku, ki je pri te gnil veli ko pozor nosti slo ven ske jav nos ti, pa tudi tuje. Nesre -
či v tro jan skem pre do ru. Kot dob ra nalož ba se je poka za lo sode lo va nje
Dar sa s poklic nimi gasil ci, saj so na Dar so vi bazi na Vran skem ved no
tri je, dva iz celj ske poklic ne bri ga de, eden iz Dom žal. In ti so bili že
nekaj minut po trče nju tovor nja kov - dva sta tudi zago re la - na kra ju
nesre če. Ker ima jo le gasil ci ustrez na obla či la, ki pre ne se jo veli ke tem pe -
ra tu re, so lah ko takoj hit ro in učin ko vi to posre do va li, dokler jim niso pri -
sko či li na pomoč še dru gi. In goto vo pre pre či li še več jo nesre čo. Je pa ta
nesre ča tudi poka zal brez briž nost mno gih osta lih voz ni kov, ki niso pus ti -
li na ces ti pro sto ra za nemo ten pri hod inter ven cij skih vozil.

Čeprav eni že odkri to govo ri jo, da s pokra ji na mi tudi v tem man da tu
ne bo nič, minis ter Hen rik Gjer keš še ni vrgel puš ke v koru zo. Pa
čeprav usta no vi tev pokra jin ni na listi pri o ri tet nih nalog v izhod ni stra -
te gi ji. Po tem, ko se je pred dne vi sre čal s pred stav ni ki SDS, se je zdaj
še z SLS. Seve da jih je pos ku šal pri do bi ti, da bi pod pr li pred log vla de,
da je za Slo ve ni jo dovo lj šest pokra jin, a men da brez uspe ha. Kot je
zna no, naj več ja opo zi cij ska stran ka še ved no pod pi ra deli tev Slo ve ni je
na 13 pokra jin in Ljub lja no (tak pred log so vlo ži li tudi že v par la men -
tar no pro ce du ro), temu pred lo gu je »bli zu« tudi SLS, saj je tak pred log
že v prejš njem man da tu pred la gal nji hov minis ter Ivan Žagar. Zad nje
čase pa nih če več ne govo ri, da bo šlo pri usta nav lja nju pokra jin le za
pre no se opra vil in denar ja, ampak se vsi zave da jo, da bo ta pro jekt
tudi pre cej stal.

Vse bli žja pa je tudi pro sla va dogod ka, ki je kas ne je pove zal pre cej šen
del naše regi je. Nasled njo sobo to, 6. feb ru ar ja, bo namreč pro sla va v spo -
min na pre hod legen dar ne XIV. divi zi je s Hrvaš ke v Slo ve ni jo. Ven dar
letos pro sla va ne bo v Sed la r je vem, kra ju tega dogod ka, ampak v novi
dvo ra ni v Pod če trt ku. Zara di tega se je raz vil kar manj ši spo pad. Ven dar
naj bi seli tev v dvo ra ni žele li bor ci sami, saj so sta ri in že tež ko pre na ša jo
sta nje na mra zu. A pred vsem doma či nom v Sed la r je vem to ni všeč.

� k

Bazeni – neslana slovenska morja

OD ČETRT KA DO ČETRT KA 28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 2

2

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

Izha ja ob četrt kih. Cena posameznega izvoda je 1,50 € (8,5 % DDV 0,12 €,
cena izvoda brez DDV 1,38 €). Pri plačilu letne naročnine 16 %, polletne 12 %,
četrtletne 8 % in mesečne 6 % popust.

Ured niš tvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena
Krstič-Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel
(novinarji), Mira Zakošek (urednica radija), Janja Košuta-Špegel (tehnična
urednica), Tomaž Geršak (oblikovalec). Pro pa gan da: Nina Jug (vodja
propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti);

Sedež ured niš tva in upra ve: 3320 Vele nje, Kid ri če va 2 a, p. p. 202,
tele fon (03) 898 17 50, tele fax (03) 897 46 43.
TRR - Nova LB, Vele nje: 02426 -0020133854
E -mai l: press@nascas.si
Obli ko va nje in gra fič na pri pra va: Naš čas, d. o. o.

Tisk: Tiskarna SET, d. d., Nakla da: 5.400 izvodov
Nena ro če nih foto gra fij in roko pi sov ne vra ča mo!
Po zako nu o DDV je “ Naš čas” uvr ščen med pro iz vo de infor ma tiv ne ga zna ča ja,
za kate re se pla ču je davek po 8,5% zni ža ni stop nji. Let no izi de 52 šte vilk.

Podmladek NSi tudi v
Šaleški dolini

Šoš tanj, 22. janu ar ja – V Šoš ta nju so na pobu do pred sed ni ka občin -
ske ga odbo ra NSi Roma na Kav ška usta no vi li Šaleš ki odbor Nove Slo ve -
ni je. Dogo dek sta pozdra vi la pred sed nik mla dih NSi Jer nej Vrto vec in
regij ski pred sed nik NSi Andrej Kuz man. Šaleš ki odbor bo vodil Metod
Špi tal iz Vele nja, za pod pred sed ni ka pa so izvo li li Eri ka Jur kov ni ka iz
Raven pri Šoš ta nju.

�

Veli ko zani ma nja
za inter vent na
zako na
Mini lo je leto, odkar je začel velja ti prvi
inter vent ni zakon o del nem
sub ven ci o ni ra nju pol ne ga delov ne ga
časa

Vele nje – Po letu dni, od kar je začel velja ti prvi pro ti kriz ni
ozi ro ma inter vent ni zakon o del nem sub ven ci o ni ra nju pol ne ga
delov ne ga časa na Zavo du za zapo slo va nje Repub li ke Slo ve ni -
je, ugo tav lja jo, da je bilo zanj veli ko zani ma nja. Do kon ca leta
so v Slo ve ni ji pre je li 981 vlog delo da jal cev.

Na dru gi zakon - o del nem povra či lu pla če ozi ro ma čaka nju
na delo, ki je začel velja ti juni ja lani, pa so pre je li 610 vlog.

V Območ ni služ bi Zavo da Repub li ke Slo ve ni je za zapo slo va -
nje Vele nje so za sub ven ci o ni ra nje delov ne ga časa z delo da jal -
ci skle ni li 65 pogodb v vred nos ti 9.322.500 evrov za 10.732
delav cev; za del no povra či lo nad omes ti la pla če pa so skle ni li 53
pogodb v vred nos ti 17.681.177 evrov za 4.345 delav cev.

Velenj ski zavod je do kon ca leta izpla čal 5.804.460 evrov sub -
ven cij za pol ni delov ni čas, med tem ko je na osnovi zako na o
del nem povra či lu nad omes ti la pla če izpla čal 1.677.441 evrov.

Delo da jal ci lah ko za oba pro ti kriz na ukre pa do 31. mar ca vlo -
ge še odda jo.

�mkp

Za Grajsko planino ni
zanimanja
Z javno dražbo niso povsem zadovoljni – Prodali
dve stanovanji in zazidljivo zemljišče, za gozd
Grajske planine pa že od leta 2006 ni zanimanja

Mile na Krs tič - Pla ninc

Šoš tanj, 20. janu ar ja – V sre do je v pro sto rih Obči ne Šoš tanj pote ka la jav na
draž ba. Pred met pro da je so bili neza zi da no stav bo zem lji šče ob ces ti pro ti Topol -
ši ci, dve sta no va nji na Ces ti tal cev 4 in Graj ska pla ni na, kme tij sko zem lji šče,
veli ko sko raj 50 hek tar jev, ki se raz te za ob lokal ni ces ti Flor jan–Bele Vode.

Na jav no draž bo so pri šli štir je dra ži te l ji in naj več zani ma nja izka za li za sta no -
va nji in za bli zu 900 kvad rat nih met rov veli ko stavb no zem lji šče. Sled nje je bilo
pro da no za 10.000 evrov več, kot je bila izklic na cena, med tem ko sta bili sta no -
va nji pro da ni po izklic ni ceni. Skup no je Obči na Šoš tanj s pro da jo nepre mič nin
na draž bi iztr ži la 80.400 evrov. Pora bi li jih bodo za nakup novih nepre mič nih.

Za nakup Graj ske pla ni ne tudi tokrat ni bilo zani ma nja, prav za prav ni zani ma -
nja že od leta 2006, ko je bila Graj ska pla ni na enkrat že na draž bi. Tako še naprej
osta ja v last ni obči ne.

V Šoš ta nju seve da raz miš lja jo o raz lo gih za neus pe lo pro da jo. Ugi ba jo, da je
bržko ne raz log veli kost zem lji šča in to, da gre za gozd. Želje dose da njih ponu -
dni kov so bile po manj ših par ce lah, tre nut ne cene lesa pa pro da jal cu tudi ne gre -
do na roke. »Gle de očit kov o pre vi so ki izklic ni ceni, ta je zna ša la 230.000 evrov,
pa tole: cena za kvad rat ni meter zem lji šča je bila manj kot pol evra, kar je res -
nič no naj niž ja mož na cena,« pojas nju je v ime nu Obči ne Šoš tanj Andre ja Moškon,
sve to val ka za odno se z jav nost jo.

�

28. janu ar ja 2010 V SRE DIŠ ČU

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 3

3

Poo stri li nad zor nad
izva ja njem nalož be
Nad zor ni svet HSE je na pone delj ko vi seji
podrob no ana li zi ral nalož bo v blok 6
šoš tanj ske ter mo e lek trar ne, tudi medij ske
pole mi ke – Blok 6 slo ven ski
elek tro ener get ski sis tem nuj no potre bu je

Mile na Krs tič - Pla ninc

Ljub lja na, Šoš tanj, 25. janu ar ja – Nad zor ni svet Hol din ga slo ven ske
elek tra ne (HSE) je na pone delj ko vi seji dob rih pet ur name nil pote ku
izgrad nje blo ka 6. Ponov no so podrob no ana li zi ra li že skle nje ne pogod -
be in učin ke, ki naj bi jih z blo kom 6 dose gli, cene, pa tudi medij ske
pole mi ke.

»Nad zor ni ki smo ponov no nedvo u mno ugo to vi li, da je blok 6 objekt, ki
ga slo ven ski elek tro ener get ski sis tem nuj no potre bu je. Teh nič no je dode -
lan tako, kot zah te va jo naj no vej ši med na rod ni in teh no loš ki stan dar di.
Cenov no je kon ku ren čen. V eko lo gi ji pa pri na ša učin ke, kakr šne Evrop -
ska uni ja od Slo ve ni je tudi zah te va,« je po seji nad zor ne ga sve ta na krat -
ko strnil ugo to vi tve prvi nad zor nik HSE dr. Franc Žer din.

»Nedvo u mno smo ugo to vi li, da pro jekt tako TEŠ kot HSE (tis te ga
dela HSE, ki je v ta pro jekt vklju čen) vodita pre gled no in na viso ki ravni
in da raz pra va, jav na, ki tre nut no pote ka, doslej še ni pri ne sla nobe ne
pra ve kako vos ti v raz miš lja nju, kako blok 6 izbolj ša ti. V njej ni bila posre -
do va na nobe na nova teh no loš ka reši tev, nobe na alter na ti va v nad omest -
nem objek tu, v dru gih virih ener gi je, ki bi jih bilo mož no zago to vi ti za
to, da bi Slo ve ni ja po letu 2015 pokri la pri manj kljaj ener gi je. Prav tako
ni poda la nobe ne ga argu men ta, ki bi ovr gel eko loš ke para met re, eko no -
mič nost … Povzro či la pa je veli ko ško de tako HSE, TEŠ, ener get ske mu
sek tor ju in tudi drža vi kot celo ti. Pole mi ke, ki se pojav lja jo, povzro ča jo
namreč tudi spre me njen odnos bank do kre di ti ra nja posla in niz dru gih
stva ri.«

Žer din oce nju je, da se z doka zo va njem že doka za nih stva ri izgub lja veli -
ko časa. »Piše mo cel niz poro čil, minis tr stvom, vla di, vsak dan se pojav -
lja vrs ta član kov, oddaj na to temo v smi slu pro et con tra … To vza me
ogro mno časa in ener gi je. Seve da na račun zane mar ja nja dru gih obvez -
nos ti.«

Na seji nad zor ne ga sve ta so v pone de ljek spre je li tri skle pe, ki se nana -
ša jo pred vsem na to, da nalož ba še ved no pote ka po načr tu. »Nobe ne aktiv -
no sti nis mo usta vi li, prav tako pa tudi nis mo zazna li nobe ne ga suma
netrans pa rent nos ti ali korup ci je. Smo pa za vsak pri mer Komi si ji za pre -
pre če va nje korup ci je naro či li, da skle nje ne pogod be pre gle da in pre gle -
da tudi pro ti ko rup cij sko klav zu lo. Naj tis ti, ki se spo zna jo na ta posel, ugo -
to vi jo, ali je bilo pri tem res kak šno korup tiv no deja nje ali ne. Dogo vo ri -
li smo se tudi za podrob no dopol ni tev poro či la celot ne kro no lo gi je doga -
janj, spre je ma nja skle pov, lju di, ki so pri tem sode lo va li od leta 2004, ko
se je objekt v doku men tih poja vil prvič, pa vse do danes. To kro no lo gi -
jo je potreb no dopol ni ti s hie rar hi jo odlo ča nja in vse mi kon trol ni mi
meha niz mi, ki so za vode nje inve sti ci je postav lje ni. Zme ni li smo se, kako
naj bo sestav lje no poro či lo v zve zi z odda jo posla odžvep lje va nje dim nih
pli nov, ker minis ter zah te va dodat na pojas ni la … V šti ri naj stih dneh bo
pri prav lje no tudi podrob no poro či lo vla di o pote ku inve sti ci je. Upam,
da bo ta o tem že odlo ča la na eni od sej v mese cu feb ru ar ju.«

Se pa, kot je še pouda ril dr. Franc Žed rin, nad zor ni svet HSE zave da,
da bi more bit na zaus ta vi tev del na blo ku 6, če bi do tega pri šlo, pome -
ni la izjem no hude posle di ce za današ nje in pri hod nje gene ra ci je Slo -
ven cev, ki bodo ime li teža ve tako s ceno ener gi je kot zanes lji vo oskr bo.
Taka zaus ta vi tev bi pome ni la tudi stra hot ne posle di ce za Šaleš ko doli -
no. » Če bi se blok zaus ta vil, bi bilo v soraz mer no krat kem času potreb -
no spro ži ti zapi ra nje Pre mo gov ni ka Vele nje. Blo ke 1, 2, 3 je potreb no
tako ali tako zaus ta vi ti, blok 4 pa po letu 2016, ker že zara di CO2 kupo -
nov ta ener gi ja ne bi bila kon ku renč na.« Za Šaleš ko doli no bi to pome -
ni lo tem pi ra no bom bo, ki bi se pro ži la in za Šaleš ko doli no pome ni la kata -
stro fo. » Ali bo kdo tako pogu men, da bo spre jel nase odgo vor nost o
zaus ta vit vi, ne vem. O tem tudi nisem spo so ben raz so ja ti. Vem pa, da
bi tis ti, ki bi tako odlo či tev spre jel, spre jel na svo ja rame na tež ko bre me.«

�

Dr. Franc Žer din: »Zaus ta vi tev nalož be bi ime la hude

posle di ce.«

Šesti blok strateškega pomena za
Šaleško dolino in celotno Slovenijo

Direk tor TEŠ dr. Uroš Rot nik
zago tav lja, da so bile pri pra ve na
grad njo šes te ga blo ka vode ne trans -
pa rent no in da so bili ved no pri prav -
lje ni odgo vo ri ti na vsa odpr ta vpra -
ša nja. Tudi na naša je odgo vo ril.

Med pri pom ba mi, ki se v jav nos -
ti pogos to pojav lja jo, je tudi ta, da
je blok pre di men zi o ni ran.
»Tre nut no ima TEŠ 755 MGW

insta li ra ne moči, nov nad omest ni
blok pa bo imel 600 MGW. To bo
tudi naj manjši blok, ki se tre nut no
gra di v Evrop ski uni ji, veči na se
odlo ča za zmog lji vos ti tam oko li
1000 MGW.«

V jav nos ti pre vla du je mne nje, da
gra di te nekaj nove ga, da širi te
zmog lji vos ti?
»Dejan sko gre za nad omest ni

blok. Ko bo začel obra to va ti, bomo
dose da nje blo ke zače li odstra nje -
va ti, ostal bo le blok 5, ki bo slu žil
kot hlad na rezer va za čas, ko bo
Slo ve ni ja potre bo va la dodat ne koli -
či ne elek tri ke. Pred nost ter mo e -
ner get ske pro iz vod nje je namreč
rav no v tem, da se lah ko v tre nut -
ku odzo ve mo na pove ča ne ozi ro ma
zmanj ša ne potre be ener gi je.«

V našem oko lju ima mo obču tek,
da vodi te pri pra vo na grad njo
pregledno, orga ni zi ra li ste šte vil ne
jav ne raz pra ve, vklju če va li pre bi -
val ce iz tukaj šnje ga oko lja, pa ven -
dar se oko lje var stve ni ki zdaj naen -
krat zelo pri za de to ogla ša jo, da
niso bili vklju če ni v pro jekt?
»Vsa kdo, ki je hotel kadar ko li kar -

ko li izve de ti, je dobil od nas odgo -
vo re, tudi oko lje var stve ni ki so bili
dejan sko vklju če ni v pro ces pri do -

bi va nja tako pro stor ske ga načr ta,
oko lje var stve ne ga soglas ja kot tudi
oce ne vpli va na oko lje. Zago to vo
niso bili vklju če ni vsi oko lje var stve -
ni ki, saj ne moreš vsa ke ga pose bej
pozva ti, da pove svo je mne nje. A

tre ba je pouda ri ti, da je blok 6 opre -
de ljen tako v reso lu ci ji držav nih
raz voj nih pro jek tov od leta 2006
do 2023, ki je bila spre je ta na vla -
di leta 2006. Takrat je lah ko prav
vsa kdo podal svo je mne nje. Prav
tako je ta blok ume ščen v reso lu ci -
jo naci o nal ne ga ener get ske ga pro -
gra ma, pa tudi v veli ko krat ome -
nje ni izde la vi zele ne knji ge. Mož -
nos ti za pri pom be je bilo torej veli -
ko. Pri nas oce nju je mo, da je šes ti
blok eko loš ki pro jekt, kaj ti zni ža li
bomo emi si je.«

Po zad njih pri pom bah ozi ro ma
željah po revi zi ji pro jek tov ste v
TEŠ pouda ri li, da ste pri prav lje ni

vse raz kri ti, vse poka za ti.
»Seve da. To smo v času pri pra ve

grad nje tudi ves čas dela li. Naš cilj
in naše poslan stvo je pro iz vod nja
elek tri ke, in to zanes lji ve elek tri ke
za naj niž jo mož no ceno in s čim
manj šo obre me nit vi jo oko lja. Grad -
njo želi mo izpe lja ti trans pa rent no
in tudi vsi pos top ki so bili objav -
lje ni jav no, med dru gim v urad nih
listih EU. To velja tudi za osnu tek
pogod be, o kate ri se danes toli ko
pogo var ja mo. Še ved no je mogo -
če pogle da ti osnut ke raz pis ne
doku men ta ci je, v kate ri so med
dru gim že vklju če ni t. i. pro ti ko -
rup cij ski čle ni.«

Ta pogod ba se res veli ko ome nja,
bi lah ko bilo v njej kaj spor ne ga?
»Nika kor ne. Pro ti ko rup cij ska

klav zu la je takš na, kot jo pred pi -
su je model med na rod ne trgo vin -
ske orga ni za ci je, prav nič ni bila
spre me nje na, in če so evrop ski stro -
kov nja ki napi sa li takš no klav zu lo,
mis lim, da je dovo lj dob ra tudi za
slo ven sko področ je.«

Pogos to se ome nja tudi spor no
sode lo va nje s CEE?
» Gre za izred no zah te ven pro jekt

in vanj smo vklju če va li pred vsem
slo ven ske stro kov nja ke, ki veli ko
vedo o ter mo e ner gi ji, pra vu, poga -
ja nju, finan cah. Nis mo jih ved no
naš li dovo lj, zato smo vklju či li tudi
tuje. Med ome nje ni mi stro kov nja -
ki so seve da tudi stro kov nja ki iz
CEE, pa tudi iz dru gih slo ven skih
pod je tij, med dru gim so to pod jet -
ja IBE, Koro na, Elek, Eso tech, Eri -
co ... V raz pis ni doku men ta ci ji za
raz žve pla l no napra vo sta deni mo

sode lo va la dva stro kov nja ka CEE,
od kate rih je eden naj več ji tovrst -
ni stro kov njak v Slo ve ni ji in je
uspeš no sode lo val tudi pri grad nji
obeh raz žve pla l nih naprav pri nas.
Kdo bi lah ko bolje sode lo val kot
nek do, ki pozna to področ je, še
pose bej, ker obe napra vi pri nas
odlič no delu je ta.«

Kako pa je bilo s pod pi som pogod -
be?
»Pogod bo sem pod pi sal jaz in

sem tudi prvi odgo vo ren za to.
Seve da pa je pri pri pra vi celot ne
doku men ta ci je sode lo va la eki pa
naših stro kov nja kov. S svo ji mi pod -
pi si zago tav lja mo, da je bila ta
doku men ta ci ja dobro nare je na.
Pogod ba vklju ču je tudi star šev sko
garan ci jo, last nik TEŠ je HSE in
prav HSE je pod pi sal star šev sko
garan ci jo. S tem so na HSE tudi
jam či li, da so pogod bo pre gle da li
tako po stro kov ni, finanč ni kot po
prav ni pla ti.«

Pa ven dar pra vi biv ši direk tor dr.
Jože Zago žen, da je ni pre gle dal?
»Lah ko rečem samo, da jo je

para fi ral.«
Veli ko očit kov je tudi na to, da ste
v pogod bi izbra li švi car sko pra vo?
»Pogod ba opre de lju je pogod be -

ni odnos med tre mi part ner ji, nami
kot naroč ni ki in Alsto mom iz Nem -
či je in Fran ci je. Izbra li smo med na -
rod ni model pogod be, ki pred vi de -
va nev tral no pra vo, in to se nam
je zde lo tudi naj bolj pri mer no.
Nena zad nje tudi zato, ker je na
njem teme lji la izgrad nja pete ga blo -
ka, ki še danes dobro obra tu je.«

�

Da Slo ve ni ja potre bu je šes ti blok,
je pre pri čan tudi minis ter za gospo -
dar stvo dr. Matej Lahov nik. » Že
sedaj smo zelo ener get sko odvis ni
od tuji ne, nad omest ni blok v Šoš -
ta nju pa bo samo zago to vil, da
bomo lah ko izko ris ti li doma či ener -
gent, ki ga ima mo dovo lj vsaj do
leta 2053. Dej stvo je, da obsto je či
blo ki TEŠ po letu 2013 zara di spre -
me nje nih eko loš kih pogo jev ne
bodo več eko nom sko ren ta bil ni niti
eko loš ko spre jem lji vi. Če blo ka šest
ne bi zgra di li, bi bili pri siljeni po
letu 2013 zače ti zmanj še va ti izko -
pa va nje pre mo ga in pro iz vod njo
elek tri ke in obo je tudi zapre ti. Zde -
lo bi se mi popol no ma absurd no
in skre ga no z vsa ko eko nom sko
logi ko, da bi pušča li pre mog, ki ga
ima mo dovo lj za nasled njih 40 let,
ter uva ža li dra go ener gi jo, ob tem
pa odpu šča li zapos le ne v ter mo e -
lek trar ni in pre mo gov ni ku.«

Je grad nja ter mo e lek trarn eko -
nom sko upra vi če na?
» V tem tre nut ku se po EU gra di

oko li 40 podob nih ter mo e ner get -
skih objek tov in ne vidim raz lo ga,
zakaj bi Slo ve ni ja opu šča la te inve -
sti ci je. Naj ob tem pouda rim, da

pri tej grad nji ne gre za nepo vra -
ten dav ko pla če val ski denar, ampak
gre za povsem ren ta bil no naložbo,
v katero se bo vlagalo iz ener get -
ske aku mu la ci je in se bo tako tudi
popla ča la.«

Mno gi vam oči ta jo, da pogod be
nis te vide li. Naj brž je sicer nemo -
go če, da bi minis ter pre gle dal vse
takš ne doku men te, ki so v tem

kon kret nem pri me ru veli ki za cel
meter. Zago var ja te pa trans pa rent -
nost in zako ni tost?
»Pogod ba z Alsto mom je bila

pod pi sa na juni ja 2008, za časa
prejš nje vla de. Pod pi sa li so jo v
TEŠ, ki ima svoj nad zor ni svet,
mate rin ska druž ba TEŠ je HSE, ki
ima prav tako upra vo in nad zor ni
svet. Te pogod be ni pod pi sal ne
prejš nji ne seda nji minis ter. Zdi pa
se mi zelo pomemb no, da se pri
tako veli ki inve sti ci ji, ki bo v konč -
nem obse gu veli ka oko li 1,1 mili -
jar de evrov, odpra vi jo vsi dvo mi in
sumi o kakr šnih ko li nepra vil nos -
tih. Zato sem kot resor ni minis ter
nad zor ni kom HSE poslal dopi sa,
v katerih sem izra zil pri ča ko va nje,
da se odpra vi jo vsi more bit ni dvo -
mi in očit ki, ki pri ha ja jo iz medi jev
gle de pos top ka naba ve opre me za
nad omest ni blok v Šoš ta nju. Poslal
sem tudi pobu do komi si ji za pre -
pre če va nje korup ci je, da pre ve ri
celo ten pos to pek naba ve opre me
ozi ro ma izved be inve sti ci je. Vla di
sem pred la gal - in to je tudi spre je -
la, da mora HSE v 14 dneh pri pra -
vi ti celo vi to infor ma ci jo v zve zi z
načr to va njem in izved bo te naložbe

v Šoš ta nju, ki mora odgo vo ri ti na
vse more bit ne pomis le ke in očit -
ke, ki se pojav lja jo tako v stro kov -
ni kot tudi sploš ni jav nos ti. Pri vo -
šči ti si ne sme mo nobe nih dvo mov
ali kakr šnih koli sumov o more bit -
nih korup tiv nih dejanjih. Te stva ri
je abso lut no tre ba raz čis ti ti, ker je
to v inte re su vseh, naj bolj pa tis -
tih, ki so s to inve sti ci jo tako ali
dru ga če pove za ni.«

Pro ti ko rup cij ske klav zu le pa na
minis tr stvu nis te komen ti ra li?
» Ni moja nalo ga kot minis tra, da

bi komen ti ral pogod bo, ki je bila
skle nje na v času prejš nje vla de,
dokler v vla di ne dobi mo infor ma -
ci je HSE, kak o se je inve sti ci ja pri -
prav lja la in izva ja la. Mis lim, da
mora vse kon kret ne stva ri o pogod -
bi komen ti ra ti vod stvo TEŠ, pred -
sed nik upra ve je to pogod bo tudi
pod pi sal in sem pre pri čan, da tudi
mora in bo obraz lo žil vse pomis le -
ke in očit ke, ki se lah ko v zve zi s to
pogod bo pojav lja jo. Zade ve mora -
jo biti pre gled ne in se mora jo tako
tudi obrav na va ti.«

�

Začet ki pri prav na grad njo nad omest -

ne ga blo ka 6 v Ter mo e lek trar ni Šoš -

tanj sega jo v leto 2003. Takrat so to

zasta vi li na stra teš ki kon fe ren ci HSE,

s tem pa so žele li zago to vi ti zanes lji -

vo oskr bo z elek tri ko, čim niž jo last no

ceno in dodat no raz bre me ni tev oko -

lja. Vsi pos top ki so bili v TEŠ jav no

vode ni, orga ni zi ra ne so bile šte vil ne

raz pra ve, pri dob lje na vsa soglas ja.

Zdaj ko je grad nja ste kla, pa se je zgo -

dil pra vi stro kov ni, ver jet no pa pred -

vsem poli tič ni in medij ski linč. Neka -

te re naj po memb nej še dile me, ki se

sedaj pojav lja jo, smo sku ša li raz jas -

ni ti z direk tor jem TEŠ dr. Uro šem Rot -

ni kom, pred sed ni kom NS HSE dr.

Fran cem Žer di nom in minis trom za

gospo dar stvo dr. Mate jem Lahov ni -

kom.

» Za pogod bo sto ji mo s svo ji mi pod pi si«

Dr. Uroš Rot nik: » Vse očit ke

zavra ča mo!«

»Pre mo gov nik in TEŠ bi bili pri si lje ni zapre ti«

Dr. Matej Lahov nik: “ Brez

šest ke bi mora li

pre mo gov nik in TEŠ

zapre ti.”

Prejš nji teden je bil
gost stu di a Radi a
Vele nje in pre ko
nje ga t. i. četr te
mre že, ki teče na
fre kvenc ah
neko mer ci al nih
radij skih pos taj
Slo ve ni je, pred sed nik
drža ve gospod dr.
Dani lo Türk. Del
pogo vo ra smo povze li
tudi za naš ted nik.

Mira Zako šek

Gospod pred sed nik, kar nekaj
aktu al nih tem se je v zad njem
obdob ju odpr lo v naši domo vi ni,
do kate rih ima te svo je sta liš če, ki
mu je goto vo vred no pri sluh ni ti.
Kljub temu pa je prav, da pozor -
nost naj prej odme ri mo tre nut no
naj več ji sve tov ni tra ge di ji, tra ge -
di ji, ki je pri za de la Hai ti. Kot dol -
go let ni viso ki funk ci o nar OZN
Hai ti dobro pozna te. Kata stro fa
se je tam kar neka ko napo ve do va -
la. Mis li te, da bi jo z ustrez nej šo
sve tov no poli ti ko lah ko vsaj omi -
li li?
»Prob lem Hai ti ja je star, sta rej ši

od te kata stro fe. Drža va je namreč
izred no šib ka, poli tič na eli ta pa je
bila neod go vor na pri nje nem vode -
nju. Zato je ob nesre či pri šlo do
popol ne ga raz su la. Teža ve so zato
veli ko huj še, kot bi bile v kate rem -
ko li dru gem kra ju na sve tu. Nesre -
če se pogos to rade kopi či jo in tu
ima mo tak šen pri mer. Naj prej
izjem no šib ko in sla bo vode no
drža vo, sedaj pa še to izjem no kata -
stro fo. Mis lim pa, da je bila med -
na rod na akci ja hit ra in koli kor je
bilo mogo če dobro orga ni zi ra na.
Ved no pa je tako, da bi orga ni za ci -
ja lah ko bila še bolj ša. Zato je tudi
pri seda njih aktiv nos tih na Hai ti -
ju kar nekaj kri ti ke. Sli ša li smo na
pri mer kri ti ko, da neka te re vrs te
zdra vil niso pri šle pra vo čas no do
paci en tov in to je hudo. Ven dar pa
mis lim, da se te pomanj klji vos ti
spro ti odprav lja jo in izbolj šu je jo.«

Kaj pa lah ko sto ri mo mi, da bo
stis ka tam kaj šnjih lju di manj ša?
»Slo ve ni ja je del Evrop ske uni je

in ta je takoj napo ve da la veli ko
pomoč. Seve da pa bo pomoč
potreb na dalj še obdob je, saj gre za
obno vo drža ve, za novo zgra di tev
drža ve. Slo ve ni ja bo tako ime la
mož nost pri spe va ti več. Zaen krat
je bil naš pri spe vek maj hen. Vla da
je zago to vi la 50.000 evrov in 25
šoto rov. To je bolj kap lja v mor je in
ver ja mem, da bomo več sto ri li v
okvi ru Evrop ske uni je. Goto vo pa
se bodo tudi ljud je, ki ima jo obču -
tek za pomoč solju dem, lah ko
vklju či li v ustrez ne huma ni tar ne
aktiv no sti na nevlad ni rav ni. Mis -
lim, da bi bilo dobro raz mis li ti tudi
o pro sto volj cih, ki bodo pri prav lje -
ni oditi na Hai ti in sode lo va ti v
dolo če nih pro gra mih, ki se bodo
kas ne je goto vo obli ko va li. O tem
bi bilo pamet no raz miš lja ti že
sedaj, za bolj natanč ne opre de lit ve
pa je še prez go daj.«

Srhlji ve pa niso le zgod be, ki jih
povzro či jo narav ne ujme. Mor da

še tež je raz um lji ve so tis te, ki jih
povzro ča mo mi sami. Reci mo voj -
ne. Voj ne zara di pre vla de nad dolo -
če ni mi območ ji, narav ni mi viri,
ljud mi. Jav no mne nje je vse manj
naklo nje no ute me ljit vam, ki so
pri pe lja le do voj ne v Ira ku, pa tudi
za voj no v Afga ni sta nu je vse manj
raz ume va nja. So takš ni pose gi res
potreb ni?
» Med voj na ma v Ira ku in Afga ni -

sta nu je pre cej veli ka raz li ka. Za
voj no v Ira ku ni bilo niti dob re ga
raz lo ga, niti vojaš ke ga niti poli tič -
ne ga, in nobe ne prav ne osno ve.
Naše pri sot nos ti v Ira ku ni več.
Dva čast ni ka, ki sta bila nekoč del
bila te ral ne pomo či, sta bila pokli -
ca na nazaj že pred časom. Kar
zade va Afga ni stan, je polo žaj dru -

ga čen. Tam kaj šnja obo ro že na akci -
ja je pome ni la deja nje samo ob ram -
be in je bila tudi avto ri zi ra na v
Zdru že nih naro dih. Zdru že ni naro -
di so dali osno vo zanjo leta 2001.
Slo ve ni ja je z vsto pom v Nato leta
2004 spre je la tudi obvez nost vklju -
čit ve v mirov ne ope ra ci je Nata. In
ena od njih je Afga ni stan. Seve da
se stva ri z leti spre mi nja jo, zato bi
bilo tre ba raz mis li ti, kako naprej.
Vpra ša nje Afga ni sta na je v svo jem

bistvu poli tič no in tako ga je tre ba
reše va ti. Vojaš ka pomoč je lah ko
korist na samo, če se nave zu je na
dobro poli tič no aktiv nost. Zaen -
krat pa ni garan ci je, da bodo
dogod ki res tekli tako. Zato mora
Slo ve ni ja zadr ža ti mož nost, da se
iz Afga ni sta na tudi umak ne. Ven -
dar pa je tre nut no še prez go daj za
kak šno kon kret no odlo či tev.«

Še eno sve tov no doga ja nje se nas
živo doti ka. Eko lo gi ja. Spre mem -
be v oko lju, ki jih vidi mo, ki jih
čuti mo, nas goto vo nav da ja jo vsaj
z nela god jem. Odgo vo re seve da pri -
ča ku je mo pred vsem od poli ti ke, a
ta se stal no izmi ka. In med tem ko
del stro kov ne jav nos ti govo ri, da
nam tik ta ka zad nja ura, naj moč -

nej še drža ve sve ta, ki bi mora le
vle či voz iz bla ta, sto ji jo ob stra ni.
Zakaj meni te, da je tako?
»Poli ti ka je tu dejan sko v zaos -

tan ku. Ne samo za jav nim mne -
njem, ampak tudi za gospo dar ski -
mi inte re si. Zelo zani mi vo je
sprem lja ti pisa nje v gospo dar skih
revi jah, ki že kaže, da se je v sve tov -
nem gospo dar stvu zgo dil odlo či -
len pre mik v sme ri nove teh no loš -
ke faze, ki bo manj odvis na od oglji -
ko vo di kov in bo bolj upo šte va la
okolj ske potre be, zlas ti pri ome je -
va nju izpus tov vseh vrst toplo gred -
nih pli nov. Kopen ha gen ska kon fe -
ren ca je bila resen neus peh in sedaj
se mora zbra ti volja, da bi v letoš -
njem letu ven dar le dose gli zave zu -
joč spo ra zum o ome jit vah izpus -

tov toplo gred nih pli nov. Tak, ki bo
zave zo val vse drža ve. Ključ ni pa
sta dve drža vi. Evrop ska uni ja pri
tem ni vpra ša nje. Evrop ska uni ja
je bila celo med prvi mi in naj bo -
lje pri prav lje ni mi. Žal ob tem ni
bila dovo lj diplo mat sko učin ko vi -
ta. Prob lem so na eni stra ni v Zdru -
že nih drža vah Ame ri ke, kjer zaen -
krat še ni dovo lj izde la na poli ti ka
in zako no da ja, ki bi omo go ča la res -
nič no prev ze ma nje med na rod nih
obvez nos ti za zmanj še va nje izpus -
tov, na dru gi stra ni pa Kitaj ska, ki
ima pomis le ke zara di svo jih raz -
voj nih potreb. Zani mi vo pa je, da
obe drža vi, tako Kitaj ska kot ZDA,
izred no veli ko pri ča ku je ta od novih
teh no lo gij in veli ko vla ga ta v nove
teh no lo gi je. Ver ja mem, da se bo v
letoš njem letu zgo dil še kak šen pre -
mik in bo do spo ra zu ma le pri šlo.
Upam, da bo temu toku lah ko sle -
di la tudi Indi ja.«

Naj več ja gospo dar ska kri za po dru -
gi sve tov ni voj ni je tudi nas hudo
pri za de la. Gospo dar stvo je v stis ki,
delav ci pa so ved no bolj neza do -
volj ni s svo ji mi pla ča mi in tudi s
pre dol gi mi raz pra va mi. Mno go je
tis tih, ki meni jo, da vla da s svo jo
izstop no stra te gi jo, v kate ri bo pred -
sta vi la tako nabor ukre pov eko -
nom ske poli ti ke kot dol go roč nej -
še struk tur ne spre mem be, kar
neka ko zamu ja. Mis li te, da je
takš no jav no mne nje pre več neuča -
ka no?
» V jav nem mne nju se kopi či jo pri -

ča ko va nja in tudi neza do volj stvo
je čuti ti. Po mojem mne nju je tre -
ba vla di dati pri lož nost, da svo jo
poli ti ko izho da iz kri ze pred sta vi

do kon ca. Posta vi ti pa mora tako
krat ko roč ne kot tudi dol go roč ne
struk tur ne ukre pe. Naš polo žaj ne
omo go ča, da bi to dvo je loče va li.
Obo je je tre ba načr to va ti isto čas no.
V gospo dar stvu vidim med krat ko -
roč ni mi ukre pi potre bo po več ji
učin ko vi to sti pri raz pi sih za evrop -
ska sred stva, zlas ti pa selek tiv no
pomoč drža ve na področ jih, ki
bodo omo go či la, da bodo pod jet -
ja laž je odgo vo ri la na giba nja na
trgu. Če sem malo bolj kon kre ten:
zdaj se kon ču je obdob je pada nja
naro čil na med na rod nih trgih.
Naša pod jet ja dobi va jo nova naro -
či la. V neka te rih pri me rih so ta
nova naro či la pove za na tudi s teh -
no lo ško poso do bit vi jo in takim
pod jet jem bi bilo tre ba ustrez no

poma ga ti, s pre miš lje ni mi kre dit -
ni mi ukre pi, mor da tudi s kak šno
bolj direkt no pomoč jo. Dol go roč -
no pa je tre ba načr to va ti teh no loš -
ke pre ho de. Mi mora mo raz vi ti teh -
no lo gi je, ki nas bodo pope lja le v
niz ko og ljič no druž bo. Ob tem pa
mora mo delo va ti tudi na soci al -
nem področ ju. Na tem področju
mis lim, da so bili ukre pi vla de v
letu 2009 dovo lj dob ri in so pome -
ni li res nič no zašči to delav cev. Sedaj
pa si je potreb no odgo vo ri ti na
vpra ša nje, kako dol go naj ti ukre -

pi še tra ja jo, kdaj naj jih nad omes -
ti jo gospo dar ski ukre pi, pred vsem
pa je tre ba teme lji to pogle da ti celot -
ne soci al ne trans fer je in vide ti, ali
niso pri njih mor da nasta le kak šne
nepra vi čnos ti. Ljud je, ki so upra -
vi če ni do soci al ne pomo či, jo mora -
jo dobi va ti. Ampak če se izka že,
da kje takš na pomoč ni potreb na,
je tre ba to spre me ni ti in pre us me -
ri ti pomoč tja, kjer je res nič no nuj -
na.«

Gospod pred sed nik, želje gospo -
dar stva in želje sin di ka tov so si

moč no vsak se bi. Viš ja mini mal na
pla ča jih bo naj brž še poglo bi la.
Kaj mis li te, da bi vla da lah ko še
lah ko sto ri la, da bi ubla ži la to teža -
vo?
»Odgo vor je v pro ce su dogo var -

ja nja. Vem, da ta pro ces ne pote ka
tako, kot bi si žele li. Zato soci al ne
part ner je, sin di ka te in delo da jal ce
pozi vam pred vsem k bolj kon kret -
ne mu dogo var ja nju. Mora li bodo
zbli ža ti sta liš ča. Nih če ne ugo var ja
potre bi, da bi mini mal no pla čo
dvig ni li. Vpra ša nje pa je, do kak -
šne viši ne in v kak šnih časov nih
okvi rih naj se to dvi go va nje zgo di.
pri tem bo moral biti naprav ljen še
en napor poleg tega, kar se je zgo -
di lo že doslej. In pri tem napo ru je
tre ba upo šte va ti tudi pro jek ci je ras -

ti v letu 2010 in kas -
ne je, na obeh stra -
neh. Ne ver ja mem,
da lah ko vla da sto ri
kaj več od tega, kar
sem pove dal. Se pra -
vi, da ponu di svo jo
pomoč pri soci al -
nem dia lo gu.«
Naš jav no fi nan čni
pri manj kljaj se je
zelo pove čal. Očit no
tro ši mo več, kot zmo -
re mo, poseb no še v
tako zap le te ni gospo -
dar ski situ a ci ji. Kaj
pa mora mo v Slo ve -
ni ji sto ri ti dol go roč -
no, da nas podob ne
teža ve ne bodo tako
hudo opla zi le?

»Jav no fi nan čni pri -
me ri so v veli ki meri
posle di ce zadol že va -
nja. Po eni stra ni tis -
te ga, ki se je doga ja -
lo že pred časom in

ki je povzro či lo, da je Slo ve ni ja v
kriz ne čase sto pi la z dolo če nim
pro ra čun skim pri manj klja jem, kot
tudi tis te ga zadol že va nja, ki je bilo
potreb no, da smo reši li finanč ni
sis tem v letu 2009. Zdaj je tre ba
napra vi ti pro gra me, ki bodo zago -
to vi li, da se jav no fi nan čni polo žaj
urav no te ži. V tem okvi ru bi bilo
dobro neko li ko raci o na li zi ra ti jav -
no pora bo. To pa se da v glav nem
nare di ti brez odpu šča nja lju di.«

Pomu di va se še pri naši juž ni sose -
di Hrvaš ki? Ta je bila doslej teža -
vna sogo vor ni ca, ver jet no pa tudi
mi nis mo ubi ra li dob re tak ti ke.
Oce nju je te, da smo sedaj bli že kon -
struk tiv ne mu reše va nju odpr tih
vpra šanj? Se vam zdi seda nji dogo -
vor za dolo či tev meje s Hrvaš ko na
mor ju in na kop nem spre jem ljiv
kom pro mis?
» Kot sem že več krat pove dal, je

arbi traž ni spo ra zum, ki je bil pod -
pi san 4. novem bra in je zdaj pred -
lo žen naše mu držav ne mu zbo ru v
rati fi ka ci jo, dober spo ra zum. Pod -
pi ram ga in ver ja mem, da bi bilo
prav, da ga rati fi ci ra mo in da se ga
potem tudi dobro izve de. Kar pa
zade va šir šo tema ti ko odno sov med
Slo ve ni jo in Hrvaš ko, bi rekel, da
je pri šlo do pozi tiv ne ga pre mi ka,
ven dar še ne vemo, ali je to že dovo -
lj čvr sta osno va za dol go roč no kva -
li tet no in sta bil no napre do va nje.
Mis lim, da mora mo zago to vi ti dvo -
je. Zago to vi ti mora mo več je spo -
što va nje v med se boj nih odno sih.
Pri teh je do pre mi ka pri šlo, zlas ti
po zaslu gi nove pred sed ni ce hrvaš -
ke vla de, ki je do Slo ve ni je pre cej
bolj spo štlji va, kot smo bili nava -

je ni v pre te klos ti. Dru ga zah te va
pa je vza jem nost inte re sov. Mi
mora mo drug dru ge ga poslu ša ti in
naj ti tis to, kar pove zu je naše inte -
re se. Tega je bilo doslej pre ma lo.«

Kako pa kot prav nik oce nju je te
spor med Minis trom Zalar jem in
držav no tožil ko Bar ba ro Bre zi gar?
»Oce nju jem, da bi se vsi tovrst ni

spo ri mora li reše va ti v dogo var ja -
nju med pris toj ni mi orga ni. V tem
pri me ru med Minis tr stvom za pra -
vo sod je in tožil stvom. Ko sem dobil
pis mo vrhov ne držav ne tožil ke Bar -
ba re Bre zi gar, nisem bil zado vo -
ljen, ker se mi zdi, da so taka vpra -
ša nja izra zi to pred met dogo var ja -
nja med pris toj ni mi orga ni in sem
to v odgo vo ru tudi zapi sal. Tovrst -
na vpra ša nja v življe nju nasta ja jo,
ampak orga ni jih mora jo zna ti z

dia lo gom sami reše va ti.«
Pokra ji ne so tema, ki očit no zara -
di raz nih inte re sov ne more z dnev -
ne ga reda. Tudi mi smo pri ča ko va -
li svo jo pokra ji no, ki smo jo že poi -
me no va li Saša. Sedaj se zgod ba,
ki jo je sku ša la zaklju či ti že prejš -
nja vla da, spet ponav lja v novi luči.
Ker bo to očit no bolj poli tič no kot
stro kov no vpra ša nje, kak šna je
vaša opre de li tev do pokra jin?
» Jaz še ved no upam in raču nam,

da to ne bo pre tež no poli tič no vpra -
ša nje in da bo oprav ljen res nič no
zelo dober raz mis lek, pre den se
odlo čit ve sprej me jo. V raz me rah, v
kakr šnih smo, ne bi bilo dobro, če
bi pokra ji ne samo kopi či le biro kra -
ci jo, če ne bi ime le jas no defi ni ra -
ne funk ci je, ampak bi le pove če va -
le držav no upra vo. Ver ja mem, da
je pot do rešit ve pre ko inte res ne -
ga pove zo va nja občin, ta pa bi
mora la biti zgra je na od spo daj
navz gor. Zavze mam se za to, da se
s temi odlo čit va mi ne hiti, kaj ti sla -
be odlo čit ve nam bodo pri nes le
več stro škov kot koris ti. Bil pa bi
za to, da se pri odlo čit vah vse lej
izha ja iz dose da nje ga in pri ča ko -
va ne ga, bodo če ga pove zo va nja
občin. Za to pa še ni dovo lj oprav -
lje ne ga dela.«

Ter mo e lek trar na Šoš tanj, pred -
vsem nje na novo grad nja, torej 6.
blok, sta tre nut no pred met stro -
kov ne ga, ven dar ver jet no še bolj
poli tič ne ga raz ka zo va nja moči. Vi
pod pi ra te nje go vo grad njo?
» Jaz pred vsem pod pi ram raz jas -

ni tev vseh vpra šanj, ki se v zve zi s
to grad njo pojav lja jo. Pojav lja pa
se več vpra šanj v zve zi s trans pa -
rent nost jo pri prav dose da njih odlo -
či tev in še nekaj dru gih tovrst nih
vpra šanj. To se mora raz jas ni ti.
Poleg tega pa mis lim, da mora ime -
ti Slo ve ni ja oprav lje no celo vi to raz -
pra vo o svo ji ener get ski stra te gi ji.
Mi mora mo dobro vede ti, kak šne
so naše mož nos ti v pri hod nje in
kako napra vi ti dobro kom bi na ci jo
raz lič nih ener get skih virov. To raz -
pra vo lah ko ima mo še v letu 2010.
Dru ga če se bo zgo di lo, da bomo
ime li kar naprej nape tos ti okrog
vpra ša nja, kate ri vrs ti ener gi je je
tre ba dati pred nost. Mis lim, da je
tre ba pre gle da ti vse usme rit ve in
ugo to vi ti, kate ra kom bi na ci ja nam
naj bolj ustre za. Seve da pa mora jo
vsi pro jek ti, ki se v tem kon tek stu
pojav lja jo, ime ti zago tov lje no
potreb no trans pa rent nost in mora -
jo biti sklad ni s pred pi si.«

�

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 4

POGOVOR Z RAZLOGOM 28. janu ar ja 20104

Potre ben je bolj kon kre ten dogo vor med
soci al ni mi part ner ji in delo da jal ci

Predsednik države Danilo Türk in urednica Mira Zakošek v studiu Radia Velenje

Mis lim, da bi bilo
dobro raz mis li ti tudi
o pro sto volj cih, ki
bodo pri prav lje ni
oditi na Hai ti in
sode lo va ti v
dolo če nih pro gra mih

Nih če ne ugo var ja
potre bi, da bi
mini mal no pla čo
dvig ni li. Vpra ša nje pa
je, do kak šne viši ne
in v kak šnih časov nih
okvi rih

Kot sem že več krat
pove dal, je arbi traž ni
spo ra zum, ki je bil
pod pi san 4.
novem bra in je zdaj
pred lo žen naše mu
držav ne mu zbo ru v
rati fi ka ci jo, dober
spo ra zum

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 5

28. janu ar ja 2010 DOGODKI 5

Tat ja na Pod gor šek

Območ na obrt no-pod jet niš ka zbor ni ca Mozir -
je letos praz nu je 35-let ni co delo va nja. » Časi
niso pri mer ni za slav ja, ker so pove za ni s stroš -
ki. Zato bomo jubi lej zazna mo va li delov no.
Oblet ni co bomo pove za li s kak šno aktiv nost -
jo. Več pozor nos ti bomo raje name ni li aktu al -
nim izzi vom, saj nas posle di ce glo bal ne gospo -
dar ske kri ze niso zaob šle,« je pove dal sekre tar
zbor ni ce Jan ko Kopu šar.

Naj bolj so jih obču ti li avto pre voz ni ki, ki jih
ima jo na zbor ni ci naj več (od 460 čla nov je teh
več kot 110), doba vi te lji več jih gospo dar skih
sis te mov, teža ve so pri lesar jih, grad bin cih in
še kje. Po bese dah Kopu šar ja je »upad lo« šte vi -
lo naro čil, finanč na nedis ci pli na se je pove ča -
la, kar je povzro či lo odpu šča nje delav cev in
zapi ra nje obra to val nic ter seve da ote ži lo pogo -
je poslo va nja, roki za pla či lo oprav lje ne ga dela
so postali nenor mal no dol gi. Od pri bliž no 2000
zapos le nih pri čla nih se je šte vi lo delav cev
zmanj ša lo za nekaj 10, kar pa za že tako gospo -
dar sko šib ko Zgor njo Savinj sko doli no kar nekaj
pome ni. Vra ta je zapr lo 5 obra to val nic, »ven dar
je ob tem potreb no pove da ti, da neka te re danes
poslu je jo na robu pre ži vet ja. V upa nju, da bodo

dobi li posel, jih obrt ni ki, pod jet ni ki za zdaj še
niso zapr li. Na kre dit taki ne more jo raču na ti.
Pri do bi va nje finanč nih sred stev je zelo tež ko.

Ban ke, ki zatr ju je jo, da je denar ja dovo lj, namreč
tež ko odob ri jo poso ji la. Zah te va jo boni te te in
uspeš no poslo va nje, kar v bistvu pome ni, da
lah ko dobi kre dit le pod jet nik, obrt nik, ki ga
prak tič no ne potre bu je.«

Po zago to vi lih Kopu šar ja so čla nom poma -
ga li po svo jih naj bolj ših močeh. Sku paj s krov -
no orga ni za ci jo je zbor ni ca izva ja la pri tisk na
Vla do RS in minis tr stva za uved bo ukre pov za
laj ša nje bre me na kri ze, med kate ri mi so bili
neka te ri dokaj uspeš ni in so jih koris ti li tudi
nji ho vi čla ni. Sode lo va la je pri nasta ja nju zah -
tev slo ven ske obr ti.

Vse pro ti kriz ne ukre pe bodo na mozir ski zbor -
ni ci nada lje va li v tem letu. Še več. Da bi bili
dovo lj uspo sob lje ni za ser vi si ra nje in sve to va nje
svo jim čla nom, so se vklju či li v pro jekt uspo -
sab lja nja ozi ro ma v poseb na izobra že va nja z
naslo vom Prva pomoč obrt ni kom, ki ga je za
sekre tar je in dru ge zapos le ne pri pra vi la Obrt -
no-pod jet niš ka zbor ni ca Slo ve ni je. Gre za
izobra že va nja s področ ja pomo či malim gospo -
dar skim sub jek tom v kri zi. Pri tem bodo v
ospred ju pred vsem tež nje »opre mi ti« obrt ni ka
s hit ri mi in pomemb ni mi infor ma ci jami, kam
in kako se obr ni ti v dolo če nih teža vah.

�

Čas ni primeren za praznovanje
Območna obrtno-podjetniška zbornica Mozirje letos praznuje 35-letnico delovanja – Kredit le
tistim, ki ga praktično ne potrebujejo - Prva pomoč obrtnikom

Jan ko Kopu šar: »Neka te re

obra to val ni ce poslu je jo na robu

pre ži vet ja. Zapr li jih še niso, ker upa jo,

da bodo dobi li posel.«

Znova samovolja
direktorja celjske
agencije?
Območni svet Saša bo poslej vodil šmarški
župan Alojz Podgoršek

Tatjana Podgoršek

Sol ča va, 20. janu ar ja – Na seji območ ne ga sve ta Saša regi je, ki ga
sestavlja jo župa ni sed mih občin Zgor nje Savinj ske in treh občin Šaleš -
ke doli ne, so ude le žen ci med 5 točka mi dnev ne ga reda pre cej pozor -
nos ti name ni li dopol nit vam izved be ne ga načr ta regij skih raz voj nih pro -
jek tov Savinj ske regi je za obdob je 2010-2012 v okvi ru pete ga jav ne ga
raz pi sa Služ be vla de RS za lokal no poli ti ko in regi o nal ni raz voj. Jas na
Kle pec, direk to ri ca Savinj sko-ša leš ke območ ne raz voj ne agen ci je (Saša
Ora), je pove da la, da bo obja va pete ga jav ne ga raz pi sa služ be vla de pred -
vi do ma objav lje na 29. janu ar ja, odpi ra nje pa bo zad nje ga feb ru ar ja.
Nasled nje odpi ra nje se pred vi de va šele v sep tem bru.

Obči ne regi je Saša so za ta raz pis pri ja vi le deset pred nost nih pro jek -
tov. V skla du z novo ured bo služ be vla de je Saša Ora že popra vi la in
dopol nje ne pro jekt ne pred lo ge sku paj z vse mi potreb ni mi obraz ci posla -
la na Regij sko raz voj no agen ci jo Celje (RRA), pred la ga li so tudi kan di -
da te za čla ne komi si je za oce nje van je pro jek tov. » S tem smo sto ri li vse,
da bi se lah ko izpol nje val ter min ski plan dopol ni tev Izved be nih načr tov
regi o nal nih raz voj nih pro jek tov (RRP), ki bi našim pro jek tom zago tav -
ljal mož nost pra vo čas ne pri ja ve na prvi rok za odpi ra nje po jav nem raz -
pi su,« je še pove da la Jas na Kle pec in nada lje va la: » Kljub dogo vo ru, ki
smo ga spre je li na sestan ku na agen ci ji v Celju 11. janu ar ja, še nis mo pre -
je li čis to pi sa zapis ni ka sestan ka, prav tako ne poprav lje ne ga ter min ske -
ga načrta pos top ka dopol ni tev Izved be nih načr tov RRP, niti pred lo ga
komi si je za oce nje van je le-teh. RRA naših gra div ozi ro ma pro jekt nih
pred lo gov do sedaj še ni posla la niti čla nom komi si je niti čla nom odbo -
rov za pri pra vo RRP, kar lah ko ogro zi mož nost pra vo čas ne potr dit ve
Izved be nih načr tov raz voj nih pro gra mov Savinj ske regi je za obdob je
2010–2012.« Kot je še pojas ni la, bi po mne nju direk tor ja Raz voj ne agen -
ci je Celje Bori sa Klan čni ka mora li v obči nah Savinj ske regi je že pri jav -
lje ne in dopol nje ne pro jek te točko va ti in jih šele nato posla ti v pro ce du -
ro pri ustrez nih regij skih orga nih (odbo ri in sve ti), kar bi lah ko ime lo za
posle di co, da bi zamu di li mož nost kan di di ra nja pro jek tov na prvi rok za
odpi ra nje (pred vi do ma 26. feb ru ar) in celo ogro zi li mož nost za izved -
bo pro jek tov v letu 2010. Tak šen rez ul tat bi očit no Klan čni ku zelo ustre -
zal, saj bi s tem dobil osno vo za ponov ni nabor pro jek tov.

Ude le žen ci seje območ ne ga sve ta Saša so meni li, da točko va nje ni
potreb no, prav tako ne pri de v poštev ponov ni nabor. Oce ni li so, da gre
zno va za zavla če va nje ozi ro ma samo vo ljo direk tor ja celj ske raz voj ne
agen ci je. Zato so pred la ga li, da ga pozo ve jo k odsto pu.

Ob kon cu seje območ ne ga sve ta je sol čav ski župan Alojz Lip nik pre -
dal vode nje območ ne ga sve ta župa nu Obči ne Šmar tno ob Paki Aloj zu
Pod gor šku. V roke ob pre da ji poslov si na seji nis ta segla, ker se Pod gor -
šek seje zara di bolez ni ni ude le žil.

�

Vele nje, 19. janu ar ja – V letu
2009 so pred stav ni ki Območ ne
orga ni za ci je Rde če ga kri ža Pre mo -
gov ni ka Vele nje uspeš no izpol ni li
zastav lje ni pro gram dela. V lan -
skem letu so zabe le ži li 2249 odvze -
mov krvi, kar je 133 več kot v letu

2008. Aktiv nih krvo da jal cev je 810.
V juli ju 2010 Rde či kri ž Pre mo -

gov ni ka Vele nje praznu je 35. oblet -
ni co obsto ja in delo va nja. Gle de
na šte vi lo odvze mov krvi je Pre -
mo gov nik Vele nje v Šaleš ki doli ni
in tudi v Slo ve ni ji kot pod jet je še

ved no med naj šte vilč nej ši mi in naj -
bo lje orga ni zi ra ni mi. To doka zu je,
da krvo da jal ke in krvo da jal ci ver -
ja me jo v moč člo veš ke soli dar nos -
ti, ple me ni to sti in huma nos ti. Glav -
na dejav nost orga ni za ci je je usmer -
je na k obli ko va nju šir še ga zave da -
nja o pome nu pro sto volj ne ga krvo -
da jal stva in vzpod bu ja nju lju di, da
pos ta ne jo red ni krvo da jal ci. S
pomoč jo pro pa gan dne ga mate ri a -

la pos ku ša jo zapos le ne sezna ni ti z
zdra vim in uspeš nim nači nom
življe nja. Dejav ni pa so tudi v dona -
tor stvu pri izved bi raz lič nih aktiv -
no sti. Kako malo je vča sih potreb -
no, da reši mo člo veš ko življe nje,
se zave da jo tudi naj bolj aktiv ni
krvo da jal ci Pre mo gov ni ka Vele nje,
ki so jim pode lili poseb na pri zna -
nja in pla ke te.

�

Celje 21. janu ar ja – V celj ski regi ji bodo izved -
li pilot ni pro jekt uva ja nja alter na tiv ne meto de
odvze ma bri sa na mater nič nem vra tu. Ne po
naključ ju. V ome nje ni regi ji je namreč pojav -
nost raka na mater nič nem vra tu še ved no med
naj viš ji mi v Slo ve ni ji.

Na pred sta vit vi pilot ne štu di je Celost na oce -
na držav ne ga pro gra ma Zora v pro sto rih Sploš -
ne bol niš ni ce Celje je bilo sli ša ti, da gre za raz -
is ka vo, ki bi poka za la, koli ko žensk bi names -
to pri gine ko lo gu pos to pek odvze ma bri sa raj -
ši opra vi lo doma. S tem naj bi zmanj ša li delež
tis tih, ki se na vabi la za odvzem bri sa ne odzi -
va jo. Pro jekt mora še odo bri ti zdrav stve no
minis tr stvo, izva ja ti pa bi ga zače li pri hod nje
leto, nato pa bi ga – gle de na rez ul ta te in mož -

nos ti finan ci ra nja – ohra ni li kot alter na tiv no
in pri jaz nej šo meto do.

Vod ja epi de mi o lo gi je in regi stra raka na ljub -
ljan skem onko loš kem inšti tu tu Maja Pri mic
Žakelj je pouda ri la, da v raz is ka vi išče jo dru -
gač ne pris to pe. » Po sve tu se uve lja vl ja jo novi
vzor ci, ko lah ko ljud je že sami doma opra vi jo
test. Zani ma nas, kako ga bodo spre je le naše
žen ske. Neka te re ima jo pomis le ke in zadr žke
pred tovrst ni mi pos top ki pri gine ko lo gu, zato
bi jim radi omo go či li pri jaz nej ši način tes ti ra -
nja.« S cito loš kim pre gle dom bri sa mater nič ne -
ga vra tu zdrav ni ki odkri va jo pred ra ka ve in raka -
ve spre mem be na mater nič nem vra tu. Kot so
deja li sode lu jo či na pred sta vit vi pilot ne ga pro -
jek ta, je Slo ve ni ja med red ki mi državami, v

katerih žen skam omo go ča jo red ne pre ven tiv ne
gine ko loš ke pre gle de in odvzem bri sa že več
kakor šti ri deset let ja. Slo ve ni ja je pred sed mi mi
leti pris to pi la k orga ni zi ra ne mu odkri va nju pred -
ra ka vih spre memb na mater nič nem vra tu z
držav nim pro gra mom Zora. Od takrat dalje vsa -
ke tri leta žen ske med 20. in 64. letom vabi jo
na gine ko loš ki pre gled, če v regi stru Zora nima -
jo zabe le že ne ga odvze te ga bri sa. Prvi uspe hi so
tu, saj se je obo lev nost raka na mater nič nem
vra tu z 20,6 zni ža la na 12,6 bol nic na 100 tisoč
žensk. Za uspe šen pre se jal ni pro gram mora biti
pre gleda nih vsaj 70 odstot kov žensk, kar smo v
Slo ve ni ji sicer dose gli, ven dar ne pri žen skah
nad 50 let, ki naj po gos te je obo le va jo za rakom
na mater nič nem vra tu. V držav nem pro gra mu
Zora so se zato odlo či li za štu di jo, ki naj bi pri -
po mo gla k izde la vi učin ko vi tih aktiv no sti za pri -
te gni tev ‘neod ziv nic’ v pre ven tiv ni pro gram.

�

Vele nje - Tako kot učen ci zaključ -
nih raz re dov osnov nih šol so pred
odlo čit vi jo o nadalj nji štu dij ski poti
tudi dija ki zaključ nih raz re dov sred -
njih šol.

Na Viso ki šoli za var stvo oko lja v
Vele nju so za štu dij sko leto
2010/2011 raz pi sa li toli ko pro stih
mest v prvem let ni ku kot lani, in
sicer 50 za red ni in prav toli ko za

izred ni štu dij. Fakul te ta za ener ge -
ti ko s sede žem v Krš kem in eno to
v Vele nju pa je raz pi sa la za viso ko -
šol ski štu dij ski pro gram za novo štu -
dij sko leto 100 pro stih mest za red -
ni, od tega 50 v Vele nju, in 80 pro -
stih mest (od tega polo vi co v Vele -
nju) za izred ni štu dij. To je po 10
mest več kot za teko če štu dij sko leto.
V uni ver zi tet nem pro gra mu je bodo -

čim štu den tom na voljo 80 pro stih
mest za red ni (polo vi co od tega v
Vele nju) in prav toli ko za izred ni
štu dij. Za izobra že va nje v magi str -
skem pro gra mu pa je fakul te ta za
ener ge ti ko raz pi sa la za red ni štu dij
40 pro stih mest, od tega 20 v Vele -
nju in prav toli ko za izred ni štu dij.

Po napo ve dih naj bi bila v tokrat -
nem raz pi su za vpis v štu dij ske pro -
gra me za štu dij sko leto 2010/2011
tudi obja va pro stih mest za izobra -
že va nje na Glas be ni aka de mi ji v

Vele nju, a ga ni bilo. Kot smo izve -
de li, je pro jekt že dobil zele no luč
na neka te rih orga nih in komi si jah,
niso pa še spre mem be odlo ka Uni -
ver ze Mari bor, pod okri ljem kate re
bo usta nov lje na glas be na aka de mi -
ja v Vele nju, obrav na va li v par la -
men tar nih klo peh. Za to je zmanj -
ka lo časa. Po zago to vi lih odgo vor -
nih bo sko raj da zanes lji vo glas be na
aka de mi ja v Vele nju prvič odpr la
vra ta jese ni 2011.

� tp

Klan čnik zavra ča očit ke
Boris Klan čnik župa nom regi je Saša ni ostal dol žan. Pred dve ma

dne vo ma je pri pra vil novi nar sko kon fe ren co in na njej zavr nil očit -
ke o nje go vem samo volj nem rav na nju gle de zah te ve po točko va nju
pred nost nih pro jek tov, kot je to oce nil Območ ni svet regije Saša. Kot
je pojas nil, gre samo za izpol nje van je zakon ske obve ze, ki jo je z
ured bo zapi sa la Repub li ka Slo ve ni ja. »Nespor no je, da si je Svet
Savinj ske regi je pri las til pra vi co, ki jo po Zako nu o spod bu ja nju
sklad ne ga regi o nal ne ga raz vo ja nima. Prav tako je dej stvo, da je
svet regi je izlo čil iz odlo ča nja in pri pra ve regi o nal nih pro jek tov Regi -
o nal ni raz voj ni svet, ki je po zako nu sestav ljen tri par tit no, in prev -
zel nje go vo vlo go, ki mu ne pri pa da.«

Klan čnik je še poudari, da se pro ti argu men tu poli tič ne moči Raz -
voj na agen ci ja Celje postav lja z moč jo argu men tov.

Kako privabiti »neodzivnice«

Vpis za bodo če štu den te

Krvo da jal ci Pre mo gov ni ka v slo ven skem vrhu

Raz pu šče nost s
sled mi Ava tar ja
na lede ne či dan
Kaja Avber šek

Vča sih je neizo gib no pre pus ti ti se, raz spus ti ti
se, name no ma izgu bi ti kon tro lo, sko či ti na
gla vo: bum tresk! Vča sih je nuj no. Kje pa je
meja, tega ne vem. Se pra vi tis ta, do kate re
si smeš pri vo šči ti biti nor. Reci mo, da jo
dolo či jo čus tva dru gih (takih, ki obnor je ne mu nekaj pome ni jo).
Mejo pres to piš, ko dra ge ga dru ge ga pri za de neš. Če se zgo di neve -
de, ne šte je.

Zakaj ne morem narav nost zalu ča ti kro gle za bali na nje? Samo
zato, ker pre več raz miš ljam in bleš če če rožnat, osem kilo gra mov
težak objekt s tre mi luk nja mi jem ljem pre več res no. Smeš no, ko
člo vek tako le z dis tan co pre mle va.

Na sve tu je pre več lepih lju di. Ta noč ni bila moj dan. Život nas
natje ra o. (Življe nje nas je pri si li lo.) Obve ščam: kar boš, dra gi bra -
lec, bral naprej, je umo tvor tre nut no raz pu šče nih mož ganov. Na
silo sestav lja ti ne obro di zdra vih sadov.

Kako naj vem, da me je izbral? Pos ku šal te bo ubi ti. Lah ko napi -
šem nekaj o Ava tar ju (pozor ni gle dal ci ste začet na stav ka pre po -
zna li, kaj?), če se mi je že zgo di lo par rušil nih dni in noči (in sem
izgu bi la kon tro lo nad kohe ren co ter nad sle de njem témi, ki je še
zasta vi la nisem). Ava tar ja je potreb no gle da ti v treh dimen zi jah.
Sede nje v prvi vrs ti kinod vo ra ne povzro či tope bole či ne v vra tu in
očeh. Kar se zara di poseb ne ga mode la 3 D son čnih očal nek je iz
sre di ne osem de se tih nevar no pri bli ža, se namreč pri bli ža do take
mere, da ni več v celo ti vidno. (Tudi 3 D son čna oča la boli jo, pose -
bej lju di z rah lo izbo če nim nos nim hru stan cem.)

Film je pred vsem čude nje. Nekaj krat sem se zalo ti la z zeva jo či mi
usti. Kot veli ki otrok, ki ga stra šan sko drag spek ta kel futu ris tič ne -
ga ble šča nja popol no ma prev za me. Uau, tis ti po zra ku pla va jo či
tro di men zi o nal ni vir tu al no -ne vir tu al ni fos fo res cent ni zem lje vi di in
gro mo zan ske ubi jal ske maši ne v obli ki taca jo čih robo tov! In viso -
ko neo in di jan sko ljud stvo nena vad no lepih mod rih teles (ki se,
mimo gre de, veno mer pre ob la či jo v nove in pri vlač ne kose futur -et -
no obla čil) z v temi žare či mi pega mi po licih in čelu, kak šna kras -
na bit ja! In način, kako se z vetr nja kas to struk tu ro, ki se skri va v
šopu nji ho vih dol gih las, pove že jo vsak s svo jim zma jem in s šepe -
ta jo čim dre ve som in navse zad nje z nji ho vo véli ko bogi njo, ki je
Nara va sama! Ah, in kak šna flo ra in fav na, čudež ne obli ke, čudež -
ne bar ve, poglej, tale čudež na seme na leti jo pro ti meni, da se mi
roka neza ved no spro ži in zama hne pro ti njim, kot zama hu je po
debe lih kos mih sne žink. Kako je vse lepo, Ame ri kan ski debe lo vra ti
marin ci z občut no pre več mišič ne mase pa spet dela jo zbr ko …
Seve da se glav ni zalju bi v naj lep šo. Ki je povr hu še pogla var je va
hči. In seve da se spre ob rne in pos ta ne pra vi, prvi in glav ni bolj ših.
In pod dre ve som, ki pove zu je vse ener gi je vseh narav nih bitij, pri re -
di rah lo Oba mov ski govor z iztoč ni co “Leti te z mano!” (“Ver ja me -
mo!”). Potem pa še trans zaba vo za svoj roj stni dan. Boje va nje med
ultra ka pi ta lis tič ni mi ultra li be ral ci in ultra na rav ni mi mod ro te les ni -
ki se mi je vlek lo. Ti spek ta ku lar ni boji me ved no utru di jo. Ven dar:
konec dober, vse dobro in sreč no sta žive la do kon ca svo jih dni!
Ava tar člo ve ka zade ne samo zara di teh no lo gi je, po hudih glo bi nah
duše pač ne kop lje. Zakaj pa tudi bi. Kakor ko li, kino kom plek sov v
obli ki leta lišč niko li ne bom mara la.

Zdaj sem se spo mni la, da sem prav za prav hote la pisa ti o ledu,
drsa nju in snež nih kra lji cah. Bo pa kdo drug ali pa bom kdaj dru -
gič. Če ne bodo v času nasled nje ga pisa nja že vzkli li telo hi na
pose ki. Mimo gre de, pri po ro čam zim ski spre hod po pose ki nad
sme ti ščem, dokler še ni avto ces te! Pa mi je uspe lo zaklju či ti kao tič -
no, kot sem zače la. Če pa je na sve tu pre več pri vlač nih tem …

�

Sre da, 20. janu arja

V pre do ru Tro ja ne je pri šlo do
trče nja tovor nja kov, ki je ohro mi lo
pro met. Izve de li smo, da je veli ko
ško do povzro čil ogenj, o datu mu
kon ča nja san ci je pa se je še ugi ba -
lo.

Poslan ci so ob kon cu 18. izred ne
seje spre je li pri po ro či lo vla di, naj
pozor no pre u či tret ji sve ženj pro -
ti kriz nih ukre pov, ki jih je pred la -
gala SDS, še pose bej z vidi ka jav no -
fi nan čne vzdr žnos ti in sta bil nos ti.

Lekar niš ka zbor ni ca Slo ve ni je je
odlo či la, da b o zara di domnev nih
pri tis kov na lekar nar je v Lekar ni
Ljub lja na izved la izred ni stro kov ni
nad zor v dveh eno tah in v Galen -
skem labo ra to ri ju Ljub lja na.

Bar ba ra Bre zi gar se ni dala in je
po sestan ku z minis trom Zalar jem
deja la, da zade ve osta ja jo nespre -
me nje ne.

Minis ter za oko lje Karl Erja vec se
je opra vi čil notar ki Eri ki Bra ni selj,
saj bi v nasprot nem pri me ru sle di -
la tož ba, zara di kate re bi lah ko, kot
je dejal, »mor da« pos tal celo »soci -
al no ogro žen«.

Raz me re na Hai ti ju so bile še ved -
no kata stro fal ne. Govo ri lo pa se je
že o 200 tisoč mrt vih.

Del leta li šča v Mün chnu so zapr -
li za več ur, ko je pre nos ni raču nal -
nik neke ga pot ni ka spro žil detek tor
za zazna va nje eks plo zi va, moš ki
pa je pobe gnil.

Četr tek,
21. janu arja

Izve de li smo, da je pred sed nik
Račun ske ga sodiš ča pre mi er ja
Boru ta Pahor ja že konec pre te kle -
ga leta obves til o tem, da bo pred -
la gal raz re ši tev minis tra za oko lje
in pro stor Kar la Erjav ca.

Pa ni bil edi ni, ki je bil v stiku s
pre mi er jem. V GZS so zanj sesta -
vi li odpr to pis mo in pred la ga li takš -
ne spre mem be, ki bodo omo go či le
dvig teh no loš ke inten ziv nos ti in s
tem dol go roč ne kon ku renč nos ti.

Pahor pa je delal svo je. Pove dal
je, da bo vla da pred lo ga zako nov o
mini mal ni pla či in o dohod ni ni
obrav na va la pri hod nji teden, minis -
tre pa je pozval, naj pohi ti jo s pri -
pra vo vseh potreb nih zako nov za
izhod iz kri ze.

Še ena sko raj-afe ra je butni la v
naš medij ski pro stor: pro ti ko rup -
cij ska komi si ja je feb ru ar ja pova -
bi la na raz go vor Mat ja ža Zanoš -
kar ja, saj ji ni pri ja vil, da je oprav -
ljal tudi funk ci jo direk tor ja druž be
za izgrad njo doma sta rej ših.

Pre vent Glo bal je ban kam upni -
cam pred sta vil načrt sana ci je druž -
be, ki med dru gim pred vi de va
odpu šča nja, saj naj bi brez dela
osta lo od 350 do 400 delav cev.

Barack Oba ma pa je pred sta vil

načrt za ome ji tev bank. »Ame riš -
ki dav ko pla če va lec ne bo niko li več
talec ban ke, ki je pre ve li ka, da bi
pro pad la,« je dejal.

Petek, 22. janu arja
Pred sed nik SDS Janez Jan ša se

je loče no sestal s tuji mi vele pos la -
ni ki. Govo ri li so o aktu al nih vpra -
ša njih, tudi o arbi traž nem spo ra -
zu mu, o kate rem jim je Jan ša dejal,
da je za nas slab.

Dra go Kos je pove dal, da načr to -
va no inve sti ci jo v šes ti blok Ter -
mo e lek trar ne Šoš tanj pre gle du je
pro ti ko rup cij ska komi si ja.

V SŽ je vre lo. Pred sed nik sin di -
ka ta želez niš ke ga pro me ta Dam -
jan Rak je ob tem pri znal, da je
zapos le nih pre več. »Iska ti je tre ba
nači ne, kako tis te, ki so dol ga leta
krva ve li za SŽ, pri pra vi ti do tega,
da bodo z nekim pozi tiv nim pris -
to pom in občut kom hva lež nos ti iz
sis te ma odšli.«

Kopr sko okrož no sodiš če je skle -
ni lo, da mora Istra benz do kon ca
leta 2013 pla ča ti 470,9 mili jo na
evrov ter ja tev upni kov.

Medi ji so nas opo mi nja li, da v
447 zasil nih šoto riš čih na Hai ti ju
živi naj manj 500 tisoč lju di, ame -
riš ki voja ki pa se tru di jo vsaj za silo
obno vi ti poško do va no pri sta ni šče.

Sobo ta,
23. janu arja

Raz ve se li la nas je novi ca, da je
alp ski smu čar Andrej Šporn na naj -
tež jem smu ku sezo ne zase del dru -
go mes to.

Na kon fe ren ci SD pa je bil v
ospred ju pre mi er jev govor. Pahor
je tam vse čla ne stran ke pozval,
naj pod pre jo izhod no stra te gi jo in
struk tur ne refor me. Kot je dejal,
mora Slo ve ni ja izbolj ša ti kon ku -
renč nost gospo dar stva, zato časa
za »men ca nje« ni več.

Slo ve ni ja je pos ta la sode lu jo ča
drža va Evrop ske vesolj ske agen ci -
je, kar bo našim pod jet jem, raz is -
ko val cem in štu den tom omo go či -
lo, da bodo z njo sode lo va li v kon -
kret nih pro jek tih.

V beo graj ski stol ni ci so usto li či -
li 45. pat ri ar ha Srb ske pra vo slav -
ne cer kve Iri ne ja iz Niša. Pat ri arh
je ob tem dejal, da je to velik dan
za nje ga oseb no, za srb ski narod
in za srb sko Cer kev.

Izpod ruše vin so na Hai ti ju po
raz gla sit vi kon ca iska nja pre ži ve -
lih 11 dni po potre su reši li še ene -
ga žive ga člo ve ka, in sicer 24 let
sta re ga fan ta.

Izra el je Zdru že nim naro dom
naka zal 10,5 mili jo na dolar jev
odško dni ne za uni če no pre mo že -
nje v času lan ske ofen zi ve pro ti
Pale stin cem na območ ju Gaze.

Nede lja,
24. janu arja

V obči ni Gro su plje so voli li rom -
ske ga svet ni ka. Po konč nih neurad -
nih rez ul ta tih je s 30 gla so vi zma -
gal Elko Hudo ro vac. Volil na ude -
lež ba je bila 100-od stot na.

V Ljub lja ni so umes ti li nove ga
nad ško fa. Anton Stres je na slo ve -
nos ti dejal, da se »Cer kve ni tre ba
bati« in ob tem vse pozval k sode -

lo va nju. Dani lo Türk in Borut
Pahor, ki sta bila prav tako pri sot -
na v ljub ljan ski stol ni ci, sta ta poziv
spre je la.

Spet je ste kel pro met sko zi pre dor
Tro ja ne, v kate rem je v sre do po
trče nju tovor nih vozil zago re lo.
Dar so va komi si ja je namreč ugo -
to vi la, da var nost v pre do ru Tro ja -

ne po oprav lje nih nuj nih sana cij -
skih delih ni zni ža na gle de na raven
var nos ti pred sre di no nesre čo.

Polj sko in Romu ni jo je zajel hud
mraz, zara di česar je v Romu ni ji
umr lo naj manj devet lju di. V obeh
drža vah je bila konec ted na tudi
mote na oskr ba z elek trič no ener -
gi jo.

Čeprav so iz Bele hiše spo ro či li,
da ne more jo potr di ti avten tič nos -
ti avdio pos net ka, na kate rem bin
Laden prev ze ma odgo vor nost za
napad na ZDA 25. decem bra lani,
meni jo, da je na pos net ku res on.
V pos net ku je Osa ma napo ve dal
še več napa dov na ZDA.

Pone de ljek,
25. janu arja

V ospred je se je spet pre bil Karl
Erja vec. Dejal je, da je posre do va -
nje pra vo sod ne ga minis tra pri pre -
mi er ju Boru tu Pahor ju za sesta nek
s pred sed ni kom Račun ske ga sodiš -
ča prvovr sten poli tič ni škan dal. Ob
tem je napo ve dal še, da neka te ri
poslan ci iz stran ke raz miš lja jo o
odho du iz koa li ci je.

Se je pa v zve zi s tem raz jas ni lo
vsaj nekaj. Mat jaž Zanoš kar je
pove dal, da je urad no umak nil svo -
jo kan di da tu ro za nove ga oko lj ske -
ga minis tra.

Sre ča la sta se minis ter Hen rik
Gjer keš in posla nec SLS Franc
Puk šič. Govo ri la sta o sno va nju
slo ven skih pokra jin in se seš la raz -
lič nih mis li. Gjer keš je dejal, da je
zbli ža nje sta lišč o pokra ji nah z SLS
še mogo če, Puk šič pa, da je pro -
jekt pokra ji ni za ci je očit no mrtev.

V mor je ob oba li Liba no na je
kma lu po vzle tu z leta li šča v Bej ru -
tu pad lo etiop sko leta lo z 90 ljud -
mi na kro vu. Iste ga dne so iz mor -
ja pote gni li 23 tru pel, upa nja o pre -
ži ve lih pa ni bilo.

Torek, 26. janu arja

Ko so vsi pri ča ko va li dan D za
Kar la Erjav ca, ga je ta zaklju čil na
povsem svoj način. Zbra ne v DZ in
tis te, ki so ga sprem lja li, je pre se ne -
til z izja vo: »Zahva lil bi se tudi pred -
sed ni ku vla de za sode lo va nje.
Vidim, da je ta raz pra va zanj muč -
na, in nočem, da bi trpel, zato odsto -
pam kot minis ter za oko lje.« Godec
je po Erjav če vem odsto pu pojas nil,
da bodo kan di da ta za nove ga oko -
lij ske ga minis tra izbra li, ko se bo
sestal izvrš ni odbor DeSUS-a.

Infor ma cij ska poob la ščen ka
Nata ša Pirc Musar je odlo či la, da
mora vla da z doku men ta, ki se
nana ša na pos top ke ime no va nja
tujih vele pos la ni kov v Slo ve ni ji,
umak ni ti ozna ko »zaup no«.

SNS pa je vztra jal pri »zgo do vin -
ski delit vi Slo ve ni je na pet pokra -
jin«, zato so napo ve da li, da vlad -
ne ga pred lo ga, ki pred vi de va šest
pokra jin, ne bodo pod pr li.

Vla dal je mraz. Na rus kem dalj -
nem vzho du se je živo sre bro spus -
ti li do -59 sto pinj Cel zi ja, Polja ki,
Bol ga ri in Romu ni pa so zmr zo va -
li pri –30.

Od s re de do tor ka - s vet in domo v i naOd s re de do tor ka - s vet in domo v i na

Po nesreči je v predoru

zagorelo in ostal je zaprt za

promet.

Razmere na Haitiju so sramota za človeštvo.

Erjavec je odstopil še pred

glasovanjem o njegovi

razrešitvi.

Tokrat je padlo etiopsko

letalo.

Andrej Šporn je osvojil drugo mesto.

Pa je na obisk poklical še

Zanoškarja.

28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 6

6 UTRIP

Osama še žuga ZDA.

Preverjali vidnost pešcev
Vele nje, 23. janu ar ja – Svet za pre ven ti vo in vzgo jo v cest nem

pro me tu Mest ne obči ne Vele nje je v petek in sobo to, od 17. do 20.
ure, izve del pre ven tiv no akci jo Bodi pre vi den. Čla ni sve ta so med
pešci pre ver ja li upo ra bo odsev nih teles na petih loka ci jah v mest -
ni obči ni Vele nje: Šen tilju pri Vele nju, Sta rem Vele nju, Šmar tnem,
Kono vem, Šaleku in na velenjski vto bus ni pos ta ji.

V akci jo je bilo vklju če nih 211 peš cev. Kar 63 % teh ni ime lo pri
sebi odsev nih teles (kres ničk ali odsev nih tra kov).

�

7AKTUALNO28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 7

Tat ja na Pod gor šek

Zavod za zdrav stve no zava ro va -
nje Slo ve ni je (ZZZS) kon ču je pro -
jekt pre no ve sis te ma kar ti ce zdrav -
stve ne ga zava ro va nja z uved bo
nepo sred ne ga dosto pa do podat -
kov in zdrav stve nih podat kov ozi -
ro ma pro jekt on-li ne. Zad nja bo k
temu pris to pi la ljub ljan ska regi ja.

» Na območju pristojnosti
Območ ne eno te zavo da Rav ne na
Koroš kem, kamor sta vklju če ni tudi
Šaleš ka in Zgor nja Savinj ska doli -
na, spre mem be sis te ma kar ti ce
zdrav stve ne ga zava ro va nja uva ja -
mo od lan ske ga juni ja dalje. Uved -
li smo jih prak tič no že povsod,
razen na območ ju jav ne ga zavo da
Zdrav stve ni dom Vele nje. Tu pa
bomo v sis tem vklju či li zdrav stve -
ne pos ta je Vele nje, Šoš tanj in Šmar -
tno ob Paki 1. feb ru ar ja. Bol niš ni -
ca Topol ši ca, opti ki in še neka te ri
dru gi izva jal ci zdrav stve nih sto ri -
tev pa so v sis tem on-li ne že vklju -
če ni,« je pojas ni la Dani je la Štum -
ber ger, zadol že na za odno se z jav -
nostjo na Območ ni eno ti ZZZS
Rav ne na Koroš kem.

Potr je va nje kar ti ce
ne bo več potreb no

Po bese dah Štum ber ger je ve uved -
ba nepo sred ne ga dosto pa do podat -
kov pri na ša upo rab ni kom kar ti ce
zdrav stve ne ga zava ro va nja kar
nekaj pred nos ti. Če smo zava ro -
van ci doslej mora li potr je va ti kar -
ti ce vsa ke tri mese ce, to od feb ru -
ar ja dalje ne bo več potreb no. Poso -
dob lje na je teh no lo gi ja za zago tav -
lja nje var nos ti vseh oseb nih podat -
kov imet ni ka kar ti ce. Nepo sre den
dostop do podat kov omo go ča upo -

ra bo novej ših podat kov, izva jal ci
zdrav stve nih sto ri tev pa bodo ime -
li na strež ni kih dostop do šir še ga
nabo ra podat kov kot doslej, kar
pome ni, da se bodo zara di tega laž -
je ter bolje stro kov no odlo ča li gle -

de bol ni ko vih zdrav stve nih težav.
» Če bomo na eni stra ni raz bre -

me nje ni skrbi za red no potr je va -
nje zdrav stve nih kar tic, bomo
mora li biti v pri hod nje sami bolj
pozor ni na to, ali ima mo ure je no
zdrav stve no zava ro va nje ali ne. Še
pose bej opo zar ja mo dru žin ske čla -
ne in tis te, ki se upo ko ju je jo ozi ro -
ma so se pri ja vi li na zavod za zapo -
slo va nje. Tra ja namreč lah ko tudi
do dva mese ca, pre den dobi mo
podat ke. V tem času nima jo ure je -
ne ga zdrav stve ne ga zava ro va nja,
brez tega pa so ob obis ku zdrav ni -
ka, lekar ne ali doba vi te lja medi cin -
sko teh nič nih pri po mo čkov samo -

plač ni ki. Za ta čas si je potreb no
ure di ti začas no zava ro va nje.«

V celot ni Koroš ki in Savinj sko-
ša leš ki regi ji je neza va ro va nih oseb
s področ ja obvez ne ga zdrav stve ne -
ga zava ro va nja, torej takih, ki nima -

jo ure je ne ga zava ro va nja več kot
1 leto, 22. Od tega so 3 na
območ ju Šaleš ke doli ne.

Kot je še poudarila Dani je la
Štum ber ger, pa je zdrav stve no
izka zni co za zdaj še potreb no
potr di ti ob more bit nem obis ku
zdrav ni ka, za spe ci a lis tič ni pre -
gled v Ljub lja ni. Kaj ti ta regi ja
še ni vklju če na v sis tem on-li ne.

Ob obis ku
zdrav ni ka …
kar ti co ved no s
sabo

Čeprav potr je va nje zdrav stve -
nih kar tic ne bo več potreb no,
pa mora mo ime ti zava ro van ci
ob obis ku zdrav ni ka zdrav stve -
no kar ti co ved no s sabo. Kaj ti
kar ti ca je ključ do podat kov, ki

so shra nje ni na strež ni kih zdrav -
stve nih zava ro val nic. Poleg podat -
kov o zdrav stve nem zava ro va nju
bodo tako medi cin skim ses tram,
zdrav ni kom, far ma cev tom v lekar -
nah … dostop ni tudi dru gi, na pri -
mer o izda nih zdra vi lih in pri po -
mo čkih. » Za to bodo potre bo va li
našo zdrav stve no izka zni co in svo -
jo pro fe si o nal no kar ti co s poob las -
ti li, do kak šnih podat kov lah ko
dosto pa jo. Medi cin ska ses tra bo –
na pri mer – lah ko s svo jo kar ti co
pre bra la le podat ke o zdrav stve -
nem zava ro va nju, zdrav nik o izda -
nih zdra vi lih in medi cin sko teh nič -
nih pri po mo čkih, far ma cev ti v

lekar ni o zava ro va nju in izda nih
zdra vi lih.«

Kaj če sis tem ne
delu je?

V pri me rih, kadar sis tem ne delu -
je, bo zdrav stve ni dela vec nudil bol -
ni ku sto ri tev tako kot doslej. »Ven -
dar, če pri tem ne bo pri do bil
podat kov iz naše ga infor ma cij ske -
ga sis te ma in ne bo pridobil dovo -
lj podat kov za obra čun oprav lje nih
sto ri tev v vaši pro sto volj ni zdrav -
stve ni zava ro val ni ci, bos te mora li
sami dopla ča ti delež vred nos ti
oprav lje ne sto rit ve. Tega vam bo
zdrav stve na zava ro val ni ca vrni la
nak nad no.«

V feb ru ar ju gredo
proč samo po strež ni
ter mi na li

Samo po strež ne ter mi na le, na
kate rih smo potr je va li kar ti ce, naro -
ča li raz lič ne listi ne in kjer smo lah -
ko pre ve ri li svo je obvez no in pro -
sto volj no zava ro va nje, bodo pri -
hod nji mesec odstra ni li. Območ -
na eno ta ZZZS Rav ne na Koroš -
kem jih ima 19. Kot je pojas ni la
Štum ber ger je va, se je zavod odlo -
čil za nji ho vo odstra ni tev zara di
pre ve li kih stro škov z nji mi.

Po odstra ni tvi samo po strež nih
ter mi na lov bomo lah ko naro ča li
evrop ske kar ti ce in kon ven cij ska
potr di la za Bos no in Her ce go vi no
pre ko sple ta, z upo ra bo mobil nih
tele fo nov in SMS-spo ro čil. Več
infor ma cij je na voljo na www. zzzs. -
si v poglav ju Elek tron ske sto rit ve.

�

Kartica le še ključ do podatkov
Od 1. februarja za obisk pri zdravniku v Šaleški dolini potrditev zdravstvene kartice ne bo
več potrebna - Sami bolj pozorni na urejenost zdravstvenega zavarovanja - Prihodnji mesec
bodo odstranili samopostrežne terminale

Dani je la Štum ber ger: »Kar ti co

zdrav stve ne ga zava ro va nja je

potreb no kljub spre mem bam

ime ti ob obis ku zdrav ni ka

ved no s sabo.«

Priložnost za podeželje
in podjetnike
Projekt Rubires za povečanje uporabe
obnovljivih virov energije – K sodelovanju
povabili dijake, podjetja, zasebnike iz Zgornje
Savinjske in Šaleške doline, ki se ukvarjajo z
lesno bio maso

Tat ja na Pod gor šek

Upo ra ba obnov lji vih virov ener -
gi je sodi med naj po memb nej še izzi -
ve v Evro pi. S to tema ti ko se ukvar -
ja tudi pro jekt Rubi res, v kate re ga
se je vklju či lo 10 part ner jev iz petih
držav: Nem či je, Avstri je, Slo ve ni je,
Ita li je in Madžar ske. Pro jekt vodi
Regi o nal ni urad za pro stor sko načr -
to va nje Altmark iz Nem či je, kot
part ner iz Slo ve ni je pa v njem sode -
lu je Savinj sko-ša leš ka območ na raz -
voj na agen ci ja. Pro jekt tra ja 36
mese cev, preteklo pa je leto dni izva -
ja nja.

Po bese dah Toma ža Polič ni ka,
vod je pro jek ta pri agen ci ji, so nje go -
vi cilji dol go roč ni, usmer je ni pa so
k več ji upo ra bi obnov lji vih virov
ener gi je, pred vsem bio ma se, kar je
za traj nost ni raz voj pode že lja
pomemb no iz dveh zor nih kotov: doda ne vred nos ti pode že lja zara di
ohra njan ja oko lja in doda ne vred nos ti zara di pod jet niš kih pri lož nos ti
pri pri de la vi, pre de la vi, trans por tu in pora bi bio ma se. » Na osno vi rez -
ul ta tov ana liz smo se v našem oko lju odlo či li za upo ra bo les ne bio ma -
se. V tem tre nut ku smo k sode lo va nju pri pro jek tu že pova bi li Šol ski
cen ter Vele nje, s kate rim bomo izved li nate čaj na temo les ne bio ma se
za dija ke, v nada lje va nju pa name ra va mo še pod jet ni ke, obrt ni ke, pod -
jet ja v Zgor nji Savinj ski in Šaleš ki doli ni, ki se ukvar ja jo z les no bio ma -
so. V letu dni ures ni če va nja pro jek ta smo med dru gim izde la li raz ne
ana li ze o nadalj njem raz vo ju pro jek ta v regi ji Saša. Rez ul ta ti so poka za -
li, da ima regi ja na tem področ ju dob re poten ci a le.« Polič nik je še
poudaril, da bodo pre cej pozor nos ti name ni li tudi izme nja vi izku šenj med
part ner ji iz raz lič nih držav in raz vi ja nju skup nih stra te gij, kar je prvi
po goj za pove ča nje načr to va ne doda ne vred nos ti. Prav tako je pomemb -
na še ustrez na ure je nost in uskla je nost na področ ju rabe zem ljišč, name -
nje nih za pri de la vo bio ma se.

Vred nost pro jek ta Rubi res, ki ga finan ci ra evrop ski sklad za regi o nal -
ni raz voj, je več kot 1,2 mili jo na evra. Savinj sko–šaleš ka območ na raz -
voj na agen ci ja bo za svo je aktiv no sti v pro jek tu iz tega naslo va pri do bi -
la 85 odstot kov potreb ne ga denar ja ozi ro ma 125 tisoč evrov.

�

Tomaž Polič nik: » V našem

oko lju smo se odlo či li za

upo ra bo les ne bio mase.«

Šoš tanj na sej mu
Turi zem in pro sti
čas

Šoš tanj ča ni so na sej mu Turi zem
in pro sti čas 23. janu ar ja v Ljub -
lja ni pre cej pozor nos ti vzbu di li z
Muze jem usnjar stva, veli ko vpra -
šanj pa so ime li obis ko val ci tudi o
dru gi turis tič ni ponu dbi: Mor no vi
zijal ki, vili May er, dvor cu Gute nbi -
chl, Pus tem gra du, Kaj uho vem

domu, Spo min skem par ku …, tudi
tra di ci o nal nem pust nem kar ne va -
lu. Mno gi so se ob nji ho vi stoj ni ci
usta vi li tudi zara di kuli na rič nih spe -
ci a li tet, ore ho vega kru ha turis tič -
ne kme ti je Apat, dob rot iz Gaberk
… Letoš nja pred sta vi tev obči ne
Šoš tanj, ki s svo jo ved no bolj celo -
vi to ponu dbo ena ko vred no nas to -
pa sku paj z osta li mi obči na mi
SAŠA regi je, je pre se gla pri ča ko -
va nja. Upa jo, da bo Turis tič ni zem -
lje vid obči ne Šoš tanj, ki je kma lu

pošel, v obči no pri pe ljal vsaj polo -
vi co tis tih, ki so z njim pod roko
odha ja li od nji ho ve stoj ni ce.

Obno va notra njos ti
kul tur ne ga doma

V mar cu bodo v Šoš ta nju zače li
pre no vo notra njosti kul tur ne ga
doma. Obno vi li bodo scen sko in
delov no raz sve tlja vo, na novo ure -
di li ozvo če nje in vide o pro jek ci jo
ter zame nja li odr ske zave se. S to
pre no vo bo kul tur ni dom zados til
potre bam, ki jih pri na ša jo sodob ne
infor ma cij sko-ko mu ni ka cij ske teh -
no lo gi je pri orga ni za ci ji naj raz lič -
nej ših dogod kov.

Pri roč nik v
gos po dinj stvih

Vsa gos po dinj stva v obči ni Šoš -
tanj so v začet ku prejš nje ga ted na
pre je la pri roč nik o rav na nju z
odpad ki, v kate rem je pre stav ljen
pra vi len način loče va nja odpad kov.
Ker bo v začet ni fazi nepo greš ljiv
vod nik v vsa kem gos po dinj stvu, so
ga v Šoš ta nju obja vi li tudi v elek -
tron ski obli ki. Dosto pen je na splet -
ni stra ni www.sos tanj. si.

�

Pod Pustim gradom Iz občine Šmartno ob Paki

Lani manj za
novo ro jen čke

Lani so v lokal ni skup nos ti name -
ni li manj denar ja za novo ro jen ce
kot leta 2008. Pa ne zara di pro ra -
čun ske ga pri manj klja ja, ampak ker
se je po letih pre cej šnje ga šte vi la
novih obča nov ta trend lani neko -
li ko obr nil nav zdol.

Lani so namreč bele ži li 26 roj -
stev, kar je 6 manj kot v letu 2008.
Ko star ši ure di jo vse potreb ne for -
mal nos ti, obči na vsa ke mu novo ro -
jen cu name ni 100 evrov, ban ka pa
pri lo ži še hra nil nik ter prav tako
nekaj denar ja. Razen tega župan
oseb no obi šče vsa ke ga novo ro je -
ne ga otro ka v obči ni.

Nov most čez reko
Pako

Kar pre cej govo ric v tukaj šnjem
oko lju je v zad njem času pove za -
nih s pred vi de no izgrad njo mos tu
čez reko Pako med Paš ko vas jo in
Gore njem. Med nji mi so tudi neka -
te ra ugi ba nja, kdo je inve sti tor in
kak šna je pri tem vlo ga obči ne. To
je bilo eno do svet niš kih vpra šanj
na zad nji seji občin ske ga sve ta.

Izve de li smo, da je nalož ba v celo -
ti stvar indi vi du al ne ga inve sti tor -
ja, ki je v tem oko lju zgra dil že kar

nekaj sta no vanj skih objek tov. Pri
pri do bi va nju potreb ne doku men -
ta ci je naj bi imel veli ko težav. V
tem tre nut ku naj bi grad be no dovo -
lje nje že imel. Na občin ski upra vi
smo tudi izve de li, da je lokal na
skup nost izda la potreb na soglas ja
ozi ro ma pod pi sa la ustre zen spo ra -
zum. Tega je dala pred tem v pre -
so jo poob la šče nim prav ni kom, ki
so ugo to vi li nespor nost doku men -
tov in potr di li, da obči na v nobe -
nem pri me ru ni in ne bo finanč no
sou de le že na pri pro jek tu.

Mimo gre de smo izve de li, da je
vred nost tega mos tu več kot 400
tisoč evrov.

Poslov no-obrt na
cona še miru je

Obči na ima že dalj časa izde lan
loka cij ski načrt za pred vi de no
poslov no-obrt no cono ob objek tih
Kme tij ske zadru ge Šaleš ka doli na
ter pro jekt ure dit ve komu nal ne
infra struk tu re, ki je pri prav ljen za
izda jo grad be ne ga dovo lje nja.
Cona se raz pros ti ra na 5,3 hek tar -
jev veli kem območ ju, za grad njo
pa je name nje nih nekaj manj kot 21
tisoč kvad rat nih met rov. Po obsto -
je čem načr tu so grad be ne par ce le
veli ke od 740 do 3055 kvad rat nih
met rov. Za ure di tev cone je obči na

že pred leti pri do bi la nekaj denar -
ja od drža ve, ki pa ga ne more pora -
bi ti, ker zem lji šče še ni nje no.

Šmar ški župan Alojz Pod gor šek
je pove dal, da je zani ma nje za grad -
njo kljub rece sij skim časom veli -
ko, last niš tvo zem lji šča pa osta ja
kljub veli kim napo rom nere še no.
Za zdaj se Kme tij ska zadru ga
Šaleš ka doli na ter Sklad kme tij skih
zem ljišč in goz dov o tem še nis ta
uspe la dogo vo ri ti. Na obči ni
poudar ja jo, da jim je v bistvu vsee -
no, kdo je last nik zem lji šča, bolj
pomemb no je, da se zade va čim -
prej ure di. Veli ko upa nja daje novi
zakon o Skla du kme tij skih zem ljišč
in goz dov, ki je že v pro ce du ri v
držav nem zbo ru. Z akti vi ra njem
te cone bi obči na Šmar tno ob Paki
goto vo priš la do veli kih raz voj nih
mož nos ti, pa tudi v občin sko bla ga -
jno bi kani lo več denar ja.

� tp

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 8

GOSPODARSTVO 28. janu ar ja 20108

V letu 2009 se je v
Območni službi Velenje
za 50 odstotkov povečalo
število prejemnikov
denarnega nadomestila
med brezposelnostjo –
Rast je pričakovati tudi
letos

Mile na Krs tič - Pla ninc

Vele nje - Šte vi lo brez po sel nih, ki
spadajo v pristojnost Območ ne služ be
Vele nje, se je lani pove ča lo za 42 odstot -
kov. Žal se tudi za leto 2010, take so oce -
ne, rast še pri ča ku je. Pred vi de va jo, da
se bo v Območ ni služ bi Vele nje šte vi lo
brez po sel nih iz seda njih 7.300 pov zpe lo
na 8.000.

Vzpo red no z rast jo brez po sel nos ti se je
pove če va lo tudi šte vi lo tis tih, ki so bili
po pre ne ha nju zapos lit ve upra vi če ni do
pre je ma nja denar ne ga nad omes ti la. Bilo
jih je 50 odstot kov več kot leto pred tem.
Pra vi co, ki izha ja iz dela, je v celot ni
Območ ni služ bi, ta zaje ma šest uprav -
nih enot ozi ro ma ura dov za delo, lani
koris ti lo več kot 1.900 oseb, na Ura du
za delo Vele nje bli zu 600. Letos, pri ča -
ku je jo, bo upra vi čen cev še več.

Nad omes ti lo za čas brez po sel nos ti je
zgolj nekaj, kar poma ga bla ži ti finanč no
stis ko v prvih mese cih po izgu bi dela, saj
je časov no opre de lje no od treh do naj več
šti ri in dvaj se tih mese cev, pa tudi znes ki,
ki jih upra vi čen ci pre je ma jo, so ome je ni.
Do pre je ma nja nad omes til so upra vi če -
ni tis ti, ki so pred nastan kom brez po sel -
nos ti ime li delo in jim delov no raz mer je
ni pre ne ha lo po last ni kriv di ali volji.

»Pomemb na je gos to ta delov ne ga raz -
mer ja. Pra vi ca brez po sel ne mu pri pa da,
če je bil pred nastan kom v delov nem raz -
mer ju vsaj 12 mese cev nepre tr go ma ali
12 mese cev s pres led ki v 18 mese cih, in
kar je zelo pomemb no, da pra vo čas no,
v 30 dnieh po pre ne ha nju delov ne ga raz -
mer ja, to pra vi co pri zavo du uve lja vi,«
pojas nju je Dar ja Dvor jak, stro kov na sve -

to val ka za področ je soci al ne var nos ti v
Območ ni služ bi Vele nje.

Od naj manj 212 evrov
do naj več 575 evrov

Pra vi ca ne tra ja v nedo gled, kot že reče -
no. » Čas tra ja nja je odvi sen od tega, koli -
ko časa je bila ose ba zava ro va na, od nje -
ne skup ne delov ne dobe,« raz la ga Dvor -
ja ko va. Do treh mese cev pre je ma nja
denar ne ga nad omes ti la so upra vi če ni tis -
ti, ki so dela li od ene ga do petih let, do
naj več šti ri in dvaj set mese cev pa tis ti, ki
so sta rej ši od 55 let in ima jo nad 25 let
zava ro val ne dobe. »Osno va za odme ro
viši ne nad omes ti la je pla ča zad njih dva -
naj stih mese cev.« Prve tri mese ce zna ša
70 odstot kov od osno ve, nasled nje mese -
ce pa 60 odstot kov. »

Denar no nad omes ti lo namreč ne more
biti niž je od 45 odstot kov mini mal ne pla -
če in ne višje od tri krat ni ka tako dolo -
če ne ga naj niž je ga denar ne ga nad omes -
ti la.« Ali dru ga če, naj viš je denar no nad -
omes ti lo ta hip zna ša 575 evrov neto,
naj niž je pa 212 evrov. V času pre je ma nja
denar ne ga nad omes ti la so pokoj nin sko
in inva lid sko zava ro va ni, kar pome ni, da
jim teče delov na doba in obvez no zdrav -
stve no zava ro va nje.

Po denar no pomoč na
cen ter za soci al no
delo

Stis ke, še več je, nas to pi jo potem, ko ta
pra vi ca pre ne ha. Vča sih so brez po sel ni
lah ko potem, ko niso bili več upra vi čen -
ci do nad omes ti la, na zavo du uve lja vi li
pra vi co do denar ne pomo či. Z nove lo
Zako na o delov nih raz mer jih so bile te
pomo či uki nje ne, kar pome ni, da zava -
ro va nec po pote ku pra vi ce do denar ne -
ga nad omes ti la na zavo du nima več mož -

nos ti zapro si ti za kakr šno ko li dru go obli -
ko denar ne pomo či. Lah ko pa jo uve lja -
vl ja jo na cen tru za soci al no delo.

Napo ve du je jo se
odpo ve di iz
poslov ne ga raz lo ga

»Tudi letos pri ča ku je mo pove ča nje pre -
jem ni kov denar ne ga nad omes ti la, pred -
vsem zara di napo ve da nih odpo ve di iz
poslov ne ga raz lo ga, veli ko je pote kov
pogodb o zapos lit vi za dolo čen čas, veli -
ko pa je tudi pri me rov, ko samo stoj ni
pod jet ni ki odjav lja jo dejav nost.«

Še tole: pra vi ca do pre je ma nja denar -
ne ga nad omes ti la lah ko tudi pre ne ha, če
neupra vi če no odklo ni te ustrez no ali pri -
mer no zapos li tev ali s svo jim rav na njem
povzro či te odklo ni tev zapos lit ve delo -
da jal cu, če ste vklju če ni v pro gram aktiv -
ne poli ti ke zapo slo va nja ali če krši te spre -
je te obvez nos ti iz pro gra ma, pa tudi, če
ste zapos le ni na črno ali če pri do bi va te
dodat ne dohod ke brez ved nos ti zavo da.

�

Nadomestilo je pravica, ki izhaja iz dela

Dar ja Dvor jak: » V zad njem

obdob ju je veli ko pri me rov, ko

samo stoj ni pod jet ni ki odjav lja jo

dejav nost.«

Tra ja nje upra vi če nos ti
do denar ne ga
nad omes ti la

Odvis no je od tega, koli ko časa ste
bili zava ro va ni za pri mer brez po sel -
nos ti, in sicer: 3 mese ce za zava ro -
va nje od 1 do 5 let, 6 mese cev za
zava ro va nje od 5 do 15 let, 9 mese -
cev za zava ro va nje od 15 do 25 let,
12 mese cev za zava ro va nje nad 25
let, 18 mese cev za zava ro van ce sta -
rej še od 50 let in za zava ro va nje nad
25 let ter 24 mese cev za sta rej še
zava ro van ce od 55 let in za zava ro -
va nje nad 25 let.

Roki za uve lja vi tev
pra vi ce

Denar no nad omes ti lo pri pa da
zava ro van cu z nasled njim dnem po
pre ne ha nju obvez ne ga zava ro va nja.
Zavo du se mora pri ja vi ti v 30 dneh.
Če bos te vlo ži li zah te vek po tem
roku, se vam skup na dol ži na pre je -
ma nja pra vi ce skraj ša za čas pre ko -
ra čit ve roka. Po pre te ku 60 dni pa
te pra vi ce ne bos te mogli uve lja vi ti.

Mira Zako šek

Leto 2009 je bilo za Savinj sko-šaleš ko
gospo dar sko zbor ni co, ki pove zu je gospo -
dar stvo v Saša regi ji, kriz no leto. Še pose -
bej so bili pogo ji gospo dar je nja tež ki v prvi
polo vi ci lan ske ga leta. Kako jih je videl
direk tor zbor ni ce Fran ci Kot nik?

»Teža ve so bile povsod, še pose bej pa so
se kaza le v obse gu same ga poslo va nja pod -
je tij in tudi finan ci ra nja dejav nos ti. Z zado -
volj stvom lah ko ugo to vi mo, da se je sta -
nje v tukaj šnjih gospo dar skih sub jek tih v
dru gi polo vi ci lan ske ga leta rah lo izbolj -
ša lo. Seve da pa je to pavšal na oce na, ki
nika kor ne odra ža sta nja po posa mez nih
gospo dar skih pano gah. Ugo to vi mo lah ko,
da se je gospo dar sko sta nje izbolj ša lo v
pre tež nem delu pre de lo val ne indu stri je,
med tem ko se v sek tor ju grad be niš tva
teža ve še zaos tru je jo in so v začet ku letoš -
nje ga leta pone kod že zelo kri tič ne.«

V temle času pod jet ja šele ugo tav lja jo,
kako so poslo va la lani. Mogo če že ima te
kak šno oce no?
» Če oce nim zelo na gro bo, menim, da

bodo rez ul ta ti slab ši od pred lan skih v veči -
ni pod je tij.«

Kak šna pa je vlo ga vaše zbor ni ce v teh kriz -
nih časih?
» V kriz nem obdob ju se je izka za lo, da

gospo dar stvo potre bu je orga ni za ci jo, ki
zdru žu je nji ho ve inte re se. Na tej osno vi
obli ku je sta liš ča in jih posre du je osta lim
part ner jem v drža vi. V naši zbor ni ci smo
že konec leta 2008 zazna li teža ve, ki so

pri ha ja le z vse bolj nara šča jo čo gospo dar -
sko kri zo tudi v tukaj šnja pod jet ja. Povze -
li smo jih in na tej osno vi pred la ga li Gospo -
dar ski zbor ni ci Slo ve ni je, Minis tr stvu za
gospo dar stvo in vla di spre jem šte vil nih
gospo dar skih ukre pov. Na mar čev ski seji
uprav ne ga odbo ra, ki je pote ka la v Gore -
nju, smo ta nabor ukre pov še dopol ni li.
Žal smo kas ne je ugo tav lja li, da veči na naših
pred lo gov ni bila upo šte va nih. Je pa bilo
med vlad ni mi kriz ni mi ukre pi čaka nje na
delo, ki smo ga pred la ga li tudi mi. Ta ukrep
je bil v tem oko lju dobro spre jet in je tudi
vpli val na bolj še poslov ne rez ul ta te, pred -
vsem pa na ohra ni tev pro duk tiv nih delov -
nih mest.«

Nis te pa lani orga ni zi ra li tra di ci o nal ne -
ga in dobro spre je te ga sre ča nja veli ke ga
in male ga gospo dar stva?
» Res je. Tako smo se odlo či li gle de na

spe ci fič no sta nje, ki sem ga prej ome nil.
Vse sku paj je bilo pre več nedo re če no in
tudi pod jet ja bi tež ko pred stav lja la svo ja
pri ča ko va nja in mož nos ti sode lo va nja za
pri hod nje obdob je. To pa seve da ne pome -
ni, da smo ta pro jek t kon ča li, zno va ga
bomo oži vi li, ver jet no že letos.«

Veli ko je zbor ni ca v pre te klos ti, tako je
bilo tudi lani, nare di la pri spod bu ja nju
ino va tiv nos ti?
» Med dru gim smo uspe li rea li zi ra ti prav

tako tra di ci o nal ni raz pis za oce nje van je
ino va cij v Saša regi ji. Z zado volj stvom lah -
ko povem, da smo dose gli svoj stven rekord
tako po šte vi lu pri jav lje nih ino va cij kot ino -
va tor jev. Pri tem je še pose bej raz ve se ljivo

to, da sta kar dve ino va ci ji, ki smo ju pri -
ja vi li na držav ni nivo, pre je li naj viš je, zla -
to pri zna nje. To nas nav da ja z opti miz -
mom, saj je očit no, da se na tem področ -
ju sta nje izbolj šu je. Na temo ino va tiv nos -
ti smo pri pra vi li v začet ku jese ni še okro -
glo mizo, na kate ri je sode lo val tudi minis -
ter za viso ko šol stvo, zna nost in teh no lo -
gi jo Gre gor Golu bič. Takrat smo tudi ugo -
tav lja li, kako pomemb na je ta dejav nost

za nadalj nji teh no loš ki pre boj.
Naj k temu dodam, da bomo ino va tiv -

nos ti name ni li veli ko pozor nos ti tudi v
letoš njem letu. Že v prejšnji šte vil ki Naše -
ga časa je bil objav ljen raz pis za pri ja vo
najuspešnejših ino va cij.«

Poleg tega pa ste pri pra vi li še več odmev -
nih dogod kov, okro glih miz, poslov nih sre -
čanj.
» Zelo odmev na je bila v lan skem letu

raz voj na kon fe ren ca Saša regi je, na kate -
ri smo v prvem delu pred sta vi li raz voj ne
pro jek te, ki jih načr tu je naše gospo dar -
stvo, pa tudi lokal ne skup nos ti v Saša regi -
ji. V dru gem delu pa smo izme nja li mne -
nja in sta liš ča, na eni stra ni gospo dar stvo,
na dru gi stra ni drža va in na tret ji tudi eko -
no mis ti iz uni ver zi tet nih kro gov - na temo,
ali bo Slo ve ni ja po izho du iz kri ze zgolj
soci al na drža va. Odmev na je bila tudi kon -
fe ren ca o kako vos ti var ne ga in zdra ve ga
dela. Poleg tega pa smo uvedli prakso, da
smo ime li seje uprav nih odbo rov pri naših
čla ni cah. Bili smo v Gore nju, na Gol teh,
v Ter mo e lek trar ni Šoš tanj, Logar ski doli -
ni. Tam smo med dru gim pred sta vi li gospo -
dar stve ni kom novo orga ni zi ra nost gospo -
dar ske diplo ma ci je v Slo ve ni ji in po sve tu
in tudi to je ena od aktiv no sti, za kate ro
smo pre pri ča ni - in tako meni jo tudi naši
mene džer ji, da bi mora la slo ven ska vla da
v pri hod nje več sto ri ti za to, da se odpre -
jo novi trgi za naša pod jet ja.«

Veči no tega, kar je bilo dob re ga, bos te
zago to vo ude ja nji li tudi letos, mor da še
kaj?

»Zago to vo bomo nada lje va li tovrst no
prak so, kaj ti odme vi, kot reče no, so pozi -
tiv ni. Tudi v letoš njem letu pred vi de va mo,
da bomo seje uprav ne ga odbo ra pra vi lo ma
orga ni zi ra li pri samih čla ni cah. Že pri hod -
nji mesec se bomo dobi li v Vepla su, nasled -
nja seja bo sko raj zago to vo, vsaj v tej sme -
ri teče jo raz go vo ri, v Kme tij ski zadru gi
Šaleš ka doli na, ki je naš pri dru že ni član
in ima zani mi ve raz voj ne pro jek te. Skrat -
ka, s temi seja mi sku ša mo drža ti kar naj -
bolj tesen stik z naši mi čla ni in tako sprem -
lja ti nji ho vo poslo va nje, nena zad nje bele -
ži ti in evi den ti ra ti tudi teža ve in jih potem
sku ša ti - kolikor je seve da v naši moči -
tudi reše va ti.«

Ena osred njih nalog, ki ste si jih zasta vi -
li, je bila pos pe ši tev grad nje tret je raz voj -
ne osi, brez kate re si tukaj šnje gospo dar -
stvo ne more pred stav lja ti nadalj nje ga raz -
vo ja. Pred vami pa so še dru ge pomemb -
ne nalo ge?
»Aktiv no sode lu je mo v med ob čin skem

odbo ru, ki bud no sprem lja aktiv no sti v
zvezi s tret jo raz voj no osjo. Ved no zno va
poudar ja jo, da mora biti hit ra cesta v sme -
ri avto ces te Arja vas-Ljub lja na ena od pri -
o ri tet, ki jih naše gospo dar stvo nuj no potre -
bu je za nadalj nji raz voj. Zato bomo trd no
vztra ja li, da se ta hit ra cesta čim prej zgra -
di. Vklju če va li se bomo tudi v aktiv no sti
izgrad nje blo ka 6 in seve da re a gi ra li tudi
na vse aktu al ne zah te ve, ki jih bo pri ne sla
situ a ci ja, za kate ro pa ne more mo v tem tre -
nut ku z goto vost jo trdi ti, v kate ro smer se
bo odvi ja la. Tre nut no je res nič no zas kr -
blju jo če v grad be nem sek tor ju, in ker vemo,
da je na ta sek tor veza ne ga še veli ko dru -
ge ga, pred vsem raz lič ni doba vi te lji, pro iz -
va jal ci insta la cij, notra nje opre me in še
mar si kaj, so lah ko zap le ti zelo veli ki. Vse -
ka kor želi mo in upa mo, da se bo na tem
področ ju na držav ni ravni nekaj spre me ni -
lo, da bo ta krč, ki nas je sprem ljal celo
lan sko leto, ven dar le popus til.«

�

V večini podjetij slabše kot predlani
Kriza je zaznamovala večino gospodarskih subjektov v regiji - Savinjsko-šaleška zbornica si prizadeva, da bi se
ekonomski pogoji izboljšali – Veliki napredki na področju inovativnosti – V ospredju zahtev tretja razvojna os

Direk tor Savinj sko-šaleš ke

gospo dar ske zbor ni ce Fran ci

Kot nik

Sku pi na Era v
Van cou vru

Vele nje – Po neka te rih infor ma ci jah se na zim -
ske olim pij ske igre v Van cou vru ne pri prav lja jo
le slo ven ski šport ni ki, ampak tudi Sku pi na Era
iz Vele nja. Ta naj bi bila glav ni spon zor Slo ven -
ske hiše na igrah. Infor ma ci jo smo pre ve ri li pri
pred sed ni ku upra ve Sku pi ne Era Gvi du Omla -
di ču.

» Res je, da pod pi ra mo pro jekt Slo ven ske hiše
v Van cou vru, nis mo pa glav ni pokro vi telj,« je
pove dal Omla dič. Kot je še pojas nil, so se za
pod po ro pro jek ta odlo či li zara di zelo dob re ga
sode lo va nja s slo ven skim turiz mom, sploh s slo -
ven ski mi zdra vi liš či, saj je Sku pi na Era eden nji -
ho vih naj več jih oskr bo val cev. Hkra ti pa v sode -
lo va nju z nji mi izva ja jo neka te re pro mo cij ske
pro jek te tudi na trgu JV Evro pe, kjer so moč ni
pred vsem po zaslu gi Skop ske ga sej ma, kate re ga
večin ska last ni ca je sku pi na. » Z vklju čit vi jo v ta
sku pen pro jekt kre pi mo svoje poslov ne part ner -
je, posle dič no pa tudi Sku pi no Era.«

V Slo ven ski hiši naj bi pred sta vi li ponu dbo bla -
ga in sto ri tev nji ho vih part ner jev.

� tp

Reorganizacija
Preventa Globala

Slo venj Gra dec, 20. janu ar ja – Nad zor ni svet
Pre venta Glo bala je potr dil Načrt reor ga ni za ci -
je Pre venta Glo bala, ki ga je sku paj s stro kov ni -
mi sode lav ci pri pra vi la upra va pod vod stvom
pred sed ni ka Rena ta Kraj nca.

Načrt pred vi de va reor ga ni za ci jo matič ne druž -
be po mode lu hol din ga, zago to vi tev trga z obsto -
je čimi in novi mi poslov ni mi part ner ji, spre mem -
bo mode la poslo va nja avto mo bil skih družb, zago -
to vi tev finanč ne sta bil nos ti pre ko repro gra mi ra -
nja obsto je čih poso jil, ukinitev in ves ti ra nja poslov -
no nepo treb nih sred stev, in če bo potreb no, tudi
doka pi ta li za ci je. Cilj Sku pi ne Pre vent Glo bal je,
da v dveh letih uspeš no zaklju či sana ci jo in na rav -
ni sku pi ne poslu je z dobi čkom.

�mz

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 9

28. janu ar ja 2010 AKTUALNO 9

Da rešitev, ki velja v
Zdravstvenem domu
Velenje, ni sprejemljiva,
menijo celo uporabniki
metadonske ambulante
sami

Mile na Krs tič - Pla ninc

Vele nje, 22. janu ar ja – Skup na čakal ni ca
za odvis ni ke od pre po ve da nih drog, ki so
na vzdr že val nem meda ton skem pro gra mu,
in mla dost ni ke, ki pri de jo v šol ski dis pan -
zer? Si pred stav lja te? Celo odvis ni ki, ne
vsi, veči na tis tih, s kate ri mi sem se v petek
dopold ne oko li 10. ure, ko se je raz de lje -
va nje meta do na in tablet zače lo, sre ča la,
so meni li, da je to sla ba reši tev. Celo zelo
sla ba reši tev. Da bi, če bi bili sami na oni
stra ni, torej v vrs ti pred šol sko ambu lan to
in ne pred meta don sko, zah te va li, da se to
nemu do ma odpra vi, da se meta don ski naj -
de pri mer nej ši in od mladih paci en tov
ločen pro stor. Da bi se tak v Zdrav stve -
nem domu Vele nje moral naj ti! » Saj sami
vidi te, kaj se tukaj doga ja. Vpit je, dret je …
Mogo če še kaj dru ge ga tudi ... «.

Niso pa glas ni vsi. Veči na jih mir no, vda -
nih v uso do čaka na svoj odme rek.

Eden, zanj so rekli, da je v pro gra mu že
vsaj deset let, je, ko se je zače la dela ti vrs -
ta in ko se je zače lo pre re ka nje, kdo je pri -
šel prej in kdo pozne je, rekel: »Poj ma nima -
te, kaj pome ni minu ta. Že od pol petih zju -
traj čakam, da bo ura deset.« Ta isti je poh -
va lil Vil mo, ki dela v meta don ski, češ da je
v vseh letih zamu di la samo enkrat. Za deset
minut. Zara di sne ga na ces ti.

V Vele nju med prvi mi
V Slo ve ni ji so za pomoč odvis ni kom raz -

vi li šte vil ne niz ko praž ne pro gra me, pro -
gra me za zmanj ša nje ško de (izme nja va
igel, druš tva za pomoč odvis ni kom in star -
šem …) ter viso ko praž ne ozi ro ma bolj zah -
tev ne pro gra me, med kate ri mi je tudi meta -
don ski. V Zdrav stve nem domu Vele nje so

bili med prvi mi, ki so ga uved li. Štu di je,
izde la ne doma in po sve tu, kaže jo učin ko -
vi tost upo ra be meta do na za zdrav lje nje
odvis nos ti (zmanj ša nje kri mi na li te te, soci -
al ne ga sta nja, manj ša nevar nost okuž be s
hepa ti ti som C, zvi ša na kako vost življe nja
…). Povsod ga tudi nima jo. Na Koroš kem,
deni mo, že ne. V Vele nje v meta don sko
ambu lan to jih zato pri ha ja vse več tudi od
tam. Vse več pa je v Vele nju tudi tis tih, ki
so pre pri ča ni, da meta don ska in šol ska
ambu lan ta ne sodi ta sku paj. Celo upo rab -

ni ki sami meni jo tako.
» Tole res ne more biti tako, kot je,« pra -

vi eden od njih. « Mene je za neka te re, ki
pri ha ja jo sem po meta don, sram. Ampak
tole še ni nič, poča kaj te, da pri de še on, pa
on, pa on …. Pa še Koroš cev je tukaj tri
četr ti ne,« je raz la gal in se spra še val: » Zakaj
jim ne more jo tam nare di ti svo je ambu -
lan te?«

Reši tev se išče
V čakal ni ci je v času »tera pi je« (raz de -

lje va nje meta do na) dejan ko » živo«. Dva
sta bila pose bej glas na. Vpi la sta eden čez
dru ge ga, isto čas no dopo ve do va la dve raz -
lič ni zade vi … Vmes nam je sku šal eden od
mla dih fan tov pojas ni ti, kako je s to skup -
no čakal ni co. » Tole res ni dobro. A sli šim,

da se dru gač na reši tev že išče. Pose ben
vhod bodo nare di li tukaj spo daj, vse bo v
kame rah … Zače lo se je doga ja ti, tako da
bo,« je sto pil v bran vod stvu zdrav stve ne -
ga doma. » Že mor da, že mor da, a tra ja že
sko raj tri leta,« se ni pus til zmes ti tret ji.

V petek dopold ne smo žele li vide ti, kako
»sim bi o za« meta don ske in šol ske ambu -
lan te delu je v prak si, pri tem pa dre gni li v
žalost ne zgod be tis tih, ki so čaka li na Vil -
mo in svoj odme rek. Eni so se bili pri -
prav lje ni odpre ti. Pri po ve do va ti.

Pot je dol ga, napor na,
bole ča in nego to va

Seve da ima jo vsi naši sogo vor ni ki ime na.
Tudi pri im ke. A jezik jim je ste kel šele, ko
smo rekli, da bodo osta li ano nim ni. Potem
so se raz go vo ri li. Sim pa ti čen črno las fant
iz ene od spod njesa vinj skih občin pri ha ja
po meta don dva krat na teden. Pri zna, da
si na moč pri za de va, da bi pri šel iz zača -
ra ne ga kro ga. » A je to tež ko. Tako zelo tež -
ko. Deset dni po tis tem, ko sem pri šel iz
detok si ka ci je, sem se zadel s hero inom …
Če bi pred šti ri mi leti tole vedel …«.

Neka te ri pri ha ja jo vsak dan, neka te ri
dva krat na teden, neka te ri samo enkrat.
»Odvis no je od tega, koli ko se tru diš. Jaz
pri ha jam dva krat teden sko, v krat kem pa

bom samo enkrat. Delat grem ...«, je pri -
po ve do val dru gi. Že nekaj let živi v tej
doli ni. Sem se je pre se lil iz ene od slo -
ven skih pokra jin pred peti mi leti. » V to
sem padel pri šes tin dvaj se tih letih. Sla ba
druž ba, težave, delo ža ci ja moje dru ži ne iz
sta no va nja, kjer smo žive li. Dobe sed no
na ces to so nas vrgli … Potem pa eno leto
hero in, tra va. Zdaj sem odlo čen, da
neham. Tri leta sem bil na isti dozi, zdaj
zmanj šu jem. Ogro mno volje je potreb ne.
Če je nimaš, lah ko vse življe nje hodiš sem

ter izko ri ščaš sis tem in drža vo … « Dobe -
sed no tako je rekel.

Vozi jo ata
Koro ši ca. Iz Raven na Koroš kem pri -

ha ja v Vele nje vsak dan od pone delj ka do
pet ka. Deset evrov bi jo pri šlo na dan, če
bi se vozi la z avto bu som. » Pa me vozi ata.
Star ši mi ogro mno poma ga jo. Res si želim
ven. Zelo. Pot ne stroš ke, hva la bo gu, kri -
je zavod za zdrav stve no zava ro va nje. Lah -
ko bi ime li tole na Rav nah na Koroš kem,
pa nima mo. Pra vi jo, da nima jo zdrav ni -
ka, da bi lah ko uprav lja li meta don sko.
Names to v tako ambu lan to doma lah ko
hodi mo na obči no igra t pink-ponk,« je
pri po ve do va la.

Nar ko man k peklu ne
gre sam

Še en Koro šec, ki ga je življe nje pri pe -
lja lo sem, vodi lo pa bi ga lah ko v pekel.
Tri otro ke ima. Ene ga v 2. raz re du osnov -
ne šole, naj mlaj ša ima šti ri leta. » V krat -
kem bom imel še ene ga, če bo vse po sre -
či.«

Zapos len je v Avstri ji. Star komaj 28 let.
Pre den je pri šel v to, so kupi li hišo. Zdaj
gra di dru go … Kako je zašel? »Dobe sed no
nape ljan sem bil. Pred tem sem kadil tra -
vo. Za kak roj stni dan smo tu in tam vze -
li še malo koka i na … Potem pa, ko sva šla
enkrat sku paj v naba vo …: “Vze mi dim.
Tega se ne moreš navle či. Kaj boš za koka -
in zaprav ljal? Vidiš, kako je drag!” Ko pa
sem vzel prvi dan, dru gi dan … Ko je na
začet ku zmanj ka lo koka i na, ni bilo nič.
No, psi ha je že trpe la. Fizič no pa kri ze
niko li ni bilo. Potem pa je pri šlo tako daleč.
Ta ose ba, o kate ri govo rim, če bo kdo to
bral, bo toč no vedel, kdo je, je ose ba, ki je
v to navle kla pol Koroš ke, otro ke …«.

Za to, da » gre ven«, se je odlo čil zara di
svo jih otrok. »Spo znal sem, da tako, kot
je meni dal on, bo dal jut ri nek do moje -
mu otro ku … Vse bi danes nare dil, tu me
sli ši jo vsi, pa mi je vsee no, vse bi nare dil,
da to zgi ne s ces te … Samo to se niko li ne
bo zgodilo. Šel bi na zdrav lje nje v komu -
no, kamor koli, samo ne morem biti brez
otrok in brez žen ske. Nave zan sem nanje.«

Bi, še enkrat bi …
Ne pri ha ja jo vsi po meta don. Pri ha ja jo

tudi po table te. Po »subok son« table te. Pra -
vi jo, da je to nekaj podob ne ga kot meta -
don.

» Vsak dan pri dem zju traj. Table te mi je
pred pi sal zdrav nik. Pred vče rajš njim sem
pri šel sem prvič, prej sem bil šti ri leta drug -
je. Table te so men da za jetra manj škod lji -
ve kot meta don ... Danes, če bi lah ko čas
odvr tel nazaj? » Spet bi, še enkrat. Ni bilo
sla bo, ampak pol ti denar ja zmanj ka, služ -
bo zgu biš … Vse zgu biš zara di tega … Če
se ne bi to zgo di lo, bi se tis to prej še odvi -
ja lo. Raz li ka je v pogle du na svet. Tu si v
real nem, tam nisi bil … Dobro, meni ni
bilo tre ba kras ti, neka te ri pa mora jo …«

�

Po metadon pred šolsko ambulanto

Tat ja na Pod gor šek

Soci al na oskr ba na domu, ki jo
izva ja Cen ter za soci al no delo
Vele nje od leta 1992, omo go ča
sta rej šim ose bam, inva li dom in
hudo bol nim, da lah ko osta ne jo
še na prej v svo jem doma čem oko -
lju in so oskr bo va ni v skla du s svo -
ji mi želja mi ter potre ba mi. V pri -
mer ja vi z letom 2008 so se lani
tovrst ne potre be v obči nah Vele -
nje, Šoš tanj in Šmar tno ob Paki
pre cej pove ča le.

Spre me ni la se je
tudi struk tu ra
pomo či

Vod ja pro gra ma na cen tru Lidi -
ja Hart man Kolet nik je pove da la,
da je bilo v Šaleš ki doli ni leta 2008
v pov preč ju 83,5 upo rab ni kov, lani
pa sko raj 99.

V mest ni obči ni Vele nje sta bila
v pro gram soci al ne oskr be na
domu vklju če na 102 upo rab ni ka,
nji ho va pov preč na sta rost je bila

78 let. V obči ni Šoš tanj jih
je bilo 53, nji ho va pov preč -
na sta rost je bila 81,3 leta,
v obči ni Šmar tno ob Paki
pa je soci al no oskr bo na
domu pre je ma lo 22 upo -
rab ni kov, nji ho va pov preč -
na sta rost je bila 80 let.

»Potre be po soci al ni oskr -
bi so ved no več je. Za zdaj
jih še uspevamo oskrbovati,
ker smo lani pove ča li šte -
vi lo soci al nih oskr bo valk.
Danes jih ima mo 19, od
tega je na cen tru zapos le -
nih 11 oskr bo valk, 5 pre ko
jav nih del, osta le pa pre ko
tako ime no va nih pod jem -
nih pogodb. Čakal ne vrs te
tudi ni zato, ker je z otvo rit -
vi jo doma za sta rej še Zim -
ze len v Topol ši ci nekaj
naših upo rab ni kov odšlo
tja v oskr bo. Naj še povem, da smo
oktob ra 2008 uved li dežur stvo, kar
pome ni, da sta dve oskr bo val ki na
tere nu v večer nih urah in čez
vikend. Torej nudi ta pomoč ose -

bam na domu, ki živi jo same in
nima jo sorod ni kov, ki bi lah ko pos -
kr be li za nji ho vo oseb no higi e no.
Takih oseb ima mo v tem tre nut ku
15 in tudi tu se potre be pove ču je jo.«

Opra vi la, ki jih pri la go di jo potre -
bam posa mez ne ga upra vi čen ca,
vklju ču je jo gos po dinj sko pomoč,
pomoč pri vzdr že va nju oseb ne higi -
e ne in pri ohra njan ju soci al nih sti -
kov. Po bese dah Hart ma no ve se je
struk tu ra pomo či v zad njem času
spre me ni la. Vse več je namreč upo -
rab ni kov, ki potre bu je jo pomoč pri
vzdr že va nju oseb ne higi e ne. Niso
tako red ki pri me ri, ko pri takih ose -
bah opra vi jo tri obis ke na dan.
»Zelo dobro sode lu je mo s patro -
naž no služ bo Zdrav stve ne ga doma
Vele nje. Za mar si ka te re ga upo rab -
ni ka se dogo vo ri mo, kate re dne ve
bo zanj pos kr be la nje na nego val -
na služ ba in kate re gre do k upo -
rab ni ku naše oskr bo val ke.«

Naj viš ja polož ni ca
za dob rih 364
evrov

Hart ma no va je poudari la, da ima -
jo obči ne Vele nje, Šoš tanj in Šmar -
tno ob Paki velik posluh za tovrst -
no skrb za sta rej še obča ne, kar med
dru gim doka zu je jo sub ven ci je.
Cene sto rit ve so v velenj ski in šmar -
ški obči ni veza ne na neto doho dek
na dru žin ske ga čla na in pla ča jo
sto ri tev po les tvi ci: od 0,5 do 4,99
evra na uro. Sled njo ceno pla ča
upo rab nik z več kot 954 evri
dohod ka na mesec. V obči ni Šoš -
tanj pa je cena oskr be na domu
ena ka za vse upo rab nik - 2,49 evra
na uro. Ven dar pa mora jo pre jem -

Potrebe so vedno večje
V občinah Velenje, Šoštanj in Šmartno ob Paki precejšen porast
uporabnikov socialne oskrbe na domu – Trenutno brez čakalne vrste
– Dežurstvo tudi popoldan in ob vikendih

Lidi ja Hart man Kolet nik

Ej, sli ka li se pa ne bi …

ni ki dodat ka za pomoč in postrež bo pri spe va ti še odsto tek od viši ne
dodat ka na uro, pri tem pa pri spe vek ne sme pre se ga ti polo vi ce vred -
nos ti dodat ka za pomoč in postrež bo. Naj viš ji meseč ni zne sek na polož -
ni ci lani je bil 364,80 evra za 4-ur no pomoč na dan. Obči ne v Šaleš ki doli -
ni so za soci al no pomoč na domu v letu 2009 pla ča le dob rih 232 tisoč
evrov, od tega več kot polo vi co Mes tna obči na Vele nje.

Še kak šna dodat na soci al na oskr bo val ka
»Kot vod ja pro gra ma lah ko zatr dim, da smo zelo zado volj ni upo rab -

ni ki sto rit ve, lokal ne skup nos ti in tudi mi kot izva jal ci . Takš ni so odzi -
vi s tere na. Kak šnih spre memb v pri hod nje ne načr tu je mo. Gle de na
vse več je potre be pa si želi mo zapos li ti še kaš no soci al no oskr bo val ko
več, ker bo naj brž potreb no kad rov sko okre pi ti tudi dežur stvo. Do pogo -
vo ra o tem, ali bo osta la ta obli ka pomo či tudi v pri hod nje pod okri ljem
cen tra ali zdrav stve ne ga doma, pa za zdaj še ni pri šlo, « je skle ni la pogo -
vor Lidi ja Hart man Kolet nik.

�

Raci o nal nost
snež nih poti
Bojan Pavšek

Zim ska idi la se te dni v obli ki nešte tih podob sne žink in nji ho vih
zgodb, ko pade jo na tla, pogos to pojav lja kot osred nji pred met
pogo vo rov ob zaku ha nem vinu ali toplem čaju. Neka te re uži va če
nezim skih komo di tet sprav lja takš no sta nje nara ve ob živ ce, saj
mora jo popri je ti za lopa to in se posve ti ti teles nim moto ri kam, ki
jih zah te va čišče nje sne ga. Na dru gi stra ni pa so tu otro ci (in otro -
ci po srcu), ki z vso inten ziv nost jo rde če bar ve svo jih ličk pri se ga jo,
da je sneg pra va zaba va, pa naj te še tako zebe.

Mogo če za mno ge neopaz na, a ven dar je zgod ba o sne gu lah ko
tudi dru gač na. Pred vsem izra zi to spo ro čil na in aso ci a tiv na.
Tokrat bomo motor na vozi la pus ti li ob stra ni, saj so ces te v ožjem
cen tru mes ta bolj nuj no zlo kot pa vir zdra ve ga mest ne ga življe -
nja. Sto pi nje oz. gaz, ki jo je prvi načel nek do, lah ko pos ta ne pre -
hod na pot za vse lju di, dokler tais ti sneg ne skop ni. In teh prvih
lju di je mno go. Posle dič no tudi mno go te rost poti. In prav tako tudi
lju di, ki te poti upo rab lja jo. Seve da jih ne bi, če jim ne bi pred stav -
lja le opti mu ma na nji ho vi poti. Torej pre ho je na pot s točke A do
točke B mora pač biti opti mi zi ra na. S tem je miš lje na pred vsem
naj kraj ša pot, s čim manj narav ni mi in urba ni mi ovi ra mi. Inten -
ziv na sne že nja zabri še jo usta lje ne oz. načr to va ne poti. Ploč ni ki
pos ta ne jo uma za na hri bov ja splu že ne ga cest ne ga sne ga in zele ne
povr ši ne se v vsej svo ji belini poe no ti jo z asfal tni mi. Skrat ka, dobi -
mo nepo pi san list, na kate rem ponov no na pod la gi člo veš ke intu i -
ci je o raci o nal nos ti začrta mo nove poti. Tis te, ki bi mora le gle de
na spre mi nja jo čo se urba no infra struk tu ro že obsta ja ti, a so osta le
nek je tam zadaj. Nasta li so novi objek ti, nove povr ši ne med nji mi,
a poti so osta le še plod pre te klos ti. Tudi v Vele nju.

Tra jek to ri je snež nih gazi, ki se ustvar ja jo zno va in zno va v času
manj ših in več jih nale ta vanj sne žink, so lah ko odlič na raz is ko val -
na štu di ja, kako opti mi zi ra ti urba ne poti za peš ce in ustva ri ti mes -
to opti mal nih poti. Pod opti mu mom se seve da raz ume naj kraj ša,
estet ska, zani mi va in kva li tet na pot. Kako ta opti mum ser vi ra ti
obča nom, pa je že drug izziv. Izziv, ki lah ko pos ta ne nad pov pre čen
arhi tek tur ni mani fest, če je izde lan tako, da v popol nos ti slu ži svo -
ji namemb nos ti. Lepa sli ka snež ne ga opti mu ma se poka že že, če
si ogle daš Titov trg iz ptič je per spek ti ve. Tra jek to ri je poti so vse
prej kot orto go nal ne in vse prej kot sklad ne s koc kas to gra fi ko tla -
ka. Kom pas pa je tako ali tako pos tal odveč, saj si ga vsa kdo, ki
pre mo re nekaj evrov več kot pov preč ni slo ven ski držav ljan in ima
izgub ljen obču tek za bival no este ti ko, vgra di v par ket svo je dnev ne
sobe. Da se ve, kje je sever in kje zaha ja son ce! Vizi ja spre ha jal ne
raci o nal nos ti se prav tako tepe z dejan skost jo celot ne Can kar je ve
uli ce in Trga mla dos ti. Dol go čas ni lini ji, brez zani mi vih (beri: ino -
va tiv nih) urba nih inter ven cij, ki bi vsaj za tre nu tek pope stri le oko
mimo i do če ga. Da ne govo ri mo o near ti ku li ra nih vstop nih poteh
na cen tral no otro ško igri šče ali neugled nos ti pod ho dov, ki bi lah -
ko s pre miš lje ni mi pro jek tant ski mi pre blis ki dan da nes bili tudi
nad ho di. Svet li, zrač ni, zani mi ve raz gled ne točke, pred vsem pa
bolj var ni. Utr je ne snež ne poti pa raz kri va jo res ni co tudi o doda ja -
nju novih ali izbri su sta rih poti.

Vča sih je za opti mum skrbe la zele na stra ža s tablič ni mi slo ga ni,
postav lje ni mi pred vsem na zele ni cah, ki so obda ja le pomemb ne
stav be ali pa so se pie tet no raz gri nja le pred skulp tu ra mi komu niz -
ma. Kdor hodi po tra vi, spo do bi se kra vi, je pisa lo. Člo vek je
takrat res nič no dobil manj vred nost ni obču tek, ko se je zavo ljo
raci o nal nos ti svo je poti kdaj pa kdaj trans for mi ral v kra vo. Danes
pred la gam dru ga če. Naj kra ve pos ta ne jo pro jek tant ske muze za
urba no raci o na li za ci jo velenj skih poti.

�

10 28. janu ar ja 2010KUL TU RA

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 10

Drugi abonmajski
koncert pod
dirigentsko palico
Matjaža Emeršiča
prinesel glasbo z
različnih koncev
sveta

Vele nje, 25. janu ar 2010 – »Praz -
ni ki so mini li, a če hoče mo, lah ko
tra ja jo več no, saj praz ni ke nosi mo
v sebi. In pri tem nam lah ko poma -
ga glas ba,« je pol no dvo ra no doma
kul tu re nago vo ri la pove zo val ka
letoš nje ga tra di ci o nal ne ga novo let -
ne ga kon cer ta Pihal ne ga orke stra
Pre mo gov ni ka Vele nje Aca Poles.
Lju bi tel ji orke stra so v sobo to, 23.
janu ar ja, zato s pomoč jo glas be
podo ži ve li novo let ne praz ni ke.

Dru gi abon maj ski kon cert god -
be ni kov v sezo ni 2009/10 je pri ne -
sel glas bo z raz lič nih kon cev sve ta.
Diri gent orke stra Mat jaž Emer šič
je v pro gram uvrs til sklad be ame -
riš ke ga, angleš ke ga, japon ske ga,
slo ven ske ga, madžar ske ga in grške -
ga skla da te lja, pri lož nost za poseb -
no pred sta vi tev občin stvu pa je dal
tudi solis tom. Na rogu so se pred -
sta vi li Gre gor Dvor jak, Andrej
Žgank, Robert Pred nik in Jože
Rošer.

Tol ka la ima jo v zad njem obdob -
ju v sklo pu pihal nih orke strov več -
ji pomen, kot so ga ime la nekoč.
Raz voj teh instru men tov – zvo nov,
ksi lo fo na, vibra fo na, marim be in
dru gih – ter več ja pozor nost avtor -
jev skladb, ki vanje ume šča jo izra -
zit ritem tol kal, sta pove ča la nji ho -
vo pri ljublje nost, zvo kom orke stra
pa doda la rit mič nost, melo dič nost
in izvir nost. Vse to se je odra zi lo v
nekaj sklad bah na letoš njem kon -
cer tu, pose bej pa v odlič nem solis -
tič nem nas to pu Davor ja Plam ber -
ger ja na vibra fo nu.

Novo let ni kon cert je izpol nil pri -
ča ko va nja. Zno va je potr dil viso ko
kako vost velenj ske ga pihal ne ga
orke stra, ki je z njim sto pil v urad -
no 91. leto delo va nja, in ponu dil

lep večer glas be ne ga popo to va nja.
Ni se skle ni lo s pred vi de nim pot -
pur i jem iz muzi kala Eli za beth, tem -
več dve ma dodat ko ma: z doži ve -
tim nas to pom Špe le Zamr nik na
pano vi pišča li v sklad bi Osam lje -
ni pas tir ček ter nepo greš lji vim
Radet zkim mar šem.

Tret ji abon maj ski kon cert bo 30.
mar ca ob 19.30 v glas be ni šoli, nas -
to pil pa bo pihal ni orke ster
glasbene šole.

� Dia na Jane žič

S Pihal nim orke strom podo ži ve li praz ni ke

K sode lo va nju vabi jo neu ve lja vl je ne
sku pi ne

Velenje - Mla din ski cen ter in Šaleš ki štu dent ski klub Vele nje letos
ponu ja ta nove mož nos ti za mla de glas be ni ke.

Raz pi su je ta namreč nate čaj za vse mla de, zapo stav lje ne, neu ve -
lja vl je ne in neus li ša ne glas be ne sku pi ne, kate re vabi jo, da zgra bi jo
pri lož nost in si pri i gra jo nas top na veli kem odru na glav nem kon -
cer tu jubi lej nih 20. Dne vov mla dih in kul tu re maja letos v Vele nju.

�

Ses tav ni del sezna njan ja bral cev in bralk, poslu -
šal cev in poslu šalk o aktu al nih temah, o tem in
onem so tudi reklam na spo ro či la. Ogla še va ti tudi
v teh kriz nih časih? « A, seve da,« pra vi vod ja pro -
pa gan dne služ be naše medij ske hiše Nina Jug in
nada lju je: “Mor da še bolj nuj no kot v dru gač nih
časih, kot so današ nji. Vsi se vsak po svo jih močeh
tru di mo, da kri zo pre ma ga mo. Ogla še va nje je
korist no za vse: ogla še val ce, ki želi jo o dejav nos -
ti, sto rit vah, ponu dbi in še čem sezna ni ti čim šir -
ši krog lju di, in za bral ce ozi ro ma poslu šal ce, saj
tako zve do, kam in za/na kaj se lah ko v dolo če nih
tre nut kih obr ne jo.

V popla vi medi jev, še meni Jugo va, je izbi ra naše
medij ske hiše naj bolj ša izbi ra, » ker je vse na enem
mes tu: mor da je za koga bolj zani mi vo radij sko,
za dru ge časo pis no ogla še va nje, tret ji se mor da
zado vo lji jo le z obja vo na vide o stra neh na TV.
Tudi bro šu re, kot so jo dobi la minu li teden gos po -
dinj stva Šaleš ke doli ne Kdor loču je – var ču je,
knji ge, leta ki, pla ka ti so ses tav ni del ponu dbe naše
medij ske hiše. Kot tudi izde la va splet nih stra ni.«

Izzi vov in pri lož nos ti dovo lj, le pokli ca ti je
potreb no: 03 898 17 50 ali pisa ti na e -
-na slov: epp@ nascas. si.

� tp

PESEM TED NA NA RADI U VELE NJE
Izbor pote ka vsa ko sobo to ob 9.35 uri. Zma go val no sklad bo pa lah ko sli ši -
te v pro gra mu Radi a Vele nje dva krat dnev no: po poro či lih ob 9.30 in po
poro či lih ob 18.30.

1. PIXIE LOTT - Cry
Me Out
2. ZLATKO feat. NINA
PUŠLAR - V iskanju
sreče
3. ALICIA KEYS -
Doesn't Mean
Anything

Tokratna zmagovalka
je mlada Britanka
Pixie Lott s skladbo
Cry Me Out. 19-letna
avtorica, pevka in
plesalka s pravim
imenom Victoria
Louise Lott je svoj
prvi single Mama Do
(Uh Oh, Uh Oh)
predstavila junija lani
in z njim takoj zasedla prvo mesto britanske lestvice. Septembra je nato
sledil izid njenega prvenca Turn It Up in drugi single Boys And Girls, ki je
ponovil uspeh prvega, in se prav tako uvrstil na prvo mesto britanske
lestvice. Cry Me Out je tako že tretji single z njenega uspešnega prvenca,
napoveduje pa se že četrti (Gravity), ki bo izšel marca.

Prvi cd po sko raj
tri de se tih letih

Kuz le, ena naj bolj ostrih slo ven -
skih punk sku pin, so konč no izda -
le svoj prvi samo stoj ni album Še
pomni te Kuz le, tova ri ši?, na kate -
rem legen dar na idrij ska sku pi na
pred stav lja izbor 21 skladb, ki so
nasta le v začet ku 80. let prejš nje ga
sto let ja. Ker avten tič ni pos net ki
Kuz l obsta ja jo samo na teh nič no
sla bih demo pos net kih, so se čla ni
sku pi ne odlo či li za dru ga čen, edin -
stven pris top. Del svo jih skladb so
pos ne li povsem na novo, a obe nem
ohra ni li avten ti čen duh časa, v kate -
rem so sklad be nasta le. Na albu -
mu seve da ne manj ka sklad ba
Vahid Vahid (hkra ti tudi najav ni
sin gl albu ma), Smej se, ori gi nal na
izved ba sklad be Moja mama ter
sklad be Super lim, Polju bi me in
mno ge dru ge. Za zbi ral ce bo v
ome je ni nakla di natis nje na tudi
vinil ka.

Nude izpol nju je jo
želje

Izpol ni va želje je že tret ji sin gle
s plo šče Sedem sve tov sku pi ne
Nude po nje nem izi du maja lani.
Skup no je to že deve ti sin gl s te
plo šče, saj so bile neka te re pes mi
objav lje ne že prej. Izpol ni va želje
je bala da, name nje na pred vsem
žen ske mu delu publi ke, ki mu

Nude tudi sicer poje jo v pre cej -
šnjem delu svo je ga več kot pet najst
let tra ja jo če ga delo va nja. Pesem je
del no avto bio graf ska, zapi sa na kot
nos tal gič na pesem, ki se dotak ne
vsa ke roman tič ne duše. Sku pi no
Nude sicer v nasled njih mese cih
čaka veli ko dela, saj pri prav lja jo
nove pes mi, ki naj bi pred vi do ma
izšle jese ni na plo šči s pre gle dom
dose da nje ga dela. Še pred pomlad -
jo pa naj bi izšla tudi live plo šča s
pos net kom s kon cer ta na Valu 202
novem bra lani. Kma lu (19. feb ru -
ar ja) bodo nas to pi li tudi v Vele nju,
v klu bu Max.

Lepo ti čkin prve nec
Minu li četr tek, 21. janu ar ja, je

luč sve ta uzrl debi tant ski album
Nine Ose nar z naslo vom Mis sUn -

der sto od. Nina se je celot ne ga pro -
jek ta loti la skraj no res no in pro fe -
si o nal no. Svo jo lju be zen do glas -
be in življe nja nasploh je pre to pi -
la v bese di la vseh dva naj stih skladb,
ki jih naj de mo na albu mu, vključ -

no s tre nut no aktu al nim sin glom
Te dni. Že v krat kem bo Nina ob
sprem lja vi vrhun skih glas be ni kov
zače la nas to pa ti v živo, naj prej sicer
na manj ših klub skih odrih, nato pa
načr tu je tudi več je kon cert ne

dogod ke.
Izi du albu ma sle di tudi pre nov -

lje na spletna stran www.nina o se -
nar. com.

Šukar v
Mla din skem cen tru
Vele nje

Jut ri, v petek, 29. janu ar ja, bo v
Mla din skem cen tru Vele nje nas to -
pi la zna na etno zase dba Šukar.
Sku pi na, ki delu je že dve deset let -
ji, igra pre tež no rom sko glas bo,
pred vsem tis to, ki izvi ra iz vzhod -
ne in jugovzhod ne Evro pe. Zase -
dba šte je pet čla nov, več krat pa se
jim na odru pri dru ži jo tudi šte vil -
ni dru gi zna ni glas be ni ki. Dobro
zna no je nji ho vo sode lo va nje z
Otom Pest ner jem in pred vsem z
Zora nom Pre di nom, s kate rim so
sku paj pos ne li album Men tol bom -
bon. Sami so v dol go let ni kari e ri
izda li šest albu mov; prvi je izšel
leta 1994, zad nje ga pa so pos ne li
leta 2007. Šukar veli ko nas to pa jo
doma in v tuji ni, najd lje jih je zanes -
lo celo na Japon sko. Nji ho vi kon -
cer ti so nabi ti s čus tvi in div ji mi
rit mi, občin stva pa niko li ne pus ti -
jo rav no duš ne ga. V Mla din skem

cen tru Vele nje bodo kon cer t pri -
če li ob 21. uri.

Per pe tu um Jaz zi le z
novim sin glom

Vokal na sku pi na Per pe tu um Jaz -
zi le pred stav lja dru gi sin gle s svo -
je ga uspeš ne ga zad nje ga albu ma
Afri ca, ki je tre nut no dru gi naj bo -
lje pro da ja ni album v Slo ve ni ji. Kot
dru gi sin gle ponu ja jo sklad bo z
naslo vom Kadar sem sama. Gre
za a cap pel la pri red bo dvaj set let
sta re sklad be, s kate ro se je ter cet
Alen ka Godec, Mar ta Zore in Moj -
ca Vižin tin pote go val na takrat ni
Jugo vi zi ji za uvrs ti tev na Evro vi zi -
jo. Avto ri ca bese di la je Miša Čer -
mak, avtor glas be pa Tomaž Koz -
lev čar, ki je sklad bo po dvaj se tih
letih pri re dil za voka le Per pe tu um
Jaz zi la s tre mi solist ka mi, izjem no
vokal no ritem sek ci jo ter tro bi li in
piha li, izve de ni mi izključ no z gla -
so vi. Zase dba pri prav lja pri red bo
tudi v angleš kem jezi ku.

G l a s b e n e n o v i č k e

ZLAT KO & NINA
PUŠ LAR
Zlat ko pred stav lja nov sin gle s
svo je plo šče Svet je lep ši, sklad bo
V iska nju sre če, v kate ri gos tu je
tudi zna na pev ka Nina Puš lar.
Sklad ba se doti ka tem nej še pla ti
življe nja, ven dar Zlat ko, zvest
svo je mu pozi tiv ne mu pogle du na
svet, ver ja me, da ved no obsta ja
izhod iz še tako tež ke situ a ci je.

RAZ PIS
Mla din ski cen ter Vele nje in ŠŠK
raz pi su je ta nate čaj za mla de neu -
ve lja vl je ne sku pi ne. Nate čaj je
odprt do 28. feb ru ar ja, pri ja vo, ki
mora vse bo va ti demo pos ne tek,
kraj biva nja čla nov in nji ho vo šte -
vi lo, kra tek opis sku pi ne in kon -
takt, pa je potreb no posla ti na
elek tron ski naslov: info@kuni -
gun da. org.

RUDI BUČAR
Rudi ju Bučar ju se žal ni uspe lo
uvrs ti ti na letoš nji San rem ski fes -
ti val. Letos so se namreč orga ni -
za tor ji odlo či li, da bodo tudi v tek -
mo val nem delu prvič dovo li li nas -
to pi ti tujim držav lja nom. Rudi je
pri šel v ožji izbor, za sam nas top
pa tudi gla so va nje pre ko inter ne -
ta ni poma ga lo.

SHY AM
Posav ska roker ska zase dba, ki je
nekoč že postre gla s plo ščko ma
Željo daleč stran ter Son ce v sen -
ci, se v neko li ko spre me nje ni
zased bi (kot kvar tet) vra ča na
sce no. Pri prav lja nov album, kate -
re ga pro du cent je zno va Peter
Pen ko, prvi sin gle z nove plo šče
pa nosi naslov Gumi jas to srce.

HOU SE MO U SE
Noso rog je po drum& jazz viži Jaz -
zbec dru gi sin gle s pri ha ja jo če ga
osme ga samo stoj ne ga albu ma
Ani ma li je Sta ne ta Špe gla. Avtor
Sta ne Špe gel ali as Hou se Mo u se
je sklad bo pre mi er no pred sta vil
lani sep tem bra na pro sla vi ob 50-
let ni ci mes ta Vele nje v Rde či dvo -
ra ni sku paj s tol kal ni ma sku pi na -
ma STOP in ŠUŠ.

11

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 11

28. janu ar ja 2010 107,8 MHz 11

Oglaševanje? A, seveda

Foto: Jaka Vinsek

LES TVI CA DDOOMMAAČČEE GGLLAASSBBEE
Vsa ko nede ljo ob 17.30 na Radi u Vele nje in vsak četr tek v ted ni ku
Naš čas.

1. Oktet Dolič - Čakal sem ob potoku
2. Ansambel Navdih - Zimska idila
3. Ansambel Pepelnjak - Trenutek sreče
4. Modrijani z gosti - Venček Tineta Lesjaka
5. Ansambel Kranjci - Pozdrav Sloveniji
6. Ansambel Topliška pomlad - V sebi nosim
7. Ansambel Tonija Verderberja - Fant s tamburico
8. Ansambel Sicer - Lep pozdrav 12
9. Stari objem - Nazaj med prijatelje
10. Tapravih 6 - Spoznanje

… več na: www.radi o ve le nje. com

Kratek spomin
Tudi zadnje dogajanje v
zvezi s projektom bloka
6 šoštanjske
termoelektrarne kažejo,
da imajo nekateri zelo
kratek spomin. Ali pa,
da so res pravi politiki.
Hitro spreminjajo svoja
stališča.

Čiščenja
Ne le v naši dolini,
poleti pripravljamo
veliko vseslovensko
čistilno akcijo. Ponekod
so pohiteli; čistke
različnih oblik že
potekajo.

Vse več januarjev
Zaradi krize, ki noče in
noče pojenjati, bo tudi
za mnoge ljudi pri nas
vse več januarjev.
Prosincev.

Pogled daleč
naprej
V teh dneh že potekajo
različni informativni
dnevi, ki naj bi
pomagali mladim izbrati
poklic in delo za
prihodnost. Kot kaže,
bo odločitev za poklic
kratkoročna, tista za
delo pa bolj dolgoročna.
Nikakor po odločitvi
mladih.

Precejšnja
podobnost
Otroštvo in zrela leta
imajo pri mnogih precej
skupnega. Otroci
gradijo gradove iz
mivke, mnogi odrasli
jih gradijo v oblakih.

Davkarija
Ob novem davku na
nepremičnine naj bi bili
neobdavčeni objekti, v
ka terih se opravljajo
verske dejavnosti. Takih
je pri nas vse več. Saj
se tako na delovnih
mestih kot v
stanovanjih ljudje vse
več križajo.

Kje je slabše
Uradne raziskave naj bi
pokazale, da se zakonci
prepirajo povprečno 40
minut na dan. Nisem še
zasledil podatka, koliko
se prepirajo politiki. Pa
ne doma.

Naelektrenost
Mnogi taki, ki so proti
gradnji raznih elektrarn,
povzročajo pri nas še
večjo naelektrenost in
višjo napetost.

Ena kar tako
Mnogim tudi razne
usmerjevalne in
informativne table nič
ne pomagajo. Če ne
slišijo glasu »vodilnega«,
se počutijo povsem
izgubljeni.

12

� Trem šmarškim modrecem (z desne proti levi) - Janezu
Dvorniku, direktorju javnega zavoda Mladinski center, Janku
Rakunu, mlečnemu kontrolorju, in Ivanu Mehu, invalidskemu
upokojencu in bivšemu Erinemu vozniku, tem za pogovor nikoli
ne zmanjka. Vsi trije so tako in drugače vneti nogometni
zanesenjaki. Janez Dvornik Ivanu Mehu: »Rule, še dobro, da imaš
vnučko in ne vnuka. Čez palec ti povem, da nam bo dal šmarški
nogomet še tinte pit. Lake (Janko Rakun) že gleda proč ob tem,
jaz sem že davno, ti pa še boš.«

� Vinko Poličnik, načelnik Upravne enote Mozirje, je uglajen
mož, spoštovan šef med svojimi sodelavci in sodelavkami, pa
tudi v okolju Zgornje Savinjske doline. Od lanskega leta je
med drugim predsednik Avtomoto društva Zgornje Savinjske
doline, je velik ljubitelj planin. Zna biti odločen, sploh kadar
gre za stroko. »Takole, javnost. Po mrkih obrazih svojih
sodelavk najbrž veste, da to, kar vam bom povedal sedaj, ne bo
dobra novica, ali pa - za koga. Upokojil naj bi se. Na moje
mesto pa naj bi prišel tisti, ki je zasedal stolček pred mojim
prihodom – Darko Repenšek. Zgornjesavinjčani pač moramo
držati skupaj.«

28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 12

12

Kaz no va ni, ker
nis ta peli v živo

Mno gi bos te, ko pre be re te te vrs -
ti, deja li: » Oh, ko bi se to doga ja lo
tudi pri nas?« Dve kitaj ski pev ki
bos ta namreč mora li pla ča ti denar -
no kazen, ker sta na kon cer tu le
odpi ra li usta in torej nis ta peli v
živo. Star le ti Jin Jou can in Fang
Ziju an sta se sep tem bra na kon cer -
tu v pro vin ci Seču an zate kli k pet -
ju na »plej bek«, ki pa je po kitaj -
skih pra vi lih od polet nih olim pij -
skih iger v Pekin gu pre po ve da no.
Takrat je namreč na odprt ju izbruh -
nil škan dal, ko se je raz ve de lo, da
pri kup na dekli ca, ki je z gla som
nav du ši la sta di on, sploh ni pela v
živo, ampak je le odpi ra la usta. Pra -
va pev ka namreč ni bila dovo lj lepa
za nas top pred mili jon skim tele vi -
zij skim občin stvom. Po tem dogod -
ku, ki je spro žil veli ko kri tik, se je
kitaj sko minis tr stvo za kul tu ro
odlo či lo, da je vsakr šno pet je, ki
ne pote ka v živo, na kon cer tih pre -
po ve da no, saj s tem nas to pa jo či
»zava ja jo občin stvo«. Ome nje ni
pev ki sta pos ta li prvi žrt vi te pre po -
ve di. Sku paj bos ta mora li pla ča ti
80 tisoč jua nov kaz ni, kar je oko li
8500 evrov.

Dva krat pro dal
svo jo hčer

Tur ška poli ci ja je pri -
pr la moš ke ga, ki je kar
dva krat pro dal svo jo 12-let -
no hčer . Turek Šukru iz kra -
ja Corum na seve ru drža ve
je naj prej svo jo hčer ko pro -
dal 29-let ne mu zidar ju Kam ber -

u Bosta nu. Ta mu je za povra či lo
dal šti ri kra ve. Dekli ca in zidar sta
se nato poro či la po sta rem ver skem
obre du pred ima mom. Nekaj mese -
cev pozne je se je nose če deklet ce
zatek lo nazaj k oče tu, saj se ni raz -
ume lo z možem. Kma lu po povrat -
ku je ime la tudi spon ta ni splav. A
je bila dekli ca doma le deset dni.
Oče jo je zno va pro dal, tokrat 20-
let ne mu brez po sel ne mu moš ke mu
Gok ha nu Tur ku. Kupec je takoj
pla čal aro v viši ni 1500 evrov in
odpe ljal otro ka. Ko je ugo to vil, da
dekli ca ni vec nedolž na, ni hotel
porav na ti pre os tan ka dogo vor je ne
kup ni ne v viši ni 3300 evrov. Šukru -
ju ni pre os ta lo dru ge ga, kot da
»nepo šte ne ga« kup ca toži. Poli ci -
ja je po kraj ši pre is ka vi odkri la
ozad je celot ne zgod be. Oče dekli -
ce Šukru in brez po sel ni Turek sta
že za rešet ka mi, med tem ko zidar -
ja Bosta na še išče jo.

Želi te, da vam v
hote lu gre je jo
poste ljo?

Neka hotel ska veri ga ponu ja
nena vad no sto ri tev: vsi »zmrz ljiv ci«
lah ko naja me jo usluž ben ca, ki jim
bo segrel postelj ni no, pre den bodo
sami smuk ni li med rju he. Pri pod -
jet ju Holi day Inn so novost janu -

ar ja vpe lja li v tri bri tan ske hote -
le, ene ga v Lon do nu in dva
v Man ches tru. Če si bo
gost zaže lel, bo v sobo pri -

šel hotel ski usluž be -
nec, nekak šen »gre lec
poste lje«, oble čen v
topla vol ne na obla či -
la. Oprem ljen bo tudi

s ter mo met rom, da bo lah ko pre ve -
ril, kdaj se bo postelj ni na segre la
na zah te va nih 20 sto pinj Cel zi ja.
» To bo, kot bi pred počit kom v
poste ljo names ti li ogro men gre lec
vode,« je deja la pred stav ni ca veri -
ge Jane Bed nall, ki je zatr di la, da
bo »gre lec« v člo veš ki podo bi iz
sobe odšel, pre den se bo gost ule -
gel v poste ljo. Vse dele tele sa bo
imel zakri te, lase pa spe te, ni pa

zna no, ali se bo moral pred svo jo
zadol žit vi jo tudi stu ši ra ti. S to pote -
zo so se hote lir ji odzva li na mrz le
dni, ki so nedav no zaje li Otok, sve -
to val pa jim je stro kov njak za spa -
nje Chris Idzi kow ski, ki je dejal:
»Obsta ja kup znan stve nih raz lag o
tem, da se naj bolj kako vos ten spa -
nec zač ne v začet ku noči. Topla
poste lja, ogre ta med 20 in 24 sto -
pinj, bi lah ko ta pro ces olaj ša la, saj
ga hlad na poste lja neko li ko ovi ra.«

Debe li bodo pla ča li
več

Od 1. feb ru ar ja naprej bodo pri
fran cos kem letal skem pre voz ni ku
Air Fran ce pri če li pre de be lim pot -
ni kom zara ču na va ti dve vozov ni -
ci. Pri Air Fran ce so se za tak šen
ukrep odlo či li pred vsem iz var nost -
nih raz lo gov. Vsak pot nik se mora

namreč med letom pri ve za ti z var -
nost nim pasom, na voljo pa mora
ime ti tudi nas lo nja la za roke ter
mož nost dvi go va nja in spu šča nja
sede ža. Pred stav ni ca letal ske ga pre -
voz ni ka Moni qu e Mat ze je pojas -
ni la, da bodo pre de belim pot ni -

kom zara ču na va li še dodat nih 75
odstot kov cene vozov ni ce. »Dodat -
ne sede že bomo zara ču na va li le na
tis tih letih, ki so v celo ti zase de ni.
Na letih, na kate rih bodo osta ja la
pro sta mes ta, pa bomo denar za
dodat ni sedež pot ni kom vrni li po
izkr ca nju iz leta la,« je še doda la.

Pre po ve da li so mu
vstop v park

Nek mla di moš ki je dobil sod no
pre po ved obis ka škot ske ga par ka,
saj so ga tam uje li med domnev -
nim pos ku som spol ne ga odno sa z
enim od dre ves. 21-let ne mu Wil li -
a mu Sha wu je sodiš če pre po ve da -
lo, da bi še kdaj vsto pil v cen tral ni
park v mes tu Air drie, ki leži v juž -
nem delu Škot ske. Pri če so namreč
potr di le, da naj bi lan ske ga sep tem -
bra pred deblom ene ga dre ve sa naj -
prej do glež njev sle kel svo je hla če
in spod nji ce, nato pa naj bi s simul -
ta ni mi gibi pos ku šal ime ti spol ni
odnos z dre ve som. Shaw je bil spr -
va obto žen nedos toj ne ga raz ka zo -
va nja, a mu mest no sodiš če tega
ni doka za lo, mu je pa pre po ve da -
lo nadalj ni obisk par ka. Na pro -
stost so ga spus ti li pro ti var šči ni,
saj ga nasled nji mesec čaka še eno
soje nje, pove za no z nekim dru gim
pre kr škom, ki naj bi ga zakri vil leta
2007. Na Škot skem pa to očit no
ni osam ljen pri mer, saj so do sedaj
obrav na va li kar nekaj podob nih
pri me rov. Leta 2007 je 19-let ni Ste -
ven Mars hall pri znal, da je hotel
sek sa ti s ploč ni kom, iste ga leta pa
so uje li 53-let ne ga Rober ta Ste war -
ta, ko je sek sal s kole som.

� Drago Lukner (prvi z leve) iz Šmartnega ob Paki se je očitno zamislil
nad modrim nasvetom sokrajana Alojza Polaka: »Škorc, kako se počutiš
kot abrahamovec? Meni kot upokojencu pravzaprav nič ne manjka. Sem pa
slišal, da tebi nagajajo holesterol in teža. Veš, bo treba manj jajc in fižola,
pa več letanja za žogo in vzponov na goro Oljko.«

Osrednja tema:
»Recesija – bogatija« -
Na dan karnevala je
v mestu že skoraj
pretesno – Tudi v
FECC je Pust
Šoštanjski iz leta v
leto bolj spoštovan –
Tresimirji in Koši se
bodo marca
predstavili Belgijcem

Mile na Krs tič - Pla ninc

Šoš tanj – Zdi se, da ga ni v Šoš -
ta nju, ki ne bi poznal Petra Rado -
jo. Je povelj nik civil ne zašči te, svet -
nik v občin skem sve tu, pred sed nik
turis tič ne zve ze, eden od pobud ni -
kov obno vi tve Mor no ve zijal ke, Tre -
si mir je ve ga stu den ca, posta vit ve
muze ja usnjar stva, gasi lec, elek tri -
čar v ter mo e lek trar ni … Naj ra je
pa, tak je obču tek, ko se pogo var -
jaš z njim, pred sed nik druš tva Pust
Šoš tanj ski, ki delu je zno traj turis -
tič no ole pše val ne ga druš tva. Tudi
temu pred se du je.

Kar ne val kot
bla gov na znam ka

Prav v času, ko je bil Pust Šoš -
tanj ski, zdaj že pra va bla gov na
znam ka, na vrhun cu pri prav na
letoš nji že 57. kar ne val, je bila pri -
lož nost, da z njim reče mo kak šno
o nje govi naj ljub ši temi. Pa da ne
bo pomo te. Ne postav lja se v prvi
plan. Pra vi, da brez čla nov druš -
tva, takš nih kot so - pri dnih, mar -
lji vih, sam ne bi mogel nič. On in
» vsi nje go vi« so veli ko pri po mo gli
k temu, da je Šoš tanj pos tal član
FEEC-a, Zdru že nja evrop skih kar -
ne val skih mest. S tem so na svo ja
rame na prev ze li veli ko (nepla ča -
nih) obvez nos ti. A kaj bi te v pri -
mer ja vi s tem, da Šoš tanj pos ta ja

znan tudi zunaj doma čih meja?
Kdaj zač ne te pri pra ve na kar ne val?
» Uh, že pred novim letom. S tem

ni šale. Veli ko ima mo že pri prav lje -
ne ga, dogo vor je nih veli ko sku pin,
ki pri de jo v Šoš tanj. Kar ne val bo.
Zanj se ni bati.«

Kar ne val je pomem ben del Pus ta
Šoš tanj ske ga, naj bolj odme ven v
doli ni v času pus ta, ampak v druš -
tvu se doga ja vse leto. Odkar ste
čla ni FEEC pa sploh.

»Član stvo pri na ša obvez nos ti.
Kot čla ni Zdru že nja evrop skih kar -
ne val skih mest smo vklju če ni v
izme nja vo obis kov med kar ne val -
ski mi mes ti. To je naša obve za.
Lani smo šli šest krat čez mejo. Bili
smo v Make do ni ji, na Hrvaš kem,
v Bos ni in Her ce go vi ni, Srbi ji,
Avstri ji. V glav nem na Bal ka nu.
Zara di same ga spo ra zu me va nja in
tudi zato, ker smo se navaje ni še
od prej. Tam ima mo veli ko pri ja -
te ljev in tam nas res zelo ceni jo.

Vse te drža ve nam letos vra ča jo
obisk. Nas pa so letos pova bi li v
Bel gi jo in tudi ena tam kaj šnjih
moč nej ših in zelo zani mi vih sku -
pin pri de letos k nam, ob njih pa
tudi maske iz avstrij ske ga Eugen -
dor fa.

Dob ra volja čez
vse!

S čim naj bolj nav du ši te?
» Vem, kaj pri ča ku je te, da

bom rekel, in to tudi drži. A
ta naša dob ra volja je čez vse!
V druš tvu ima mo veli ko mla -
dih. So pa dob ra, odlič na
zgod ba seve da naši Tresi mir -
ji in Koši, ki se sko zi naše
kar ne va le in gos to va nja vle -
če jo kot rde ča nit. Ponos ni
smo, da smo ju obu di li v
pust nih likih.«

Pust Šoš tanj ski je orga ni zi -
ran kot druš tvo. Koli ko čla -
nov šte je?
»Turis tič no ole pše val no

druš tvo, v okvi ru kate re ga to
druš tvo delu je, šte je 54 čla -
nov. Od teh jih je na mes tu
samem, ko je tre ba zavi ha ti
roka ve, ved no 35. Vsaj 35.

Ko pa je kar ne val, takrat ni milos -
ti, takrat pri de jo sko raj vsi. Pred -
pri pra ve na kar ne val zah te va jo ožji
del čla nov druš tva. Veli ko stva ri je
tre ba pos to ri ti, se dogo vo ri ti, dobi -
ti veli ko dovo ljenj. Kak šna dva

mese ca tra ja ta del. Dva ted na pred
kar ne va lom pa pri sko či jo na
pomoč res sko raj vsi. Tudi pri pri -
pra vi pro gra ma ima jo vsi bese do.
Pa pri kra sit vi mes ta, pri pra vi dvo -
ra ne za kasnej še raja nje …«.

Denar ja ni niko li
dovo lj

For mu la za uspeh – ker Pust Šoš -
tanj ski je uspeh – je veli ko zagna -
nos ti, trde ga dela … Koli ko pa
denar ja?
»Niko li dovo lj! V pro ra ču nu ima -

mo že nekaj let zago tov lje nih
10.000 evrov. To je seve da veli ko,
a vsee no veli ko pre ma lo za to, kar
se gre mo. Za tis to osnov no potre -
bu je mo od 15.000 do 16.000 evrov.
V tej vrze li pri sko či jo na pomoč
spon zor ji. Vred nost kar ne va la se,
gle da no čez palec, vrti bli zu 18.000
evrov.«

Nekaj obvez nos ti iz naslo va FECC
pa čaka Pust Šoš tanj ski že v
nasled njih dneh.
»6. feb ru ar ja sode lu je mo na otvo -

rit ve nem kar ne va lu na Ptu ju. Tam
pre pro sto ne smeš manj ka ti, tja pri -
de jo pus ti iz vse Slo ve ni je. Gle de na
to, da je na Ptu ju letos 50-let ni ca
kar ne va la, bo še pose bej pes tro.
Napo ve dan je pri hod 50 godb iz
cele Slo ve ni je, mažo ret ne sku pi ne
… Sode lu je mo na Koran to vem sko -
ku, ki bo na sveč ni co, 2. feb ru ar ja.
Takrat se Kuren tom odve že jo zvon -
ci in lah ko prič ne jo delo, odga njan -
ti zimo. Pred tem se ne sme jo pri -
ka za ti. Na pust ni torek smo v
Mozir ju, kjer tudi pri prav lja jo kar -
ne val, na sre do bomo Pus ta poko -
pa li, a samo pri nas. Že vikend kas -
ne je, 20. feb ru ar ja, bomo v Dobo -
vi, kamor Pust pri de kas ne je … V
začet ku mar ca bo celot na sku pi na
v Bel gi ji, v mes tu Arlon. Pa tudi še
potem, med letom, nas čaka veli ko
gos to vanj na kar ne va lih.«

Obisk kar ne va la je
vse manj odvi sen
od vre me na

Začet ki sega jo 57 let nazaj …
» Po podat kih, ki jihimamo, je s

kar ne va lom zače la ozka sku pi na
Šoš tanj ča nov, med nji mi je bila

Jane zo va mama iz Lajš, ki je pri ja -
ha la na konju in s tem vzbu di la
ogro mno pozor nos ti, tako da so se
vsa nasled nja leta ljud je zgri nja li
na kar ne va le. Kako vost je bila kak -
šno leto viš ja, kak šno niž ja, a zad -
nja leta gre z njo samo navz gor.
Vse več je tudi obis ko val cev, ki si
pri de jo ogle da t kar ne val, od vse -
po vsod pri ha ja jo.«

Zad nja leta jih sko raj nima te več
kam dati.
» Samo tis tih, ki v kar ne va lu sode -

lu je jo, je 650. Kje so šele tis ti, ki
pri de jo kar ne val pogle da t? Šoš tanj
je na ta dan poln in prav je tako.
Mal ce je obisk že odvi sen od vre -
me na, a vse manj. V vsa kem vre -
me nu pri de jo, ker naj de jo tukaj
ved no nekaj zani mi ve ga. To so nam

pri zna li tudi v dru gih kar ne val skih
mes tih, kjer pra vi jo, da ima mo
dina mi čen kar ne val, da ga zna mo
dobro vodi ti in da je zani miv ter
ne predolg. Vse refe ren ce torej, da
mora uspe ti.«

Pus tu tem niko li ne
zmanj ka

Kaj pa bo rde ča nit letoš nje ga kar -
ne va la?
» V Šoš ta nju ni rece si je! Delov ni

naslov kar ne va la bo: Rece si ja –
boga ti ja z mno gi mi dodat ki, lokal -
ni mi in držav ni mi zdra ha mi iz poli -
ti ke, gospo dar stva ... Tem je ogro -
mno, tis tih, ki bodo na tere nu poka -
za li in opo zo ri li na tra pa ri je in zdra -
he, pa tudi veli ko. Kar ne val bo tudi
fol klor no bogat. Obo ga ti le ga bodo
drža ve, ki ima jo tovrst no, pust no
fol klor no tra di ci jo zelo moč no.«

�

13LJUD JE28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 13

Pust Šoštanjski nima kaj skrivati

Kar ne val v Šoš ta nju
bo 13. feb ru ar ja ob
15. uri

Letos bodo Koše in
Tre si mir je spo zna li
Bel gij ci

Cena v denar ju je
18.000 evrov. Doda na
vred nost v obli ki dela
ni všte ta

Peter Rado ja bo še Peter. A se bo

za potre be pus ta pre pi sal v

Kle pet ca.

Šoš tanj ski kar ne val je pos tal pre po znav na bla gov na znam ka.

Prejš nji četr tek ob 12. uri smo v
razdelilni cen ter spre je li obves ti lo last -
ni ka zem lji šča na Poko pa li ški ces ti o
okva ri na pri mar nem cevo vo du dN 400
- odvod iz vodo hra na Pesje - novi (nad
gos ti ščem Hartl). Zara di hit re ga odzi -
va smo pre pre či li več jo ško do, ki bi
nasta la z izlit jem vode, kaj ti v nevar nos -
ti so bili sta no vanj ski objek ti v nepo -
sred ni bli ži ni tra se cevo vo da. S pre ve -
za vo smo pos kr be li tudi za nemo te no
doba vo vode indu stri ji in gos po dinj -
stvom v mes tu Vele nje.

Zara di sla be ga vre me na je delo pote -
ka lo v zelo tež kih pogo jih, okva ro smo
odpra vi li do 22. ure. Temu je sle di lo
izpi ra nje cevo vo da, dezin fek ci ja in vzor -
če nje, tako da smo ob 24. uri vodo hran
Pesje - novi ponov no vklju či li v sis tem
vodo os kr be.

V inter ven ci ji je sode lo va lo sedem
delav cev poslov ne eno te Vodo vod –
kana li za ci ja in dežur ni dela vec služ be
KBT.

To je bila le ena od šte vil nih okvar na
30 let sta rem pri mar nem cevo vo du.
Okva re na tem odse ku so zelo pogos te.
V zad njem času smo jih odpra vi li že 13,
stro šek popra vi la ene okva re pa zna ša

pri bliž no 8 tisoč evrov. Okva ra je posle di -
ca utru je nos ti ter neustrez nos ti PVC mate -
ri a la za tako veli ke pre se ke cevo vo dov. Cevi
iz PVC-ja, naziv nih veli kos ti 400 mm, v
zahod nem sve tu v teh dimen zi jah prav zara -
di krh kos ti mate ri a la ne upo rab lja jo.

Lani je mes to Vele nje praz no va lo 50-ob let -
ni co obsto ja, temu pri mer no sta ra je tudi
komu nal na infra struk tu ra. Zara di let, še bolj
pa zara di vgra je nih mate ri a lov je to teh ten
raz log za nuj no pos top no obno vo sis te mov.
Po izde la ni stra te gi ji obnov in poso do bi tev
vodo os krb ne ga sis te ma do leta 2023, ki smo
jo izde la li na Komu nal nem pod jet ju Vele -
nje, bi bilo do ome nje ne ga leta potreb no
obno vi ti naj manj 152 kilo me trov cevo vo dov
(od seda njih 630 kilo me trov) ozi ro ma naj -
manj 12 kilo me trov na leto. Žal pa smo na
osno vi obsto je če cene sto ri tev vodo os kr be
lah ko lani obno vi li samo 1,4 kilo me tra cevo -
vo dov. Za obno vo prej ome nje ne ga odse ka
ima mo v velenj ski komu na li izde lan pro -
jekt ter pri dob lje no grad be no dovo lje nje.
Vsi nasled nji kora ki pa bodo odvis ni od
zago to vi tve potreb ne ga denar ja. Ta pa bo
na voljo le, če bomo dvig ni li cene sto ri tev
vodo so kr be. Dvig je torej nujen in potre ben.
� Komu nal no pod jet je Vele nje

Vod ja PE VO-KA Pri mož Rošer

Pomembnost brezhibne komunalne infrastrukture

1414 VI PIŠE TE 28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 14

14

San ka nje gasil ske mla di ne
Letoš njo zima je res pra va, saj nam je po dol gem času nasu la sne ga,

ki se ne sto pi takoj in tako nudi otro kom ogro mno užit ka. Zato smo se
pri Mla din ski komi si ji Gasil ske zve ze Šaleš ke doli ne odlo či li, da obu di -
mo star način san ka nja (pred leti smo ga že izva ja li) z vre ča mi ali s plaš -
či trak tor skih gum.

Orga ni za ci jo je prev ze lo in izvrst no izpe lja lo PGD Paš ka vas. Sode lo -
va lo je kar 9 druš tev naše zve ze, in sicer Vele nje, Vin ska Gora, Bev če,
Ška le, Gaber ke, Šalek, Šmar tno ob Paki, Topol ši ca in Paš ka vas. Na
star tu je bilo 24 ekip s po tre mi čla ni, vsak član eki pe pa je moral pre -
vo zi ti pro go v čim kraj šem času. Naš cilj, da se otro ci zaba va jo in dru -
ži jo, je bil dose žen, saj po kon cu tek mo va nja kar niso hote li domov.
Zeb lo jih ni, saj so orga ni za tor ji pos kr be li, da so ime li ves čas na raz po -
la go topel čaj. Na kon cu smo raz gla si li rez ul ta te, meda lje pa so dobi le
nasle dnje eki pe:

Mlaj ši pio nir ji: 1. mes to: Bev če 2, 2. mes to: Vele nje, 3. mes to: Paš ka
vas; sta rej ši pio nir ji: 1. mes to: Ška le, 2. mes to: Paš ka vas 2, 3. mes to: Topol -
ši ca; Mla din ci: 1. mes to: Gaber ke, 2. mes to: Topol ši ca, 3. mes to: Šalek

� Eva Kumer

Tat ja na Pod gor šek

Šmar tno ob Paki, 24. janu ar ja –
Pra vi jo, da se da mar si kaj dob re -
ga dogo vo ri ti v gos til ni. Temu ver -
ja me jo tudi čla ni Čebe lar ske ga
druš tva Šmar tno ob Paki, ki so se
tudi tokrat zbra li na red nem
občnem zbo ru v pro sto rih gos ti -
šča Malus.

Pred sed nik druš tva Franc Šmerc
je pri pre gle du oprav lje ne ga dela
v pre te klem letu med dru gim izpo -
sta vil praz no va nje 80-let ni ce delo -
va nja druš tva, ki je bil zanje naj -
več ji lan ski pro jekt, izpe lja li so ga
zelo dobro. Poh va le si zaslu ži jo
tudi za sode lo va nje na pri re dit vah
v okvi ru Čebe lar ske zve ze Slo ve -
ni je, Čebe lar ske zve ze Saša, vklju -
či li so se v pri re dit ve dru gih druš -
tev v oko lju, lokal ne skup nos ti,
zane mar lji va niso nji ho va pri za de -
va nja pri izgrad nji čebe lar ske ga
cen tra Saša v Lučah. Med uspeš ni -
mi akci ja mi velja ome ni ti čebe lar -
ski tabor, ki so ga orga ni zi ra li v
sode lo va nju s šmar škim druš tvom
pri ja te ljev mla di ne, ude le ži lo pa se
ga pa je 60 mla dih, med nji mi tudi
mla di čebe la r ji iz Pri mor ske.
Izobra že va nje in uspo sab lja nje čla -
nov je stal ni ca v pri za de va njih za

raz voj čebe lar stva, prav tako pro -
mo ci ja čebe ljih pri del kov in osve -
šča nje lju di o pome nu čebel. »Mar -
si kaj se ne vidi, se pa doga ja,« je
med dru gim dejal Franc Šmerc.
Nje go ve naved be potr ju je grb obči -
ne Šmar tno ob Paki, ki ga je druš -
tvo pre je lo na lan ski slav nost ni seji
sve ta ob občin skem praz ni ku. Ob
tej pri lož nos ti se je Šmerc zahva lil
za tvor no sode lo va nje lokal ni skup -
nos ti in druš tvom v oko lju.

Čeprav prisegajo na mla de, so v
raz pra vi med dru gim ugo tav lja li,
da ti nima jo pra ve volje za čebe la -

r je nje. Šmar ški župan Alojz Pod -
gor šek je menil, da so pri del ki
šmar ških čebe la r jev pri zna ni, zato
jih lokal na skup nost upo rab lja tudi
za poslov na dari la. » Po šte vi lu vas
je malo, a ste dob ri. Pri ča ku jem,
da bos te v tej sme ri nada lje va li tudi
v pri hod nje.«

K že ute če nim nalo gam (izobra -
že va nje na pre da va njih, semi nar -
jih, uspo sab lja nje, sode lo va nje na
pri re dit vah v kra ju in zunaj nje ga
…) so v letoš nji delov ni pro gram
doda li še aktiv no sti za spod bu ja -
nje druš tve ne ga življe nja, vzdr že -

val na dela na čebe lar skem domu,
nadalj nje sode lo va nje pri izgrad nji
čebe lar ske ga cen tra v Lučah, po
vzo ru šmar ških vino grad ni kov pa
naj bi orga ni zi ra li čebel nja ke odpr -
tih vrat.

V nada lje va nju občne ga zbo ra so
spre je li v svo je vrs te tri nove čla -
ne, Franc Šmerc, tokrat v vlo gi
pod pred sed ni ka Čebe lar ske zve ze
Slo ve ni je, pa je ob tej pri lož nos ti
čla nu druš tva Toma žu Les nja ku
pode lil pri zna nje Anto na Jan še tret -
je stop nje.

�

Malo jih je, a so dob ri – z občne ga zbo ra

Oh, ti izpi ti
V tem ted nu se je za štu den te

zače lo izpit no obdob je. Neka -
te ri smo osta li v Ljub lja ni, Mari -
bo ru in na Oba li, dru gi pa so se
odlo či li »počit ni ce« pre ži ve ti
doma. Vsem pa nam je skup no,
da nima mo časa, smo živ čni,
rah lo sla be volje in komaj čaka -
mo, da je konec!

Šaleš ki štu dent ski klub pa pri -
prav lja nekaj raz ved rit ve za
vikend, da se spros ti mo in poza -
bi mo na napo ren teden za nami
in pred nami. V petek, 29.janu -
ar ja, v Mla din ski cen ter Vele nje
pri ha ja sku pi na Šukar. So slo -
ven ska tam bu raš ka zase dba,
glas be na sku pi na, ki igra pre -
tež no rom sko glas bo, pred vsem
tis to, ki izvi ra iz vzhod ne in
jugovzhod ne Evro pe. So prva
slo ven ska zase dba, ki je z rom -
sko glas bo sezna nja la doma čo
jav nost in s svo ji mi nas to pi le -
-to sočas no širi la tudi zunaj meja
Slo ve ni je. V letu 2001 jih je pot
zane sla najd lje, in sicer na gosto -
va nje na Japon sko. Šukar ji pa
se pogos to pri dru ži jo tudi dru -
gim izva jal cem pri igra nju nji -
ho vih skladb. Tokrat vabi jo vas,
da uži va te z nji mi in se jim pri -
dru ži te.

V sobo to pa smo vam pri pra -
vi li poto pis no pre da va nje. Pri -
jaz ni ljud je, pisa ne ovce, dober
vis ki, še bolj še pivo, pro vo ka tiv -
ne fasa de, pla va nje v mrz lem
Atlan ti ku, zele na bar va v
neome je nih koli či nah, gra do vi

na tisoč in en način, noro vzdu -
šje v pubih, vož nja po levi in po
pešče ni pla ži, naj sta rej ši sve til -
nik na sve tu, živa glas ba, nagaji -
vi gar min, poljub lja nje kam na
v Blar ney ju … Kje vse? Dub lin,
Bel fast, Cork, Ring of Ker ry,
polo tok Din gle, Clifs of Moher,
Achil Island, Giant’ s Cau se way,
New gran ge, Wic klow moun -
tains, Lon don der ry/Der ry,
Malin Head (naj se ver nej ša
točka Irske) in še mno go več
bos te izve de li v sobo to, 30. 1., -
ob 18.00 v Mla din skem cen tru
Vele nje.

Tis ti, ki še nis te pos ta li čla ni
naše ga klu ba, ki skrbi, da je vaše
štu dent sko ali dijaš ko življe nje
bolj raz gi ba no, se nam lah ko
pri dru ži te in ste tako delež ni
tudi vseh ugod nos ti. Včla ni te
se lah ko na urad nih urah v
petek med 18.00 in 19.00 ter v
sobo to med 16.30 in 17.30, tako
da pri ne se te potr di lo o šola nju
in svojo sli ko, če še nima te ŠŠK
izka zni ce. Potr di la lah ko pri ne -
se te prav tako na vse dogod ke,
ki jih orga ni zi ra mo v Vele nju.

ŠŠK vam želi veli ko zna nja in
sre če na izpi tih!

Nika Pen šek

Mar ka cis ti in
nji ho vo delo

Zim ski čas je tudi čas obra ču nov, ko pod
minu lim letom pote gne mo črto, »seš te je -
mo« vsa opra vi la in na nji ho vi pod la gi
načr tu je mo nova. Kot žetev, ki ji sle di nova
setev.

Prejš njo sobo to smo se zbra li v pri jet nih
pro sto rih osnov ne šole Voj nik del tis tih,
ki med letom skrbi mo za vzdr že va nje,
čišče nje, ozna če va nje … obsto je čih pla nin -
skih poti.

Savinj ski med druš tve ni odbor pla nin skih
druš tev (S MDO) s sede žem v Celju zaje -
ma ose min šti ri de set pla nin skih druš tev
(PD), v kate rih tre nut no delu je sto pet in -
pet de set mar ka cis tov, pri čemer pre vla du -
je jo pred vsem moš ki. Poslu ša li smo poro -
či la o oprav lje nih akci jah, ki jih mar lji vi
ljud je oprav lja jo pro sto volj no, v svo jem
pro stem času – brez pla či la.

Pla nin ske poti mora mo pri la ga ja ti dolo -
či lom Zako na o pla nin skih poteh, ki nas

bo sča so ma še bolj zave zo val. Pet let ni rok
po nje go vi uve lja vit vi l. 2007 se je pre ve sil
v dru go polo vi co, v tem času pa je med
dru gim tre ba skle ni ti skrb niš ke pogod be
med Pla nin sko zve zo Slo ve ni je in pla nin -
ski mi druš tvi, pris toj ni mi za vzdr že va nje
dolo če nih pla nin skih poti.

V tem času sta za področ je S MDO
zadol že na dva, ki skrbi ta za vna ša nje poti,
pos ne tih z navi ga cij sko napra vo GPS, v
raču nal nik. To je osno va za bodo či eno -
ten kata ster pla nin skih poti za celot no Slo -

ve ni jo, na osnovi kate re ga bodo nasta ja li
novi zem lje vi di. Za vzhod ni del S MDO-
ja, ki zaje ma 750 km poti, je zadol žen Jože
Kamen šek iz PD Slov. Konji ce, za zahod -
ni del, ki zaje ma 600 km pla nin skih poti,
pa Milan Domit ro vič iz PD Vele nje. Oba
sta svo je dose da nje pri za dev no delo na
zbo ru mar ka cis tov pred sta vi la.

Zara di pri sot nos ti »ključ nih« lju di, ko se
je na enem mes tu mož no kar naj več dogo -
vo ri ti, je pred sed nik PD Vin ska Gora
Tomaž Kumer podal pred log, da bi za

področ je S MDO, izha ja joč iz Vele nja kot
cen tra Šaleš ke doli ne, pris to pi li k izda ji
povsem nove ga pla nin ske ga zem lje vi da.
To področ je je namreč » siva lisa« v dose -
da njih, saj je za hojo po šte vil nih poteh, ki
se naha ja jo na tem območ ju, tre ba upo ra -
bi ti kar več zem lje vi dov hkra ti, pa še niso
pri ka za ni vsi kra ji, sploh pa poti. Pred log
je bil spre jet z veli kim odob ra va njem.

Pred vsem pa je važ no to, da je z veli kim
raz ume va njem bil spre jet pri župa nu Mest -
ne obči ne Vele nje in Obči ne Voj nik, gos -

ti te lji ce sre ča nja. Pre pri ča ni smo, da bodo
k temu pri ki ma li tudi osta li (saj ves te –
finan ce …). Dober zem lje vid je prvi pogoj
za obisk neke ga kra ja, še pose bej za lju bi -
telje nara ve, pla nin, turiz ma oz. vsa ko gar.
Nove ga zem lje vi da se že vese li mo – pa
dela z nje go vo pri pra vo tudi …!

MAR KA CIST i?

Kdo mar ki ra, ste ze nove nam odpi ra?
Kdo obnav lja bar ve oble de le,
zara šče ne in osi ve le?
Kdo name šča jekle ni ce in zabi ja kli ne,
da pohod ni ku poma ga do pre les ti in viši ne?
Kdo sta re smer ne table zame nju je,
komu volja nikdar ne usi ha, poje nju je?

Veš odgo vor?
Ja - to so ven dar mar ka cis ti!
Žal so zme raj ved no isti.
Te ta res ni ca zas ke li?
Lah ko bi mar ka cist bil tudi ti.

Avtor pes mi je Igor Gla sen čnik, žup nik na Kapli
na Drav. Koz ja ku, vod nik in mar ka cist.

�Marija Lesjak

Marsikaj se ne vidi, se pa dogaja
Čebelarsko društvo Šmartno ob Paki vse bolj prepoznavno tudi zunaj lokalnega okolja –
Lanski največji projekt: 80-letnica delovanja – Med letošnjimi prednostnimi nalogami znova
izobraževanje, usposabljaje članov in sodelovanje

V pri ča ko va nju 36. sre ča nja mar ka cis tov v Voj ni ku. (Foto: Bog dan Seli ger)

15VI PIŠE TE28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 15

V Ter mah Dob rna, že več kot šest sto le tij skrbi mo za dobro počut -
je naših gos tov in obis ko val cev, ki v našo zele no doli no miru pri ha -
ja jo z vse ga sve ta.

Ob prvih zna kih izgo re los ti, torej čus tve ni in fizič ni izčr pa nos ti ter
veli kem nabo ru posle dič nih bolez ni, iska nje stro kov ne pomo či pogos -
to ne pri ne se žele nih rez ul ta tov. Seve da se takrat vsa kdo zave tre -
nut kov, ko ga je telo z raz lič ni mi zna ki in simp to mi opo zar ja lo, da je
skraj ni čas za ukre pa nje.

Pre ven tiv ni spe ci a lis tič ni pre gle di so v raz vi tem sve tu povsem obi -
čaj ni. Zanje se odgo vor no odlo ča tudi poslov ni kader v raz lič nih
pano gah, ljud je na vodil nih polo ža jih, ki so dnev no izpo stav lje ni veli -
ki odgo vor nos ti, dol go traj ne mu delav ni ku in raz lič nim stres nim dejav -
ni kom. Pri njih obsta ja veli ka ver jet nost raz vo ja neka te rih tež kih
bolez ni.

V Ter mah Dob rna smo pri pra vi li ponu dbo pre ven tiv nih pre gle dov
za vse tis te, ki želi jo z zgod njim odkri tjem bolez ni pre pre či ti kro nič -
ne bolez ni ali celo prez god njo smrt. Skrb za zdrav je in iska nje prvih
napo ve do val cev bolez ni ter zdra vo življe nje, le poča si pri ha ja v zavest

lju di. Pre ven tiv ne pre gle de v zdrav stve nih usta no vah je, zara di pre -
za se de nos ti, tež ko opra vi ti, tako smo mož nost le-teh ponu di li v Ter -
mah Dob rna.

Pri pra vi li smo pro gram za žen ske in pro gram za moš ke.
Pri obeh je skup no odkri va nje srčno-žil nih obo lenj, pred vsem z

iska njem tve ga nih dejav ni kov v pre hra ni, giba nju, raz va dah (kaje nje,
pit je alko ho la), sesta vi teles ne mase, dolo ča nju holes te ro la in iska -
nju tve ga nja za slad kor no bole zen.

Za žen ske smo doda li UZ žen skih orga nov in odkri va nje raka na
mater nič nem vra tu, pri moš kih pa odkri va nje raka pro sta te z dolo -
ča njem anti ge na PSA ter uro loš ki pre gled in UZ male mede ni ce.

PSA je test za ugo tav lja nje raka pro sta te, ki ga dolo ča mo v krvi.
Če ga izva ja mo v red nih inter va lih, lah ko odkri je mo rak pro sta te v
zgod njem sta di ju.

Z apa ra tom za ana li zo teles ne sesta ve, lah ko zelo natanč no
izme ri mo koli či no teles nih maščob, nji ho vo raz po re di tev, bazal ni
meta bo li zem, raz po re di tev mišič ja in posred no tudi ses ta vo kos -
ti. Izme ri mo še krv ni tlak, slad kor, holes te rol, nare di mo natanč no

anam ne zo nje go vih življenj skih navad in dobi mo sli ko ogro že nos -
ti za srčno-žil na obo le nja, ki so še ved no naj po gos tej ši vzrok smr -
ti in obo lev nos ti.

Naj po gos tej še teža ve, ki jih zasle di mo so pato loš ki PAP bris, povi -
ša na krv ni tlak in krv ni slad kor, ter maščo be v krvi.

Ose bam pod 40 let pri po ro ča mo pre ven tiv ni pre gled vsa ke 3 leta,
nad 40 let pa je pri po ro če no napra vi ti opi sa ne pre is ka ve na dve leti.
Paci en ti pri nas dobi jo izvid, s kate rim obi šče jo izbra ne ga zdrav ni -
ka, ki v pri me ru pato loš ke ga izvi da ukre pa.

Veči na pra vo čas no odkri tih obo lenj je ozdra vlji vih, pred vsem pa se
mora mo zave da ti, da čas in sis tem zdrav stva, v kate rem živi mo,
zah te va ta, da vsa kdo tudi sam sto ri nekaj zase. Zdrav je je res nepre -
cen lji vo, zato raje raz mis li mo, kako ga ohra ni ti. Names to, da veli ke
koli či ne denar ja name ni mo za bla ži tev že obsto je čih težav in bolez -
ni, ga raje name ni mo za pre ven tiv ne pre gle de in več krat ne krat ke
let ne oddi he ter raz va ja nja naše ga tele sa in duha. Raz voj, raz is ka -
ve in zna nja nam omo go ča jo, da do bolez ni sploh ne pri de. Izko ris -
ti mo to pred nost!

NOVO
v Termah Dobrna:
•Center za

preventivo in
zdravljenje urinske
inkontinence

•linija izdelkov za
intimno nego
blagovne znamke
Terme Dobrna z
dodano zdravilno
termalno vodo iz
vrelca Term Dobrna

Minu lo sobo to je v Kranj ski Gori
v orga ni za ci ji eki pe Adven tu re
Race Slo ve ni a (druš tvo tabor ni kov
Rod Jezer ski Zmaj Vele nje) pote -
ka la že tre tja zim ska avan tu ra. Pri -
re di tev, name nje na šport nim nav -
du šen cem, ki jim zim ski špor ti niso
tuji. Prva zim ska avan tu ra je bila
orga ni zi ra na leta 2008 v Logar ski
doli ni, lani ji je sle di la avan tu ra na
Rogli, letos pa je gorenj ski turis tič -
ni biser Kranj ska Gora gos til naj -
bolj še slo ven ske in hrvaš ke avan -
tu ris te.

Na 30 kilo me trov dol gi pro gi se
je pome ri lo 28 dvo član skih ekip
(25 iz Slo ve ni je, 3 iz Hrvaš ke). Eki -
pe so začele v samem sre diš ču
Kranj ske Gore in nekaj kon trol nih
točk pois ka le v samem kra ju, nato
pa so se s tekaš ki mi smuč mi tek -
mo val ci poda li pro ti Pla ni ci. Nekaj -
ki lo me tr ska pro ga je mar si ko ga
dodob ra utru di la, in čeprav je bilo
v Pla ni ci konec tekaš ke eta pe, je
eki pe čakal vzpon na 1637 met rov
viso ki Vit ranc. Megle no in temač -
no vre me v doli ni, kot ga je doži ve -
lo 32 orga ni za tor jev in pro sto volj -
cev, pa so tek mo val ci na ome nje ni
viši ni zame nja li za pre lep son čen
raz gled na čudo vi te oko liš ke vrša ce
in zame gle no stre ho doli ne. A kaj,
ko so mora li kma lu spet dol, v doli -
no. Čakal jih je napo ren in zara di
znež nih raz mer dokaj neva ren spust
v doli no do kopa li šča Jas na, kjer
so tek mo val ci vze li san ke in jih
odnes li 3 km m stran na zače tek
san kaš ke pro ge. Spust po 2500 m

dol gi pro gi je pome nil prvi pra vi
poči tek za eki pe, ven dar pa sta na
tem mes tu utru je nost in mraz, ki
je vel po vsej doli ni, dodob ra nače -
la sicer odlič no pri prav lje ne tek mo -
val ce. Tek mo so tek mo val ci zaklju -
či li s krplja njem in smu ča njem na
kranj sko gor skem smu čiš ču.

Na cilj sta naj hit re je pri spe la čla -
na mari bor ske eki pe Lete či Noma -
di, Rok Erja vec in Andrej Mes ner,
sicer skup na zma go val ca lan ske ga
poka la Mes nih avan tur, ki sta za
pro go potre bo va la 3 ure in 59
minut. Za nji ma sta s časom 4:09
pri spe li dve eki pi in tako zased li
dru go mes to. To sta bili eki pa Lima
Salo mon (Tilen Potoč nik, Anže
Šenk) in eki pa Inters port McKin -
ley (Tone Gra šič, Robert Pobe žin).

Kot je to že nekaj let v nava di, je
hkrati z Zim sko avan tu ro pote ka -
la tudi t. i. Mini avan tu ra, ki je
name nje na otro kom med 5. in 12.
letom sta ros ti ter nji ho vim star šem
oz. sprem lje val cem. Na tek mi je
nas to pi lo 26 ekip, v kate rih je nas -
to pi lo 48 otrok in 35 odras lih
sprem lje val cev. Tema ti ka otroš ke
avan tu re je bila zgod ba o Kek cu.
Doma či junak Kekec jim je namreč
zadal nalo go, da poi šče jo izgub lje -
ne kap lji ce tete Peh te. S pomoč jo
foto gra fij in zem lje vi da so mora li
pois ka ti pet kon trol nih točk v mest -
nem jedru Kranj ske Gore.

Orga ni za tor je tek mo val cem že
oblju bil nove pusto lov šči ne v Sno -
vi ku, kjer se bo mes tna avan tu ra
zgo di la 15. maja. Tri dnev no slo -

ven sko pusto lov sko tek mo va nje bo
pote ka lo med 18. in 20. juni jem,
nato pa tek mo val ce čaka ta še tek -
mi v Škof ji Loki (18. sep tem ber) in
Vele nju (16. okto ber). Več infor -
ma cij o tek mah, rez ul ta tih in sli ke
lah ko naj de te na www.adven tu re ra -
ce. si.

Tabor ni ki druš tva Rod Jezer ski
Zmaj Vele nje so še enkrat doka za -
li, da lah ko zna nje in orga ni za cij ske
spo sob nos ti poka že jo tudi naj zah -
tev nej šim spon zor jem in se doka -
že jo v kra ju, kjer turi zem in šport
nis ta postran ska stvar.

Moto tekem še ved no osta ja ...
»Zmo reš? Si pre pri čan? Pri di in
pois ku si!«

�Mat jaž Rav njak

Zim ska avan tu ra v Kranj ski Gori
pod tak tir ko Velenj ča nov

Tek na smučeh je večino tekmovalcev

dodobra izčrpal

Snežne razmere so bile za tekmo idealne

Ena od zabavnejših disciplin je bilo tudi "gumanje"

Pomemb ne so tudi želje
čla nov

Vele nje - Druš tvo dia be ti kov Vele nje bo pri hod njo sobo to, 6. feb ru ar -
ja, pri pra vi lo red ni let ni občni zbor. Ob 17. uri se bodo zbra li v res tav -
ra ci ji pod Jak cem. Na zbo ru bodo pre gle da li delo v pre te klem letu, rea -
li za ci jo načrta in se pogo vo ri li o potre bah in željah čla nov druš tva. Ker
so v orga ni za ci jo vključeni člani iz vseh treh občin in vseh sta rost nih kate -
go rij, jim je zelo pomemb no, da se občne ga zbo ra ude le ži jo tudi pred -
stav ni ki jav ne ga in poli tič ne ga življe nja v obči nah, stro kov nja ki za slad -
kor no bole zen in pred stav ni ki druš tev. Zato so jih pova bi li na občni
zbor. Želi jo si tudi, da bi dobi li čim več novih čla nov, saj se zave da jo, da
mno gi slad kor ni bol ni ki še niso naš li poti do njih. Zato tudi te vabi jo,
da se jim v sobo to pri dru ži jo.

�

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 16

ŠPORT 28. janu ar ja 201016

Še vedno v nepopolni
zasedbi
Nova smola mladega Nika Medveda –
Reprezentantom se je pridružil tudi Klemen
Cehte

Tudi aktu al ni držav ni prva ki, roko me ta ši Gore nja, so mora li prejš nji
teden zara di namiz ne ga teni sa zame nja ti kraj tre nin ga. Za teden dni so
odšli v Ter me Oli mi ja v Pod če tr tek. Po bese dah tre ner ja Bran ka Tam še -
ta so ime li odlič ne mož nos ti za delo, trdo so tre ni ra li, vmes pa odigra li
tudi pri ja telj sko tek mo s Sev ni co, ki igra v 1. B ligi. Načr to va li so še eno,
ven dar niso dobi li ustrez ne ga nasprot ni ka, zato so v petek igra li kar med
sabo. Od pone delj ka pa so spet v Rde či dvo ra ni, kjer bodo osta li do pri -

hod nje sobo te (6. feb ru ar ja), ko bodo v prvi prven stve ni tek mi nada lje -
va nja gos ti li Slo van. Moš tvo je še ved no nepo pol no, saj so na evrop skem
prven stvu kar štir je igral ci, potem ko je selek tor po poškod bi Jure ta Dobel -
ška pokli cal še Kle mna Ceh te ta. Poleg nje ga manj ka jo še Ivan Čupić, Jure
Natek, Miha Žvi žej. Slovenski reprezentatnti bodo kmalu na voljo trenerju,
saj se v torek po porazu s Francozi niso uvrstili v polfinale.

» S pri pra va mi sem zelo zado vo ljen. Toda radi reče mo, niko li ni tako
dobro, da ne bi bilo še bolje,« je po pri ho du pove dal tre ner, a takoj dodal:
» Torej splo šno gle da no je bilo vse v redu, a naše raz po lo že nje je vse ka -
kor ska zi la poškod ba Nika Med ve da.«

Ta mla di in nadar je ni igra lec je zara di ope ra ci je kole na dol go poči val.
Na sre di ni tek mi, ki je bila toč no šest mese cev in en dan po poškod bi,
pa ga je dole te la nova nesre ča. S Sev ni co ni doča kal kon ca tek me na par -
ke tu. » Že v tem tre nut ku je poka zal vrhun sko pri prav lje nost in bil goto -
vo veli ka poži vi tev za eki po v nada lje va nju. Pokal je od ener gi je. Tudi na
tej tek mi je v dob rih dese tih minu tah, koli kor je bil na par ke tu, zabil kar
šti ri gole in dobro igral tudi v obram bi. Nato je priš la nesreč na kon tra,
nerod no je pri stal na par ke tu. Za kak šno poškod bo gre, bo tudi pri njem
poka zal šele podro ben pre gled, a upam, da se ni zgo di lo ponov no to, kot
pred pol leta. Poško do val si je isto kole no, na kate rem je bil lan sko jesen
ope ri ran (str ga na križ na vez).

Smo lo je imel tudi repre zen tant BiH Adnan Har man dič. Na zad njem
tre nin gu v Pod če trt ku si je poško do val gle ženj (zvin), a bo po nekaj
dneh spet pra vi. » Jut ri bodo držav ni prva ki gos to va li na pri ja telj ski tek -
mi v Ormo žu, nato pa bo sle di lo ‘pilje nje’ za gosto va nje Ljubljančanov.

� vos

Po pet dnev nih pri pra vah v Medu -
li nu nogo me ta ši Rudar ja ta teden
spet vadi jo doma. V tem hrvaš kem
turis tič nem sre diš ču so odigra li
tudi dve pri ja telj ski tek mi, obe s
čla no ma prve hrvaš ke lige, in obe
izgu bi li. Sla ven Belu po jih je pre ma -
gal s 3 : 1, Inter Zapre šič pa z 2 :
0. A rudar ji niso bili v pod re je nem
polo ža ju, kot bi skle pa li po izi du.
Po prvi tek mi je tre ner Mari jan
Puš nik pove dal:

“ Kljub pora zu smo v prvem pol ča -
su odigra li dokaj dobro. V dru gem,
ko so dobi li pri lož nost rezer vis ti in
neka te ri igral ci na pre iz kuš nji, pa je
bil je Sla ven Belu po bolj ši. Kljub
temu da je izid pomem ben dejav nik
tudi v tem delu pri prav, nisem raz -
oča ran z igro naših in ver ja mem, da
bo iz tek me v tek mo bolje.“ Nje go -
vo upa nje se je izpol ni lo le del no.
Na dru gi tek mi pro ti Inter ju so zai -
gra li veli ko bolje. Poko pal pa jih je
odlič ni nasprot ni kov vra tar. Rudar -
ji so bili z njim nekaj krat iz oči v oči,
a niso zade li.

Na obeh tek mah ni igral rah lo
poško do va ni Bra zi lec Rena to De
Moa res. Zani mi vo, ta igra lec se je
poško do val tudi med lan ski mi pri -

pra va mi. Na dru gi je poči val Nik
Omla dič, po tej sezo ni novi igra lec
Olim pi je. Dobil je uda rec na isto
mes to (sto pal ni ca leve noge) na
nogi, zara di kate re ga je jese ni poči -
val pri bliž no dva mese ca. Poči val
je tudi novi igra lec František Metel -
ka. Sled nji po kraj ši tera pi ji spet
vadi na pol no. Pri Omla di ču pa bo
šele po podrob nem pre gle du zna -
no, če je kost poče na ali pa mu je
igra nje pre pre čil samo močan uda -
rec. Še ved no so v obdob ju okre -
va nja po poškod bah Mar ko Kol si,
Fabi jan Cipot in Mir za Mešič. Po
tre ner je vih bese dah se bo Kol si
vrnil v moš tvo sre di mar ca, Meši -
če vo okre va nje bo tra ja lo še nekaj
časa in je za to pol ovico se zo ne
izgub ljen. Na pol no bo lah ko začel
tre ni ra ti šele juni ja. Fabi jan Cipot
po prav tako hudi poškod bi jese ni
pa že zavze to vadi in ta teden, na
gos to va nju v Avstri ji, naj bi že zai -
gral vsaj en pol čas.

Za sedaj so se Velenj ča ni okre pi -
li s tre mi igral ci. Nez dbe di ni Seli mi,
ki ima švi car sko držav ljan stvo, bo
v Vele nju igral do kon ca te sezo -
ne; do kon ca leta bos ta Rudar jev
dres nosi la 29-let na prvo li gaš ka

igral ca Slo vaš ke ozi ro ma Češ ke,
Mari an Tom cak (prej klub Peter
Zali ka) in Metel ka (Banik Ostra -
va). V Rudar ju bos ta osta la do kon -
ca leta. Ven dar to še ni dokon čen
izbor novih igral cev. Zato tudi za
Rudar je vo stro kov no vod stvo, pred -
vsem tre ner ja in šport ne ga direk tor -
ja Mira na Jalu ši ča, na tek mah pro -
ti hrvaš ki ma moš tvo ma ni bil v
ospred ju izid, ali pač. V glav nem
sta pre iz ku ša la neka te re igral ce, ki
se jim ponu ja jo, saj še išče jo dve,
tri okre pit ve.

Na pogo vo rih ozi ro ma pre iz kuš -
nji so še: bra ni lec 23-let ni prejš nji
igral ec Pri mor ja Jan Vidic, boč ni
igra lec 24-let ni Bošt jan Jele če vič (-
prej Interb lock) ter dva mla da igral -
ca Dari o Tor bič (doma iz Kar lov -
ca) in Almir Omi ha nič (Jedin stvo
Bihać). Z nji mi pa tre ni ra tudi nji -
hov nek da nji igra lec, doma čin
Senad Jahič.

Vče raj so rudar ji odigra li pri ja telj -
sko tek mo z Dra vi njo, v sobo to
bodo gos to va li v avstrij skem St.
Andrea pri tam kaj šnjem niž je li gaš -
kem klu bu, v sre do pa bodo spet
odšli na Hrvaš ko, tokrat za pet dni
v Rovinj.

Na teh pri pra vah bo tre ner že
obli ko val naj bolj ših osem najst ozi -
ro ma tis tih prvih enajst. Želi si le,
da bi se izogni li bolez nim in
poškod bam.

Ver ja mem da bodo dobro pri -
prav lje ni pri ča ka li prven stvo in igra -
li tako, kot so na začet ku.

� vos

Rudarjev trener se boji le poškodb in bolezni
Velenjskemu prvoligašu tudi v pripravljalnem obdobju poškodbe ne prizanašajo

Junu zo vić se ne bo
vrnil

Zani mi vo, vod stvo klu ba je
bilo v sti kih tudi z Edi nom
Junu zo vi ćem, svo jim odlič nim
strel cem, ki je v jesen skem
delu prven stva v prejš nji sezo -
ni dose gel kar 13 golov in kot
naj bolj ši stre lec slo ven ske lige
odšel v rus ko prvo li gaš ko moš -
tvo Amkar Perm. Kma lu po
nje go vem pri ho du so tam
zame nja li tre ner ja, ki pa
»Velenj ča nu« ni bil več naklo -
njen. Rusi bi ga bili pri prav lje -
ni poso di ti Rudar ju, ven dar
so bile nji ho ve zah te ve zanj pa
tudi za igral ca nespre jem lji ve.

Košar kar ji Elek tre Eso techa so v sobo to gos -
to va li pri ved no neugod ni eki pi Šent jur ja in še
petič zapo red izgu bi li. Zad njo prven stve no zma -
go so Šoš tanj ča ni dose gli 12. decem bra lani,
ko so v Šoš ta nju pre ma ga li Luko Koper.

Tokrat ni sosed ski der bi je bil tako kot vse lej
napet in zani miv. V prvem delu sicer ne pre -
več raz bu r ljiv, saj so doma či košar kar ji z lah -
ko to nad zo ro va li potek in doga ja nje na igri šču
ter si pri i gra li nekaj pred nos ti. V nada lje va nju
pa je bilo veli ko zelo zani mi vih in raz bu r lji vih
dogod kov, ki so nav du ši li navi ja če in gle dal ce
obeh ekip. Gos ti te lji pa so ob kon cu sla vi li z
89 : 83. V svo jih vrs tah so ime li izjem ne ga San -
di ja Čebu la r ja, ki je dose gel kar 42 točk, imel
76-od sto ten met iz igre in je od ena in dvaj se tih
pos ku sov zadel kar šes tnajst krat.

Do pol ča sa so ime li košar kar ji Šent jur ja pred -
nost do 13 točk, ki pa so jo v tret ji četr ti ni

košar kar ji Elek tre Eso techa s peti mi troj ka mi
uspe li izni či ti in si do 27. minu te pri i gra li pred -
nost 58 : 54. Zelo natanč ni pri metu z raz da -
lje so bili gos tu jo či orga ni za tor ji Pod vrš nik,
Koš to maj in Hor vat. Ves čas je pri Šoš tanj ča -
nih bles tel Čup, ki je ob kon cu pri stal pri 21
točkah in 11 sko kih, izka zal pa se je tudi novi -
nec Milj ko vič. Do kon ca sre ča nja sta se nato
eki pi izme nja va li v vod stvu, nekaj krat je bil
rez ul tat porav nan, v odlo čil nih tre nut kih pa
so bili igral ci Šent jur ja ven dar le bolj zbra ni,
še zlas ti, ko je poleg nezadr žne ga Čebu la r ja
zade val še Lapor nik. Brez sled nje ga se gos ti -
te lji kljub sanj ski igri Čebu la r ja naj ver jet ne je
ne bi vese li li zma ge. V konč ni ci si je naj prej pri -
bo ril žogo, v pro ti na pa du zaklju čil z zabi ja -
njem in nato še z dve ma troj ka ma pri spe val
lev ji delež k zma gi svo je eki pe. Eki po Šent jur -
ja pa je izvrst no vodil Ame ri čan Crens haw, ki

je ob kon cu pri stal pri kar tri naj stih poda jah.
Košar kar ji Šent jur ja so se tako zaslu že no vese -

li li svo je osme prven stve ne zma ge.

Milj ko vić names to
Fee leyj a

Po odho du Ame ri ča na Fee leyj a so v Šoš ta -
nju inten ziv no iska li zame nja vo zanj. Naš li so
jo v nek da njem košar kar ju Zla to ro ga Milo šu
Milj ko vi ću, ki je v dose da njem delu sezo ne nas -
to pal za srb ski Jug Vra nje. Gre za 25-let ne ga,
204 cm viso ke ga Srba s slo ven skim pot nim
listom. Že na sre ča nju s Šent jur jem je Milj ko -
vić dobro zai gral, dose gel je 19 točk in jim dodal
še šti ri sko ke.

Kljub okre pit vi pa čaka Elek tro Eso tech še
izjem no tež ko delo v boju za žele no sed mo mes -
to, ki še vodi v ligo za prva ka. Tre nut no so Šoš -
tanj ča ni sicer dese ti, a za šes tim Šent jur jem zaos -
ta ja jo le za dve točki, za sed mim Mer ca tor jem
pa le za eno, tako da se v zad njih sed mih kro gih
lah ko zgo di še mar si kaj.

V sobo to jih čaka tež ko delo, saj v Šoš tanj
pri ha ja Geo plin Slo van, tre nut no četr tou vr šče -
na eki pa držav ne ga prven stva. Sre čanje v Šport -
ni dvo ra ni Šoš tanj bo ob 19. uri.

� Tja ša Rehar

Pokleknili še petič zapored
Tudi iz Šentjurja s porazom – V boj za sedmo mesto z
Miljkovićem – V soboto v Šoštanju Geoplin Slovan

Odbojkarji
začeli z
zmago

Odboj kar ji Šoš ta nja Topol ši ce so
po eno me seč nem pre mo ru prven -
stvo nada lje va li z zma go. V svo ji
dvo ra ni so bili bolj ši od Fuži nar ja
Meta la z Raven s 3 : 1. Sre ča nje se
je pri če lo neko li ko bolj ner voz no,
z nekaj napa ka mi, eki pi pa sta se
v vod stvu izme nja va li. Prvi so se
začet ne tre me otres li gos ti te lji, pri
kate rih je tre ner Kot nik med odmo -
rom opra vil nekaj spre memb na
dolo če nih igral nih mes tih. Šoš tanj -
ča nom je ste kel ser vis in blok, tako
da se je hit ro vide lo, kdo je gospo -
dar na igri šču, in odboj kar ji Šoš ta -
nja Topol ši ce so brez več jih težav
dobi li prvi niz.

Podob na sli ka na igri šču je bila
tudi v dru gem nizu, gos ti te lji so
nare di li manj napak od odboj kar -
jev Fuži nar ja in se že vese li li vod -

stva z 2 : 0.
V zaklju čku tret je ga niza je šoš -

tanj skim odboj kar jem neko li ko
popus ti la zbra nost, kar so gost je s
pri dom izko ris ti li in zni ža li zaos -
ta nek, v četr tem nizu so Šoš tanj -
ča ni ponov no dobro ser vi ra li, gost -
je so sku ša li nji hov nalet usta vi ti, a
jim ni uspe lo, saj so doma či odboj -

kar ji tek mo pre prič lji vo in zaslu -
že no dobi li.

Tre ner Šoš ta nja Topol ši ce je bil
po sre ča nju zado vo ljen, saj so nje -
go vi varo van ci odigra li dobro pred -
vsem v odlo čil nih tre nut kih tek me.

V nasled njem kro gu gos tu je jo šoš -
tanj ski odboj kar ji v Žužem ber ku.

� T. R.

Liga Telemach, 15. krog
Šentjur – Elektra Esotech
89 : 83 (64 : 63, 43 : 33, 26 : 19)

Elektra Esotech: Horvat 9, Koštomaj
16 (3-4), Podvršnik 9, Bilič 8 (4-6),
Lekič 1 (1-2), Ćup 21 (6-6), Miljković
19 (7-11)

Vrstni red: 1. Krka 27, 2. Helios
Domžale, 3. PRO-TEK Zasavje oba 26,
4. Geoplin Slovan 25, 5. Zlatorog
Laško 24, 6. Šentjur 23, 7. TCG
Mercator 22, 8. Parklji, 9. Hopsi
Polzela , 10. Elektra Esotech vsi 21,
11. Luka Koper 19, 12. Šenčur CP KR
15

2. DOL moški, 10. krog
Šoštanj Topolšica – Fužinar
Metal Ravne
3 : 1 (16, 19, -20, 15)
Šoštanj Topolšica: Bevc, Globačnik,
Žnider, Krajnc, Golob, Nastič,
Ledinek, Klobučar, Menih, Ačimovič,
Sovinek, Kugonič, Sečki

Vrstni red: 1. Fram 26, 2. Hoče 21, 3.
Salonit Anhovo II 20, 4. Šoštanj
Topolšica 18, 5. Kekooprema
Žužemberk 16, 6. Črna, 7. Fužinar
Metal Ravne 14, 8. Lubnik 11, 9. TAB
Mežica 10, 10. MOK Kočevje 0

2. DOL ženske, 13. krog
Kajuh Šoštanj – ŽOK Kočevje
3 : 2 (-19, -20, 19, 26, 9)
Vrstni red: 1. Prevalje 33, 2. Formis
Bell 29, 3. Nova KBM Branik II 26, 4.
MZG Grosuplje, 5. ŽOK Partizan
Škofja Loka, 6. ŽOK Kema Puconci
vsi 22, 7. Kostak-Elmont 21, 8. Comet
Zreče 18, 9. Lakolit Ankaran 15, 10.
Benedikt 10, 11. ŽOK Kočevje 9, 12.
Kajuh Šoštanj 7

Keglja nje, 1 B liga 11.
Krog

Šoš tanj – Hid ro 2 : 6
(3176 : 3294)
Šoš tanj: Seč ki 538 (0), Hasi čič 514
(0), Fidej 536 (1), Jug 240 – Kri žov -
nik 257 (0), Petro vič 528 (0),
Arnuš 563 (1).

Prijateljski nogomet
Slaven Belupo - Rudar 3:1.
Strelec za Rudar: Torbič (11 m).
NK Rudar Velenje: Savič, Jeseničnik,
Sulejmanović, Stojnić, Dedič, Tolimir,
Omladič, Mujakovič, Selimi, Tomcak,
Metelka; igrali so še: Jahič, Trifkovič,
Sadat, Babič, Torbič, Omihanič,
Kramar, Mahmutovič, Jahič Senad
Inter Zaprešič - Rudar 2:0 (1:0)
NK Rudar Velenje: Savič, Kramar,
Jelečevič, Stojnič, Sulejmanovič,
Tolimir, Trifkovič, Golob, Tomčak,
Mujakovič, Torbić; igrali so še: Jahić
Safet, Jeseničnik, Dedič, Selimi,
Grbič, Klinar, Tomažič, Alagič,
Mahmutovič, Babič, Jahič
SenadPrijateljski rokomet

Prijateljski rokomet
Gorenje – Sevnica
38 : 26 (22 : 12)
Gorenje: Gajić, Skok, Taletovič,
Medved 4, Bezjak 5, Cehte 6, Rnić 2,
Štefanič 1, Šoštarič, Golčar 7, Ferkulj,
Bajram 4, Nosan 1, Kljajič 1, Špende
2, Rutar, Šimič 5. Trener: Branmko
Tamše.

Tako so igrali

Vratar Matevž Skok

Prva zmaga šoštanjskih
odbojkaric

Sre ča se je konč no nas meh ni la tudi odboj ka ri cam Kaj uha Šoš ta nja.
Potem ko so kar nekaj tekem izgu bi le v samih konč ni cah nizov, so se
tokrat vese li le svo je prve zma ge v letoš njem prven stvu. Eki po Kočev ja
so v svo ji dvo ra ni pre ma ga le s 3 : 2.

Šoš tanj čan ke so poka za le svoj pra vi zna čaj in se pobra le po zaos tan -
ku z 0 : 2. Prva dva niza so namreč dokaj glad ko izgu bi le na 19 in 20,
nato so tret ji niz one dobi le na 19 in zni ža le zaos ta nek na 1 : 2. Pra va
dra ma pa je sle di la v četr tem nizu. V zaklju čku so bolj zbra no odigra le
odboj ka ri ce Kaj uha Šoš ta nja in ga nato dobi le šele na raz li ko – 28 : 26.
Ize na če nje na 2 : 2 jim je dalo dovo lj ener gi je še za odlo čil ni peti niz, ki
so ga glad ko osvo ji le s 15 : 9.

V sobo to Šoš tanj čan ke gos tu je jo pri Lako li tu Anka ra nu. �T. R.

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 17

28. janu ar ja 2010 ŠPORT IN REKRE A CI JA 17

Smu čar sko opre mo je vod ji kole gi jev rav na te ljev Zden ku Goriš ku

izro či l Peter Der mol, pred sed nik stro kov ne ga sve ta za soci al na

vpra ša nja pri SD Velenje

V sobo to se je zaklju či lo že 11.
med na rod no odpr to prven stvo
Slo ve ni je v namiz nem teni su. Veli -
ka zma go val ca med moš ki in žen -
ska mi posa mez no sta Polja ki nja
kitaj ske ga rodu LiQi an in Kore -
jec Lee Sang Soo, ki sta domov
odne sla vsak po 16.000 dolar jev iz
celot ne ga denar ne ga skla da, vred -
ne ga 122.000 dolar jev. Polja ki nja
Madžar ki Kriszti ne Toth ni pre -
pus ti la niti niza in je v zad nji igri
celo vodi la že z 9 : 0, a je na kon -
cu Madžar ki le uspe lo osvo ji ti eno
točko in dvo boj se je kon čal v zad -
nji igri z 11 : 1, in 4 : 0 v niz ih. 20-
let ni še nezna ni Kore jec, ki je bil
v kva li fi ka ci jah uso den za Uro ša
Sla tin ška, pa je 11 let sta rej še mu
Šve du Jen su Ludnqvis tu (49. na
sve tov ni jako stni u les tvi ci) pre pus -
til le en niz in svoj prvi PRO TUR
osvo jil brez več jih težav s 4 : 1.
Med dvo ji ca mi je bilo mal ce bolj
nape to in ize na če no. Rus ko-be lo -
rus ki par Svet la na Gani na in Vik -
to ri a Pavlo vič sta si zma go pro ti
nizo zem ski dvo ji ci Li Jie–Ele na
Timi na zago to vi li šele v petem
nizu,. Med moš ki mi dvo ji ca mi, pri
katerih smo veli ko sta vi li na 1.
nosil ca Tokič-Aleksander Ka ra ba -
tič, a sta izpad la že v prvem kro -
gu, je zma ga pri pad la rus ke mu
paru Alek sej Smir nov in Alek san -
der Šiba jev, sled nji je bil v prvem
kro gu uso den za Toki ča. Na eni
stra ni izku šen Rus Smir nov in na
dru gi mlad Šiba jev sta v ize na če -
nem fina lu pre ma ga la Nem ca
Pat ri ka Bau ma in Bas ti a na Ste ger -
ja s 4 : 3.

Orga ni za tor ji so uspeš no izpe -
lja li še en tur nir. Po bese dah pred -
stav ni ka Med na rod ne namiz no te -
niš ke zve ze (ITTF) so iz leta v leto
bolj ši in bolj brez hib ni, ko se to
zdi celo nemo go če. Tudi sami so
izred no zado volj ni, pra vi jo le, da
bi bila ‘’ pika na i’’ - če bi v dvo ra -
no pri va bi la še več gle dal cev - le
uvrs ti tev kak šne ga od slo ven skih
igral cev v fina le. Naj več so seve da
tudi letos sta vi li - sploh potem,
ko je v prvem kro gu izpa del prvi
nosi lec Dimit rij Ovča rov (13. na
sve tov ni jakost ni les tvi ci) - na Toki -
ća (46), ki pa je žal tudi letos pod -

le gel pre ve li ke mu bre me nu in izpa -
del že v prvem kro gu pro ti Rusu
Alek san dru Šiba je vu (šele 231 na

sve tov ni les tvi ci) s 2 : 4. » Žal mi
je, da je tako izpad lo. Moja igra
je bila danes kata stro fal na, toda

pri prav ljal sem se super. Tudi pred
tek mo sem se dobro poču til, toda
nisem našel rit ma. Skrat ka, kot da
ne znam igra ti,’’ je po kon cu dvo -
bo ja raz oča ran pove dal Novo go -
ri čan.

Tudi osta li Slovenci se niso prav
dobro znaš li in so vsi postav lje ni
igral ci izpad li že v prvem kro gu.
Jana Toma zi ni in Man ca Faj mut
med žen ska mi, med tem ko se je
Saš Lasan dobro boril pro ti Korej -
cu Jung Young Siku, a je ta na
kocu le bil bolj ši s 4 : 3. Prav tako
se nobe ne mu od osta lih naših ni
uspe lo pre bi ti iz kva li fi ka cij, dobro
na poti je bil Velenj čan Uroš Sla -
tin šek, ki pa izgu bil že pro ti ome -
nje ne mu zma go val cu tur nir ja.
Prav tako neus peš ni so bili naši
pred stav ni ki v kon ku ren ci U 21,
pri katerih je nekaj dob rih pred -
stav poka zal Jan Žibrat, ki naj bi
bil veli ki up mla de ga namiz ne ga
teni sa v Slo ve ni ji.

Če na kon cu pote gne mo črto,
lah ko reče mo, da smo kljub odsot -
nos ti naj bolj ših azij skih igral cev
gle da li dober namiz ni tenis, poln
pre ob ra tov in pre se ne čenj, ter ugo -
to vi li, da so azij ski igral ci korak
pred evrop ski mi, kar so poka za li
mla di neu ve lja vl je ni in nezna ni
korej ski igral ci.

� Urška Kljaj ič, vos

Če ni Kitajcev, kraljujejo Korejci
Najboljši Slovenec Bojan Tokič izpustil izjemno priložnost za visoko uvrstitev – Razočarali
tudi drugi Slovenci, pa tudi gledalci

Ber lot in Jelen ko na mla din sko
sve tov no prven stvo

Gašper Ber lot in Mar jan Jelen ko sta minu li konec ted na nas to pi la na
tek mah sve tov ne ga poka la v nor dij ski kom bi na ci ji v nem škem Scho na -
chu. Ber lot je v posa mič ni tek mi z 29. mes tom dru gič dobil točke v sve -
tov nem poka lu, Jelen ko pa je zase del 38. mes to. V ekip ni tek mi sta mla -
da repre zen tan ta Slo ve ni je sku paj z Mit jo Ora ni čem in Jože tom Kame -
ni kom zased la 7. mes to in s tem izpol ni la olim pij sko nor mo. Pre mo ra
pa za Ber lo ta in Jelen ka ni, saj sta sku paj s tre ner jem Igor jem Jele nom
že odpo to va la na mla din sko sve tov no prven stvo v nem ški Hin ter zar ten.

Robi Hrgo ta je nas to pil na dveh tek mah celin ske ga poka la v avstrij skem
Bischos hof nu, kjer je zase del 14. in 27. mes to. Konec pri ha ja jo če ga ted -
na pa ga čaka nas top na tek mi sve tov ne ga poka la v pole tih v nem škem
Oberst dor fu.

Urh Kraj nčan je bil na poka lu Slo ve ni je v Rač ni 6. in 10. Osta li tek -
mo val ci, čla ni SSK Vele nje, so v raz lič nih kate go ri jah nas to pa li na regij -
skih in med druš tve nih tek mo va njih.

V Sopo ti je pri dekli cah do 11 let zma ga la Jer ne ja Bre cel pred Pio Sla -
mek, pri cici ba nih do 9 let je Domen Oblak osvo jil 3., Lan Vrč kov nik pa
6. mes to. V Bre zah nad Laš kim je pri deč kih do 11 let zma gal Vid Vrhov -
nik pred Gašper jem Brec lom in Alja žem Oster cem. Za nji mi pa so se zvrs -
ti li še Rok Jelen, Denis Pikel in Alex Vučko vič. Pri deč kih do 13 let je sla -
vil Matevž Samec, 3. je bil David Stre har; pri deč kih do 15 let je zma gal
Pat rik Vitez, pri mla din cih Robi Vitez, pri čla nih Žiga Omla dič pred Slav -
kom Kraj nča nom, pri vete ra nih pa je Milan Čepel nik osvo jil 3. mes to.

V sre do je bilo v Kisov cu pri Zagor ju regij sko tek mo va nje za začet ni -
ke, učen ce osnov nih šol, kjer je Lan Vrč kov nik iz šole Miha Pin tar ja
Tole da Vele nje zase del 2. mes to in si pri bo ril pra vi co nas to pa na držav -
nem prven stvu.

V klub vabi jo vse mlaj še deč ke in dekli ce, ki jih vese li jo smu čar ski
sko ki. Vsi začet ni ki lah ko zač ne jo tre nirati z alp ski mi smuč mi. Več o
klu bu si lah ko ogle da jo na splet ni stra ni www: vele nje-skij ump. si . Za začet -
ni ke se bodo pri če la tudi šol ska tek mo va nja z alp ski mi smuč mi, več pa
si lah ko pre be re te v zlo žen kah, ki so te dni pri šle na vse osnov ne šole.

� J. Ogra jen šek

Ana in Eva Zim šek zače li uspeš no
Minu li konec tedna sta bili dve tek mi za smu čar ski držav ni pokal Arge -

ta Prva v sla lo mu na Gol teh, kjer je bila Eva Zim šek (SK Vele nje) peta,
Ana Zim šek pa osma. Na Krvav cu pa je bilo tek mo va nje v vele sla lo mu.
Eva Zim šek je osvo ji la šes to, Ana pa sed mo mes to.

�

Poraz v boju za obsta nek na kegljišču
Pomemb nost sre ča nja je vpli va la na to, da so kegljači Šoštanja pod le -

gli psi hol koš ke mu pri tis ku. Gost je iz Med vod so tokrat doma či ne pre -
ma go va li v obeh ele men tih keglja nja, tako v igri na pol no kot tudi na čišče -
nje. Gostjer so zmagali s 6 : 2.

To zelo sabo igro mora jo hit ro poza bi ti, saj jih že v 12. kro gu čaka tež -
ko gosto va nje v Kra nju. Na keglji šču Tri gla va jih bodo priča ka li igral ci Sili -
ka, ki so jih pre ma ga li že v prvem delu. Kljub pora zu Šoš tanj ča ni osta -
ja jo na mes tu pred Hid rom. Za obsta nek v ligi bodo mora li v nada lje va -
nju zai gra ti veli ko bolje, kak šno točko pa osvo ji ti tudi na gos to va nju.

�

S konji po zas ne že nih poteh
»Hor se ski ring« je hit rost no in spret nost no tek mo va nje, v kate rem

jahač na kraj ši vrvi za seboj vle če smu čar ja. Sku paj mora ta pre vo zi ti
sla lom med postav lje ni mi vrat ci, in sicer v kar se da naj kraj šem času. Takš -
no neko li ko dru gač no in zani mi vo tek mo va nje bos tas v nede ljo pri pra -
vi la Konje niš ki klub Vele nje in Šaleš ka konje ni ca. Po šti rih letih je namreč
spet dovo lj sne ga za takš no pri re di tev, tako da bo to 3. ski ring v Vele nju.
Zače li bodo ob 13. uri na pro sto rih Konje niš ke ga klu ba Vele nje.

�

Smu čar ska opre ma
za osnov no šol ce

Pred novim letom je pri pra vil stro kov ni svet za soci al na vpra -
ša nja pri območ ni orga ni za ci ji Soci al nih demo kra tov Vele nje
akci jo zbi ra nja smu čar ske opre me, ki so jo poklo ni li osnov no -
šol cem. Urad no sta jim jo pred sed nik območ ne orga ni za ci je
SD Sre čko Meh in pred sed nik stro kov ne ga sve ta Peter Der mol
izro či la vod ju kole gi ja rav na te ljev Mest ne obči ne Vele nje Zden -
ku Goriš ku. Sre čko Meh je ob tem pove dal, da so v lan skem letu,
ko je šte vi lo tis tih, ki niso uspe li skle ni ti začet ka in kon ca mese -
ca, moč no naras lo, pri pra vi li več huma ni tar nih akcij in nada lje -
va li jih bodo tudi letos. » V akci jo zbi ra nja smu čar ske opre me
smo šli z name nom, da bi to opre mo pode li li osnov nim šolam,
ki pri prav lja jo smu čar ske šole v nara vi. Tako se bodo smu ča nja
ena ko vred no lah ko ude le ži li tudi tis ti učen ci, ki jim star ši smu -
čar ske opre me ne more jo kupi ti,« je pove dal Peter Der mol. Zbra -
li so več kot 30 parov smu či, nekaj smu čar skih čev ljev in obla -
čil in bili zelo vese li, ko so sli ša li, da so prvi učen ci že v šoli nara -
vi in opre mo že upo rab lja jo. Akci jo so pozdra vi li tudi rav na te lji
tukaj šnjih osnov nih šol.

�

... v moških dvojicah ...

... ženskih dvojicah

Najboljša posamezno ...

Zgo re la pišča nja far ma
Paš ka vas, 19. janu ar ja – V Paš -

ki vasi je v torek zju traj oko li 7. ure
zago re lo 32 krat 12 met rov veli ko
poslo pje za vzre jo piščan cev. K sre -
či v njem piščan cev še ni bilo.

Ob ogle du je bilo ugo tov lje no, da
je tuja kriv da izklju če na, gmot ne
ško de pa je za oko li 30.000 evrov.

V dveh eta žah je na več kot 300
kvad rat nih met rih gore la ste lja iz
žago vi ne, pri prav lje na za nase li tev
piščan cev. Požar, ki je uni čil tudi
krmil ne sis te me ter elek trič no in
dru go nape lja vo, so ukro ti li gasil ci.

Če je » pin« ob kar ti ci,
nepri di pra vu ni tež ko

Šoš tanj – Nepri di prav, ki je obča -
nu v Šoš ta nju izmak nil denar ni co,
je tega oško do val za več kot 1.000
evrov. Na banč nih avto ma tih je z
nje go vo kar ti co (občan je sku paj
z njo nepre vid no hra nil tudi » pin«
kodo) opra vil več dvi gov.

V Šoš ta nju pa je izgi ni la še ena
denar ni ca. Ta iz pro sto rov vrt ca.

Oči vid ce naj se ogla si jo

Žalec, 21. janu ar ja – V četr tek
ob 16.45 se je v kri ži šču Šlan dro ve -
ga trga in Uli ce Ivan ke Ura njek v
Žal cu pri pe ti la pro met na nesre ča.
Voz nik manj še ga oseb ne ga avto -
mo bi la rde če bar ve je trčil v peš -
ko, ki je na ozna če nem pre ho du
za peš ce pre čka la vozi šče. V trče -

nju se je peš ka laž je poško do va la,
voz nik pa je s kra ja odpe ljal pro ti
želez niš ki pos ta ji.

Vse, ki ste nesre čo mor da vide li
ali o njej kar ko li ves te, pro si jo, da
se ogla si te na Poli cij ski pos ta ji
Žalec ali pokli če te na tele fon sko
šte vil ko 113 ozi ro ma na ano nim -
no šte vil ko poli ci je 080 12 00.

S ces te v dre vo
Šoš tanj, 21. janu ar ja – V četr tek

ob 19.30 je voz nik oseb ne ga avto -
mo bi la v Gaber kah zape ljal s ces -
te in trčil v dre vo. V nesre či se je
ena ose ba poško do va la, z reše val -
nim avto mo bi lom so jo pre pe lja li
v celj sko bol niš ni co.

Pri je li tri vlo mil ce
Vele nje, 22. janu ar ja – V noči na

petek je bilo vlo mlje no v dva loka -
la na območ ju mes ta. O enem so
bili poli cis ti sezna nje ni. S skrb no
načr to va nim pri ho dom so zasa či -
li dva vlo mil ca, eden od nji ju je bil
še v objek tu, dru gi že zunaj.

Ko pa so si ogle da li še oko li co, so
ugo to vi li, da je bilo vlo mlje no v še
en lokal. Vlo mil ca so izsle di li. Pri
vlo mu se je namreč pore zal po
roki. Zara di poškodb, ki jih je utr -
pel, so ga pre pe lja li v celj sko bol niš -
ni co, kjer so ga oskr be li. Zoper vse
tri bodo poli cis ti poda li kazen ske
ovad be.

�

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 18

MOD RO BBEELLAA KRO NI KA 28. janu ar ja 201018

Kaz ni za nepra vil no par ki ra nje
Vele nje, 20. janu ar – Občin ski redar ji bodo samo še do kon ca

janu ar ja opo zar ja li imet ni ke sta rih let nih kart za par ki ra nje v
območ ju mod rih con, potem pa jih zače li kaz no va ti. Kar te za par -
ki ra nje lah ko občan ke in obča ni kupi jo vsak dan v času urad nih ur
v pisar ni v prit lič ju Mest ne obči ne Vele nje. Prav tako lah ko tam
upra vi čen ci zame nja jo par kir ne abon ma je.

Z let ni mi kar ta mi za par ki ra nje v mod rih conah ni dovo lje no
neome je no par ki ra ti v območ ju časov no ome je ne ga par ki ra nja
(Stan dard, Hotel Paka, pekar na Pre sta …). Na teh par ki ri ščih velja
tudi zanje pol urno par ki ra nje.

�mz

Pešci bodite (pre)vidni
Pozi mi, ko je vid lji vost zmanj ša na zara di
teme oz. kraj še ga svet le ga dela dne va in
sla bih vre men skih raz mer, kot so megla,
sneg in dež, so pešci med naj bolj ogro že ni mi
pro met ni mi ude le žen ci

Na Poli cij ski upra vi Celje ugo tav lja jo, da so pešci pogos to žrt ve nesreč
zara di neustrez ne ga rav na nja voz ni kov motor nih vozil, ki vozi jo z nepri -
la go je no hit rost jo, pod vpli vom alko ho la, pre bli zu des ne mu robu vozi -
šča, vozi jo z neo či šče ni mi ali zaro še ni mi ste kli na vozi lu in podob no. Veli -
ko nesreč pa se zgo di tudi zara di napak ali neustrez ne ga rav na nja peš -
cev. Zlas ti sta rej ši. Ti so naj več krat žrt ve pro met nih nesreč zara di svo -
jih napak ali ker krši jo cest nopro met ne pred pi se. V pro met nih nesre -
čah sta v letu 2009 na Celj skem umr la dva peš ca.

» V zad njih treh mese cih lan ske ga leta na sre čo nis mo obrav na va li pro -
met nih nesreč, v kate rih bi umr li pešci. V istem obdob ju leta 2008 pa
so v pro met nih nesre čah umr li tri je pešci. Smo pa v zad njem tri me seč -
ju lan ske ga leta obrav na va li šest pro met nih nesreč, v kate rih so se pešci
huje poško do va li, in pet najst pro met nih nesreč, v kate rih so bili pešci laž -
je poško do va ni. V dveh pri me rih sta bila peš ca povzro či te lja pro met ne
nesre če,« pra vi Boris Ver dnik, inšpek tor na Oddel ku za cest ni pro met
Sek tor ja uni for mi ra ne poli ci je PU Celje. Ti so v zad njih treh mese cih lan -
ske ga leta ugo to vi li 339 krši tev peš cev. V 153 pri me rih so jim bile izre -
če ne glo be, v 26 pri me rih so bili izda ni obdol žil ni pred lo gi, 160 peš cev
pa je bilo opo zor je nih.

Pešci naj pos kr bi jo, da bodo v pro me tu pred vsem čim bolj vidni. Nosi -
jo naj svet la obla či la in pred me te, ki izbolj ša jo nji ho vo vidnost, na pri mer
odsev ne tra ko ve in kres nič ke. Upo šte va jo naj pro met ne pred pi se, ces to naj
pre čka jo na ozna če nih pre ho dih za peš ce, v sema fo ri zi ra nih kri ži ščih ob
zele ni luči, hodi jo naj po ploč ni kih ozi ro ma ob levem robu vozi šča.

Voz ni ki naj bodo na peš ce v tem času še bolj pozor ni. Odsto pi jo naj
jim pred nost, hit rost vož nje pri la go di jo raz me ram in dosled no upo šte -
va jo hit rost ne ome jit ve. Na območ jih, kjer se obi čaj no zadr žu je jo pešci,
pred šola mi kot v nase ljih, naj vozi jo še pose bej pre vid no. Zunaj nase -
lij naj vozi jo po sre di ni voz ne ga pasu, da zmanj ša jo mož nost trka s peš -
cem, ki hodi ob vozi šču.

�

Gordana Possnig

Sre da, 20. janu ar ja - Pred malim
sena tom celj ske ga okrož ne ga sodiš -
ča se je z zas li ša njem prič nada lje -
va lo soje nje 31-let ne mu Vas ji Nie -
gel hel lu iz Pake pri Vele nju, ki je
26. apri la lani v zgod njih urah na
šta jer ski avto ces ti v bli ži ni odce pa
Lju beč na pri Celju zara di pre hit -
re vož nje in pod vpli vom alko ho la
povzro čil hudo pro met no nesre čo,
ko je od zadaj silo vi to trčil v mini
avto bus s 14 pot ni ca mi. V nesre či
je življe nje izgu bi la 26-let na Dam -
ja na Hri bar, ob njej pa je bilo 13
pot ni kov poško do va nih: pet huje,
od tega je bila ena ose ba v življenj -
ski nevar nos ti, še sedem pot ni kov
pa je laž je. Nie gel hell je obto žen
kaz ni ve ga deja nja pre dr zne vož nje
v cest nem pro me tu in kaz ni ve ga
deja nja zapus tit ve poško do van ca
v pro met ni nesre či brez pomo či.
Vse to je - trdi tožil stvo v obtož ni -
ci - sto ril v sta nju bistve no zmanj -
ša ne priš tev nos ti, saj je vozil pod
vpli vom alko ho la. To je že dru ga
smrt na pro met na nesre ča obto žen -
ca, v času april ske nesre če pa je
pre sta jal pogoj no kazen za smrt -
no pro met no nesre čo iz leta 2004.

Potem, ko se obto že ni Nie gel hell
na prvi obrav na vi ni hotel zago var -
ja ti, sta se vče raj zas li ša nju odpo -
ve da la tako nje go va ses tra Bri gi ta
Pero vec Nie gel hell kot njen mož
Pri mož Pero vec. Kot pri čo so nato
zas li ša li Sašo Špe gelj, medi cin sko
ses tro, ki se je usod ne ga jut ra oko -
li pete ure pelja la v služ bo in je bila
hkra ti prva ose ba, ki je poma ga la
pone sre čen cem na kra ju nesre če.
Pojas ni la je, da je vide la moš ke ga,
ki je naj prej stal ob njej, nato pa je
ista ose ba tudi pre ple za la ogra jo. Ta
moš ki je imel na sebi oble če no
oran žno tre nir ko. Zani miv je bil
njen odgo vor, da je vide la na kra -

ju nesre če pet moš kih: dva šofer ja
iz avto bu sa, povzro či te lja in še dva
moš ka.

V nada lje va nju so zas li ša li Moj co
Juvan, ki je izde la la izve den sko
mne nje o bio loš kih sle deh na kra -
ju nesre če. Zani mi vo je, da je Juva -
no va zapos le na na Cen tru za foren -
zič no mne nje, kjer so izde la li stro -

kov no mne nje o bio loš kih sle deh.
Odvet nik obto žen ca Peter Žni dar -
šič je naspro to val temu, da je Cen -
ter za foren zič ne pre is ka ve izde lal
tako stro kov no kot izve den sko
mne nje o bio loš kih sle deh, čemur
naspro tu je tudi Vrhov no sodiš če.
Jova no va je pojas ni la, da so tako na
zrač ni bla zi ni na voz ni ko vem sede -
žu kot na krmil nem sis te mu vozi -
la, ki ga je peljal obto že ni, naš li iste
bio loš ke sle di kot pri obto žen cu.

Pre cej vro če in sko raj dve uri tra -
ja jo če je bilo zas li ša nje izve den ca
cest nopro met ne stro ke Želj ka Les -
kov ška, ki ga je zas li še val pred vsem
obdol žen čev zago vor nik, ki več kot
očit no ni zado vo ljen z izde la nim

izve den skim mne njem. Izve de nec
je zapi sal, da je avto bus pred nesre -
čo vozil z oko li 101 km/ h, povzro -
či telj pa se je za njim pri pe ljal s hit -
rost jo naj manj 152 kilo me trov na
uro. Pri tem je pouda ril, da pri
povzro či te lju ved no vza me jo naj -
niž jo mož no izra ču na mo hit rost
vož nje, pri izde la vi menja pa se opi -

ra jo pred vsem na teh nič ne podat -
ke, ki jih dobi jo v izde la vo. Na zago -
vor ni ko vo vpra ša nje, kako je mogo -
če, da je voz nik avto bu sa trdil, da
ga je po trče nju zanes lo v levo, on
pa v izve den skem mne nju to zani -
ka, pa je dejal, da si ude le žen ci
nesre če po nesre či veli ko krat ustva -
ri jo neke sli ke, ki pa se potem ne
uje ma jo z dejan ski mi dogod ki po
nesre či. Odvet ni ka je zmo ti lo tudi
dej stvo, da si izve de nec po nesre -
či ni nepo sred no ogle dal poškodb
poško do va ne ga avto bu sa in oseb ne -
ga vozi la, ker po nje go vem izve de -
nec ni izde lal toč no, pod kak šnim
kotom je pri šlo do trče nja med
oseb nim vozi lom in avto bu som.

Izve de nec mu je nato pove dal, da
pri nji ho vem delu ni prak sa, da bi
si ogle da li poško do va no vozi lo po
nesre či, če to ni izrec no odre je no.
Pri izde la vi svo je ga mne nja, kako
je pri šlo do nesre če, je nato upo -
šte val foto gra fi je s kra ja nesre če in
vide o pos ne tek s kra ja nesre če. Ob
tem pa je še dodal, da zaklju čki nje -
go ve ga izve den ske ga mne nja po
nje go vem mne nju ne bi bili nič dru -
gač ni, če bi si vozi lo po nesre či tudi
ogle dal, saj so poškod be obeh v
nesre čo vple te nih vozil vidne tako
na foto gra fi jah kot vide o pos net ku.
» Če pa bi oce nil, da je tak ogled
nuj no potreb en, bi si ver jet no vozi -
lo tudi ogle dal. Čeprav se ob tem
poraja vpra ša nje, kje se je to vozi -
lo naha ja po nesre či in ali je še ved -
no v istem sta nju, kot je bilo po
sami nesre či,« je še dodal ob kon -
cu izve de nec Les kov šek.

Simo na Šra mek Zatler je kot izve -
den ka sod nomedi cin ske stro ke opi -
sa la vrs te poškodb ude le že nih v
pro met ni nesre či in pri tem pono -
vi la svo je izve den sko mne nje. Pojas -
ni la je, da je Dam ja na Hri bar umr -
la le nekaj minut po nesre či, in
sicer zara di zadu šit ve ob vdi ha va -
nju bla ta in vode iz jar ka, v kate -
rem je oble ža la, potem ko se je
avto bus pre vr nil. Hri bar je va je po
nje nem mne nju naj ver jet ne je izgu -
bi la zavest pri pad cu iz avto bu sa.
Ena ose ba je po ugo to vi tvah Šra -
mek-Za tler je ve utr pe la poseb no
hude poškod be, pet pot nic je bilo
huje poško do va nih, sedem pa jih
je utr pe lo laž je teles ne poškod be.

Zago vor nik Nie gel hel la je ob kon -
cu obrav na ve v spis vlo žil nove
podat ke o zdrav stve nem stanju svo -
je ga kli en ta, ki jih mora sedaj pre -
gle da ti medi cin ski izve de nec. Soje -
nje se zato pre lo ži za nedo lo čen
čas.

�

Bi si moral izvedenec ogledati
poškodovani avtobus?
Na celjskem okrožnem sodišču nadaljevanje sojenja Vasji Niegelhellu, ki je 26. aprila lani na
štajerski avtocesti povzročil hudo prometno nesrečo

Vasja Niegelhell med včerajšnjo obravnavo na celjskem

okrožnem sodišču.

Pre no čil pri poli cis tih
V torek, 19. janu ar ja v poznih večer nih

urah so šli poli cis ti v Flor jan, kjer je
eden od dru žin skih čla nov dru gim kra -
til noč ni mir. Da so ime li mir, so odre -
di li pridr ža nje.

Zaspal na stop ni cah
sta no vanj ske ga
blo ka

V četr tek, 21. janu ar ja, je v enem od
sta no vanj skih blo kov v Vele nju zaspal
moš ki. Poli cis ti so ga oko li pol ene ure

zju traj napo ti li iz blo ka in mu spi sa li
pla čil ni nalog. Ker je imel pri sebi tudi
nezna no zele no snov, poli cis ti pa so
posu mi li, da gre za pre po ve da no dro go,
so snov zase gli in dali v ana li zo. Če se
bo izka za lo, da je snov to, kar poli cis -
ti domne va jo, da je, bodo zoper nje ga
izda li še določ bo o pre kr šku.

Podob no bodo rav na li, če se izka že,
da je nezna na snov pre po ve da na dro -
ga, tudi zoper mla do let ni ka, s kate rim
so se sre ča li nasled nji dan, v petek,
22. janu ar ja popold ne v Vele nju, pri
sebi pa je imel roč no zvi to ciga re to z

nezna no rja vo in zele no posu še no rast -
li no. In tudi zoper kra ja na Flor ja na, pri
kate rem so v sobo to, 23. janu ar ja, naš -
li sum lji vo sub stan co.

Šti ri krat pre glas no
V sobo to, 23. janu ar ja, so poli cis ti v šti -

rih pri me rih pre ver ja li pri ja ve obča nov
zara di pre glas ne glas be v sta no va njih.
V dveh pri me rih je šlo res za pre kr šek,
zato so krši te lje ma napi sa li pla čil na
nalo ga.

Trak to rist poza bil na
izklop

V sobo to, 23. janu ar ja pozno zve čer, je
v Šoš ta nju pred sta no vanj skim blo kom
na Trgu bra tov Mrav lja kov trak to rist
par ki ral svo je vozi lo. Naj brž s tem ne
bi bilo nič naro be, če ne bi pus til priž ga -
ne ga, s trak tor ja je odme va la tudi glas -
na glas ba, trak to rist pa je bil v bliž njem
loka lu. Zdaj ga poleg zapit ka čaka še pla -
či lo glo be za pre kr šek.

Vozil petar de
V sobo to, 23. janu ar ja, so poli cis ti pri

kon tro li pro me ta usta vi li voz ni ka oseb -
ne ga avto mo bi la in pri pre gle du naš li 34

kosov petard. Zase gli so mu jih in izda -
li odloč bo o pre kr šku po Zako nu o eks -
plo zi vih in piro teh nič nih izdel kih.

Štir je pija ni pridr ža ni
Zara di vož nje pod vpli vom alko ho la

so poli cis ti pri dr ža li šti ri voz ni ke, dve -
ma od njih, ki sta pogos ta krši te lja cest -
nopro met nih pred pi sov, pa vozi li tudi
zase gli. Voz li sta bili nere gi stri ra ni, voz -
ni ka pa sta vozi la brez voz niš kih dovo -
ljenj in pod vpli vom alko ho la.

Zmanj ka lo jim (mu) je
ciga ret

Vele nje, 26. janu ar ja - Pono či je bilo
na Šaleš ki ces ti v Vele nju vlo mlje no v
tra fi ko. Pogre ša jo za oko li 3.000 raz -
lič nih ciga ret.

Tatvi na avto mo bi la
Vele nje, 27. janu ar ja – Pono či so s

par kir ne ga pro sto ra v Šale ku nezna ni
sto ri l ci odpe lja li avto mo bil znam ke
Renau lt Cli o tur kiz no zele ne kovin ske
bar ve, regi str skih oznak LJ T8-45 K.

Iz policistove beležke

Naj prej eden, zdaj že dva
Na območ ju Gaberk sta si naš la nov dom dva labo da. O enem

nas je sezna nil kra jan. V zve zi z njim smo se pove za li z vete ri nar -
jem, ki si je labo da ogle dal in ugo to vil, da je mlad in zdrav, da pa
se mu je očit no zaho te lo, da gre malo na izlet. Dokler bodo v
kra ju skrbe li zanj in mu daja li hra no, se bo tam naj brž dobro
poču til, je ugo to vil. Ko bo dru ga če, pa se bo vrnil.

A, glej ga zlom ka! Poli cis ti zdaj poro ča jo, da gre že za dva labo -
da. Kra ja ni so jih namreč kli ca li in spo ro či li, da ovi ra ta pro met
na jav ni ces ti v Gaber kah. Da to res počne ta, so se pre pri ča li
tudi sami. Zdaj bodo skrb ni ke (last ni ke?) labo dov pozva li, da jih
pri mer no zava ru je jo.

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 19

28. janu ar ja 2010 ZANI MI VO 19

Oven 21.3. -20.4.
Žele li si bos te mar si kaj, a le malo od tega se bo tudi ures ni či lo. Ob tem pa
vas bo dole te lo neko raz oča ra nje, ki pa vas ne bo vrglo iz tira. Kma lu bos te
namreč spo zna li, da stva ri niso tako črne, kot ste jih spr va vide li. Ugo to vi li
bos te, da se ne spla ča obre me nje va ti s pre te kli mi teža va mi, saj to tako ali
tako nima smis la. Pus ti te, da se stva ri odvi je jo same od sebe in se iz njih raz -
vi je nekaj nove ga. Tako pri zdrav ju kot pri finan cah vam ta teden kaže zelo

dobro. Konč no se bos te odlo či li za nakup, ki ste ga načr to va li že dol go. Ne skrbi te, prav se bos te
odlo či li. In to čis to sami.

Bik 21.4. -20.5.
Čeprav dobro ves te, da ni dobro pre več pre gre va ti hlad ne » župe«, ste se
odlo či li prav za ta korak. Sedaj pa sploh ne ves te več, ali je bilo to prav ali
ne. V teh dneh bos te spo zna li, da so bila neka te ra pri ča ko va nja zgre še na, ven -
dar si tega ne ženi te pre več k srcu. Ne pre tr gaj te sti ka s pri ja te lji samo zato,
ker so vas pus ti li na cedi lu. Sploh, če se je to zgo di lo zgolj enkrat, se raje odlo -
či te za pogo vor. Pri tem bodi te zelo odkri ti, saj slab še kot je ne more biti. Ko

bos te zade vo raz re ši li vas kot kaže čaka izjem no raz bu r lji vo in sreč no obdob je na vseh področ jih.
Že prve dni v feb ru ar ju bo vse dru ga če.

Dvoj čka 21.5. -21.6.
Spet vti ka te nos tja, kjer vas prav nič ne bi sme lo skrbe ti. Pre ve li ka rado ved -
nost vam lah ko ško du je, zato se raje bri gaj te za last ne posle. Sploh v nasled -
njih dneh, saj se res nič no igra te z žer ja vi co. Doži ve li bos te sre ča nje, ki bo
vpli va lo na vašo pri hod nost. Sam ski uži vaj te, če ste veza ni, pa bi bilo dobro,
da o zade vi teme lji to pre mis li te. Lah ko se vam namreč zgo di, da vam bo še

pošte no žal za deja nja, ki jih bos te mor da sto ri li, čeprav se vam bodo tis ti tre nu tek zde la še tako
pri vlač na. Krat kih tre nut kov sre če pa ne more te zame nja ti za to, kar ste gra di li nekaj let. Zdrav -
je? Pre cej krh ko bo, zato veli ko poči vaj te.

Rak 22.6. -22.7.
Leto se ni zače lo ne po vaših željah in ne po vaših načr tih. Ob izte ku prve ga
mese ca v njem pa se bo poča si vse zače lo postav lja ti na svo je mes to. Ved -
no bolj umir je ni bos te in spet se bo zde lo, da je vse tako kot mora biti. Tudi
sla bo počut je bo kma lu le še slab spo min, ki pa bo hit ro ble del, saj so pred

vami izjem no zani mi vi dne vi. Drži, da si želi te še več lju bez ni in pozor nos ti, ven dar vas je strah,
da bi vas more bit na zavr ni tev vrgla iz tira. Vede ti mora te, da vča sih tve ga nje obro di naj slaj še
sado ve. Potru di te se izpol ni ti oblju bo, čeprav ste si na ple ča nako pa li tudi veli ko dru gih stva ri. Pomoč
pri ja te lju v stis ki se vam bo v pri hod nos ti zago to vo obres to va la, saj bos te spet ime li vse, le časa

ne.

Lev 23.7. -23.8.
Še zave da te se ne, kako sreč ni ste lah ko v teh dneh. Spo zna nje, da ima te iskre -
ne pri ja te lje, ki so vam ved no pri prav lje ni poma ga ti, vas bo moč no ogre lo v
teh zim skih dneh, ko se več kot sicer ukvar ja te z mis li mi na pri hod nost. S kole -

gi, ki so nag nje ni k ogo var ja nju, pa se raje ogi baj te pogo vo rov na šti ri oči. Pač ni vse za vsa ka uše -
sa, vaše mis li pa so v teh dneh zelo intim ne. Zato bi se lah ko tudi sami znaš li sre di splet ke, ki se
vas v bistvu sploh ne tiče, vaše želje pa bi bile moč no ogro že ne, ker bi lah ko kdo kaj povsem
naro be raz umel. Teden bo sicer minil brez več jih pre tre sov, rah lo se bos te mor da zap let li le v

finanč ne teža ve. A tudi to bos te nare di li po pre mis le ku.

Devi ca 24.8. -23.9.
Naj lep ši bodo v teh mrz lih dneh veče ri. Sploh tis ti, ki jih bos te pre živ lja li v dvo -
je. Z ljub lje no ose bo se bos te pogo var ja li bolj z doti ki kot z bese da mi. Tudi
sicer bos te pre cej mol če či. Zako pa li se bos te v delo in raz ne oprav ke, saj se

vam bo zde lo, da bos te tako še naj laž je pre ži ve li do pomla di, ki si jo že moč no želi te. Poleg tega
ste na mar si ka te rem področ ju v zaos tan ku Nespeč nost bo poru ši la vaš dnev ni ritem, zato bo
popol dan ski spa nec več krat nujen. Pri vo šči te si ga brez sla be ves ti. Začu ti li bos te tudi posle di ce
nered ne pre hra ne, zato pos kr bi te za več dis ci pli ne tudi na tem področ ju.

Teht ni ca 24.9. -23.10
Vse bo tek lo po usta lje nih tirih. Mno gi bi bili prav zara di tega sreč ni, vi pa
bos te izjem no nesreč ni. In to iz dne va v dan bolj. Žele li si bos te več akci je,
več raz bur je nja v vašem življe nju. Čas za to pa še ne bo zrel. Ne obljub ljaj te
pre več, saj dobro ves te, kako raz oča ra na je lah ko ljub lje na ose ba po tem, ko

obljub ne more te izpol ni ti. Še enkrat pre mis li te o odlo čit vah, ki ste jih spre je li pred krat kim. V
služ bi se bodo oko li šči ne neneh no spre mi nja le, zato se bos te ves čas mora li pri la ga ja ti. Izogi baj -
te se hinav skih lju di in tudi sami povej te svo jo res ni co. A le, če dru ga če ne bo šlo. Dru ga če raje

mod ro mol či te.

Škor pi jon 24.10 -22.11.
Nemir ni bos te, ker se vam bo zde lo, da vas nek do vle če za nos. Pa bo imel
za svo je obna ša nje več kot teh ten raz log. Ko bos te to ugo to vi li tudi vi, mu
bos te v hipu odpus ti li. Kma lu, mor da že v začet ku nove ga delov ne ga ted na,
bos te doži ve li izje men uspeh, saj bos te dokon ča li pre dol go nedo re če no zgod -

bo. Oddah ni li si bos te od pre te klih težav, ki ste jih ime li v življe nju, ven dar bo bre me iz pre te klos -
ti še ved no rah lo vpli va lo na vaše počut je. Pomemb no je, da se poču ti te moč ne. Če bo tako, vas
tudi zdrav je ne bo pus ti lo na cedi lu. Sploh, če bos te več kot doslej hodi li v nara vo, na svež zrak!

Stre lec 23.11. -21.12.
Še ved no bos te zme de ni. Ne bos te si žele li, da se v vašem življe nju kaj kore -
ni to spre me ni, nekaj manj ših spre memb, tudi pre po ve da nih, pa vam bo vse
bolj diša lo. Četu di se bos te izogi ba li mož nos tim, da jih ures ni či te, bodo vaše
mis li pol no zapos le ne. Več no izogi ba nje same mu sebi in res ni ci, ki si jo noče -

te pri zna ti, ne bo šlo v nedo gled. O neka te rih pre te klih teža vah bos te raz miš lja li dru ga če kot prej.
Spo zna li bos te, da ste zado volj ni v obi lju, ki ga čuti te v sebi. Na janu ar bos te poza bi li takoj ko bo
za nami, feb ru ar pa bo letos zelo raz bu r ljiv. Bolj, kot ste kdaj ko li upa li. Zna ke bos te opa zi li že v

prvih dneh mese ca.

Kozo rog 22.12. -20.1.
Čeprav ima jo v vaši dru ži ni vsi radi zimo, jo bos te vi v teh dneh že krep ko sov -
ra ži li. Ne le zara di mra za, ki vas bo božal ob spre ho dih po sve žem zra ku,
ampak tudi zara di pomanj ka nja son ca in dru že nja s tis ti mi, ki jih ima te res -

nič no radi. Pred vsem zato bos te pogre ša li toplej še dni v letu, ki se vam bodo neneh no krad li v vaše
mis li. Zaže le li si bos te dru gač nos ti, zato bodo neka te re spre mem be neiz bež ne. Znaš li pa se bos -
te v oko lju, ki bo za vas pre več res no, da bi lah ko v njem iskre no uži va li. Poi šči te si nov hobi, ki

vas bo napol nil z mirom in novo ener gi jo. Izpol ni te si tiho željo, ki že dol go
tli v vas, pa bodo nasled nji dne vi mir ni in lepi.

Vod nar 21.1. -20.2.
Dne vi bodo sle di li eden dru ge mu, vi pa sko raj da ne bos te opa zi li raz li ke. Do
začet ka pri hod nje ga ted na. Takrat vas bo neko sre ča nje popol no ma vrglo iz

tira. Tem za raz miš lja nje bos te ime li več kot pre več. Sploh, ker si bos te mora li pri zna ti, da ste si
pre dol go zatis ka li oči pred res ni co. In pred vaši mi želja mi. Ne poču ti te se sla bo, če si želi te nekaj,
kar ni vaše. Tudi to se lah ko spre me ni, kaj ne? Čas pa je, da se spus ti te na real na tla in konč no

uvi di te, kaj si res nič no želi te. Potem bo vse laž je. Pa čeprav zna biti kak šen
korak tudi zelo boleč. Tako za vas kot za pri ja te lje. Zdrav je bo trd no, finan ce
še naprej sta bil ne. Kaj več pa ne.

Ribi 21.2. -20.3.
Ne obso jaj te pri ja te lja še pre den vam bo imel pri lož nost pove da ti svo jo plat
zgod be. Raje ga pova bi te na obisk in mu pri sluh ni te, potem pa se odlo či te,

kako bos te reše va li neugod no situ a ci jo. Če ste v raz mer ju, brz daj te svo ja nega tiv na raz po lo že nja,
ki vodi jo v pre pi re. Pred vsem pa nare di te več za to, da uti ša te pomis le ke in strah v vaših mis lih.
To namreč ni prav nič dobro za vaše počut je. Načr to va nje krat kih zim skih počit nic ali poto va nja
bo dobro vpli va lo na vaše počut je, saj vam bo zbu di lo obču tek pri ča ko va nja. Zapol ni lo pa bo tudi
tis te tre nut ke, ki ste jih prej po nepo treb nem posve ča li tuh ta nju, ki ni vodi lo nika mor. Nek do vas
res nič no pogre ša!

- 29. janu ar ja 1981 je nekaj
pred 23. uro že sed mič zago -
rel Ževar tov po doma če Gor -
ja nov kozo lec na vrhu tako
ime no va ne ga Gor ja no ve ga
klan ca v Vele nju. Nav kljub
vse mu pa kozo lec na svo jem
mes tu tudi danes še kar vztra -
ja in vztra ja;

- 29. janu ar ja 2002 je Velenj -
čan ka Jolan da Čeplak zma ga -
la v teku na 800 met rov na
veli kem dvo ran skem mitin gu
v Bos to nu z novim držav nim
rekor dom in takrat naj bolj šim
rez ul ta tom na sve tu 1.57,79;

- leta 1893 sta se v velenj skem

pre mo gov ni ku zgo di li dve
hudi delov ni nesre či, ki sta
ter ja li veli ko člo veš kih življenj.
Prva nesre ča se je zgo di la 30.
janu ar ja, dru ga pa 20. feb ru ar -
ja leta 1893. To sta bili naj več -
ji in naj bolj tra gič ni nesre či v
dose da nji zgo do vi ni velenj ske -
ga pre mo gov ni ka; v prvi
nesre či je umr lo 7, v dru gi pa
20 rudar jev;

- 30. janu ar ja 1963 je Občin ski
ljud ski odbor Šoš tanj spre jel
sklep o pre sta vit vi sede ža
obči ne iz Šoš ta nja v Vele nje;

- konec janu ar ja leta 1983 je v
Vele nje na šola nje ozi ro ma

uspo sab lja nje pri spe lo 170
Libij cev;

- 31. janu ar ja 1992 se je izte kel
nate čaj za nov velenj ski grb,
na kate rem je prvo mes to
osvo jil pred log grba Sta ne ta
Haf ner ja in Vla da Vrbi ča, ki
je danes tudi urad ni grb Mest -
ne obči ne Vele nje;

- 2. feb ru ar ja 1931 se je rodil
velik lju bi telj in zbi ra lec
narod ne ga bla ga ter last nik
dveh enkrat nih muzej skih
zbirk Franc Aub reht iz Lipja
pri Vele nju;

- 2. feb ru ar ja 1984 so pod
velenj ski mi ska kal ni ca mi
olim pij ski ogenj 14. olim pij -
skih iger v Sara je vu pri ča ka li
tudi šte vil ni Šale ča ni;

- na sveč ni co leta 1990 je bil v
Šoš ta nju usta nov ni občni
zbor Šaleš ke kmeč ke zve ze;

- feb ru ar ja leta 1960 so v velenj -

sko kinodvo ra no vgra di li širo -
ko plat no, kar je bilo med lju -
bi tel ji fil ma v Vele nju seve da
spre je to z veli kim nav du še -
njem;

- 3. feb ru ar ja 1976 so po 101
metru vrta nja predr li cest ni
tunel pod Šaleš kim gra dom
na ces ti med Vele njem in Slo -
venj Grad cem;

- 4. feb ru ar ja 1977 so bili v
grad be no-indu strij skem pod -
jet ju Vegrad Vele nje, Les ni
Šoš tanj, TOZD -u Grad be ni
ele men ti delov ne orga ni za ci je
Gore nje in TOZD -u Grad be -
niš tvo Sploš ne ga grad be ne ga
pod jet ja Ljub no ob Savi nji
refe ren du mi, na kate rih so se
delav ci odlo či li o zdru žit vi v
novo orga ni za ci jo zdru že ne ga
dela Gore nje – Vegrad grad -
be na indu stri ja.
� Dami jan Kljaj ič

Zgo di lo se je ...
... od 29. janu ar ja do 4. februarja

Nagradna križanka Fakultete za komercialne in poslovne vede

Lava 7, 3000 Celje
Tel.: 080/ 20 26
www.fkpv.si

ŠTUDIJSKI PROGRAMI

Dodiplomski študij
Komerciala I
Poslovna informatika I
Turizem I

INFORMATIVNI DAN:
12. 2. 2010 ob 16.30 h

Podiplomski študij
Komerciala II
Poslovna informatika II
Turizem II
Splošni management -
MBA

INFORMATIVNI DAN:
13. 2. 2010 ob 10.00 h

Izrezano rešeno geslo pošljite
najkasneje do 5. 2. 2010 na naslov:
Naš čas, d. o. o., Kidričeva 2 a, 3320
Velenje. Izžrebali bomo 3 lepe
študentske torbe.

Nagrajenci nagradne
križanke Terme Olimia
objavljene v tedniku Naš
čas, 14. januarja 2010 so:
1. nagrada: Vanda Anžič,
Kardeljev trg 4, 3320 Velenje
(razvajanje za 1 osebo v
sodobnem termalnem centru
Wellness Orhidelia z inovativno
ponudbo bazenov in savn); 2.
nagrada: Marica Lednik, Podvrh
20, 3330 Mozirje (kopanje in
vstop v savna svet za 1 osebo v
Wellness centru Termalija); 3.
nagrada: Nevenka Kobal, Ravne
150, 3325 Šoštanj (kopanje za 1
osebo v Wellness centru
Termalija)
Rešitev nagradene križanke:
HOTEL BREZA.
Nagrajenci bodo obvestila za
prevzem nagrade prejeli po pošti.

20 28. janu ar ja 2010TV SPO RED

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 20

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Telebajski, nad.
10.35 Male sive celice, kviz
11.15 Svenja, 18/27
11.40 Omizje
13.00 Poročila, šport, vreme
13.25 Danes dol, jutri gor, nan.
13.50 Piramida
15.00 Poročila
15.10 Mostovi
15.45 Cofko Cof, 2/26
16.05 Latina, dok. film
16.20 Enajsta šola
16.50 Bizgeci, risanka
17.00 Novice, šport, vreme
17.20 Gledamo naprej
17.30 Gremo na smuči, 1/6
18.00 Kot ata in mama, 3/7
18.25 Žrebanje deteljice
18.40 Simfonorije, risanka
18.45 Pujsa Pepa, risanka
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Tednik
21.00 Titovi duhovi, dok. odd.
22.00 Odmevi, šport, vreme
23.00 Osmi dan
23.35 Globus
00.05 Tv dnevnik 28.1.1992
00.25 Dnevnik
01.00 Dnevnik slovencev v Italiji
01.25 Infokanal

06.30 Zabavni infokanal
07.00 Tv prodaja
07.30 Tv dnevnik 28.1.1992
07.55 Na lepše
08.20 Bleščica, odd. o modi
08.55 Seja državnega zbora, prenos
16.00 Evropski magazin
16.30 Pomagajmo si
17.00 Mostovi
17.30 To bo moj poklic:

avtokaroserist, 1. del
18.00 Slovenski vodni krog: Dreta
18.25 Potepanja: Idrija, 2. del
19.00 Družina Rakar
20.00 Težki časi, franc. film
21.30 Tranzistor, 12. odd.
22.05 Branilke zakona, 4/13
22.50 Slovo, ang. film
00.25 Pinochet v predmestju, ang. tv

film
01.55 Zabavni infokanal

06.55 Tv prodaja
07.25 24ur, ponov.
08.30 Jutri je za večno, nad.
09.25 V imenu ljubezni, nad.
10.20 Zlata dekleta, nan.
10.55 Tv prodaja
11.25 Zgodba iz Los Angelesa, am.

film
13.05 Tv prodaja
13.35 Smeh ni greh, zab. odd.
14.05 Ricki Lake
15.00 Vojaške žene, nan.
15.55 Ukradeno srce, nad.
16.55 24ur popoldne
17.05 V imenu ljubezni, nad.
18.00 Jutri je za večno, nad.
18.55 24ur vreme
19.00 24ur
20.00 Ameriški predsednik, am. film
22.00 Na kraju zločina, nan.
22.55 24ur zvečer
23.15 Tudorji, nan.
00.15 Bratovščina, nan.
01.20 24ur, ponov.
02.20 Nočna panorama

09.00 Dobro jutro, informativna
oddaja: na današnji dan,
jutranje novice, prometno
poročilo, videospot dneva,
jutranji gost

10.30 Vabimo k ogledu
10.35 Pop corn, glasbena oddaja
11.25 Odprta tema
12.25 Videospot dneva
12.30 Hrana in vino, kuharski

nasveti, ponovitev (312)
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja, 3.

TV mreža
18.40 Regionalne novice 1
18.45 Hrana in vino, kuharski

nasveti, 313. oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
20.00 Osebna in duhovna rast,

pogovor, Nataša Kern,
medsebojna komunikacija
(biodanza),

20.55 Regionalne novice 2
21.00 Naša Evropa, izobraževalna

oddaja, ponovitev
21.30 Naj viža, oddaja z

narodnozabavno glasbo, 3. TV
mreža, gostje: Ans. DORI in Oto
Pestner

22.45 Iz oddaje Dobro jutro,
informativna oddaja, ponovitev

00.15 Vabimo k ogledu
00.20 Videospot dneva
00.25 Videostrani, obvestila

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Srebrnogrivi konjič, 35/39
10.40 Latina, dok. film
10.55 Enajsta šola
11.25 To bo moj poklic: čistilec

objektov, 2. del
11.50 To bo moj poklic:

avtokaroserist, 1. del
12.15 Osmi dan
12.45 Minute za jezik
13.00 Poročila, šport, vreme
13.15 Turbulenca: kam po srednji

šoli?,
14.05 Knjiga mene briga
14.25 Slovenski utrinki
15.00 Poročila
15.10 Mostovi
15.45 Doktor pes, 30/52
15.55 Risanka
16.00 Mihec in Maja, otroš. serija
16.05 Iz popotne torbe
16.20 Marcus in Orli, 2/2
16.45 Bizgeci, risanka
17.00 Novice, šport, vreme
17.20 Posebna ponudba, potroš. odd.
17.40 Gledamo naprej
17.50 Duhovni utrip
18.05 Z glavo na zabavo, big father
18.35 Vipo, risanka
18.45 Zakaj?, risanka
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Danes dol, jutri gor, 9. del
20.25 Na zdravje!
22.00 Odmevi, šport, vreme
22.55 Polnočni klub: pionirji novih

tehnologij
00.10 Duhovni utrip
00.25 Tv dnevnik 29.1.1992
01.00 Dnevnik, pon.
01.30 Dnevnik Slovencev v Italiji
01.55 Infokanal

06.30 Zagavni infokanal
07.05 Tv prodaja
07.35 Tv dnevnik 29.1.1992
08.10 Umetni raj
08.40 Magazin v alp. smuč.
09.10 SP v alp. smuč., VSL (M), 1.

vožnja
10.25 SP v alp. smuč., SVSL (Ž) za

superkomb., prenos
11.30 Gremo na smuči, 1/6
12.10 SP v alp. smuč., VSL (M), 2.

vožnja
13.25 SP v alp. smuč., SL (Ž) za

superkomb., prenos
14.30 Šport špas, odd. o športu
15.00 Kot ata in mama, 3/7
15.25 Črno beli časi
15.45 Evropski magazin
16.15 Circom regioanl, tv Maribor
16.45 Minute za …, tv Koper
17.15 Mostovi
17.50 V dobri družbi, tv Maribor
18.50 Zlata šestdeseta: epilog z Beatniki
20.00 Druga stran genialnosti, 1/4
20.50 Zakon v modrem, 9/12
21.40 Lov na čarovnice, am. film
23.15 Prave barve, am. film
01.35 Jasnovidka, 12/22
02.20 Zabavni infokanal

06.50 Tv prodaja
07.20 24ur, ponov.
08.25 Jutri je za večno, nad.
09.20 V imenu ljubezni, nad.
10.15 Zlata dekleta, nan.
10.50 Tv prodaja
11.20 Srebrni zvonovi, am. film
13.05 Tv prodaja
13.35 Smeh ni greh, zab. odd.
14.05 Ricki Lake
15.00 Vojaške žene, nan.
15.55 Ukradeno srce, nad.
16.55 24 ur popoldne
17.05 V imenu ljubezni, nad.
18.00 Jutri je za večno, nad.
18.55 24ur vreme
19.00 24ur
20.00 Maščevalec, am. film
22.10 24ur zvečer
22.30 Brez sledu, nan.
23.25 Amistad, am. film
02.15 24ur, ponov.
03.15 Nočna panorama

09.00 Dobro jutro, informativna
oddaja: na današnji dan,
jutranje novice, prometno
poročilo, videospot dneva,
jutranji gost

10.30 Vabimo k ogledu
10.35 Osebna in duhovna rast,

Nataša Kern, medsebojna
komunikacija (biodanza)

11.30 Naj viža, oddaja z
narodnozabavno glasbo,
gostje: Ans. DORI in Oto
Pestner

12.45 Videospot dneva
12.50 Hrana in vino, kuharski

nasveti, ponovitev (313)
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Miš maš, otroška oddaja
18.40 Regionalne novice 1
18.45 Hrana in vino, kuharski

nasveti, 314. oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Lokalni utrip Dravske doline,

informativna oddaja
20.45 Regionalne novice 2
20.50 Videospot dneva
20.55 Vabimo k ogledu
21.00 Razgledovanja,
21.30 Pod drobnogledom
22.00 Iz oddaje Dobro jutro
23.30 Vabimo k ogledu
23.35 Videospot dneva
23.40 Videostrani, obvestila

06.15 Kultura
06.20 Odmevi
07.00 Zgodbe iz školjke: voda je

povsod
07.15 Križ kraž:
sledi Mihec in Maja
sledi Sejalec svetlobe
sledi Ribič Pepe
07.40 Latina, dok. film
09.00 Harmony na počitnicah, ang.

film, 3. del
10.45 Polnočni klub: pionirji novih

tehnologij
12.00 Tednik
13.00 Poročila, šport, vreme
13.15 Glasbeni spomini z Borisom

Kopitarjem
14.10 Vojne izgube, 4/4
15.55 Sobotno popoldne
sledi O živalih in ljudeh
16.10 Zdravje
16.30 Usoda
16.35 Nasvet
17.00 Poročila, šport, vreme
17.15 Ozare
17.20 Sobotno popoldne
sledi Zakaj pa ne
17.35 Na vrtu
18.00 Nagradna igra
18.05 Z Damijanom
18.40 Pozabljeni igrači, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Filmski spodrsljaji
20.05 Kekčeve ukane, slov. film
21.25 ARS 360
21.50 Poročila, vreme, šport
22.20 Hri-bar
23.25 Usodna nesreča, 12/13
00.15 Tv dnevnik 30.1.1992
00.45 Dnevnik, pon.
01.05 Dnevnik Slovencev v Italiji
01.30 Infokanal

06.30 Zabavni infokanal
06.45 Tv prodaja
07.15 Skozi čas
07.25 Tv dnevnik 30.1.1992
07.50 Tarča
09.00 Posebna ponudba, potrošniška

oddaja
09.25 SP v alp. smuč., za pokal

Vitranc, 1. vožnja
10.55 SP v alp. smuč., smuk (Ž),

prenos
12.10 Circom regional, tv Maribor
12.40 SP v alp. smuč., za pokal

Vitranc, 2. vožnja
13.55 SP v nord. smuč., smuč. poleti,

prenos
16.25 EP v rokometu (M), polfinale,

prenos
18.10 EP v rokometu (M), polfinale,

posnetek
20.00 Novoletni konceert dunajskih

filharm.
22.30 Bleščica, odd. o modi
23.00 Alpe, Donava, Jadran
23.30 Gandhijevo zorenje, film
01.55 Tranzistor, 12. odd.
02.35 Zabavni infokanal

07.45 Tv prodaja
08.00 Art Attack, izob. odd.
08.25 Brata Koalček, ris. ser.
08.35 Lazytown, otr. ser.
09.00 Winx klub, ris. serija
09.25 Ben 10, ris. serija
09.50 Tom in Jerry, ris. ser.
10.05 Medved Paddington, ris. ser.
10.35 Angie, nan.
11.05 Pojoče opice, dok. odd.
12.05 Moč neurja, dok. ser.
13.10 Kleopatra, 1/2
15.15 Poirot, ang. nan.
16.20 Življenje za zraven, nan.
17.10 Voznikovo priznanje, am. film
18.55 24ur vreme
19.00 24ur
20.00 Nočni let, am. film
21.25 Muenchen, am. film
00.20 Umori v Durhamu, nad.
01.15 24ur, ponovitev
02.15 Nočna panorama

09.00 Miš maš, otroška oddaja
09.40 Videospot dneva
09.45 Lokalni utrip Dravske doline,

informativna oddaja
10.30 Vabimo k ogledu
10.35 Hrana in vino, kuharski

nasveti, ponovitev (314)
11.05 Videospot dneva
11.10 Videostrani, obvestila
17.50 Videospot dneva
17.55 Vabimo k ogledu
18.00 Nanovo, mladinska oddaja
18.40 Duhovni vrelec
18.45 Mura Raba TV, informativna

oddaja
19.15 Videospot dneva
19.20 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1807. VTV magazin, regionalni

- informativni program
20.25 Kultura, informativna oddaja
20.30 Naša Evropa, izobraževalna

oddaja, ponovitev
21.00 Velenje, mesto rocka, koncert

skupine UTRIP in skupina Oko
22.00 Odprta tema, pogovor
23.00 Jutranji pogovori
00.40 Vabimo k ogledu
00.45 Videospot dneva
00.50 Videostrani, obvestila

07.00 Živ žav
sledi Telebajski, 43/90
sledi Trnovo robidovje, 3/8
sledi Marči Hlaček, 31/39
09.50 Šport špas, 3/8
10.20 Neverjetni izzivi, 15/25
10.50 Sledi, tv Maribor
11.20 Ozare
11.25 Obzorja duha
12.00 Ljudje in zemlja, tv Maribor
13.00 Poročila, šport, vreme
13.15 Na zdravje!
14.30 Prvi in drugi
15.00 NLP
15.05 Na naši zemlji
15.10 Glasbiator
15.25 Nedeljsko oko z Marjanom

Jermanom
15.35 Profil tedna
16.00 Večno z Lorello Flego
16.05 Športni gost
16.20 Svetovno s Karmen Švegl
16.25 Za prste obliznit, 37.del
17.00 Poročila, šport, vreme
17.15 NLP
sledi Naglas!
17.30 Fokus
18.25 Žrebanje lota
18.35 Prihaja Nodi, risanka
18.45 Pokukajmo na zemljo, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Spet doma
21.45 Večerni gost: dr. Špela Trefalt
22.40 Poročila, vreme, šport
23.10 Assunta spina, 1/2
00.50 Tv dnevnik 31.1.1992
01.10 Dnevnik, ponovitev
01.30 Dnevnik Slovencev v Italiji
02.00 Infokanal

06.30 Zabavni infokanal
07.25 Tv prodaja
07.55 Skozi čas
08.05 Tv dnevnik 31.1.1992
08.25 Globus
08.55 Razkrita govorica plesa, 2/4
09.25 SP v alp. smuč. za pokal

Vitranc, SL (M), 1. vožnja
10.55 SP v alp. smuč., SVSL (Ž),

prenos
12.40 SP v alp. smuč. za pokal

Vitranc, SL (M), 2. vožnja
13.55 SP v nord. smuč., smučarski

poleti, prenos
14.55 EP v rokometu (M), prenos

tekme za 3. mesto
17.25 EP v rokometu (M), finale,

prenos
20.00 Oče rek – mogočni Misisipi,

2/2
20.55 Cranford, 5/5
21.50 Karajan ali lepota, kakor jo

vidim jaz, dok. film
23.20 Berlin Alexanderplatz, 5/14
00.20 Stalin, koprod. film
01.50 Zabavni infokanal

07.45 Tv prodaja
08.00 Radovedni George, ris. ser.
08.10 Art Attack, izob. odd.
08.35 Brata Koalček, ris. serija
08.45 Mojster Miha, ris. serija
08.55 Jaka na Luni, ris. serija
09.05 Lazytown, ris. serija
09.30 Winx klub, ris. serija
09.55 Ben 10, ris. serija
10.20 Kim Possible, ris. serija
10.50 Tom in Jerry, ris. serija
11.05 ŠKL, mlad. odd.
12.05 Preverjeno, ponov.
13.10 Milijonar v Afriki, dok. ser.
14.15 Kleopatra, 2/2
16.40 Čarovnije Derrena Browna,

dok. odd.
17.10 Mišji lov, am. film
18.55 24 ur vreme
19.00 24ur
20.00 Stara, spelji se, am. film
21.35 Življenje ni šala, nan.
22.30 Zelo osebno, am. film
00.45 24 ur, ponovitev
01.45 Nočna panorama

PONOVITEV ODDAJ TEDEN. SPOREDA
09.00 Miš maš, otroška oddaja
09.40 1806. VTV magazin
10.05 Kultura, informativna oddaja
10.10 Športni torek, športna

informativna oddaja
10.30 1807. VTV magazin, regionalni

- informativni program
10.55 Kultura, informativna oddaja
11.00 Duhovni vrelec
11.10 Župan z vami, ponovitev, gost:

Srečko Meh, župan MO Velenje
12.10 Vabimo k ogledu
12.15 Naj viža, oddaja z

narodnozabavno glasbo,
gostje: Ans. DORI in Oto
Pestner

13.30 Hrana in vino, kuharski nasveti
– tedenski izbor

14.30 Videostrani, obvestila
18.00 Vabimo k ogledu
18.05 Mojca in medvedek Jaka,

otroška oddaja za najmlajše -
Kaj je varčevanje?

18.45 Velenje, mesto rocka, koncert
skupine UTRIP in skupina Oko

19.45 Pop corn, glasbena oddaja,
gost: Marjan Novina

20.40 Vabimo k ogledu
20.45 Jutranji pogovori
22.30 Vabimo k ogledu

06.30 Utrip
06.40 Zrcalo tedna
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Smrkci, 28/30
10.35 Cofko Cof, 2/26
11.05 Šport špas, 3/8
11.35 Iz popotne torbe: voda je

povsod
11.55 Ljudje in zemlja
13.00 Poročila, šport, vreme
13.15 Pogled na … Ivan Grohar:

sejalec
13.25 Avsenikov zlati abonma:

poklon Miku Sossu
15.00 Poročila
15.10 Dober dan, Koroška
15.45 Skozi dež in sneg, ris. nan.
15.55 Feliksova pisma, ris. nan.
16.10 Sreča, lutk. nan.
16.25 Ribič Pepe, 19/26
16.45 Bizgeci, risanka
17.00 Novice, šport, vreme
17.20 Gledamo naprej
17.30 Glasbeni spomini z Borisom

Kopitarjem
18.25 Žrebanje 3 x 3 plus 6
18.40 Pingu, risanka
18.45 Toni in Boni, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Polemika
21.00 Stara nergača, 5/6
21.30 Na lepše
22.00 Odmevi, vreme, šport
23.05 Podoba podobe
23.30 Glasbeni večer, ob 100-letnici

rojstva Marijana Lipovška
01.15 Tv dnevnik 1.1.1992
00.40 Dnevnik, ponovitev
01.15 Dnevnik Slovencev v Italiji
01.45 Infokanal

06.30 Zabavni infokanal
07.00 Infokanal
08.00 Otroški infokanal
09.00 Zabavni infokanal
10.20 Tv prodaja
10.50 Sobotno popoldne
13.00 Razkrita govorica plesa, 2/4
14.00 Slovenski utrinki
14.25 Tv dnevnik 1.2.1992
14.50 Posebna ponudba
15.45 Osmi dan
16.15 ARS 360
16.30 Alpe, Donava, Jadran
17.00 Prvi in drugi
17.30 To bo moj poklic:

avtokaroserist, 2. del
18.00 Razsodnost in rahločutnost,

1/3
18.50 Rožnati panter, risanka
19.00 Iz sobotnega popoldneva
20.00 Zemlja, moč naravnih sil, 5/5
21.00 Studio city
22.00 Pozdrav Afriki
22.30 Knjiga mene briga
22.50 En dan, švic. film
00.30 Zemlja, moč naravnih sil, 5/5
01.25 Zabavni infokanal

06.55 Tv prodaja
07.25 24ur, ponov.
08.30 Jutri je za večno, nad.
09.25 V imenu ljubezni, nad.
10.20 Zlata dekleta, nan.
10.55 Tv prodaja
11.25 Poroka za božič, am. film
13.00 Tv prodaja
13.30 Smeh ni greh, zab. odd.
14.00 Ricki Lake
14.55 Vojaške žene, nan.
15.50 Ukradeno srce, nad.
16.55 24ur popoldne
17.05 V imenu ljubezni, nad.
18.00 Jutri je za večno, nad.
18.55 24ur vreme
19.00 24ur
20.00 Šefova hčerka, am. film
21.35 Razočarane gospodinje, nad.
22.25 24ur zvečer
22.45 Tudorji, nan.
23.50 Bratovščina, nan.
00.50 24ur, ponovitev
01.50 Nočna panorama

09.00 Dobro jutro, informativna
oddaja: na današnji dan,
jutranje novice, prometno
poročilo, videospot dneva,
jutranji gosti, koledar
dogodkov

10.30 Vabimo k ogledu
10.35 1807. VTV magazin, regionalni

- informativni program
11.00 Kultura, informativna oddaja
11.05 Videospot dneva
11.10 Hrana in vino, kuharski nasveti

– tedenski izbor
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Lokalni utrip Dravske doline,

informativna oddaja
18.50 Regionalne novice 1
18.55 Pravljica za lahko noč
19.05 Videospot dneva
19.10 Hrana in vino, kuharski

nasveti, 315. oddaja
19.40 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Župan z vami, pogovor, gost:

Ljubo Žnidar, župan Občine
Polzela

21.00 Regionalne novice 2
21.05 Košarka, posnetek tekme,

Elektra Esotech : Geolin Slovan
22.40 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
00.10 Vabimo k ogledu
00.15 Videospot dneva
00.20 Videostrani, obvestila

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Deklica delfina in lisica

zvitorepka, 5/7
10.25 Mladi znanstevnik Janko, nan.
10.35 Feliksova pisma, ris. nan.
10.50 Ribič Pepe, 19/26
11.15 Zgodbe iz školjke
11.30 V pričakovanju božiča, 5/24
11.55 Večerni gost: dr. Špela Trefalt
13.00 Poročila, šport, vreme
13.25 ARS 360
13.40 Podoba podobe
14.05 Duhovni utrip
14.20 Obzorja duha
15.00 Poročila
15.10 Mostovi
15.45 Marči hlaček, 36/52
16.05 Sejalci svetlobe, 8/10
16.25 Na krilih pustolovščine, 19/25
16.50 Bizgeci, risanka
17.00 Novice, šport, vreme
17.20 Gledamo naprej
17.30 Naravni parki Slovenije –

Slovenske Alpe, 4/4
18.00 Poti k ljudem, dok. odd.
18.25 Minute za jezik
18.30 Žrebanje Astra
18.40 Fletni gaji, risanka
18.45 Pokukajmo na zemljo, risanka
18.55 Vreme
19.00 Dnevnik, vreme, šport
19.50 Gledamo naprej
19.55 Piramida
21.00 … in da bom zadnja na grmadi,

tv esej
22.00 Odmevi, šport, vreme
23.00 Dnevnik Holokavsta, dok. odd.
23.55 Prava ideja, poslov. odd.
00.20 Naravni parki Slovenije –

Slovenske Alpe, 4/4
00.50 Tv dnevnik 2.2.1992
01.15 Dnevnik, ponovitev
01.50 Dnevnik Slovencev v Italiji
02.15 Infokanal

06.30 Zabavni infokanla
07.00 Infokanal
07.35 Tv prodaja
08.05 Dober dan, Koroška
08.35 Tv dnevnik 2.2.1992
09.00 Na lepše
09.30 Glasbeni spomini z Borisom

Kopitarjem
10.55 NLP
14.00 Bleščica, oddaja o modi
14.30 Studio city
15.25 Pozdrav Afriki
15.55 Sledi, tv Maribor
17.00 Glasnik, tv Maribor
17.25 Mostovi
18.00 V dobri družbi, tv Maribor
19.00 Intervju: prof. dr. Vinko Dolenc
20.00 Pihalna godba, izob. odd.
20.30 Globus
21.00 Prava ideja!, poslov. odd.
21.30 Dediščina Evrope, 2/3
23.10 Maurice Richard, kanad. film
01.15 Zabavni infokanal

07.05 Tv prodaja
07.35 24ur, ponov.
08.40 Jutri je za večno, nad.
09.35 V imenu ljubezni, nad.
10.30 Zlata dekleta, nan.
11.05 Tv prodaja
11.35 Živa preteklost, ang. film
13.05 Tv prodaja
13.35 Smeh ni greh, zab. odd.
14.05 Ricki Lake
15.00 Vojaške žene, nad.
15.55 Ukradeno srce, nad.
16.55 24 ur popoldne
17.05 V imenu ljubezni, nad.
18.00 Jutri je za večno, nad.
18.55 24ur vreme
19.00 24ur
20.00 Preverjeno
21.05 Zdravnikova vest, nan.
22.00 Enota za posebne primere,

nan.
22.55 24ur zvečer
23.15 Tudorji, nan.
00.15 Bratovščina, nan.
01.20 24 ur, ponovitev
02.20 Nočna panorama

09.00 Dobro jutro, informativna
oddaja: na današnji dan,
jutranje novice, prometno
poročilo, jutranji gosti, koledar
dogodkov

10.30 Vabimo k ogledu
10.35 Župan z vami, pogovor, gost:

Ljubo Žnidar, župan Občine
Polzela

11.35 Videospot dneva
11.40 Hrana in vino, kuharski nasveti

, ponovitev (315)
12.10 Košarka, posnetek tekme

Elektra Esotech : Geolin Slovan
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Anastazija, risani film, pon.
18.40 Hrana in vino, kuharski

nasveti, 316. oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 1808. VTV magazin
20.25 Kultura, informativna oddaja
20.30 Športni torek, športna

informativna oddaja
20.50 Zgodbe Balkana: Makedonija,

dokumentarni film
21.30 Turizem in mi, infor. oddaja
22.00 Mura Raba TV, infor. oddaja
22.30 Iz oddaje Dobro jutro
00.00 Vabimo k ogledu
00.05 Videospot dneva
00.10 Videostrani, obvestila

06.10 Kultura
06.15 Odmevi
07.00 Poročila
07.05 Dobro jutro
08.00 Poročila
08.05 Dobro jutro
09.00 Poročila
09.05 Dobro jutro
10.00 Poročila
10.10 Marči hlaček, 23/52
10.35 Sejalci svetlobe, 8/10
10.55 Pozabljeni igrači, risanka
11.05 Zlatko Zakladko
11.25 Naravni parki Slovenije –

Slovenske Alpe, 4/4
11.55 … in da bom zadnja na grmadi,

tv esej
13.00 Poročila, šport, vreme
13.15 Polemika
14.25 Alpe, Donava, Jadran
15.00 Poročila
15.10 Mostovi
15.45 Rarg, ris. film
16.10 Pod klobukom
16.45 Bizgezi, risanka
17.00 Novice, šport, vreme
17.20 Gledamo naprej
17.30 Turbulenca: biti tujec
18.25 Žrebanje lota
18.40 Robotki, risanka
19.00 Dnevnik, vreme, šport
19.55 Gledamo naprej
20.05 Prehod, slovenski film
21.30 Kratki igrani film
22.00 Odmevi, šport, vreme
23.05 Omizje
00.20 Turbulenca: biti tujec
01.10 Tv dnevnik 3.2.1992
01.35 Dnevnik, ponovitev
02.10 Dnevnik Slovencev v Italiji
02.35 Infokanal

06.30 Zabavni infokanal
07.00 Tv prodaja
08.00 Otroški infokanal
09.00 Zabavni infokanal
10.00 Tv prodaja
10.30 Spet doma
12.15 Hri-bar
13.50 Tv dnevnik 3.2.1992
14.15 Prava ideja!, poslov. odd.
14.40 Knjiga mene briga
15.00 Glasbeni večer, ob 100-letnici

rojstva Marijana Lipovška
16.15 Črno beli časi
16.35 Mostovi
17.10 SP v nord. smuč., smuč. skoki,

prenos
19.00 O živalih in ljudeh
19.15 Na vrtu
19.40 Z Damijanom
20.10 Od mladeniča do lipicanca,

dok. odd.
21.45 Strahovi, sng draga
23.40 Slovenska jazz scena
00.2 Zabavni infokanal

07.00 Tv prodaja
07.30 24ur, ponov.
08.35 Jutri je za večno, nad.
09.30 V imenu ljubezni, nad.
10.25 Zlata dekleta, nan.
11.00 Tv prodaja
11.30 Moja mama, angel, am. film
13.05 Tv prodaja
13.35 Smeh ni greh, zab. odd.
14.05 Ricki Lake
15.00 Vojaške žene, nan.
15.50 Ukradeno srce, nad.
16.55 24ur popoldne
17.05 V imenu ljubezni, nad.
18.00 Jutri je za večno, nad.
18.55 24ur vreme
19.00 24ur
20.00 Mehikanka, am. film
22.10 24ur zvečer
22.30 Na kraju zločina, nan.
23.25 Tudorji, nan.
00.25 Bratovščina, nan.
01.30 24ur, ponovitev
02.30 Nočna panorama

09.00 Dobro jutro, informativna
oddaja: na današnji dan,
jutranje novice, prometno
poročilo, videospot dneva,
jutranji gosti, koledar
dogodkov

10.30 Vabimo k ogledu
10.35 1808. VTV magazin, regionalni

- informativni program
11.00 Kultura, informativna oddaja
11.05 Videospot dneva
11.10 Športni torek, športna

informativna oddaja
11.30 Hrana in vino, kuharski

nasveti, ponovitev (316)
12.00 Anastazija, otroški risani film,

ponovitev
14.00 Videostrani, obvestila
17.55 Vabimo k ogledu
18.00 Mavrica pogledov, otroška

oddaja, 3. TV mreža
18.30 Regionalne novice 1
18.35 Hrana in vino, kuharski

nasveti, 317. oddaja
19.05 NAJ ŽIVI OTROŠKI GLAS,

pesmice v izvedbi otrok Vrtca
Velenje, enota Tinkara

19.25 Videospot dneva
19.30 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Pop corn, kontaktna glasbena

oddaja
20.55 Regionalne novice 2
21.00 Odprta tema, 3. TV mreža
22.00 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
23.30 Vabimo k ogledu
23.35 Videospot dneva
23.40 Videostrani, obvestila

ČETR TEK,
28. januarja

PETEK,
29. januarja

SOBO TA,
30. januarja

NEDE LJA,
31. januarja

PONE DE LJEK,
1. februarja

TOREK,
2. februarja

SRE DA,
3. februarja

Vpi so va nje otrok v prvi
raz red

Na OŠ Gori ca že raz miš lja jo o prvo šolč kih. Star -
šem otrok iz nji ho ve ga šol ske ga oko li ša spo ro ča jo, da
bo vpis otrok, ki so bili roje ni v letu 2004, v prvi raz -
red v torek, 9. in sre do, 10. feb ru ar ja, od 11.00 do
12.00 ure ter od 14.00 do 16.00 ure. Vpi so va li bodo
v pisar ni šol ske sve to val ne delav ke. Vpis star ši opra -
vi jo sami, s seboj pa mora jo pri nes ti svoj oseb ni doku -
ment.

�

Bese da, o bese di, z
bese do …

V petek, 5. feb ru ar ja, bodo na Osnov ni šoli Gori ca
ures ni či li pro jekt Lepa bese da lepo mes to naj de in
tako zazna mo va li slo ven ski kul tur ni praz nik. V delav -
ni cah bodo učen ci kot novi nar ji, jezič ni poli glo ti, raču -
nal ni kar ji, pohod ni ki, glas be ni ki, šport ni ki, eko lo gi,
lju bi tel ji čopi ča in plat na, deba ter ji, kuli na ri ki in kul -

tur ni ki bese di či li, bon to ni zi ra li, bili bese do tvor ci,
besed os li kar ji …

�

Tudi letos izpo so ja
pust nih kos tu mov

Vele nje – v Pone de ljek, prvi dan v pust no obar va nem
mese cu feb ru ar ju, bodo v Vili Moj ca zače li izpo so ja -
ti pust ne kos tu me za otro ke.

Na Med ob čin ski zve zi pri ja te ljev mla di ne Vele nje
so vese li, ker jih bodo mal čki tudi letos lah ko oble kli
več krat, saj bodo pust na raja nja pri pra vi li tako po
neka te rih druš tvih pri ja te ljev mla di ne (na Kono vem
in v Šmart nem ob Paki) kot v vrt cih in šolah. Tako kot
lani pa bo v mes tu pes tro tudi na pust ni torek, 16.
feb ru ar ja, ko bodo sku paj s Fes ti va lom Vele nje in
Mest no obči no Vele nje pri pra vi li veli ko pust no raja -
nje v Rde či dvo ra ni.

Pust ne kos tu me bodo v Vili Moj ca izpo so ja li vsak
delav nik med 10. in 12. uro, seve da pa bo izbi ra naj -
več ja prav v prvih dneh. Tudi letos so boga to zbir ko
kos tu mov še dopol ni li z novi mi liki. �

21PRIREDITVE28. janu ar ja 2010

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 21

Kdaj - kje - kajKnjižne novosti Kole dar imen

30. januarja, sobota
ob 7:17, polna luna
(ščip)

28. Četrtek - Tomaž,
Peter

29. Petek - Frančišek,
Valerij

30. Sobota - Martina,
Hijacinta, Janez

31. Nedelja - Peter,
Julij, Marcela

Februar/svečan

1. Ponedeljek - Ignac,
Brigita,

2. Torek - Simeon
svečnica

3. Sreda - Blaž, Oskar

Luni ne mene

AVATAR (Avatar)
Akcijska pustolovščina,161 minut
Režija: James Cameron
Igrajo: Sam Worthington, Zoe
Saldana, Sigourney Weaver,
Michelle Rodriguez, Giovanni Ribisi,
Joel David Moore, CCH Pounder,
Peter Mensah, Laz Alonso, Wes
Studi, Stephen Lang , idr.

Petek, 29. 1., ob 18.00 uri
Sobota, 30. 1., ob 20.15 uri
Nedelja, 31. 1., ob 17.30

Režiser legendarnega Titanika in
kultnih ZF akcij Osmi potnik ter
Terminator se v nepozabni 3D
pustolovščini poda na čudoviti

neznani planet Pandora. Tja je
namenjen tudi paralizirani vojak
Jake, ki s pomočjo prenosa misli dobi
novo - nezemljansko telo. V neznani
pokrajini ga skoraj doleti smrt, a ga
še pravočasno reši Pandorina
staroselka Neytiri. Jake se zbliža s
ponosno bojevnico in njenim
plemenom ter ob tem spoznava
pravo lepoto neukročene Pandorine
narave. Toda kmalu se znajde ujet
sredi epskega boja, kjer se mora
odločiti med tem, kar mu veleva um,
in kar mu narekuje srce. 2 ZLATA
GLOBUSA – za film in za režijo!
REDNE PREDSTAVE (cena vstopnice
3,5 EUR)

LJUBEZEN, LOČITEV
IN NEKAJ VMES
(It’s Complicated)
Družinska komična pustolovščina, 88
minut
Režija: Nancy Meyers
Igrajo: Meryl Streep, Alec Baldwin,
Steve Martin, John Krasinski, Hunter
Parrish, Daryl Sabara, Rita Wilson,
Lake Bell idr.

Petek, 29. 1., ob 21.00 uri
Sobota, 30. 1., ob 18.00 uri
Nedelja, 31. 1., ob 20.30

Režiserka zabavnih romanc Kaj
ženske ljubijo in Ljubezen je luštna
stvar znova raziskuje nenavadne
skrivnosti srčnih muh, tokrat skozi
oči ločenega para v zrelih letih.
Uspešna lastnica restavracije Jane in
njen bivši mož, odvetnik Jake, se
kljub burni preteklosti znova zbližata
na praznovanju sinove mature. Toda
preden ju lahko ogenj ljubezni
dokončno znova zaobjame, se morata
soočiti z Jakovo veliko mlajšo ženo in
Janinim šarmantnim oboževalcem. 4
nominacije za Zlate globuse !
REDNE PREDSTAVE (cena vstopnice
3,5 EUR)

TRIJE RAZBOJNIKI
(Die Drei Räuber)
Animirani družinski film, 75 minut

Režija: Hayo Freitag
Igrajo: Katja Preša,Dino Lalič, Matija
Drobne, Jaka Mihelič, Rok Kosec,
Robert Vertovšek, Urša Červ, Rok
Kušlan, Boštjan Vrhovšek idr.

Nedelja, 31. 1., ob 16.00 – otroška
matineja

Po smrti staršev naj bi mala Fanči
odšla v sirotišnico, ki jo vodi zlobna
teta. Kočijo, v kateri se deklica pelje v
novi dom, sredi temnega gozda
napadejo trije razbojniki s črnimi
plašči in klobuki. Neustrašna, bistra
Fanči je nad napadalci povsem
očarana in se takoj domisli, kako bi
se izognila sirotišnici; razbojnikom
natvezi, da je njen oče bogat
maharadža, ki bo zanjo pripravljen
plačati visoko odkupnino, in jih
pregovori, da jo ugrabijo, nato pa
njihovo razbojniško življenje že v
nekaj dneh postavi čisto na glavo….
S podporo Ministrstva za kulturo!
OTROŠKA MATINEJA (cena
vstopnice 2,5 EUR)

Naslednji vikend
od 5. 2. do 7. 2.
napovedujemo:
Diesneyevo animirano družinsko
komedijo-muzikal PRINCESA IN
ŽABEC, triler ZLOMLJENI OBJEMI,
komedijo POČITNICE ZA ODRASLE

K I N O V E L E N J E :: S P O R E D

David Beni off:
Mes to tatov

David Beni off je ame riš ki pisa -
telj in sce na rist. Po svo jem prven -
cu 25. ura je svoj dru gi roman zas -
no val na pod la gi pri po ve di svo je -
ga ded ka o življe nju v Rusi ji v času
2. sv. voj ne.

Med nem škim oble ga njem Lenin -
gra da se mama in ses tra mla de ga
Leva umak ne ta na pode že lje, on
pa osta ne v mes tu, kjer vla da ta
neiz pros na lako ta in mraz. Ko
neke ga veče ra s pri ja te lji oro pa jo
mrt ve ga nem ške ga voja ka, ga oblas -
ti str pa jo v ječo, kjer spo zna mla -
de ga voja ka Rde če arma de, Koljo,
ki je obto žen dezer ter stva. Oba pri -
ča ku je ta, da bos ta za svo je pres -
top ke pla ča la z življe njem, ven dar
ju pol kov nik pomi los ti pod pogo -
jem, da v nekaj dneh naj de ta dva -
najst jajc za poroč no tor to nje go ve
hče re. Tako se Lev in Kolja odpra -
vi ta na nevar no pot po opu sto še ni,
mrz li rus ki pokra ji ni, ki jima pri -
ne se mno ga spo zna nja o sebi, pre -
iz kuš njo pogu ma, srčnos ti, boja za
pre ži vet je in pri ja telj stva.

Mes to tatov je Beni of fov naj no -
vej ši roman in pri ča ko va ti je, da bo
prej ali slej zaži vel tudi na veli kem
plat nu.

Sue Monk Kidd:
Skriv no življe nje
čebel

Prve nec, s kate rim je ame riš ka
pisa te lji ca zas lo ve la po vsem sve -
tu. Na začet ke nje ne ga pisa nja so
zelo vpli va li dogod ki iz ame riš ke -
ga Juga v šest de se tih letih, ko so
tem no pol ti Ame ri ča ni dobi li volil -
no pra vi co in je bil rasi zem še zelo
pri so ten.

Naj stni co Lily obvla du je jo nemo -
go če zah te ve oče ta in drob ci zame -
glje nih spo mi nov na popold ne, ko
je svo ji mate ri vze la življe nje. V stis -
ki pobe gne pred nasil nim oče tom,
v upa nju, da bo odkri la res ni co o
pre te klos ti. Sprem lja jo črno pol ta
varuš ka in pri ja te lji ca Rosa le en, ki
je priš la navz križ z zako nom, ko je
s svo jim pono som uža li la bel ca.
Ubež ni ci pri spe ta v Juž no Karo li -
no, v mes to, ki varu je skriv nost
mate ri ne pre te klos ti. Tu ju pod stre -
ho sprej me jo čebe la r ke, čudaš ke
ses tre Boat wright, jima ponu di jo
zavet je in poma ga jo raz kri ti pre te -
klost. Obda na z nenad no lju bez ni -
jo, mili no in duhov nost jo, Lily
vzpo sta vi tes no vez z vsa ko od
edin stve no nadar je nih žensk in spo -
zna, da mora mo vča sih zapus ti ti
dom, da bi ga res nič no naš li.

Fred Var gas: Člo vek
z mod ri mi kro gi

Jean-Bap tis te Adamsberg, je poli -
cist, ki je s svo ji mi neobi čaj ni mi
meto da mi raz re ši vrs to umo rov,
zato ga povi ša jo in pre sta vi jo v
Pariz. S svo jo neobi čaj nost jo vzbu -
ja nezau pa nje med sode lav ci, ki se
še pove ča, ko se zač ne zani ma ti za
skriv nost no ose bo, ki pono či riše
mod re kro ge po pariš kih uli cah.
Medi ji iz tega nare di jo odme ven
dogo dek, ki zaba va zdol go ča se ne
Pari ža ne. Komi sar Adamsberg pa
je z vsa kim novim kro gom bolj zas -
kr bljen, saj kma lu pos ta ne jas no,
da kro gi pome ni jo več kot pri mer
moder ne umet nos ti.

Ne gre za tipič no kri mi nal ko,
čeprav zgod ba vse bu je tipič ne zna -
čil nos ti: zlo čin, detek ti va, osum -
ljen ca in raz plet s pre ob ra tom. A
ven dar je še nekaj, je kri mi nal ka,

ki se spo gle du je z dru gi mi žan ri.
Fred Var gas je pisa telj sko ime na

sodob nem pri zo ri šču lite rar nih
detek tivk. Gre za fran cos ko zgo -
do vi nar ko, arhe o lo gi njo in pisa te -
lji co, ki ustvar ja pod psev do ni mom.
V sve tu je pos ta la pozna na po poli -
cij skih tri ler jih s komi sar jem
Adamsber gom kot glav nim likom.
Za svo je kri mi nal ne roma ne je pre -
je la šte vil ne fran cos ke nagra de in
nekaj med na rod nih.

Jurij Hudo lin:
Pas to rek

Hudo li nov dru gi roman je pre -
tres lji va zgod ba o odra šča nju Benja -
mi na Zakraj ška. Po ločit vi star šev
se z mamo Ingrid pre se li k nje ne -

mu lju bim cu v Panu le, kjer naj bi
ga čaka lo novo upa nje in lepše
življe nje. Očim Lor is Čivi ti ku se
izka že za zve rin ske ga nasil ne ža in
pov zpet ni ka, ki ima v las ti veči no
Panul in v pes ti veči no pre bi val -
cev. Objest než ima v las ti donos -
no gos ti šče in ogro mno poses tvo,
na kate rem nečlo veš ko izko ri šča
vsa ko gar, ki mu pre kri ža pot. A
čeprav je lju bo su mni nasil než Lor -
is »last nik vseh besed«, Benja min
naj de (od)reši tev, v bra nju podar -
je nih oče to vih knjig, ob kate rih vsaj
za tre nu tek poza bi na strah in neiz -
mer no trplje nje.

V delu zasle di mo sočen jezik,
humor, nasi lje, strah, sovraš tvo, fas -
ci na ci jo nad moč jo, člo veš ko upor -
nost, srd nad sve tom in Benja mi no -
vo misel: » Ne, ne more biti slab -
še.«

Ob izi du se je veli ko govo ri lo o
avto bio graf skos ti Benja mi na
Zakraj ška, knjiž ne ga pas tor ka, ki
jo Jurij Hudo lin v več interv ju jih,
ki so bili objav lje ni ob in po izi du
knji ge, potr di. Brez zati ka nja sko -
raj s pono som pove, da so mu knji -
ge, ki jim dan da nes posve ča zaje -
ten del svo je ga življe nja, spre me -
ni le življe nje in ga pope lja le iz
pekla, ki ga je kot odra šča joč fant
doživ ljal v zakot ni vasi ci bli zu Pule.

� Pri pra vi la: MB

Četrtek, 28. januar
18.00 Knjižnica Velenje

Predavanje
Voda na tisoč in en način

19.00 Galerija Velenje
Okrogla miza
Tradicija likovnih kolonij v
Sloveniji in odnos do kolonij v
širšem kontekstu

19.00 Glasbena šola Velenje
Razstava likovnih del in koncert
4. U

Petek, 29. januar
12.00 MC Velenje

Svetovni dan indigo otrok –
otvoritev info točke

21.00 MC Velenje
Koncert Šukar

Sobota, 30. januar
8.00 – 13.00 Atrij pri Centru Nova

Kmečka tržnica
9.00 – 13.00 Knjižnica Velenje

Knjižni sejem – Vsi kupujemo, vsi
prodajamo

10.30 Galerija Velenje
Sobotne lutkarije
Kako se kuha pravljica o Rdeči
kapici?

18.00 Počitniško društvo Kažipot
Potopisno predavanje – Aljaska

21.00 MC Velenje
Klubski večer

Ponedeljek, 1.
februar
19.19 Knjižnica Velenje

Predavanje o novi pandemski gripi

Sreda, 3. februar
17.00 Knjižnica Velenje, pravljična soba

Ura pravljic

Za dodat ne infor ma ci je o pri re dit vah in
dogod kih lah ko pokli če te Fes ti val Vele nje
(03/898 25 71) ali Turis tič no -in for ma cij -
ski in pro mo cij ski cen ter Mest ne obči ne
Vele nje (03/896 18 60).

Četr tek, 28. janu ar ja
16.00 Mestna knjižnica Šoštanj

Pravljične ure

Petek, 29. januarja
17.00 Mestno drsališče

Zabava z ansamblom Spev in
degustacija bograča

18.00 Mestna galerija Šoštanj
Galerijski večer: Nuša Ilovar

Sobota, 30. januarja
19.00 Športna dvorana Šoštanj

Elektra Esotech : Geoplin Slovan

(1. A SKL oz. Liga Telemach)

Petek, 29. januarja
16.00 Hiša mladih

Veselo popoldne v hiši mladih
(družabne igre, namizni
nogomet,…)

Sobota, 30. januarja
10.30 Hiša mladih

Otroška ustvarjalna delavnica
18.00 Telovadnica OŠ bratov Letonja

Študentska rekreacija

Torek, 2. januarja
18.00 Hiša mladih

Joga

ŠMART NO OB PAKI

ŠOŠ TANJ

VELE NJE

Kam na izlet?
Petek, 29. 1., pohod meseč ni -
kov (PD Vin ska Gora);
Sobo ta, 30. 1., Šaleš ka pla nin -
ska pot (3. del);
Nede lja, 31. 1., tur no smu ča nje
(PD Vele nje).
VAB LJE NI!

DOBRE ljudi prosim, če mi
brezplačno odstopijo ženska oblačila
št. 40. Tel.: 03/5885-746

KMETIJSKE stroje, staro železo,
razne peči brezplačno odpeljemo.
Elektromotorje plačamo. Golijan
Miladin, s.p., Velenje. Gsm:
040/465-214.

ŽENITNA posredovalnica Zaupanje
vam z veseljem najde sorodno osebo
za skupno življenje po ugdoni ceni, na
hiter, preprost in diskreten način.
Tel.: 03 5726 319
19 EVROV date, neomejeno moških
za skupno življenje na vseh
starostnih obdobjih z vse države
spoznate. Za mlajše ženske je
stroritev brezplačna.
Gsm: 031/505-495
50 EVROV date, veliko žensk po
lastni izbiri z vseh delov države in
zamejstva spoznate. Dnevno tako
povežemo veliko ljudi, mnogo pa jih
že srečno živi v dvoje. Gsm:
031/836-378
38-LETNA simpatična ženska iz
Velenja, zaposlena, poštena, si želi
spoznati moškega do 50 let ali več.
Resna veza. Ag. Alan, gsm:
041/248-647, www.superalan.si
60-LETNI vdoved, premožen,
simpatičen, si želi spoznati preprosto
in pošteno žensko staro do 60 let.
Ag. Alan, gsm: 041/248-647,
www.superalan.si

VEČJO zazidljivo ali delno zazidljivo
parcelo v Šentilju kupim. Gsm:
041/726-415

BOKS s pasjo uto (2 x 2 m) ugodno
prodam. Gsm: 051/856-033.
ELEKTROMOTOR 5,5 kW, 4 kW in
1.5 kW, enofazni, vsi 1.400 obratov,
prodam za 120 eur/kos. Gsm:
070/723-050
DVE harmoniki (frajtonarci c, f, b)
prodam. Cena po dogovoru. Gsm:
051/626-788

BREJO telico ali brejo kravo kupim.
Gsm: 070/210-832.

SUHO seno v okroglih balah prodam.
Gsm: 031/266-194
ODJEMALEC silaže osa, skoraj nov,
ugodno prodam. Gsm: 041/239-651
OKROGLE bale, druga košnja,
prodam. Gsm: 031/266-194
SENO v kockah prodam. Gsm:
041/268-244, 041/580-076
VINO: refošk, merlot, rose, pinela in
zelen, prodam. Vinska klet (Čehovin
Bogdan – Štanjel) Velenje – Konovo.
Gsm: 031/749-671
JABOLČNIK, medenovec,
borovničevec in več vrst žganja
prodam. Gsm: 041/344-883.

BIKCA, čb, 120 kg, za nadaljno rejo,
prodam. Gsm: 031/266-194.
TELICO, simentalko, brejo 9
mesecev, akontrola, dobro poreklo,
prodam. Gsm: 041/239-651

ŽIVALI

PRIDELKI

RAZNO

KUPIMNEPREMIČNINE

STIKI-POZNANSTVA

NUDIM

VZAMEM

DEŽURNI telefon za pomoč
alkoholikom gsm: 031/443-
365 (AA)

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 22

OBVE ŠČE VA LEC 28. janu ar ja 201022

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 Poročila; Nasveti
olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na
današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj,kje,kaj;
16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Kvazi kviz;
18.30 Poročila; 19.00 Na svidenje.

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 novosti; 18.00 Frekvenca mladih;
18.30 Poročila; 19.00 Na svidenje.

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; 9.30 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 Kdaj, kje, kaj; 16.30 V imenu Sove; 18.00 Rock
šok; 19.00 Na svidenje.

6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji
kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; Čestitke; 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.

6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo
Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30
Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 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; 18.00 Glasbena lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje.

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; 18.00 Avenija mladih; 18.30 Poročila; 19.00 Na svidenje.

6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije
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 svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila;
16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

SRE DA, 3. febru ar ja:

TOREK, 2. febru ar ja:

PONE DE LJEK, 1. febru ar ja:

NEDE LJA, 31. janu ar ja:

SOBO TA, 30. janu ar ja:

PETEK, 29. janu ar ja:

ČETR TEK, 28. janu ar ja:

R A D I O V E L E N J EONES NA ŽE NOST ZRA KAONES NA ŽE NOST ZRA KA
V tednu od 18. jan. 2010 do 24. jan. 2010 niso povprečne dnevne
koncentracije SO2, izmerjene v avtomatskih merilnih postajah na območju
mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer
presegale mejne 24-urne koncentracije 125 mikro-g SO2/m3 zraka.

MEDOBČINSKA INŠPEKCIJA, REDARSTVO IN VARSTVO

OKOLJA, obdelava: AMES, d. o. o., Ljubljana

MAKSIMALNE URNE KONCENTRACIJE SO2
od 18. jan. 2010 do 24. jan. 2010

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

ma li OGLASIObračun
komunalnih
storitev julij –
december
2009

Upo rab ni ke komu nal nih sto ri tev obve -
šča mo, da je zad nji dan minu le ga leta
Komu nal no pod jet je Vele nje, d. o. o.,
izved lo obra čun komu nal nih sto ri tev za
obdob je julij – decem ber 2009.

Izsta vi li smo 5.763 obra ču nov, od tega je 3.792
upo rab ni kov pre je lo obra čun v dobro v skup ni
vred nos ti 213.056,87 evrov, 1.971 upo rab ni kov pa
v bre me. Vred nost nji ho ve ga dol ga je 76.583,99

evrov. Vzrok za pozi tiv ne obra ču ne je niz ka pora -
ba toplot ne ener gi je za ogre va nje pro sto rov zara -
di viso kih tem pe ra tur v jesen skem obdob ju.

Pre gled obra ču nov v bre me in dobro upo rab ni -
kov je raz vi den iz nasled njih podat kov:

Obračun v EUR Število obračunov –
v dobro uporabnikov

Število obračunov – v
breme uporabnikov

0-50 2.505 1.500

50-100 605 295

100-150 323 89

150-200 150 39

200-350 171 30

350-500 29 13

nad 500 9 5

SKUPAJ 3.792 1.971

Mali oglasi �898 17 50

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 23

28. janu ar ja 2010 OBVE ŠČE VA LEC 23

ZAHVALA

Ob boleči in nenadomestljivi izgubi dragega moža,
očeta, brata, dedija, pradedija in strica

IVANA VALENČAKA
30. 7. 1935 – 16. 1. 2010

se iskreno zahvaljujemo vsem, ki ste ga spoštovali,
imeli radi in ob njegovem slovesu čutili z nami.

Vsi njegovi najdražji

Kogar imaš rad,
nikoli ne umre,
le daleč, daleč je …

Zdrav stveni dom Ve le nje
OB VES TILO
Spo što vane za va ro vanke, spo što -
vani za va ro vanci, ob ve ščamo vas, da
je tel.: 112 re zer vi rana za službo
nujne me di cin ske po moči. Na to te le -
fon sko šte vilko po kli čite SAMO V
NUJ NIH PRI ME RIH, ko je za radi
bo lezni ali po škodbe ogro ženo ži vlje -
nje in je po trebno ta koj šnje ukre pa -
nje ekipe za nujno me di cin sko po -
moč. Po go vore na tej šte vilki sne -
mamo. Za in for ma cije v zvezi z re -

še valno službo kli čite na te le fon -
sko šte vilko 8995-478, de žurno
službo pa na 8995-445.

Le karna Cen ter Ve le nje, Vod ni kova 1.
Iz daja nuj nih zdra vil in zdra vil na re -
cepte, pred pi sane is tega dne. Ob ne de l-
jah in dr žav nih praz ni kih je or ga ni zi ran
od mor za ko silo od 13.00 do 14.00, te -
le fon 898-1880.

30. in 31. 1. – MOJCA KOPRIVC
BUJAN, dr. dent. med. (v dežurni
zobni ambulanti, ZD Velenje,
Vodnikova 1, od 8. do 12. ure).

Dežurni veterinar – gsm 031/688-
600.
Delovni čas: ponedeljek - petek od
7.30 do 18. ure, sobota od 8. do 12.
ure.

Zo bo zdrav niki:

Ve te ri nar ska pos taja Šoš tanj:

Le karna v Ve le nju:

DE ŽUR STVA

Upravna enota Ve le nje

Porok ni bilo za objavo.

Jernej Juvan, roj. 1929, Skorno Pri
Šoštanju 18; Delfina Pečoler, roj.
1924, Vuzenica, Elektrarniško
naselje 3; Frančišek Dolinšek,
roj. 1919, Gornji Dolič 57; Darko

Kaisersberger, roj. 1955, Velenje,
Šlandrova c. 9; Terezija Kokalj, roj.
1952, Mozirje, Goličnikova ul. 17;
Husref Demirović, roj. 1961, Velenje,
Cankarjeva c. 17; Marija Berzelak,
roj. 1931, Velenje, Koroška c. 13;
Ferdinand Geršak, roj. 1944, Podkraj
pri Mežici 9; Marta Lipar, roj. 1921,
Velenje, Tomšičeva c. 53.

Po roke:

Smrti:

GI BA NJE PRE BI VAL STVA

ZAHVALA

Globoka žalost nas duši in jemlje moč. Ni besede, s katero bi zmogli
izraziti neizmerno bolečino in dojeti, da kar bi radi, ne moremo več

imeti, tebe naš ljubljeni

KONI – KONRAD POTOČNIK
dipl. inž. računalništva in informatike

Ne najdemo pravih besed, s katerimi bi izrazili hvaležnost vsem
sorodnikom, prijateljem, sošolcem, sodelavcem in sosedom za
vsak stisk roke, za vsako prgišče tolažbe, za čudovito cvetje in
številne sveče. Ob najtežji bolečini ste nam izkazali iskreno

spoznanje, da je Koniju, preizkušenemu revizorju informacijskih sistemov kot direktorju
podjetja »Norma soft« bilo dano živeti in delovati do poslednjega dne življenja, v velikem

krogu dobrih ljudi, ki ste nam s čustvenimi izrazi sožalja pokazali, da ste ga cenili, spoštovali
in imeli radi. Začutili smo, da v vsakem od vas živi delček našega ljubega Konija. Naj vam

kot nam ostane svetal spomin na iskrive trenutke z njim. Če ga boste iskali, ga iščite v naših
srcih in kotičkih svojih src. Posebno zahvalo izrekamo osebnemu zdravniku g. Tomažu

Slaviču, dr. med., govornikom g. Kolarju, g. Dervariču in g. Grasselliju za njihove ganljivo
izrečene besede, Pogrebni službi »Tišina«, g. duhovniku Luku Mihevcu za opravljen pogrebni

obred in daritev svete maše, Rudarskemu oktetu za občutno odpete žalostinke ter Pešta
bandu za pretresljivo odigran Konijev neizpet poslednji Djurdjevdan.

Z globoko žalostjo v naših srcih
vsi tvoji najdražji.

Čeprav izniči vse,
kar nas na zemljo veže,
do src globin
in do ljubezni
smrti moč ne seže.

(A. Škerl)

ZAHVALA

Ob boleči izgubi moža in očeta

DARKA KAISERSBERGERJA
1955 - 2010

se iskreno zahvaljujemo za vso izkazano pomoč v času njegove bolezni in ob zadnjem
slovesu vsem, ki ste nam kakorkoli pomagali, še posebej Dragu Kolarju, Marjanci Kamenik,
Danici Pirnat, Patronažni službi ZD Velenje, sodelavcem Premogovnika Velenje, PV Investa

s Centrom starejših Zimzelen Topolšica in Šolskemu centru Velenje.

Žena Jožica, hčerka Nika z Mitjem

Kogar imaš rad,
nikoli ne umre,
le daleč je …

Žalostni sporočamo,
da je umrl naš sodelavec

DARKO KAISERSBERGER

Ob vsem dobrem, kar si nam dal, bo spomin nate ostal večen.
Pogrešali te bomo.

Dijaki in učitelji Šolskega centra Velenje

Horizont molči.
Od neba sem mrak hiti …
le še tam iz daljave
v te proste širjave
brezmejno prost nekdo beži.

Josip Murn Aleksandrov

V SPOMIN

Tiha bolečina spremlja spomin na 31. januar 2009,
ko je prenehalo biti tvoje dobro srce, dragi naš

IVAN SIRŠE

Nekaterih bolečin ne moreš preboleti,
nekaterih praznin se ne da zapolniti,

ostaja pa hvaležnost in čudoviti spomini,
ki ne minejo nikoli.

Vsem, ki mu namenjate svoje misli,
postojite ob njegovem grobu,

prižigate svečke, iskrena hvala.

Vsi tvoji

Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo.

(Goethe)

V SLOVO

MARTI LIPAR

V soboto smo se na pokopališču v Podkraju poslovili od Marte Lipar.
Njeno življenje je bilo poleg družine dolga desetletja tesno povezano z Nogometnim klubom

Rudar. Trideset let je bila skrbnica opreme, šivilja, gospodinja številnim generacijam
nogometašev, ki so jo imeli izjemno radi

in jo spoštovali.
Z njo je bilo delati veliko veselje, saj je imela do nogometašev prav poseben odnos,

spoštovala jih je in jim bila kot prava mati.
Ohranili jo bomo v najlepšem spominu.

NK RUDAR

Mali
oglasi,

zahvale
in

osmrtnice
�

898 17 50

Naš čas, 28. 1. 2010, bar ve: CMYK, stran 24

Ljub lja na - Od četrt ka do nede lje je bil na Gospo dar skem raz sta viš ču
sejem Turi zem in pro sti čas. Letoš nja tema je bila Uje mi me v objek tiv.
Za pred sta vi tev Šaleš ke doli ne je bila orga ni za to ri ca Turis ti čna zve za
Vele nje.

Na sej mu so pred sta vi li turis tič no ponu dbo naše doli ne Turis ti čna
druš tva Vele nje, Vin ska Gora in Šen tilj, Druš tvo zeliš čar jev Vele nje,
TIC Vele nje, Fes ti val Vele nje, Muzej pre mo gov niš tva Slo ve ni je, Mes tna
obči na Vele nje ter obči ni Šoš tanj in Šmar tno ob Paki z mla din skim
zavo dom. V pred sta vi tev so se vklju či li tudi Gost Vele nje in Gore nje
Gostin stvo.

Naš pro stor na sej mu je bil zelo obis kan. Za zani mi vo pred sta vi tev je
še pose bej pos kr bel Muzej pre mo gov niš tva, ki je orga ni zi ral tudi sim bo -
lič ne sko ke čez kožo. Na naj več ji slo ven ski otroš ki fes ti val v Vele nju je
vabi la Pika noga vič ka. Pred stav lje ne so bile vse več je pri re dit ve, ki bodo
letos v Šaleš ki doli ni. Pre cej zani ma nja je bilo za nedav no odpr ti Muzej
usnjar stva v Šoš ta nju. Prav tako tudi za eno dnev ne izle te, s kate ri mi so
vabi li turis te v Vele nje in oko li co. V Turis tič ni zve zi Vele nje so zado volj -
ni, da so letos uspe li pri te gni ti k sode lo va nju veči no turis tič nih sub jek -
tov iz MO Vele nje.

Zave da jo se, da so lah ko uspeš ni le s skup nim nas to pom. Na sej mu so
vzpo sta vi li mno go korist nik sti kov z raz ni mi druš tvi in orga ni za ci ja mi
iz vseh pre de lov Slo ve ni je. Ti so izra zi li pri prav lje nost za sode lo va nje na
pri re dit vah v Šaleš ki doli ni.

� fš

‘Ponovoletni’ tudi borci
Vele nje, 23. janu ar ja – Zdru že nje bor cev za vred no te NOB Vele nje je v sobo to za pred sed ni ke, sekre tar je

ter pra por šča ke kra jev nih orga ni za cij zve ze bor cev pri pra vi lo ponovo let no sre ča nje. Sku paj so se ozr li v leto,
ki se je iztek lo. Oce ni li so, da so v njem uspeš no izpol ni li vse načr to va ne aktiv no sti. Dve ma čla no ma, Mak -
si mi lja nu Med ve du iz Šoš ta nja in Iva nu Tam še tu iz Vele nja, so se za nju no aktiv nost oddol ži li s pla ke ta ma.

�mkp

Vele nje, 22. janu ar ja – Med med -
na rod nim odpr tim prven stvom Slo -
ve ni je v namiz nem teni su so se v
Vele nju mudi li tudi pod žu pan
Obči ne Vrnjač ka Banja Duša n Ste -
va no vi ć in gene ral ni sekre tar
Namiz no te niš ke zve ze Srbi je Jovan
Živić. V petek sta jih v mest ni hiši
spre je la župan Mest ne obči ne Vele -
nje Sre čko Meh in direk to ri ca

občin ske upra ve Andre ja Katič.
Dušan Ste va no vić je pre ne sel

pozdra ve župa na Obči ne Vrnjač -
ka Banja Zora na Seizo vi ća, ki si
želi obno vi tve sode lo va nja med
nek daj pobra te ni ma obči na ma,
pred vsem pri evrop skih in izobra -
že val nih pro jek tih. Pouda ril je, da
si Vrnjač ka Banja želi napred ka in
pove zav z evrop ski mi, napred ni mi

mes ti, ki bi jim s svo ji mi nasve ti in
pomoč jo poma ga li k žele ne mu raz -
vo ju. Vele nje je po nje go vem mne -
nju goto vo eno od takš nih mest.
Tudi velenj ski župan je med dru -
gim dejal, da pod pi ra sode lo va nje
v obli ki pre no sa znanja in izku šenj
ter sode lo va nje pri pri ja vah na
evrop ske raz pi se.

�

Vele nje, 21. janu ar ja - Župan
Mest ne obči ne Vele nje Sre čko Meh
je pri pra vil pono vo let ni spre jem
tudi za pred stav ni ke turis tič ne ga
gospo dar stva, turis tič nih druš tve -
nih orga ni za cij, izobra že val nih
usta nov; to naj bi v bodo če pos ta -
lo tra di ci o nal no.

V pri jet nem in spro šče nem pogo -
vo ru je župan pred sta vil pomen
raz vo ja turiz ma za Vele nje, obči -
no in regi jo, nekaj več jih pred vi de -
nih naložb, tudi v turiz mu. Pri sot -
ni pa so spre go vo ri li o svo jih dose -
da njih izkuš njah pri obli ko va nju
turis tič nih pro duk tov in ponu dbe.

Ob kon cu so sogla ša li, da » bomo
ob še več jem sode lo va nju in part -
ner stvu zago to vo še uspeš nej ši in
da je turi zem res nič no tudi za Vele -
nje izjem na raz voj na pri lož nost.«

� Foto: U.G.

Turi zem izjem na raz voj na pri lož nost

»Prav je, da se raz lič ne skup nos ti
lju di sre ču je jo, med seboj sode lu je -
jo in naj de jo sku pen jezik za pomoč
lju dem. Smo namreč na izjem no
občut lji vem območ ju med se boj nih
odno sov, člo veš kih stisk in vse ga,
kar se doga ja.« S temi bese da mi je
župan Mest ne obči ne Vele nje Sre -
čko Meh prejš njo sre do nago vo ril
pred stav ni ke ver skih skup nos ti na
tra di ci o nal nem sre ča nju v mest ni
hiši. Izpo sta vi li so prob le ma ti ko pre -
te kle ga leta in cilje v letoš njem, pose -
bej pa so izra zi li željo po bolj ši med -

se boj ni komu ni ka ci ji. Le-to je imel
že kar nekaj časa v mis lih pred stav -
nik kato liš ke cer kve v Vin ski Gori
Anton Kra šo vec. » Danes, ko smo
pri šli na sre ča nje, smo sta li loče no
– kato li ki in osta li. Mis lim, da je
bilo to nepri jet no za vse, kaj ti v naši
doli ni vsak dan bolj obču ti mo dej -
stvo, da mora mo sto pi ti sku paj in
poma ga ti lju dem. Zato sem sam še
pose bej opo zo ril na to teža vo.
Upam, da nam bo sre ča nje, o kate -
rem se je raz vi la pri jet na deba ta,
uspe lo uresničiti.« Podob no raz miš -

lja tudi pas tor v krščan ski adven tis -
tič ni cer kvi Dani jel Marin: »Želi mo
si več komu ni ka ci je z dru gi mi ver -
ski mi skup nost mi, pred vsem na
področ jih, kjer lah ko nare di mo kaj
korist ne ga za druž bo in oko lje. Pre -
ven ti va v našem oko lju je vse ka kor
potreb na. Res pa je, da ima vsa ka
ver ska skup nost neko li ko dru gač -
no raz ume va nje in inter pre ta ci jo
vere.«

Dogo vo ri li so se, da se bodo sre -
čali še v mese cu feb ru ar ju.

� Ves na Glin šek

Poudarili pomen medsebojne
komunikacije

Pred stav ni ki ver skih skup nos ti pri župa nu

Odlič na pred sta vi tev

Na obis ku pred stav ni ki Vrnjač ke
Banje

