
Naš čas, 28. 7. 2011, barve: CMYK, stran 1

Cirkus v mestu
ali o mestu
cirkus?
Že od nekdaj velja, da se mesto Velenje težko prebije v večje državne
medije z dobrimi novicami. Pogosto, resnici na ljubo največkrat,
moji kolegi o mestu, kjer živim (in ga imam neskončno rada) poro-
čajo v povezavi z dogodki in ljudmi, ki mečejo slabo luč na Velenje, z
njim pa tudi na vse, ki tu živimo. Če se ozrem le v poročanje medijev
v preteklih dneh, sem lahko iz njih izvedela, da živim v mestu korup-
cije in mestu kriminala. Pa je res tako hudo?

Prepričana sem, da ni. Prepričana sem, da je sicer res, da ima poli-
cija v Velenju veliko dela z malimi razgrajači, pijančki in vandali,
da pa ni res, da smo ljudje zaradi številnih kriminalcev, ki živijo v
mestu in nas celo ustrahujejo, čisto prestrašeni. Velenje ni več vas,
nenazadnje je peto največje mesto v državi, zato je jasno, da policija

v njem ne more biti brez dela. Vendar se sama na ulicah
mesta še vedno počutim varno. Še vedno upam hoditi na
večerne prireditve, še vedno na njih uživam brez strahu, da bi
mi kdo kaj naredil. Je pa res, da sem previdna, kaj puščam v
avtu, saj dobro vem, da malim tatičem diši vse. Prebrala sem,
da si ljudje ne upajo več v Sončni park, ker da se tam zbirajo
narkomani in dilerji. Jaz živim blizu tega parka in trdim,
da to ni res. Ni vsako zbiranje mladih, ki v Velenju resnično
pogrešajo nočno življenje – tega pa ni tudi zato, ker večina
zahteva mir in tišino – že leglo narkomanov in dilerjev. Ko
sem se še lahko skozi park sprehodila s psom, sem to počela
tudi v nočnih urah. Hodila sem mimo njih, a so me vedno

lepo pozdravili. Četudi so molčali, me niso ogrožali. Morda so bili
med njimi tudi rahlo zadeti, a teh mrgoli povsod, ne le v Velenju.

Ta teden sem ob pisanju dogodkov, ki jih je obravnavala velenjska
policija, obnemela ob poročilu, da so ukrepali, ker je občan najboljše-
ga soseda skorajda uspešno ogoljufal za 0.70 centrov. In to pri tehta-
nju sadja. Četudi so policisti dodali, da tega ni počel prvič, sem se ob
vseh tajkunskih zgodbah v Sloveniji, ki niti ena še ni dobila epiloga,
zgrozila. Medtem, ko tajkuni veselo zapravljajo nagrabljen denar,
za seboj pa so zaradi pohlepa pustili nešteto žalostnih zgodb družin,
ki so zaradi njih ostale brez prihodnosti, bo ta, ki je goljufal pri teh-
tanju sadja, po mojem hitro pred sodnikom. In tako kot sovražim
različne spletne forume, kjer ljudje, podpisani z vzdevki, pljuvajo po
konkretnih ljudeh v maniri rahlo opitih pogovorov za šanki, sovražim
tudi anonimke. Ena od njih je vesoljni Sloveniji v teh dneh sporočila,
da je Velenje mesto korupcije. V času, ko na Premogovniku »iščejo«
novega pravega moža, ko je usoda TEŠ 6 še vedno nejasna, je bilo iz
nje jasno razbrati, kam pes taco moli. In na podlagi anonimke težko
obsojamo konkretne ljudi, z imeni in priimki.

P.S. Cirkus, ki je tokrat po dolgih letih gostoval v središču mesta, pa
se je poslovil. Ene so motile muhe, druge to, da je sploh bil tu. Mene
ni motilo nič. Bila sem vesela, da ga tokrat niso umaknili na obro-
bje. Tudi, ko se je cirkus odpeljal, za seboj ni pustil sledi. Puščajo pa
jih besede, zapisane in izgovorjene, ki Velenje neupravičeno rišejo
kot grozno, nevarno mesto. Ob tem bi se v njem radi šli turizem. Če
bi obstajal obrekovalski, bi bilo Velenje zmagovalna destinacija!

n Bojana Špegel

V petek in nedeljo pretežno oblačno
s plohami, v soboto delno oblačno,

možne tudi plohe. Temperatura ponoči
15, podnevi do 25 stopinj Celzija. šte­vil­ka 30	 četr­tek, 28. julija 2011	 1,50 ­EVR

Ta
ko

 m
is
lim

Do nedelje ni
tople vode

Višje globe,
še več
pooblastil

Zakaj jezero
ni uradno
kopališče?

3

V petek je v avtokampu ob Velenjskem jezeru uradno zaživel simpatičen otroški park »Pri jezerskem zmajčku«. Obisk družin je bil
velik, malčki navdušeni. Z njim pa je pestrejša tudi turistična ponudba na območju, ki naj bi bilo paradni konj turizma v Velenju.

(foto: bš)

Vse več proizvodov Gorenja sodi v višji cenovni razred

Za delavci Gorenja, ki so ta in
prihodnji teden na kolektivnem
dopustu, je uspešno polletje. Raz-
mere na trgu pa so še vedno težke.

Povpraševanje po trajnih dobrinah
je skromno, cene materialov, še
posebej pločevine in nafte pa do-
segajo rekordne višine. V Gorenju

so odreagirali pravočasno in uspe-
šno kljubujejo konkurenci.

Upajo, da bo pred njimi uspe-
šna jesen in da bodo letošnje ci-

lje tudi dosegli. Čaka pa jih še ne-
kaj pomembnih odločitev, še pred
koncem leta naj bi izpeljali doka-
pitalizacijo in uvrstili svoje delni-
ce na kakšno tujo borzo. Več v
pogovoru s predsednikom uprave
Gorenja Franjem Bobincem na
peti strani.

n

Gorenje uspešno kljubuje težavam
Cene repromaterialov in nafte dosegajo rekordne višine

7

13

V pričakovanju Kunigunde
Mladinski center Velenje je sredi velikih priprav povezanih s tradicio-

nalnim prihodom Kunigunde v mesto, ki jo pričakujejo 19. avgusta. To
bo že njen 14. obisk, ki bo obogaten s številnimi kulturnimi, športnimi in
zabavnimi dogodki, ki se bodo vrstili tudi v Šoštanju. Organizatorji so se
namreč povezali tudi z Zavodom za kulturo Šoštanj pri organizaciji nji-
hovega festivala Small fest, ki se bo zgodil 14. avgusta. Letošnje prireditve
bodo nekakšna generalka v prihodnje leto, ko bo Festival Kunigunda vo-
dilna prireditev alternativne mladinske kulture EPK 2012.

n mz

2

Naš čas, 28. 7. 2011, barve: CMYK, stran 2

	 28. julija 2011

Dežurna enota Lučka
Šoštanj – Tako kot v drugih vrtcih po Sloveniji v času poletnih

počitnic tudi v Vrtcu Šoštanj potekajo nujna vzdrževalna dela, od
pleskanja, premazov tal, manjših popravil, večjih čiščenj. V tem
času bodo pregledali tudi vsa igrala, jih obnovili, če bodo tega
potrebna. V juliju in avgustu, ko v vrtcu ni toliko otrok kot med
letom, je v Šoštanju dežurna enota Lučka. V poprečju jo izmenično
obiskuje 80 otrok, več kot 100, pravi ravnateljica, mag. Milena
Brusnjak, pa jih ne pride noben dan.

n mkp

Justinek v.d. direktor
Topolšica - Bolnišnica Topolšica še vedno nima novega direk-

torja, čeprav je dosedanjemu Damjanu Justineku 12. julija pote-
kel mandat. Justinek bo namreč še nekaj časa vršilec dolžnosti
direktorja.

Tako so se odločili člani sveta zavoda na nedavni dopisni seji. O
novem direktorju se bodo izrekali na redni seji sveta zavoda bol-
nišnice, ki bo predvidoma 7. septembra. Na njej bodo obravnavali
le eno vlogo, kajti preostali dve vlogi iz drugega razpisa nista bili
popolni ali pa kandidata nista ustrezala vsem razpisnim pogojem.

»Justinek se na prvi in drugi razpis ni prijavil, na v.d.-jevstvo pa je
pristal,« je povedala predsednica sveta zavoda Samira Ališič Kovač
z ministrstva za zdravje. Po njenih besedah največ prijavljenih
kandidatov ne izpolnjuje pogoja specialist interne medicine, zato
bodo spremenili tudi statut bolnišnice.

n tp

Gradnje v Braslovčah na ustavni
presoji

Braslovče, Vlada je na predlog Ministrstva za okolje in prostor
posredovala na Ustavno sodišče zahtevo za oceno ustavnosti
in zakonitosti odloka o prostorskem redu občine Braslovče. Pri
sprejemanju tega odloka namreč v občini niso upoštevali mnenj
ministrstva za okolje in prostor ter kmetijstvo in dovolili gradnjo
na kmetijskih zemljiščih. To je še posebej zanimivo, ker na dru-
gi strani, v skrbi za kmetijska zemljišča, občani te občine zelo
nasprotujejo gradnji 3. razvojne osi, ker jim bo ta uničila preveč
kmetijskih zemljišč.

n

Neurejena zemljišča ob železniški
progi

Šmartno ob Paki - Občane vse bolj bode v oči precej zaraščeno
zemljišče ob železniški progi in sprehajalni poti čez tako imeno-
vani Log. Na zadnji seji občinskega sveta je svetnik Franc Berdnik
opozoril na možnost pojava nevarne in škodljive rastline, kot je
ambrozija.

Na občinski upravi so zatrdili, da lastnike proge - Slovenske žele-
znice - redno opozarjajo na ta problem. Dogovorili so se, da bodo
po 15. avgustu skupaj pristopili k urejevanju omenjenih površin.
Po pripravljenem programu ureditve naj bi Slovenske železnice
odstranile vse grmičevje in plevel, ob nasipu naj bi znova uredili
odvodni kanal, površino pa v zelenico.

n

Interni TV kanal
Šmartno ob Paki - Pred časom je v lokalni skupnosti že deloval

interni kabelski informativni kanal. Med nekaterimi občani se je ta
oblika obveščanja »prijela«, zato na občinsko vodstvo naslavljajo
potrebo po ponovnem delovanja kanala. Po informacijah naj bi
že stekle nekatere aktivnosti, na osnovi katerih bo mogoče ugo-
toviti možnost za to. V teh dneh naj bi se seznanili s tehničnimi
možnostmi ter tudi finančno obremenitvijo.

n

OD ČETRTKA DO ČETRTKA

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

Izhaja ob četrtkih. 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 % popusta.

Uredništvo: Boris Zakošek (direktor), Stane Vovk (odgovorni urednik), Milena
Krstič Planinc (pomočnica urednika), Tatjana Podgoršek, Bojana Špegel
(novinarji), Mira Zakošek (urednica radia), Janja Košuta Špegel (tehnična
urednica), Tomaž Geršak (oblikovalec). Propaganda: Nina Jug (vodja
propagande), Sašo Konečnik, Jure Beričnik, Bernarda Matko (propagandisti).

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

Tisk: Tiskarna SET d.d.
Nenaročenih fotografij in rokopisov ne vračamo!
Po zakonu o DDV je “Naš čas” uvrščen med proizvode informativnega značaja za
katere se plačuje davek po 8,5% znižani stopnji. Letno izide 52 številk.

In se je res zgodilo, kar so nekateri napovedovali. Da se bodo po odhodu
naših politikov na dopust, razmere malo ohladile. Ampak da bo tak
preskok iz pregretosti v hlad, tega pa verjetno ni nihče pričakoval. Niti od
naših mnogokrat res močno zagretih politikov vseh vrst. In ko upamo,
da bo (tudi) vreme pred politiki popustilo in nam vrnilo vsaj malo pole-
tne toplote, na splošno gledano ni na nobenem področju nobene prava
ugodne klime. To še posebno kvarijo dogodki, ki jih mnogi kar težko
spremljajo.

Včasih so ob kakem primeru rekli, da slepec slepca vodi, zdaj nekateri
pravijo, da reveži pomagajo bogatašem, ali vsaj bogatejšim. Kljub temu,
da je kriza močno prizadela državo, ki je bila, in menda še vedno je cilj
slovenskim turistom, dolga leta pa tudi slovenskim maturantom, Grčijo,
ob zadnjih akcijah, da bi tej državi pomagali, v nekaterih revnejših evrop-
skih državah mnogi opozarjajo, da tam v večini še vedno živijo v večjem
razkošju kot v državah, ki naj bi jim pomagale. Kar priznajte, da je tudi
pri nas veliko takih, ki tako pomoč odobravajo s stisnjenimi zobmi. Mor-
da bi bilo tudi več politikov na višjih ravneh bolj kritičnih, če ne bi »mora-
li« uradno zagovarjati boj za evro, v družini katerega je tudi naša država.

In ko nekateri še vedno govorijo o dveh Evropah oziroma o Evropi dveh
hitrosti, Pahor bi kljub vse manjši podpori še vedno rad, da bi skočili na
hitrejši francosko-nemški vlak, drugi zadnji čas govorijo o dveh evrih.
Tistemu pravemu, trdnemu in drugemu, šibkemu, ki bi ga bile deležne
manj trdne države z evrsko valuto. Kako bi taka delitev dejansko zgleda-
la natančno še nismo zvedeli, ampak glede na vse, kar se po Evropi in
svetu dogaja, je seveda možno tudi to.

Kot nekateri menijo, da je spet veliko možnosti, da bi se vsaj kratkoročno
lepo lotili obnove ceste Velenje – Arja vas, namesto da bi gradili novo
sodobno cesto. Take govorice so povezane tudi ob vesteh, ki so pricurljale

iz sicer zaprtih vladnih krogov o mnenju medresorske komisije o trasi, po
kateri naj bi hitra cesta Velenje povezovala z avtocesto pri Šentrupertu.
Tudi strokovnjaki te komisije tej trasi naj ne bi bili naklonjeni, razlogi
naj bi bili podobni, kot jih navajajo v civilni iniciativi Braslovče. Še vedno
pa naj bi ji bil naklonjen prometni minister. Pod –kot bi rekli Braslov-
čani – vplivom Šaleškega lobija. Pa čeprav imajo na to traso precej pri-
pomb tudi nekateri krajani občine Šmartno ob Paki in tudi velunjskega
konca Velenja. Velja pa še vedno tudi grožnja kmetov iz Braslovč: če ne
bo spremembe, bo Ljubljana smrdela, saj bodo tja pripeljali gnojnico.

Naj bi pa težave zaradi nove ceste rešili v šentjurskem koncu. Tam (še)
ne gre za južni del hitre ceste 3. razvojne osi, čeprav predvsem Kozjanski
navijajo za to. Vezna cesta med avtocesto in Šentjurjem, ki naj bi konč-
no kmalu začeli graditi, bi po mnenju mnogih s tega konca lahko bila
del bodočega južnega dela hitre ceste 3. razvojne osi med avtocesto in
hrvaško mejo, če bi sprejeli kozjansko varianto. Tudi na tem južnem delu
trasa še zdaleč ni dorečena, še posebno, če bodo Laščani vztrajali, da je
preko svojega ozkega območja nočejo. Toda za razvoj zdraviliškega turiz-
ma, še posebno zdaj, ko so odprli še Rimske Terme, je dobra prometna
povezava še kako pomembna.

Sicer pa so težave pri tej trasi med avtocesto in Šentjurjem podobne kot
med Velenjem in Šentrupertom. Predvsem krajani Kamenega so trasi
ostro nasprotovali, ker bi jim uničila najboljša kmetijska zemljišča; in
tudi tam so ustanovili civilno iniciativo. In kot kaže, dosegli pomembno
rešitev. Cesta bo sicer šla čez kamensko dolino, a uredili bodo pokriti
vkop in s tem zmanjšali kvarne vplive na okolje.

Sicer pa ob zapletih pri takih velikih in dragih projektih še vedno velja:
ko se ljudje zaradi načrtov pritožujejo, se na državni ravni veselijo.
Denarja tako in tako ni dovolj. n k

Vijugaste so naše te poti
Pregreteži na dopust, vreme pa v zimo - Mar res reveži pomagamo bogatejšim – Dve
Evropi in dva evra – Bodo Braslovčani gnojili Ljubljano - V Kamenem bo vkop

Velenje, 25. julija – Služba, ki se
na MO Velenje ukvarja s stano-
vanjskim področjem, upravlja tudi
s poslovnimi prostori občine. Gre
predvsem za tiste, ki so v blokih,
poleg tega pa od novega leta dalje

upravljajo tudi z garažami na po-
dročju Kardeljevega trga in Stante-
tove, kjer je trenutno 460 garažnih
boksov, ki jih dajejo v najem tam-
kajšnjim stanovalcem.

V (praviloma) pritličnih prosto-
rih večstanovanjskih stavb v Vele-
nju tako občina oddaja kar nekaj
manjših poslovnih prostorov. Ni

pa jih malo, ki niso zasedeni. Pa ne,
ker ne bi bilo zanimanja za najem,
pravi vzrok je v večini primerov ne-
primernost objektov, ki so v kar ne-
kaj primerih predvideni za rušenje.
Še vedno velja, da je občina kupila

staro pekarno v Starem Velenju in
manjšo hišo za njo tudi zato, da ju
odstrani in lepše uredi središče sta-
rega mestnega jedra. O tem se go-
vori že nekaj časa, a letos tega zago-
tovo ne bodo naredili, saj sredstev
za to v proračunu ni. Porušili bodo
tudi hišo ob dovozu v Kavče, ki so
jo sprva želeli nameniti za brezdom-

ce, a se je izkazalo, da res ni primer-
na. Porušili jo bodo, ko bodo začeli
težko pričakovano obnovo in širitev
ceste v naselje Kavče. Zaradi smra-
du je občina že pred časom odkupi-
la hišo ob nekdanjem komunalnem

odlagališču na Deberci. Po zaprtju
odlagališča se je stanje močno po-
pravilo, zato jo bodo morda sedaj
namenili reševanju stanovanjskih
težav, razmišljali so tudi o ureditvi
komune za odvisnike ali pa prodaji
na trgu. Usoda hiše je torej še odpr-
ta. Prazen še vedno ostaja Rudnik
pub, ki so ga odkupili, da bi v njem

uredili svoje prostore študenti. Ti so
se prostorom odrekli, saj so ugotovi-
li, da v času krize nikakor ne bodo
zbrali denarja za ureditev. Občina
pa bi prostore rada oddala za ka-
kšno mirno dejavnost, saj so bloki
v neposredni bližini objekta ...

Kar se da, bodo
prodali

Pred leti je Premogovniik Velenje
občini brezplačno podaril nekdanjo
klasirnico v Pesju. Dejansko gre za
industrijsko arhitekturno dediščino,
ki pa bi, da bi v njej lahko zaživela
kakršnakoli dejavnost, zahtevala ve-
lik denarni vložek. Od ideje, da stav-
bo uredijo v nekakšen kulturi name-
njen multimedijski center, so se že
poslovili. »Če mene vprašate, bi bilo
najbolje, če bi jo vrnili Premogovni-
ku ali pa če bi jo porušili. Rešitev za
stavbo še iščemo, sedaj razmišljamo
bolj o tem, da bi v njej uredili pro-
stor za skladišče ali pa dejavnosti v
okviru tehnološkega parka, ki naj bi
zrasel na tem področju,« nam je po-
vedal župan Bojan Kontič.

Občina bo tiste nepremičnine, ki
jih ne potrebuje in so v dobrem sta-
nju, še letos poskušala prodati ali
oddati. To velja tudi za prostore,
kjer je bila geodetska uprava (v stav-
bi sodišča), prodali pa naj bi tudi
prostore nekdanjega KSC-ja in pi-
sarn nad njim na Šaleški 19/a. Tu
kupca bojda že imajo.

n bš

Marsikaj kupili, da bodo lahko porušili
Mestna občina (MO) Velenje ima v lasti kar nekaj poslovnih prostorov, ki so jih odkupili zato, da
ne bodo več kazili mesta ali ogrožali mimoidočih – Kaj bo s Klasirnico, ostaja odprto vprašanje

Še vedno drži, da bo občina staro pekarno in hišo za njo porušila. Kdaj, pa še ni dorečeno.
Vse je odvisno od globine mestne blagajne oziroma denarja v njej.

3

Naš čas, 28. 7. 2011, barve: CMYK, stran 3

28. julija 2011 	 AKTUALNO

Tatjana Podgoršek

Uporabniki komunalnih stori-
tev v individualnih hišah v obči-
nah Velenje, Šoštanj in Šmartno
ob Paki so v teh dneh prejeli ob-
vestilo Komunalnega podjetja Ve-
lenje o opravljenem obračunu ko-
munalnih storitev v letošnjem pr-
vem polletju. Če je bilo v obdobju
julij- december lani več dolžnikov
kot preplačnikov, je bilo v letošnjih
šestih mesecih več takih, ki so pla-
čali za komunalne storitve več kot
so jih dejansko porabili. Velenj-
ska komunala je izstavila 6696 ob-
računov, od tega je 54 odstotkov
uporabnikov prejelo obvestilo o
preplačilu v skupni vrednosti 206
tisoč evrov, 46 odstotkov pa jih je
prejelo obračun v breme v skupni
vrednosti 78 tisoč evrov. Zneski na
položnicah v dobro se gibljejo od
1 do 700 evrov, v breme pa od 1
do 900 evrov.

Mateja Knez, vodja prodajno-
-komercialne službe na velenjski
komunali pripisuje razloge za več
preplačnikov kot dolžnikov višjim
zunanjim temperaturam ter varče-
vanju. Zaradi toplejših dnevov so
namreč nekateri porabniki pripr-
li oziroma zaprli ventile na radia-
torjih v hišah že marca, še več pa
aprila. »Ogrevanje sodi med ko-
munalnimi storitvami med večje
postavke. Poleg tega so nekateri še
dodatno varčevali pri komunalnih
dobrinah tam, kjer se to da. Padec
prodaje količin beležimo tako pri

oskrbi s pitno vodo kot pri oskrbi
s toplotno energijo.«

Kako bodo tistim, ki so plača-
li preveč vrnili denar in kako bo-
do tega izterjali od dolžnikov? Po

besedah Majete Knez so porabni-
ki hkrati z obvestilom o poračunu
prejeli tudi položnice za mesec ju-
lij 2011. Pri tistih, ki so plačali pre-
več, bodo višino predujma odšteli
od zneska akontacije, dolžniki pa
so na položnicah lahko razbrali, do
kdaj morajo poravnati svoje obve-
znosti. »Uporabnike, katerih zne-

ski so višji od 200, 300 evrov vabi-
mo, da se oglasijo na sedežu pod-
jetja, kjer bomo poskušali z vsakim
posebej dogovoriti način za porav-
navo dolga.« V izogib poračunom
je še vedno najbolje sprotno pre-
verjanje stanja merilnih naprav in
obveščanje pristojnih na komunali
o porabljenih količinah konec vsa-
kega meseca.

Uporabniki v večstanovanjskih
objektih obvestila o poračunu niso
prejeli, »ker prejemajo obračune
v teh objektih glede na dejansko
porabo vsak mesec. Način obra-
čunavanja oskrbe s toplotno ener-
gijo je pri teh nekoliko drugačen
kot pri individualnih hišah, zato
tudi pri uporabnikih, ki imajo na
radiatorjih nameščene merilne na-
prave - delilnike, ki beležijo dejan-
sko porabo, prihaja do odstopanj
pri zneskih na položnicah. Osno-
va za izračun je namreč poraba
komunalnih storitev na glavnih
merilnih napravah«. Bo pa od le-
tošnjega 1. oktobra zadeva tudi tu
drugače. Spremenjena zakonodaja
namreč nalaga uporabnikom obve-
zno vgradnjo delilnikov, ki omogo-
čajo beleženje ločene porabe po
posameznih etažnih enotah. Od
približno 8000 uporabnikov v več-
stanovanjskih objektih jih ima sko-
raj polovica že vgrajene delilnike.

n

Tokrat več v dobro uporabnikov
Vračila za preveč plačane komunalne dobrine od 1 do 700 evrov, v
breme od 1 do 900 evrov – Na porabo vplivata varčevanje in vreme –
V večstanovanjskih objektih od 1. oktobra dalje obvezni delilniki

Mateja Knez: »Uporabnike,
ki so za komunalne storitve

dolžni več kot 200 evrov
vabimo, če to želijo, da se

oglasijo na sedežu podjetja,
kjer se bomo dogovorili o
načinu poravnave dolga.«

Tatjana Podgoršek

Poslovna enota Energetika Ko-
munalnega podjetja Velenje bo od
jutri do nedelje (od 29. do 31. julija)
izvajala na drugem največjem siste-
mu daljinskega ogrevanja v Sloveni-
ji redna remontna dela. V tem času
bodo imeli uporabniki na območju
Mestne občine Velenje in Občine
Šoštanj moteno dobavo toplotne
energije, uporabniki sistema daljin-
skega hlajenja v mestu Velenje pa
bodo brez hladu.

»Tako kot zadnja leta se bomo tu-
di letos potrudili zagotoviti oskrbo
s toplotno energijo uporabnikom
po segmentih, torej takoj, ko bomo
na določenem območju predvidena
dela končali. Skoraj zagotovo pa ne
bomo mogli prej kot v nedeljo, 31.
julija zvečer oskrbeti s to energijo
uporabnikov v mestu Velenje. Na
črpališču za to področje namreč
podjetje Esotech Velenje od lani
izvaja dela in začetek obratovanja
novega črpališča je predviden v ne-
deljo zvečer,« je povedal Ervin Mi-
klavžina, tehnični vodja poslovne
enote Energetika.

Tudi tokrat so čas za izvedbo ve-
čjih obnovitveno-vzdrževalnih del
na sistemu daljinskega ogrevanja
Šaleške doline prilagodili največjim
odjemalcem toplotne energije v do-

lini - industriji, ki ima v tem času
kolektivni dopust. Opravili pa bo-
do dela, ki so nujna za zagotavlja-
nje nemotene oskrbe in ki jih med
rednim obratovanjem sistema ne
morejo izvesti.

Vrednost letošnjih remontno-
-vzdrževalnih del so – brez nove-
ga črpališča – ocenili na 130 tisoč

evrov. Toliko naj bi namreč stala
zamenjava armatur v jaških na po-
dročju mesta Velenje, na območju
mesta Šoštanj ter večja dela na sis-
temu v Topolšici, kjer bodo zame-
njali dva dela cevovoda v dolžini
140 metrov. Na deloviščih bo 75
delavcev, od tega 42 zaposlenih ve-
lenjskega komunalnega podjetja.

Bodo stroške remonta občutili tu-
di porabniki teh storitev? »Direk-
tno ne, posredno pa. Sestavni del
fiksnih stroškov oskrbe je amortiza-
cija, ki jo porabniki plačajo. Stroške
remonta krijemo iz najemnine, kar
pomeni, da jih posledično plačajo
tudi porabniki.«

Čeprav se poslovna enota Energe-
tika ukvarja še z distribucijo zemelj-
skega plina, remonta na tem siste-
mu niso predvideli, ker lahko vzdr-
ževalna dela opravijo med obrato-
vanjem sistema. »Zgrajen je namreč
tako, da je zaradi del motena doba-
va plina le enemu ali dvema uporab-
nikoma. Sicer pa izvajamo vzdrže-
valna dela na omaricah na objektih,
v katerih so požarne pipe, merilna
mesta za distribucijo plina ter po-
sebni ventili, vzdrževanje ostalih
inštalacij, plinskih peči pa so stvar
vsakega lastnika stanovanja,« je še
povedal Ervin Miklavžina.

n

Do nedelje ni tople vode
Zaradi rednega remonta od jutri (petka) do nedelje zvečer prekinjena
dobava toplotne energije v občinah Velenje in Šoštanj – Dela veljala
130 tisoč evrov

Ervin Miklavžina:
»Uporabnikom na območju

mesta Velenje skoraj
zagotovo ne bomo mogli
nuditi oskrbe s toplotno

energijo prej kot v nedeljo
zvečer.«

Pri cerkvi Sv. Jakoba v Topolšici
je bila v soboto slovesnost na kateri
so se krajani veselili posodobljene
približno 250 metrov dolge ceste
od kmetije Hriberšek pa do cerkve.
Otvoritvene slovesnosti so se poleg

številnih krajanov udeležili dekan
Jože Pribožič, šoštanjski župan in
poslanec Darko Menih, podžupan
Viki Drev in predsednik krajevne
skupnosti Topolšica Herman Per-
govnik. Večino sredstev je za cesto

zagotovila občina Šoštanj, član sve-
ta krajevne skupnosti Drago Tam-
še pa je povedal, da so bili krajani
zelo hvaležni kmetijama Hriberšek
in Menih ter župnišču, ki so za ce-
sto brezplačno odstopili zemljišče.

V Topolšici veseli nove ceste

Šest vlog za neprofitna
stanovanja

Prejšnji teden se je iztekel zadnji
dan za oddajo vlog za dodelitev ne-
profitnih stanovanj v občini. Pri-
spelo je šest vlog, ki naj bi jih čla-
ni občinske stanovanjske komisije
predvidoma obravnavali na seji v
prvi polovici prihodnjega meseca.

Kot so še povedali na občinski
upravi je bil razpis splošen, pripra-
vljen v skladu s Stanovanjskim za-
konom RS, kar pomeni, da bodo
prosilci »dobivali stanovanja po vr-
stnem redu glede na odločitve čla-
nov komisije«. V tem trenutku bodo
razdelili prosto oziroma prosta sta-

novanja, za naslednja izpraznjena
pa ne bodo objavili ponovnega raz-
pisa, ampak jih bodo razdelili glede
na odločbe komisije.

Taksa za vlogo znašala nekaj
manj kot 20 evrov in gre v dobro
občinskega proračuna.

Šmartno išče talent
Modi iskanja talentov vseh vrst se

pridružuje tudi šmarški Mladinski
center. Po vzoru TV oddaj in včasih
znanih prireditev Pokaži kaj znaš so
se odločili za prireditev z naslovom
Šmartno išče talent, prireditev pa
sodi v okviru 5. poletnega festivala
Poletje pod kozolcem 2011. Prija-
ve za nastop na prireditev zbirajo

do 1. avgusta.
Te bo pregledala posebna stro-

kovna žirija in izbrala tiste kandida-
te, ki se bodo občinstvu predstavili
najprej na predizboru v nedeljo, 4.
septembra na prireditvenem prosto-
ru ob Hiši mladih. Na slednji bodo
strokovna žirija in obiskovalci iz-
brali najboljše za nastop na velikem
finalu, s katerim bodo zaključili 5.
poletni festival. Takrat bo svojega
šampiona razglasila žirija in ga na-
gradila s 300 evri nagrade, svoje-
ga zmagovalca pa bodo določili tu-
di obiskovalci in mu namenili 700
evrov nagrade.

n tp

Iz občine Šmartno ob Paki

Po podatkih visokošolskih prijav-
no-informacijskih služb so fakultete
v prvem roku prejele 20.550 prvih
prijav, sprejele pa so 14.379 kandi-
datov. Na ljubljanski, mariborski
in primorski univerzi je bilo največ
zanimanja za ekonomsko, filozof-
sko in pedagoško fakulteto. Najvišje
omejitve točk so bile za študij film-
ske in televizijske režije, fizioterapi-
je, medicine in psihologije.

Na »okolju« omejitve,
drugje še prosta
mesta

Na Visoki šoli za varstvo oko-
lja v Velenju so za študijsko leto
2011/2012 razpisali 50 prostih
mest za redni in prav toliko za izre-
dni študij. Tako kot minulo študij-
sko leto so morali zaradi več prijav
omejiti vpis za redni študij. Za izre-
dni študij pa imajo za zdaj še nekaj
prostih mest.

Na Fakulteti za energetiko, ki ima
eno enoto v Krškem, drugo v Vele-
nju, so za redni in izredni študij na
univerzitetni stopnji razpisali po 80
prostih mest, za zdaj so v redni štu-
dij v Velenju vpisali 3 kandidate. Za
redni visokošolski študij je fakulteta
razpisala 100 prostih mest, v eno-
ti v Velenju pa so v prvem krogu
vpisali 18 kandidatov. Za izredni
visokošolski študij je v študijskem
letu 2011/2012 na voljo 80 prostih
mest, za zdaj v velenjski enoti 3 kan-
didati.

Na Višji strokovni šoli Šolskega
centra Velenje bodo vpisovali kan-
didate v šest programov konec av-
gusta. So pa do začetka tega tedna
prejeli za redni študij v programu
elektronika za 45 prostih mest 4
prijave, prav toliko tudi za izredni
študij, kjer so predvideli prav tako
45 prostih mest. Za program geo-
tehnologija in rudarstvo so razpi-
sali po 30 prostih mest. Za redni
študiju so prejeli 15 prijav, za iz-
rednega še nobene. V programu
gostinstvo in turizem izvajajo le
redno izobraževanje, so pa za 40
razpisanih prostih mest doslej pre-
jeli 14 prijav. Za 45 razpisnih mest
za redni študij v programu infor-
matika so prejeli 1, za razpisanih
70 mest za izredni študij pa 44 pri-
jav. V programu mehatronika je
v prvem letniku študijskega leta
2011/2012 na voljo po 45 mest za

redni in izredni študij. Doslej so za
slednjega prejeli 2, za redni študij
pa 17 prijav. Le izredni študij izva-
jajo v programu varstvo okolja in
komunala, razpisali so 40 prostih
mest, doslej pa prejeli 6 prijav.

Naj ne bo odveč opozorilo, da
univerze na svojih spletnih straneh
sprejete kandidate opozarjajo, da
se vpisa morajo udeležiti. Če se ga
ne bodo, bodo razumeli, da od vpi-
sa odstopajo, njihovo vpisno mesto
pa se bo kot prosto vpisno mesto
razpisalo v drugem prijavnem ro-
ku. Če se kandidat vpisa ne more
udeležiti na dan, ki mu je bil dolo-
čen, mora visokošolski zavod, ka-
mor je bil sprejet, obvestiti in se
dogovoriti o drugih možnostih. Za
izvedbo vpisa lahko kandidat poo-
blasti tudi drugo osebo.

Vsi tisti, ki se bodo želeli prijaviti
na drugi prijavni rok, bodo 19. av-
gusta na spletnih straneh prijavnih
služb Univerze v Ljubljani, Univer-
ze v Mariboru, Univerze na Pri-
morskem, Univerze v Novi Gori-
ci in na visokošolskih zavodih do-
bili podatke o še prostih vpisnih
mestih.

Drugi vpisni rok bo potekal od
22. do 29. avgusta, kandidati pa
bodo sklep o rezultatu izbirnega
postopka v drugem roku prejeli naj-
pozneje do 23. septembra.

n tp

Kakšen je bil vpis na fakultete?
Na visokošolskih zavodih se je v začetku tedna začel vpis v prvi
letnik rednega in izrednega študija za vse maturante, ki so bili na
želeno fakulteto sprejeti v prvem prijavnem roku.

4

Naš čas, 28. 7. 2011, barve: CMYK, stran 4

	 28. julija 2011GOSPODARSTVO

Višja dodana vrednost
Gospodarske družbe Savinjsko-šaleškega območja so lani ustvari-

la za dobrih 561 milijonov evrov dodane vrednosti, kar je dobrih 6
odstotkov več kot leto prej. Na zaposlenega so tako dosegle popreč-
no 34.359 evrov.

Gorenje na kolektivnem dopustu
Ta in prihodnji teden je večina delavcev Gorenja na kolektivnem

dopustu. Na delu je ostalo le dobrih 400 vzdrževalcev, ki opravljajo
potrebna vzdrževalna dela, med večjimi pa je gradnja laboratorija v
Kuhalnih aparatih. Velik poseg načrtujejo tudi v obratu pralnih in
sušilnih strojev, kjer bodo namestili linijo za proizvodnjo nove ge-
neracije aparatov.

Rudarji se vračajo v rove
Jutri se izteče dvotedenski kolektivni dopust velenjskih rudarjev.

Pred njimi pa je sedaj zahteven delovni načrt, saj računajo, da bodo
dnevno izkopali kar 19 tisoč ton premoga in to na samo dveh odko-
pih. Upajo, da bo tudi njegova kurilna vrednost visoka in da tako ne
bodo imeli težav z izpolnitvijo zahtevnega plana. Do začetka kolek-
tivnega dopusta so izkopali malo več kot dva milijona ton premoga,
na deponiji pa so ga imeli dobrih 500 tisoč ton.

Esotech sodeloval pri menjavi generatorja
v TEŠ

Velenjski Esotech je bil podizvajalec Siemensa pri menjavi genera-
torja petega bloka. Na to zahtevno delo so se temeljito pripravljali,
ekipo so usposabljali vse od začetka letošnjega leta. Naročnik je bil
z njimi zelo zadovoljen, saj so tako demontažo v maju kot montažo
novega generatorja v mesecu juliju, opravili hitreje kot je bilo predvi-
deno. Delali so v treh izmenah, tudi ob sobotah in nedeljah. Glede
na pridobljene dobre reference, v Esotechu računajo na nadaljnje
sodelovanje s Siemensom.

Za potrebe »Energije« bodo prenovili
prostore v Esotechu in stari elektrarni

Z ustanovitvijo Razvojnega centra Energija, ki ga vodi dr. Marta
Svetina je Šaleška dolina pridobila razvojni center, ki bo vodil in obli-
koval razvojno politiko na področju energetske in z njo povezanih
dejavnosti. Računajo, da bo preko njih steklo veliko inovativnih teh-
noloških projektov. Z enajstimi milijoni evrov nepovratnih sredstev
bodo najprej zagotovili potrebno infrastrukturo. Za to bodo preno-
vili obstoječe prostore Esotecha, stare elektrarne in na novo zgradili
tehnološki center.

Ločeno zbranih že 41 odstotkov odpadkov
V Šaleški dolini od vseh odpadkov prepeljanih v zbirni center, lo-

čeno zberejo že 41 odstotkov mešanih komunalnih odpadkov in 15
odstotkov bioloških odpadkov, kar je pohvalno in kaže na to, da je
zavest prebivalcev Šaleške doline o nujnosti takega ravnanja na viso-
ki ravni. Še vedno pa so rezerve, kar kažejo sortirne analize, ki jih v
PUP Saubermacher redno opravljajo.

V skupščini GZS Gorjup, Doklova in Rošer
V skupščini Gospodarske zbornice Slovenije zastopajo do leta 2015

gospodarstvo Savinjsko-šaleškega območja Boštjan Gorjup (BSH),
Uršula Menih Dokl (Gorenje) in Primož Rošer (Komunalno pod-
jetje Velenje).

Rekordna proizvodnja betona
Potrebe bo dobavi betona so se z začetkom izgradnje šestega bloka

Termoelektrarne Šoštanj v Premogovnikovem hčerinskem podjetju
RGP močno povečale. Računajo, da ga bodo v enoletnem obdobju
dobavili več kot 90 tisoč kubičnih metrov, v tem času ko pripravijo
temelje za hladilni stolp in glavno tehnološko opremo, pa ga doba-
vljajo blizu 1000 kubičnih metrov metov dnevno.

Zagode ni več direktor Smreke
Bruno Zagode od sredine minulega tedna ni več direktor podjetja

Smreka Gornji Grad. Potekel mu je mandat, na razpis pa se ni prijavil.
Zagode je bil direktor gornjegrajske Smreke tri mandate oziroma

12 let. Letos spomladi je povedal, da je prokuliste družbe seznanil z
možnostjo novega izziva. Našel ga je v novem podjetju Geo energe-
tika iz Murske Sobote. To imam svoje prostore tudi v Žalcu.

Spremenila pa se je tudi lastniška struktura družbe. Zgornjesavinj-
ska kmetijska zadruga Mozirje je svoj blizu 30 odstoten lastniški delež
prodala Gozdnemu gospodarstvu Slovenj Gradec, ki je bilo že sicer
večinski lastnik. Družbo zdaj vodita dva prokurista iz omenjenega
podjetja, in sicer Borut Tasič in Darja Hain.

Akademija internacionalizacije
Ekonomska fakulteta, CISEF, Ministrstvo za gospodarstvo, Javna

agencija za podjetništvo in tuje investicije ter Gospodarska zbornica
Slovenije vabijo na Akademijo internacionalizacije.

Slušateljem bodo približali sodobne poglede na internacionalizacijo
podjetij in institucij z namenom razumevanja vsebinskih podlag za
uspešno in učinkovito vključitev na mednarodne trge.

Več informacij na Savinjsko-šaleški gospodarski zbornici.
n mz, tp

Gospodarske novice

Tatjana Podgoršek

Na Kmetijski zadrugi Šaleška do-
lina so pred dobrim letom zaznali
razvojno priložnost v predelavi ja-
bolk iz lastne proizvodnje. Izdelke
jabolčnik, čips, jabolčni tolkec in
jabolčne krhlje tržijo pod blagovno
znamko Slodar. V začetku tega me-
seca pa so uresničili napovedi o še

drugem razvojem projektu oziroma
blagovni znamki Eko dar. Pri tem
gre za odkup ekološke živine in pro-
dajo ekološko pridelanega mesa.

»Zelo vesel sem, ker je po zahtev-
nih aktivnostih projekt, na katerega
veliko stavimo, zaživel in se dobro
razvija. Meso, pridelano na ekolo-
ški način, že ponujamo v mesnici v
Šoštanju ter v treh mesnicah v Ma-
riboru, septembra pa ga bomo po-
nudili še potrošnikom v petih me-
snicah v Ljubljani. Zadovoljen sem
tudi, ker se je v promocijo blagovne
znamke vključil večkratni svetovni
prvak v orodni telovadbi Mitja Pet-
kovšek. Tudi sam se zaveda pome-
na zdrave prehrane in pomena te
proizvodnje za naravo,« je povedal
direktor zadruge Ivo Drev.

Priložnost za gorske
in hribovske kmetije

Kot je povedal, je nosilka projekta
kmetijska zadruga Šaleška dolina,
Košaki – tovarna mesnih izdelkov
iz Maribora - pa partner. Po zago-
tovilih Dreva sta sposobna sama
izpeljati posel. Zadruga odkupuje
ekološko pridelano živino po Slo-

veniji, ki jo v klavnici Košakov, po
evropskih smernicah za kakovost,
pripravijo za prodajo, skupaj pa na-
to meso tržita. Njihov cilj je v petih
letih odkupiti 90 odstotkov tržnih
viškov ekološke živine na sloven-
skih kmetijah, kar pomeni odkup
živine pri 1.100 ekoloških proizva-
jalcih. Do leta 2015 naj bi število
teh povečali za 15 odstotkov. Poleg
redne prodaje se nadejajo, da bodo
največji kupci mesa blagovne znam-
ke Eko dar šole, vrtci in zdravstve-
ne ustanove. Zanimanje za tovrstno
proizvodnjo med slovenskimi kme-
ti narašča, zagotavlja Drev, saj je to
v vse težjih pogojih kmetovanja in
konkurence priložnost zlasti za gor-
ske in hribovske kmetije. Nenaza-
dnje pa kmetje vidijo, da obstajajo
poti do končnega kupca.

Meso dražje za 30
odstotkov

Meso, pridelano na ekološki na-
čin je, v primerjavi s pridelanim na
konvencionalni način, dražje za pri-
bližno 30 odstotkov. »Ob tem mo-
ram poudariti, da je ekološko meso
iz Nemčije in Avstrije pri nas danes

dražje za 200 odstotkov od kon-
vencionalnega, kar pomeni, da smo
glede cene za domače kakovostno,
zdravo pridelano meso zelo priza-
nesljivi do potrošnikov.«

Pri projektu s tem še niso rekli
zadnje besede. Nameravajo ga nad-
graditi. Seveda postopoma. Najprej
bodo poskrbeli za odkup ekološko
pridelanega govejega mesa, nato pa
še za izdelke iz njega. Te bodo med
drugim tržili tudi v trgovini na Tur-
nu, za katero pričakujejo v teh dneh
gradbeno dovoljenje.

V projekt so za zdaj vložili lastna
sredstva v višini 25 tisoč evrov. Za
predvidene nadaljnje aktivnosti bo-
do poskušali pridobiti tudi evropski
denar. Pri prvem poskusu niso bili
uspešni, v drugem se nadejajo bolj-
ših rezultatov. »Projekt je za zadru-
go velik zalogaj, vendar se zaveda-
mo pomena zdrave prehrane, od
katere imajo korist tudi narava in
same živali. Zato se v to splača vla-
gati.« Po besedah Dreva računajo,
da bodo v petletnem obdobju s pro-
dajo rdečega mesa ustvarili 2 milijo-
na evrov prometa.

n

Eko dar – darilo zdravju in naravi
Kmetijska zadruga Šaleška dolina uresničila napoved o odkupu ekološke živine – Cilj: odkup
90 odstotkov tovrstnih tržnih viškov v petletnem obdobju

Ivo Drev: »Kakovost in
ekološko pridelavo mesa

zagotavlja tudi znak EU za
ekološko kmetijstvo.«

Celje – Velenje, 21. julija – Pri preiskavi različ-
nih sumov nepravilnosti v gradbenem podjetju
Vegrad d. d. so konec junija letos kriminalisti
sektorja kriminalistične policije Policijske upra-
ve Celje kazensko ovadili štiri osebe. Osumljene
so storitve kaznivega dejanja goljufije na škodo
Evropskih skupnosti in goljufije zaradi ponare-
janja računov.

Odgovorna oseba gospodarske družbe iz ob-
močja Laškega, je s pomočjo odgovornih oseb
gradbenega podjetja kot izvajalca in odgovor-
ne osebe gradbenega nadzora, v oktobru 2009
lažno prikazala izvedbo in plačilo gradbenih
del vrednih nekaj več kot 13 milijonov evrov,
ki niso bila opravljena. Osumljeni so izdali in
priznali lažne gradbene situacije o izvedbi grad-
benih del ter istočasno simulirali plačilo teh

storitev investitorja izvajalcu v skupni višini 12
milijonov evrov. S tem so dosegli, da je investi-
tor od ministrstva za gospodarstvo, iz naslova
pogodbe o sofinanciranju, neupravičeno prejel
nepovratna finančna sredstva Evropske unije v
skupni višini 3,5 milijona evrov. Vegrad pa naj
bi v letu 2009 in 2010 od vseh obračunanih
del, dejansko opravil le dela, vredna približno
4 milijone evrov.

Ista odgovorna oseba gradbenega podjetja je
prav tako osumljena, da je oktobra 2009 ene-
ga izmed ponarejenih računov, izdanega na
podlagi lažne situacije kot del terjatve, prodala
finančni družbi po sistemu »faktoring«. S tem
je odgovorne osebe finančne družbe spravila v
zmoto in neupravičeno pridobila sredstva v vi-
šini približno 1,2 milijona evrov. Preiskava še

ni v celoti zaključena, še izvemo iz uradnega
sporočila..

Tokrat naj bi bil poleg nekdanje vodilne v Ve-
gradu Hilde Tovšak ovaden tudi nekdanji direk-
tor Rimskih term Maks Brečko, ki naj bi mini-
strstvu za gospodarstvo predložil ponarejene
račune, lažna poročila za gradbena dela, ki ni-
so bila opravljena, in lažne posojilne pogodbe.
Zaradi goljufij so kriminalisti neuradno ovadili
tako Tovšakovo kot tudi uslužbenca Vegrada, ki
je potrjeval račune, in nadzornika na gradbišču.
Nova direktorica Rimskih term Marjana Novak
naj bi bila tista, ki je ugotovila, da je družba ok-
tobra leta 2009 Vegradu plačala za 13 milijo-
nov evrov računov, čeprav naj bi bilo do takrat
opravljenih le za 825.000 evrov gradbenih del.

n bš

Med ovadenimi trije iz Vegrada
Rimske terme naj bi Vegradu namesto manj kot enega plačale 13 milijonov evrov - Vegrad
naj bi izdal za 12 milijonov evrov lažnih računov, da so lahko terme iz evropskih skladov
dobile tri in pol milijona

Milena Krstič - Planinc

Z namenom uveljavitve učinkovi-
tejših orodij za ohranitev kmetijskih
zemljišč kot vira za predelavo hrane
in zagotavljanja strateške ravni pre-
hranske varnosti je državni zbor na
predlog vlade sprejel novelo Zako-
na o kmetijskih zemljiščih. Veljati
je začela 18. julija.

Novela kot nov mehanizem uva-
ja finančno nadomestilo v obliki
odškodnine zaradi sprememb na-
membnosti kmetijskih zemljišč, kar
pomeni, da se utegne gradnja pre-
cej podražiti

Kako bo to izgledalo v praksi?
Na upravnih enotah bodo prever-

jali in s posebno odločbo odločali
o tem, ali neka površina ustreza za
kmetijsko rabo po evidencah mini-
strstva za kmetijstvo. V kolikor bo-

do ugotovili, da je tako, bodo pre-
verili dejansko rabo zemljišča in
v kateri bonitetni razred sodi ter
»zaračunali« doplačilo nadomesti-

la za spremembo namembnosti,
torej iz kmetijske v gradbeno. To
pa ne bo poceni, pritrjuje tudi na-
čelnik Upravne enote Velenje, Fi-
del Krupić.

»Že zato, ker bo osnova celotno
zemljišče, ne samo tisto, kjer bo gra-
dnja potekala, ampak zaokrožena
celota. Če denimo govorimo o pri-
zidku, bo podlaga za izračun veli-
kost osnovnega objekta in prizid-
ka. Kar hitro bo naneslo več tisoč
evrov oziroma bo, če poenostavim,
primerljivo višini komunalnega pri-
spevka. S tem da seveda komunalni
prispevek ostaja, da ne bo pomote.«

Koliko slabe volje bo zaradi te-
ga med graditelji na Upravni enoti
Velenje še ne vedo, pričakujejo pa
jo. »V tem času, kar novela velja,
takega primera še nismo imeli. Go-
tovo pa graditelji te spremembe ne
bodo veseli.«

n

Uredba, ki graditeljem povišuje stroške
Sredi junija je začela veljati novela Zakona o kmetijskih zemljiščih

5

Naš čas, 28. 7. 2011, barve: CMYK, stran 5

28. julija 2011 	 POGOVOR

Mira Zakošek

Pred odhodom na kolektivni dopust
smo se pogovarjali s predsednikom uprave
Gorenja Franjem Bobincem o tem, kako
uspešno premagujejo probleme, ki jih je
tudi njim povzročila finančna in gospodar-
ska kriza. V prihodnje želijo postati še po-
membnejši evropski pa tudi svetovni igralec
na področju bele tehnike

Gospodarske razmere so se zelo spremeni-
le. V Gorenju ste imeli verjetno celo srečo,
da ste težave začutili dovolj zgodaj in tudi
ukrepali dovolj hitro. Kljub temu vas je
dogajanje močno prizadelo. Kaj pa lahko
rečete sedaj?
»Najprej glede sreče, srečo imajo hrabri.

Dobri rezultati niso stvar naključij.
Razmere letos so še vedno težke, zelo
težke. Na trgih ni kakšne posebne evforije,
panoga bele tehnike ne beleži velikega
povpraševanja. Potrošniki so zadržani
tudi zato, ker se bojijo za svojo službo,
številni so jo celo že izgubili. Stopnja
brezposelnosti v EU znaša deset odstotkov,
kar je veliko, v nekaterih državah, npr. v
Španiji, pa je celo dvajsetodstotna. Drug
zelo velik problem je rekorden dvig cen
surovin in repromaterialov. Cena nafte je
zletela v nebo, z njo pa so povezane cene
plastičnih izdelkov, izdelki petrokemije in
seveda logistike. Dvigi cen so tolikšni, da jih
nikakor ne moremo v celoti prenesti v ceno
naših izdelkov, še posebej ne, ker ponudba
že nekaj časa presega povpraševanje.

Vsemu navkljub Gorenje dokaj solidno
posluje. Veliko upanje polagamo v jesensko
obdobje, ki je z vidika prodaje običajno naj-
uspešnejše in najmočnejše. Vsekakor bomo
naredili vse, da dosežemo zastavljene cilje.«

Pravite:Slovenija je razmeroma nekonku-
renčno in neprivlačno okolje za vlagatelje,
tako tuje kot domače.
»Res je. Slovenija je predvsem z vidika

izrazito visoke obremenitve dela številnih
administrativnih ovir in davčne zakonodaje
še vedno relativno neprivlačno okolje za
naložbe – tako domače kot tuje. Vse našteto
usmerja vlagatelje drugam. Ko govorim
o visokih obremenitvah dela, ne mislim
samo na plače delovne sile v industriji.
Inženirji, pravniki in ekonomisti in vsi
ostali visoko izobraženi kadri, ki morajo
vleči gospodarski voz naprej, so enostavno
preveč obdavčeni in zato predragi za tuje
investitorje.«.

Vlada bi si morala iti
»vezano trgovino«

Slovenija je v krizi, kaj je bilo tisto kar
gospodarstveniki ocenjujete, da smo storili
najbolj narobe, da je ta precej globlja, kot
smo lahko pričakovali?
»Ni vse slabo, kar je vlada tekom svojega

mandata naredila. Pomemben dosežek
je dosegla pri ohranjanju delovnih
mest, sociale, in ukrepi za ta del so bili
relativno hitri in učinkoviti. Tudi ko je
bilo treba zmanjševati likvidnostni krč,
je vlada z ukrepi znala izboljšati položaj.
Na tem mestu bi predvsem izpostavil
zelo pomembno vlogo SID banke. Žal
pa vlada ni prisluhnila gospodarstvu in
našim zahtevam po izpeljavi bolj odločnih
strukturnih reform. Vlada je tako postala
talec sindikalnega gibanja in dviga
minimalne plače. Prav je in dobro je, da se
je minimalna plača dvignila, saj je ob nara-
ščajočih življenjskih stroških bila prenizka.
A takrat bi morala vlada izpeljati - pa reci-
mo temu »vezano trgovino« - in istočasno
izpeljati strukturne reforme in sicer reforme
na področju trga dela, pokojninske zakono-
daje, zdravstva.«

Pa niste imeli moči, da vlado prepričate o
vaših pogledih?
»Vlada ima svojo logiko delovanja. Tu je

še parlament, ki sprejema ali pa ne spreje-

ma zakone. Gospodarstvo je preko svojih
zbornic, združenj managerjev in delodajal-
cev,… opozarjalo na to, katere ukrepe bi
bilo potrebno sprejeti in izvesti. Lahko re-
čemo, da je bil vlak zamujen, ko ob dvigu
minimalne plače, vsi partnerji v trikotniku
socialnega dialoga (vlada, sindikati, delo-
dajalci) niso izpeljali še vseh ostalih po-
trebnih reform.«

Država je predraga
Kaj mislite, da moramo storiti sedaj, da
bomo vendarle izboljšali naš položaj?
»Če govoriva na ravni Slovenije, je treba

nadaljevati z reformami na področju delovne
in pokojninske zakonodaje, zdravstva.
Na drugi strani pa je treba narediti čisto
preprosto domačo nalogo, ki smo jo vsi
navajeni iz lastnega gospodinjstva: prihodke
je potrebno uravnotežiti z izdatki. Država je
predraga, je nekonkurenčna
in troši preveč, kar pomeni,
da bo treba zarezati v
javno upravo, jo narediti
bolj učinkovito, hkrati tudi
bolj kvalitetno ob bistveno
manjših stroških.«

Vse kaže, da se kriza še ne
bo poslovila, nekateri sve-
tovni ekonomisti menijo
celo, da se bomo morali
navaditi na manjšo potro-
šnjo. Kaj bi to pomenilo za
Gorenje?
»To se je pravzaprav

že zgodilo. Npr. trg bele
tehnike je pred dvema
letoma padel za 25, na
posameznih trgih celo za 30
ali pa 40 odstotkov. Zdaj pa
raste za odstotek ali dva…
Industrija se je tako že mo-
rala prilagoditi nižjemu pov-
praševanju. Zaradi manjše-
ga povpraševanja in nepri-
lagoditve novonastali situa-
ciji so nekateri proizvajalci
v naši panogi že propadli,
med njimi so tudi naši kon-
kurenti, ki so bili celo večji
od Gorenja. Tudi to kaže na
to, da so razmere na trgih in
v panogi še vedno zelo tež-
ke. Nekateri izmed konkurentov in investi-
cijskih bankirjev se čudijo, da je Gorenje v
teh razmerah preživelo in se razvija naprej.
A očitno smo dovolj trmasti in odločni, da
najdemo rešitve, ki nas vodijo naprej. Ne-
nehno razvijamo nove izdelke, iščemo no-
ve kupce, nove trge, skušamo prodati čim
več izdelkov, ki so pozicionirani v višjih ce-
novnih razredih in na drugi strani optimizi-
ramo vse vrste stroškov.«

 »Bitka še kar traja«
Pa vendar bi lahko rekli, če pogledamo
zgolj vaše lanske in četrtletne rezultate, da
ste krizo nekako že premagali.
»Ne, ne, tega ne moremo in ne smemo

reči. Razmere so resnično težke, ni časa
za evforijo. Delamo sicer z dobičkom, je
nekoliko bolje kot lani in predlani, ampak
okrevanje trgov, kjer o okrevanju lahko
govorimo, še traja. Vodstvo in vsi zaposleni
zato nenehno iščemo nove rešitve za te
zaostrene razmere. Bitka torej še traja.«

Zelo aktivni ste v evropskem združenju pro-
izvajalcev gospodinjskih aparatov, kakšen
je položaj Gorenja v primerjavi z vašo kon-
kurenco?
»V okviru tega združenja skušamo kot

panoga delovati na evropsko komisijo
v smislu oblikovanja prostovoljnih
sporazumov, smernic za panogo bele
tehnike. Aktivnosti usmerjamo v
proizvodnjo izdelkov, ki porabijo manj
energije in so okoljsko bolj sprejemljivi

tudi z drugih vidikov (npr. materiala,…).
Znotraj tega uglednega združenja ima
Gorenje pomembno mesto. Je eno izmed
njegovih direktnih članov in sam sem že
drugo leto zapored izvoljen v najvišji organ
tega združenja. Srečujem se z lastniki in
predsedniki uprav največjih podjetij v
panogi, in v okviru teh srečanj je možno
marsikaj formalno, pa tudi neformalno
dogovoriti.«

Na tuje borze?
Delnice Gorenja kotirajo nizko, čeprav
analitiki menijo, da bi morale biti precej
više?
»Se strinjam. Ko gledamo analize

različnih analitikov, je Gorenjeva delnica
vrednotena bistveno višje, kot je trenutno
na trgu. Vendar ne želim ocenjevati kakšna
je prava vrednost delnice, saj to ni moja na-

loga. Trg je tisti, ki odloča o tem,ali pa naj
bi odločal o tem, a dejstvo je, da so cene
delnice Gorenja povezane s problemom
ljubljanske borze vrednostnih papirjev, ki
je popolnoma nelikvidna. Po letih krize so
se svetovni delniški trgi dvignili na skoraj
enako raven izpred predkriznih časov, za
slovenski trg vrednostnih papirjev pa to ni-
ti slučajno ne drži. Upam, da se bo to spre-
menilo, ko bodo nekatere ključne delnice iz
Slovenije začele kotirati v okviru dunajske
borze vrednostnih papirjev, ki je lastnica lju-
bljanske borze. Menim, da bi ta korak lahko
povečal promet in s tem ceno delnic. Tudi
zato v Gorenju razmišljamo o izdaji novih
delnic in njihovi uvrstitvi na eno izmed tujih
borz. S tem bi lahko povečali interes večje-
ga števila vlagateljev, izboljšali likvidnost in
omogočili, da delnica Gorenja, ob seveda
dobrem poslovanju družbe, doživi razcvet.«

In kako daleč so ti pogovori?
»Smo v fazi analiziranja različnih

možnosti, preverjamo katera borza bi
bila najprimernejša, v kakšnem obsegu bi
sekundarna kotacija potekale, kdaj in po
kakšnem scenariju naj bi aktivnosti stekle,
vendar končne odločitve še nismo sprejeli.«

Z največjo nemško banko Deutsche Bank
ste podpisalo dve t.i. Schuldschein posojili
(gre za posebno obliko posojila, ki se upora-
blja v nemško govorečih državah) v skupni
višini 100 milijonov evrov. Ste potrebovali
ta denar zaradi pokrivanja drugih kreditov?
»Zagotovitev t.i. Schuldschein posojil

je po mojem mnenju lep uspeh za

Gorenje. Največja nemška banka nam je
s tem izkazala zaupanje. Gre za obliko
dolgoročnega kredita, ki se uporablja v
nemško govorečih državah. Pravzaprav
je to neke vrste zadolžnica za obdobje 3
oziroma 5 let. S tem se zadolženost Gorenja
ne povečuje, bomo pa pomembno izboljšali
ročnost kreditov, saj bomo sredstva
namenili za refinanciranje kratkoročnih
kreditov. Struktura virov se bo do konca
septembra spremenila, in sicer bomo delež
dolgoročnih posojil povečali na raven med
65 in 70 odstotki, kar je dobro.«

Pred kratkim ste z družbo Petrol podpisali
pogodbo o prodaji 46,55-odstotnega deleža
skupine Istrabenz Gorenje. Je to za vas
postala nezanimiva zgodba ali potrebujete
denar drugje?
»Področje energetike, predvsem električne

energije, ki je glavna dejavnost podjetja
Istrabenz Gorenje, smo ves čas jemali kot

portfeljsko naložbo, torej
za naložbo, ki ni strateška,
in vedeli smo, da jo bomo
nekoč prodali. Ocenili smo,
da je prišel pravi trenutek
za prodajo in vesel sem, da
smo s Petrolom 20. junija
podpisali pogodbo. Obsta-
jajo še nekateri odložni po-
goji, ki morajo biti uresniče-
ni do konca meseca in ta-
krat bo pogodba stopila v
veljavo.«
Na zadnji skupščini delni-
čarji Gorenja niste odločali
o predlogu za dokapitalizaci-
jo. Kako nameravate predlog
dopolniti?

»Po razgovoru z največjimi
delničarji smo ugotovili,
d a d o k a p i t a l i z a c i j o
podpirajo in ocenjujejo,
da je tudi smiselno, da se
dokapitalizacija izvede v
doglednem času, vendar
so izrazili željo po večji
vključenosti v sam proces.
Uprava in tudi nadzorni svet
sta zato ocenila, da je bolje,
da na skupščino delničarjev
pridemo s predlogom
dokapitalizacije, ki bo bolj
natančno določen in bo

vseboval vse pomembne informacije o
postopku (cena delnice, obseg,…). Delni-
čarji so našo odločitev pozdravili, zato smo
se odločili, da točko umaknemo z dnevnega
reda in hkrati napovedali, da bomo predvi-
doma še letos sklicali novo skupščino z no-
vim predlogom dokapitalizacije.«

Kdaj dividende?
Delničarji že nekaj časa niso dobili divi-
dend. Jim jih prihodnje leto lahko oblju-
bite?
»Obljubim lahko le, da bomo vodstvo

Gorenja in vsi zaposleni še naprej trdo
delali, da bomo razvijali nove izdelke in
storitve, uresničevali zastavljene cilje.
Razmere so, kot sem že omenil, zahtevne,
težke. Seveda upam, da bodo prihodnji
rezultati takšni, da bo uprava skupaj
z nadzornim svetom lahko predlagala
skupščini delničarjev tudi delitev dividend.
Letos bi takšen predlog bil neodgovoren,
kljub temu da smo poslovali z dobičkom.
Letošnje leto je namreč zaradi visokih cen
surovin zelo zahtevno.«

Odpuščanja niso
predvidena

Boste tukaj v Velenju število zaposlenih še
zmanjševali?
»Poslovanje ves čas prilagajamo

razmeram na trgu. To pomeni, da tudi

obseg proizvodnje prilagajamo naročilom.
Ocenjujem, da bomo zaposlene v diviziji
bele tehnike še naprej lahko zmanjševali
z mehkimi metodami. Tudi na zadnjih
zborih delavcev sem zagotovil, da okviru
teh programov letos ne načrtujemo
odpuščanj. Se pa bomo morali zelo
odločno spopasti s težavami Notranje
opreme, katere poslovanje bo moralo
postati bolj učinkovito. Notranja oprema
namreč že nekaj let izkazuje izgubo. V
zadnjih dveh, treh letih smo izvedli različne
aktivnosti za izboljšanje poslovanja te
divizije in sicer na področju proizvodnje,
prodajnega programa,… Letos nadaljujemo
z aktivnostmi za njeno prestrukturiranje.«

Bobinac ne odhaja iz
Gorenja

Sliši se, da vas vabijo na različne pozicije
izven Gorenja?
»Kategorično lahko odgovorim, da Go-

renja ne zapuščam. Trenutna vodstvena
ekipa ima mandat do sredine leta 2013 in
odločeni smo, da Gorenje varno popelje-
mo naprej.«

Kaj pa sedež Gorenja, ostaja tukaj v Vele-
nju?
»V Velenju imamo skoncentrirane

najpomembnejše razvojne funkcije, tu se
tudi odvija večina Gorenjeve proizvodnje.
Hkrati so tu tudi vse ostale ključne funkcije
korporacije. Je pa nenehno potrebno prila-
gajati organizacijsko strukturo, ki mora biti
takšna, da bo pomagala uresničiti strategijo
družbe. Zato je prav, da ko razmišljamo o
tem, analiziramo vse možnosti in izberemo
takšne, ki bodo za prihodnost korporacijo
Gorenje, ki je največje slovensko industrij-
sko podjetje, pa tudi najbolj mednarodno
in najbolj multikulturno, najboljše. Morda
se bomo v prihodnosti odločili, da bomo
kakšno funkcijo organizirali izven Velenja
in s tem ni nič narobe. Pomembno je, da
bomo znali vse funkcije in lokacije učinko-
vito povezovati.«

Še bolj v ospredju
gospodinjski aparati

Poleg obstoječe proizvodnje, kam namerava
v prihodnje Gorenje usmerjati svoj korak?
»V naslednji strategiji za obdobje do leta

2015, ki jo pravkar pripravljamo, se bomo
še bolj usmerili k naši ključni dejavnosti -
gospodinjskim aparatom. Naši načrti gre-
do v smer, da bo področje gospodinjskih
aparatov že v prihodnjem letu prinašalo
kar 90 odstotkov vseh naših prihodkov. Za
primerjavo: sedaj z belo tehniko ustvarimo
približno 80 odstotkov prihodkov. Fokusi-
rali se bomo na sedanje proizvodne lokaci-
je, torej na tovarne v Velenju, na Češkem,
v Srbiji in Skandinaviji. Na teh lokacijah,
za katere ocenjujemo, da jih je dovolj, bo-
mo iskali za nas najbolj optimalne rešitve in
storili vse, da bodo proizvodne zmogljivosti
kar najbolj zasedene.«

Lanski rezultati so bili dobri, prav tako
letošnji trimesečni, lahko to rečete tudi
za polletne?
»Zadovoljni smo z lanskimi in letošnjimi

rezultati v prvem četrtletju, o polletnih pa
še ne morem govoriti, saj se mora z njimi
najprej seznaniti nadzorni svet na seji, ki bo
29. avgusta. Lahko pa zagotovim, da bomo
s sodelavci storili vse, da leto sklenemo ta-
ko, kot smo si ga zastavili in to kljub števil-
nim pastem, ki jih srečujemo na vsakem
koraku. O tem smo govorili tudi na majskih
zborih delavcev in s temi mislimi odhajamo
na zagotovo zaslužen kolektivni dopust.«

n

Bela tehnika v ospredju razvojnih ambicij Gorenja
Delavci Gorenja so na štirinajstdnevnem kolektivnem dopustu – Za njimi je sicer težko, a dokaj solidno polletje – Cene repromaterialov in
nafte so dosegle rekordno višino, visoka je tudi brezposelnost, ki močno vpliva na potrošnjo

Franjo Bobinac

6

Naš čas, 28. 7. 2011, barve: CMYK, stran 6

	 28. julija 2011DOMA IN NA TUJEM

Sreda, 20. julija:
Družba Delo Revije je zaposlenim

nakazala junijske plače, a smo še ve-
dno ugibali, če so resnične trditve,
da naj bi družba še letos razpadla
na najmanj tri dele - časnika Delo
in Slovenske novice naj bi dobila
vsak svojega lastnika, zanimanja za
tiskarno pa naj ne bi bilo.

Slovenska vlada je priznala naci-
onalni prehodni svet libijskih upor-
nikov kot legitimnega predstavnika
Libije do vzpostavitve prehodne vla-
de. Potrdila je tudi izhodišča doku-

menta, ki uvaja plačevanje za zdravstvene stori-
tve prek participacije. Premier Pahor je ob tem
dejal, da bodo premožnejši plačevali več.

V Vojvodini so prijeli še zadnjega haaškega
ubežnika Gorana Hadžića. Srbsko sodišče meni,
da ni ovir za njegovo izročitev haaškemu sodišču.

Tomo Križnar je poročal o dogajanju v Sudanu
in prikazal posnetke groze. Ta se je odvijala tudi
v Somaliji, kjer so Združeni narodi v pokrajinah
Bakula in Šabele tudi uradno razglasili območji
lakote. A humanitarci do sestradanih ljudi niso
smeli priti.

Britanski premier se je v parlamentu zagovar-
jal pred poslanci. Dejal je, da obžaluje, da je za
tiskovnega predstavnika najel nekdanjega Mur-
dochovega uslužbenca Andrewa Coulsona. »Če
bi imel več informacij, ga ne bi najel,« je povedal.

Četrtek, 21. julija:
V Lipici je z enakimi simptomi kot marca zbo-

lelo pet konj, za dva izmed njih pa je bilo kljub
takojšnji oskrbi obolenje usodno in sta poginila.

Končala se je 30-letna zgodovina vesoljskih
poletov ameriških raketoplanov. »Space shut-
tle« Atlantis je zadnjič pristal v Cape Canaveral
na Floridi.

V ameriški zvezni državi Teksas so z injekcijo
usmrtili Marka Stromana, ki je jeseni leta 2001
iz jeze ob napadih 11. septembra ubil dva člove-
ka južnoazijskega rodu.

Iva Sanaderja so preiskovalci v zagrebškem za-
poru dve uri zasliševali, a nekdanji hrvaški premi-
er ni želel odgovarjati na njihova vprašanja in je
le zanikal krivdo v obtožbah o korupciji.

Portugalska policija je na neki ribiški ladji, ki
je priplula iz Namibije, zasegla skoraj 1,7 tone
kokaina, kar bi na trgu doseglo vrednost 80 mi-
lijonov evrov. Ob tem je bilo prijetih osem In-
donezijcev.

Petek, 22. julija:
Dan je postal »petek groze«. Silovita eksplozija,

ki je odjeknila v središču Osla, je zahtevala več
smrtnih žrtev. A še več jih je terjalo streljanje na
udeležence tabora podmladka vladajoče Labu-
ristične stranke na otoku blizu norveške prestol-
nice, ki je sledilo.

Izvedeli smo, da je Slovenija do zdaj Grčiji na-

menila več kot polovico od skupno 387 milijo-
nov evrov vrednega posojila. Ker ta pomoč ne
zadostuje, bo pomagala še s poroštvi.

Skupina spletnih aktivistov Anonymous je spo-
ročila, da je vdrla v podatkovno bazo zveze Nato
in da je prišla do velike količine tajnih dokumen-
tov zavezništva.

Srbija je zadnjega haaškega begunca Gorana
Hadžića izročila haaškemu sodišču, kjer bo od-
govarjal za vojne zločine na Hrvaškem.

Sobota, 23. julija:
Na dan je prihajalo več informacij o grozotah

dneva pred tem. Po svetu so tako deževale ob-
sodbe dvojnega napada na Norveškem, ki so se

jim pridružili tudi predstavniki slovenskih oblasti
in Norvežanom izrrekli sožalje. Izvedeli smo, da
je odgovoren za oba napada Anders Behring Bre-
ivik, ki je dejanji tudi priznal, ni pa razkril motiva
in tega, ali je imel pomagače.

Ponoči je del spodnje Vipavske doline zajelo
neurje s točo, ki je uničevala pridelek v bresko-
vih in hruškovih sadovnjakih, vinogradih ter
na poljih.

V Teheranu je bil v atentatu ubit vplivni iranski
jedrski znanstvenik. Napadalca sta se pripeljala
na motornem kolesu in ga ubila pred njegovim
domom.

Latvijci so se na referendumu odloča-
li o razpustitvi parlamenta. S kar 95 %
so jo podprli. Republikanski predsednik
predstavniškega doma John Boehner je
brez dogovora zapustil pogovore o zviša-
nju meje javnega dolga s predsednikom
Barackom Obamo.

Nedelja, 24. julija:
Mediji so šteli: dvojni napad na Nor-

veškem je skupaj zahteval najmanj 93
življenj in močno pretresel tamkajšnjo
družbo, ki je veljala za odprto do tuj-
cev. Napadalec, 32-letni Anders Behring
Breivik,o katerem so norveški mediji pi-
sali, da je desničarski in krščanski skraj-

než, je svoje dejanje opisal z besedami, da je bilo
»gnusno, a nujno potrebno«. Obsodbe so priha-
jale iz vsega sveta.

Prisluškovalna afera v Veliki Britaniji ni poje-

njala. Kot se je izkazalo, so britanski policisti v
zameno za podkupnine sami posredovali podat-
ke novinarjem.

Na eni večjih železniških postaj v Rimu je iz-
bruhnil velik požar, ki je oviral železniški pro-
met ne le v italijanski prestolnici, temveč tudi
drugod po državi.

Venezuelski predsednik Hugo Chavez je ob vr-
nitvi v domovino po zdravljenju s kemoterapijo
na Kubi dejal, da je pripravljen nadaljevati delo.

Ponedeljek, 25. julija:
Strasti je razvnemala afera Patria. V Avstriji so

namreč v tej zadevi obtožili pet oseb, med njimi
tudi Riedla in Wolfa.

Policija je zaradi sumov storitve kaznivega deja-
nja, povezanega s pornografijo, ovadila poslanca
Andreja Magajno, saj naj bi med preiskavo, ki
se je nanašala na zgolj eno fotografijo, našli šest
spornih fotografij. »Suvereno trdim, da fotogra-
fij na mojem računalniku ni, kar pomeni, da se
bo prava afera šele začela. Šlo je za konstrukt, in

to bom dokazal,« je dejal Magajna.
Vlada je na dopisni seji sprejela

besedilo predloga novele zakona o
intervencijskih ukrepih. Spremenje-
ni zakon je skupaj s predlogom re-
balansa državnega proračuna po-
slala v DZ.

Sodnik je za Andersa Behringa
Breivika, ki je na sodišču dejal, da
je s krvavima petkovima napadoma
želel »Evropo rešiti pred islamom«,
odredil osemtedenski pripor. Obto-
ženi je povedal, »da obstajata še dve
celici organizacije, ki sta pri napadih
sodelovali z njim«.

Nekdanji vodja hrvaških Srbov Goran Hadžić,
ki je obtožen zločinov na Hrvaškem v letih 1991-
1993, je prvič stopil pred sodnika. O krivdi se
ni izrekel.

Torek, 26. julija:
Avstrijski predsednik je podpisal nov zakon o

narodnih skupnostih, ki med drugim ureja vpra-
šanje dvojezičnih krajevnih napisov na avstrij-
skem Koroškem. Prvi dvojezični napisi naj bi
bili postavljeni sredi avgusta.

Zaposleni in sodelavci Dela Revij so sklenili,

da nadaljujejo priprave na stavko.
Odvetnik razpitega Norvežana Andersa Be-

hringa Breivika je povedal, da je obtoženi verje-
tno neprišteven, a se še ne ve, ali se bo v sodnem
procesu skliceval na to. Dejal je še, da je napa-
dalec pred svojim morilskim pohodom zaužil
»nekakšna mamila«, da bi ohranil moč in bu-
dnost ter da je zdaj izrazil presenečenje, da mu
je napad uspel in da ga policisti niso ubili, ko je
moril na otoku Utoya ali med ponedeljkovo po-
tjo na sodišče.

Na jugu Maroka je padlo vojaško letalo, v ne-
sreči je umrlo 78 ljudi.

Vrelo je na Kosovem. Pripadniki posebnih
enot kosovske policije so se umaknili z mejnega
prehoda Brnjak, ki so ga zavzeli ponoči, kar je
bil pogoj za odstranitev blokad, ki so jih vzpo-
stavili Srbi.

Od srede do torka - svet in domovina

Kdo je kriv?
Še pred nekaj dnevi sem bila prepričana, da
bom pisala o najbolj odmevnem medijskem
škandalu po aferi Watergate: o prisluškovalni
aferi tabloida News of The World. Potem pa se
je zgodila Norveška ...

Pravkar je Anders Behring Breivik stopil pred
preiskovalnega sodnika. Zaslišanje poteka za
zaprtimi vrati, zaradi varnosti napadalca. In
očitno bo varnost tista, ki bo ključno vplivala na naš način življenja
v prihodnje. Če je namreč možno, da nek komik med zaslišanjem
Ruperta Murdocha v britanskem parlamentu pristopi do njega in ga
napade, pa čeprav s peno, če je namreč možno, da nek mlad Norve-
žan izstreli nešteto nabojev sredi počitniškega tabora mladih laburi-
stov na mirnem otočku, potem je tudi varnost mogotcev in politikov
vprašljiva. Ko so se zgodili napadi 9/11, Madrid in London, se je
zdelo, da smo navadni smrtniki najbolj ogroženi. Zdaj se zdi, da
nihče ni več varen. In zato sem prepričana, da bomo v prihodnje še
bolj nadzorovani.

Tretje tisočletje po Kristusu se je pravzaprav začelo s presunljivim
terorističnim napadom; dvojčka sta izginila v dimu in prahu, z
njima pa naš način dojemanja svobode posameznika. Poostreni
nadzor se je iz letališč »prenesel« na vsakdan; »veliki brat« še nikoli
ni bil tako viden. Oziroma neviden. Bančne kartice, mobilni telefoni,
socialna omrežja na spletu – beleži se vsak naš korak, vsako naše
dejanje. A potem se zgodi Norveška ...

Breivik naj bi oba napada, torej tudi tistega v središču Osla,
načrtoval dve leti. Čeprav je šele na dan napada na spletu objavil
1500-stranski manifest in videoposnetek o novodobni križarski
vojni - "Preden lahko začnemo križarsko vojno, moramo izpolniti
svojo dolžnost in zdesetkati kulturni marksizem" - je svoja radikalna
stališča na spletu objavljal že nekaj časa. Ja, v prihodnje bomo še
bolj nadzorovani.

Mediji njegova stališča že označujejo za desničarska. Je to pame-
tno? Govoriti o levem in desnem polu, o skrajnežih in »normalno
usmerjenih«, o teroristih in pacifistih, skratka, označevati kogarkoli?
Mar nas ni prav to privedlo v situacijo, v kateri smo se znašli? Medij-
ske sodbe in obsodbe so postale naš vsakdanji vokabular: ko v teh
dneh obtožujejo Breivika, v isti sapi govorijo o Al Kajdi. Zakaj? Ker
so očitno še vedno edini sovražnik sodobne civilizacije. Se vam ne
zdi to absurdno? Da je za vse, kar se dogaja po svetu, krivih nekaj
mož? No, še pred časom je bil kriv zgolj en mož, a tisti je (menda)
na dnu morja ...

Čeprav je Breivik priznal, da je kriv za oba napada, Europol že
napoveduje skupino več kot 50 strokovnjakov, ki naj bi državam
na severu Evrope pomagala v boju proti terorizmu. In tako mediji
še pred začetkom zaslišanja govorijo o Breiviku kot o teroristu, pa
čeprav je vsem jasno, da je 32- letni fant duševno motena oseba, saj
je s svojim dejanjem, kot je dejal, želel pomagati k izboljšanju norve-
ške družbe. A za medije in seveda tudi za politiko je oznaka terorist
pač bolj prikladna.

Torej, kdo je kriv, da živimo v takem svetu? Res le posamezniki, ki
se jim »utrga«, ali tisti drugi, ki ustvarjajo pogoje za to? Npr. Holly-
wood, ki je uvedel žanr akcijskih filmov; ali pa tabloidi, ki živijo od
poročanja negativnosti; ali pa ves medijski prostor, ki se »poigrava«
z javnim mnenjem; ali pa politiki, ki jih zanima zgolj lasten in ne
narodov blagor? Tovrstna vprašanja me begajo zato, ker se zave-
dam, da ko poslušam o terorizmu, tisti na najvišjih stolčkih bogato
služijo z njim. Terorizem je pač prikladen za kopičenje vojnega
dobička in hkrati za ustvarjanje vsesplošnega preplaha. Ljudi si
namreč najlaže podjarmiš, če jih venomer ustrahuješ. Le spomnite
se na knjigo Georga Orwella: brez »velikega brata« družba ne more
obstajaji. Ker če ni kontrole državnega aparata, naj si gre torej za
demokracijo ali diktaturo, ni ubogljivega, sledečega ljudstva.

Ena najbolj podlih političnih potez je prav ustoličenje demokratične-
ga sistema. Ko namreč ljudstvo misli, da ima zaradi svobodne izbire
neke politične opcije na volitvah vajeti v svojih rokah, je to zmaga za
politični sistem. Kajti prav tako mišljenje ga omogoča. Sicer politike
sploh ne bi potrebovali.

Si predstavljate tak svet? Brez političnih preigravanj, brez vodenja
nekih mož, ki se okličejo za edinega pravega predstavnika nekega
naroda? Je že res, da v celotnem živalskem kraljestvu vlada hierar-
hija ali kot jo je imenoval Darwin, zakon močnejšega. A razlika je
v tem, da pri živalih točno veš, »kdo pije, kdo plača«. Pri ljudeh pa
nikoli.

Razen, ko gre za teroriste. Ti so v tretjem tisočletju vedno krivi!
n Špela Kožar

Bodo premožnejši res plačevali več?

V Lipici sta poginila dva konja.

Svet je delil ogorčenje z Norvežani.

Odgovoren za oba napada je dejal, da je bilo
njegovo dejanje »gnusno, a potrebno.«

Tudi na prihodnjih volitvah bo
kandidiral za predsednika.

»Zahod sem hotel rešiti pred
muslimanskim prevzemom.«

Kaj je povzročilo strmoglavljenje vojaškega letala?

7

Naš čas, 28. 7. 2011, barve: CMYK, stran 7

28. julija 2011 	 MED VAMI

Velenje, 22. julija - Z novimi šti-
rimi zakoni o prometni varnosti,
ki so v juliju zamenjali prej en sam
zakon, so več pooblastil pri nadzo-
ru v prometu dobili tudi mestni re-
darji. Kakšna so in ali jih v Velenju
že izvajajo? Po odgovore smo se
odpravili k vodji Medobčinskega

inšpektorata Sonji Glažer.
Naša sogovornica nam je uvodo-

ma povedala, da imajo trenutno
zaposlenih 9 redarjev in redark, ti
pa svoje delo opravljajo v kar 15

občinah ustanoviteljicah v Šaleški,
Zgornji in Spodnji Savinjski dolini.
»Redarji skrbijo tako nad državno
zakonodajo kot občinskimi odloki.
Vse občine ustanoviteljice so spre-
jele občinske odloke o varnosti, v
planih in programih pa so natanč-
no opredeljene naloge redarjev, kri-
tične točke. Naši redarji se ravnajo
predvsem po tem. Občine, ki jih
pokrivamo, pa se med seboj moč-

no razlikujejo,« nam je uvodoma
povedala sogovornica. Izvedeli smo
še, da vsaka občina želi, da redarji
ukrepajo predvsem tam, kjer imajo
težave. Največkrat pa »pokrivajo«
mirujoči promet in manjše prekrške
občanov na področju reda in miru.

V Medobčinskem inšpektoratu
morajo zaradi velikega števila občin
in ne prav velikega števila redarjev
in redark delo natančno planirati.
»Delajo na tri izmene, mi pa pripra-
vimo natančne plane kdaj in koliko
bodo prisotni v posamezni občini.
Z dobro organizacijo zmoremo, dr-
žimo pa se tega, da največ delajo
na področjih, ki so najbolj pereča.«

V prometu še ne
posredujejo

Od začetka tega meseca dalje so
policisti začeli pisati ostrejše kazni
za večino prometnih prekrškov. To
pa velja tudi za mestne redarje, ki v
večini nadzorujejo mirujoči promet,
torej parkiranje v mestih in naseljih.

Občinski redarji so prej »delali«
po zakonu o varstvu cestnega pro-
meta. Ta zakon so sedaj nadomesti-
li kar štirje novi zakoni, dva od njih
pa opredeljujeta tudi delo občinskih
redarjev. To sta Zakon o cestah in
Zakon o pravilih cestnega prometa,
ki določata nove naloge občinskih
redarjev. Sonja Glažer dodaja: »Ve-
liko je nalog, ki so bile določene že

prej, nekaj pa je tudi novih. Teh še
nismo začeli izvajati, saj menimo,
da je prioriteta naših redarjev, da iz-
vajajo nadzor v območjih za pešce,
območjih umirjenega prometa ter
na področju mirujočega prometa,
torej parkiranja. V Velenju je nad-
zor še večji, ker imamo številne mo-
dre cone. Menim, da so dobro spre-
jete in da ljudje že poznajo pravila.
Po novem lahko občinski redarji
nadzorujejo promet na občinskih
cestah in na cestah znotraj naselij,
kjer lahko za prekrške tudi kaznuje-
jo. Tega zaenkrat naši redarji še ne
počnejo. Naloge imamo razdeljene
s policijo, ki na tem področju zaen-
krat edina nadzira »prekrškarje«.«

n Bojana Špegel

Višje globe, še več pooblastil
Mestni redarji so z novimi zakoni na področju prometa dobili več pooblastil – Velenjski
redarji jih še ne izpolnjujejo, na cestah promet še naprej nadzirajo policisti

Globe za nekatere
prekrške, ki jih nadzirajo
tudi občinski redarji, so
po novem precej višje.
Za nepravilno parkiranje
na mestu za invalide ali
na pločniku je bila prej
najvišja možna globa 80
evrov, sedaj je 120 evrov.
Neupoštevanje prometne
signalizacije pa vas lahko
stane 200 evrov.

Državna zakonodaja ni
povišala glob za prekrške
na območju modrih con,
ki jih določijo občine
same. Če ne označite,
kdaj ste parkirali v
njih, saj je določen čas
parkiranje brezplačno,
vas to še naprej stane 40
evrov. Redarji preverjajo
tudi, ali ste v avtu le
zamenjali listek z začetno
uro parkiranja ali pa ste
ga dejansko vmes že
odpeljali iz parkirišča.
To velja predvsem za
velenjsko modro cono C,
kjer je dovoljeno 2 urno
brezplačno parkiranje.

Sonja Glažer: »S policisti
dobro sodelujemo, zato ob
koncih tedna pripravljamo

tudi skupne akcije«.

Agencija NAJDIVA.SE s sedežem v Celju se
ukvarja s povezovanjem partnerskih in prijatelj-
skih odnosov. Naši dosedanji člani so nam dodelili
vzdevek „varna agencija“, prav iz naslova našega
dela. Naš temelj je delovanje na osebni ravni in
osebnem kontaktu z vsakim od članov.

Zakaj ste se odločili
ustanoviti agencijo za
partnerstva NAJDIVA.SE?

Mogoče nas je na to pripeljala pot usode. Kar
nekaj časa sva obe direktorici razmišljali, zakaj se
nama ljudje želijo izpovedati, kaj nama sporočajo?
Precej časa pred tem se nama je dogajalo, da so
ljudje, ki sva jih srečevali, pričeli izpovedovati lastne
izkušnje, in sicer kako so bili izigrani in opeharjeni
na področju partnerstva, prijateljstva. Veva, da tega
ne moreva spremeniti v celoti. Lahko pa našim čla-
nom pomagava najti lepšo prihodnost. Velikokrat
nas pokličejo stranke, ki že imajo partnerske zveze,
pa jim nekako v zadnjem času »škripa« v njihovem
odnosu. Radi pomagava tudi na področju reševanja
partnerstva. Ljudje skozi svoje življenja prehajamo
skozi različna obdobja, ki se nas precej dotaknejo.
Če vemo, kaj se z nami dogaja, če smo seznanjeni,
zakaj smo nenadoma postali drugače misleči, se
precej lažje in zavestno usmerimo na naše težave
in jih prav iz tega naslova lažje rešujemo.

Kako se prijaviti v
članstvo agencije
NAJDIVA.SE?

V agencijo se lahko prijavite s klicem na naš
telefon ali z obiskom naše spletne strani. Vsakega
prijavljenega člana povabimo na osebni razgovor
v našo agencijo. Osebni razgovor je voden po v
naprej pripravljenem vprašalniku, ki ga ima agen-
cija. Vprašalnik temelji na osebnih prepričanjih in
željah posameznika. Karakteristike iskanja par-
tnerja so pri nas natančno opredeljene, ničesar ne
prepuščamo naključju. Po opravljenem osebnem
razgovoru in istočasnem pogledu v astrološko karto
posameznika skupaj določimo kriterij, po katerem
iščemo partnerja, ki bi se lahko dopolnjevala. Naši
osnovni kriteriji zajemajo: osnovna pričakovanja

glede zunanjega videza partnerja, starosti, izobraz-
be, verskega prepričanja, načina delovanja vsake-
ga posameznika, njihove pričakovane vrednote
in načina življenja. Vse usmeritve so precej ciljne.
Pogosto se zgodi, da naši člani pozabijo omeniti
svoje bistvene prednosti, ki jih imajo in prav iz tega
naslova si pomagamo še z astrologijo.

Kako poteka pogled v
astrološko karto in kaj
lahko v njej razberete?

Astrološko karto bi lahko poimenovali kar
osebna izkaznica posameznika, samo da astro-
loška karta ne izkazuje legitimnosti na področju
informacije imena in priimka, stalnega naslova,
ampak nas samih; kako delujemo, katere kvalitete
imamo, kašna je naša energija, kaj cenimo in
česa imamo premalo. Velikokrat slišimo, da se
nasprotja privlačijo, nikoli pa se ne omenja ali
lahko takšni partnerji vzpostavijo harmoničen
odnos. Pri nas ne delujemo tako in naše vodilo
je, da si ljudje iščemo partnerja za dopolnjevanje.
Vsi nimamo vsega, vsi ne moremo delovati na

vseh področjih enako intenzivno; nekje smo lahko
uspešni in nekje ne moremo delovati, tako kot
bi želeli. Že sama narava nas je povezala. Npr.,
zemlja kot materialna dobrina nam da osnovo, da
nekaj posadimo; pa je to dovolj? Nikakor ne, potre-
bujemo še vodo, toploto, svetlobo in rastlino. Po
enakem sistemu delujemo tudi ljudje. Astrologija

nam omogoča, da opazimo prednosti posamezni-
ka in okrepimo njegove šibke točke. Naši člani
že pri osnovnem članstvu v našo agencijo dobijo
splošni pogled v astrološko karto glede partner-
skih povezav in njihovega delovanja. Za vse tiste,
ki si želijo izvedeti več o sebi in svojem delovanju
pa se lahko naročijo na 2-urni astrološki posvet.

Kako poteka
spoznavanje članov?

Na samem začetku sva omenili, da smo od
naših članov dobili vzdevek „varna agencija“,
ravno zaradi načina spoznavanja med člani. Vse
člane spoznamo osebno. Prvo srečanje bodočih
partnerjev vedno poteka v naših prostorih vpričo

našega strokovnega sodelavca. Nikogar nikamor
ne pošiljamo, nikoli ne posredujemo kontaktov
članov med sabo. Člani se po naši predstavitvi
vedno srečajo pri nas. Na ta način preprečimo
negativne izkušnje, ki so si jih ustvarili pri iska-
nju na drugačen način. Poudarek je na osebnem
pristopu; tako naši člani niso prepuščeni naključju.

Kako poteka prvo
srečanje?

Prvo srečanje je vedno v naši agenciji v prisotno-
sti našega strokovnega sodelavca ali sodelavke.
Člana seznanimo, da smo zanj našli ustrezno osebo,
ki ustreza iskanemu profilu našega člana. Prva
medsebojna prestavitev je vodena z naše strani.

Naši člani dobijo točna navodila, čemu je prva
predstavitev namenjena in kako bo potekala. Če
se člana po prvem srečanju želita ponovno videti,
si po končanem skupnem razgovoru izmenjata kon-
takte. V primeru, da se ne želita ponovno srečati,
se enostavno poslovita. Vsa ostala pojasnila pa so
delo naše agencije.

V vaši agenciji imate še
program prijateljstvo.

Program prijateljstvo je namenjen medsebojne-
mu druženju članov, ki imajo enake interese, najsi
bo to rekreacija, glasba, potovanja, pohodništvo…
Če pomislimo s kakšnim tempom živimo, si eno-
stavno ne moremo poiskati niti prijateljstva, ker za
to nimamo časa. Ko pa si čas za oddih le najdemo,
smo sami in brez družbe, da bi lahko del našega
prostega časa neobremenjeno preživeli z nekom,
ki ga navdihujejo enake stvari kot nas. Mnogi med
nami so zaradi načina svojega življenjskega sloga
precej osamljeni. Sčasoma pa vsi ugotovimo, da
tako ne moremo delovati. Program prijateljstvo je
neobremenjen s strani stalnega druženja. Program
preprosto deluje za sodelovanje med dvema oseba-
ma, ki imata enake interese. Hkrati pa je namenjen
tudi vzajemni pomoči med posamezniki po sistemu
»nekaj lahko naredim zate, ti pa narediš zame«.
Program je namenjen tudi starejšim osebam, ki si
ne iščejo partnerskih vezi, potrebujejo le sogovor-
nika, prijatelja ali pa si lahko vzajemno pomagajo.

Ali je članstvo na
področju prijateljstva
tudi nujno?

Vsi ki so vključeni v program agencije NAJ-
DIVA.SE morajo biti naši člani, že iz naslova
preverjenih podatkov saj našim članom želimo
zagotoviti varno spoznavanje.

Ali koga ne sprejmete v
članstvo ?

Zgodi se tudi, da moramo komu pojasniti, da
nismo pravi naslov za potrebe, ki jih določen iskalec
ima. Ne ukvarjamo se s hitrimi zmenki, hostesami
ali spremljevalkami. Delujemo in smo tu za to, da
delamo resno in vestno. Naš namen je povezati
ljudi, ki se iz kakršnega koli razloga niso povezali v
katerega od omenjenih programov sami.

 S čim se ukvarja agencija NAJDIVA.SE?

V mestu se premalo
pojavljajo …
Tako ob vprašanju, kakšne izkušnje imajo z
mestnimi redarji, odgovarjajo mimoidoči na
velenjskih ulicah. Podoben odgovor smo od njih
dobili večkrat, povzemamo pa dva.

Božena Tanšek: »Izkušnje? Redke, saj re-
darjev v mestu ne srečam pogosto. Pravza-
prav skoraj nikoli. Tisti, ki se sprehajamo ob
večerih, velikokrat vidimo mlade, ki kadijo,
se zadevajo, prirejajo tako imenovane 'hauba
partyje' … In nikoli ni koga, ki bi jih razgnal.
Posebej se mi zdi nesmiselna ideja o prepo-
vedi sprehajanja psov v Sončnem parku. Psi
bi se tu res lahko sprehajali, le vsak lastnik
bi moral biti toli-

ko odgovoren, da bi počistil za njimi. Sa-
ma imam psičko in se še ni zgodilo, da ne
bi pospravila njenih iztrebkov.«

Elvir Dorič: »Moje izkušnje z mestnimi
redarji so dobre in slabe. Ustavili me še ni-
so, dobil sem tri kazni zaradi nepravilnega
parkiranja, v samem mestu pa jih redko
vidim. Recimo v Šaleku, kjer smo doma,
jih nisem še nikoli srečal. Modre cone pač
morajo biti. Če bi imeli vsak svoj parkirni
prostor pred blokom, bi bilo še boljše. Edini park, kjer bi človek lah-
ko sprehajal psa, je gotovo Sončni park in v tej prepovedi res ne vi-
dim nobenega smisla.«

n vg

8

Naš čas, 28. 7. 2011, barve: CMYK, stran 8

	 28. julija 2011REPORTAŽA

Vesna Glinšek

Muzej usnjarstva na sloven-
skem, ki je nastal pred dvema le-
toma, predstavljata dve pomemb-
nejši zbirki: v zunanjem delu so to
Usnjarski stroji, v notranjem pa
Usnjarstvo v Šoštanju, ki prikazu-
je razvoj usnjarske obrti v velein-
dustrijo in pomembno gospodar-
sko panogo.

Muzej je odprt od torka
do nedelje, od 10. ure do
18. ure.

Če ne med letom, pa je morda po-
letje pravi čas, da obiščemo muzej
in izpopolnimo znanje o zgodovini
domačega kraja. Šoštanjski muzej
je sicer izredno moderen, vsak koti-

ček je dodobra izkoriščen, informa-
cije so skrčene na kratke tekste, ki
so jih ločili po jezikih, podrobnosti
pa so zapisane na večjem zaslonu
na dotik. Obisk začenjamo v zuna-
njem delu …

Zbirka Usnjarski
stroji

To je zbirka usnjarskih strojev iz
začetka industrializacije na Sloven-
skem, ki je postavljena v zunanjem,
odprtem paviljonskem delu muzeja.
Nekateri razstavljeni stroji so precej
stari, drugi mlajši, nekateri izmed
njih še vedno delujejo. Vsi pa so
industrijski stroji za predelavo kož
v usnje. »To so unikatni primerki,
ki jih na slovenskem nikjer več ne
boste našli. Tudi v Evropi je zelo
malo primerkov, zato smo na njih
zelo ponosni,« poudarja kustos Mi-

ran Aplinc.
Zunanji del dopolnjujejo fotogra-

fije delavcev, to so fotografije iz leta
1938, ko je tovarna usnja v Šošta-
nju praznovala 150 let obstoja. »To
so precej velike povečave delavcev
in dela v tovarni, predstavljajo am-
bient, približajo pa nam tudi člove-
ka,« dodaja Aplinc.

Novi načini
predelave

Industrializacija na slovenskem v
naše kraje prinese tudi nove načine
predelave kož v usnje. Nekdaj so to
delali v strojilnih jamah, pri čemer
je strojenje trajalo celo leto. Z indu-
strijsko proizvodnjo uvedejo tudi
strojilne sode, ki v času, ko je bilo
usnjarstvo na svojem višku, proizvo-
dnjo skrajšajo na en mesec. Za to
so uporabljali tudi kemične snovi, ki

jih danes imenujemo snovi, škodlji-
ve našemu zdravju. Z njimi so sicer
pospešili postopek strojenja, a tudi
močno kontaminirali okolje oziro-
ma ga onesnažili.

Usnjarstvo je
spremljal velik
smrad

Vse od najstarejših časov bile
usnjarne postavljene ob rekah, ker
so za proizvodnjo potrebovali vodo.
V časih, ko je bila to še obrtna proi-
zvodnja, so usnjarje postavili na ob-
robje mesta, kjer je reka zapuščala
mesto, da je smrad in nečisto vodo
odnesla s seboj. Če pa je bil kakšen
usnjar vseeno sredi mesta, so se no-
sovi sosedov vihali …

Notranji del muzeja -
kopalnica

Stavba, v kateri je notranji del mu-
zeja, je bila zgrajena leta 1935 ozi-
roma 1936. Delavci so si jo prislu-
žili sami, saj so leta 1935 stavkali.
Nato so v tovarni le izboljšali de-
lovne pogoje in zgradili kopalnice
za delavce.

Prvi del razstave Usnjarstvo v Šo-
štanju predstavlja kronološki pre-

gled 210-letne tradicije usnjarstva
v Šoštanju, vse od ustanovitve Vo-
šnjakove usnjarije leta 1788, do
vzpona v veleindustrijo in do uki-
nitve tovarne leta 1999.

Leta 1788 je bil Šoštanj
kot majhna vas. Imel je
339 prebivalcev, nekaj
hiš, dva gradova, cerkev
in reko Pako.

Obiskovalec se v notranjosti mu-
zeja najprej seznani z velikim po-
menom družine Vošnjak in vpli-
vom tovarne na gospodarski razvoj
Šoštanja. Na desni strani je predsta-
vljena cela rodbina, ki še danes daje
svojevrsten pečat mestu, na levi pa
je zgodovinski časovni trak, ki kaže
takratno dogajanje doma in v svetu.

Stopnišče =
pogorišče

A samo v muzeju. Tovarna je na-
mreč dvakrat pogorela, leta 1906
in 1966. In s tem, da so stopnišče
spremenili v pogorišče, so pravza-
prav prekinili kronološki pregled
delovanja tovarne in obiskovalcem
predstaviti tovarniškega delavca
izven njegovega delovnega časa.

Miran Aplinc pravi, da se
je elektrifikacija začela
v Šoštanju: »Vsekakor
začetek ni z velenjsko
elektrarno, zgrajeno
leta 1927, ampak
za začetek štejemo
kombinirano termo in
hidroelektrarno, ki jo je
leta 1902 zgradil Ivan
Vošnjak ob reki Paki
in je takrat z elektriko
osvetljeval Šoštanj s 400
žarnicami.«

Družinsko življenje
delavca

V tem delu lahko vidimo družin-
sko življenje človeka, ki se združuje
s sosedi in prijatelji v razna društva,
to je kulturno in družabno življenje
Šoštanja. Nekateri so igrali v no-
gometnem klubu Usnjar, drugi pri
delavskem godbenem društvu Zar-
ja, tretji so peli v društvu Svoboda,
sodelovali v dveh gasilskih društvih
ali pa v planinskem društvu, ki je
nastalo leta 1902.

Prikazano je tudi delavsko stano-
vanje, ki je bilo majhno. Imelo je
kuhinjo in spalnico, skromno opre-
mljeno, kot so si ju tovarniški de-
lavci lahko privoščili. Niso živeli
razkošno.

Na drugi strani so imeli Vošnja-
ki ogromno premoženje, ki so ga
ustvarjali in ga obdržali vse do le-
ta 1945. Njihova je bila Šoštanjska
graščina, graščina Gutenpihel, Vila
Široko, kmetijsko posestvo, veliko
okrog 100 hektarov, nekaj 10 hiš v
Šoštanju, tovarno ter hiše v Zagrebu,
Ljubljani in na Dunaju.

Usnjarstva se dobro
spominjajo tudi
občani

Stanislav Kumer: »V bivši Jugo-

slaviji so delavci v tovarni dobro
zaslužili, saj je za njih Vošnjak le-
po poskrbel. Zaposlil je sicer samo
pridne, a jim je nudil vse, tudi sta-
novanje. Tisti, ki je dobil zaposlitev
v tovarni, je bil lahko zadovoljen,
ker so tam jedli tudi bel kruh, dru-
gje pa ne.« n

Mara Suhaj: »Moje izkušnje z
usnjarno so bolj slabe. Vsepovsod
je bilo precej prahu, v okolici se je
vonjal smrad, Paka je bila zelo uma-
zana. To so moje izkušnje, saj sta-
nujem blizu tovarne.«

Sprehod po Muzeju usnjarstva …
Po muzeju nas je popeljal kustos Miran Aplinc, prof.

Sod za
strojenje

Mara Suhaj

Stanislav Kumer
Prostor so dobro izkoristili s prikazi na stenah.

Muzej usnjarstva na slovenskem deluje pod okriljem javnega zavoda Muzej Velenje.

Tatjana Podgoršek

Na spomladanski novinarski kon-
ferenci je vodstvo Zavoda za zdra-
vstveno varstvo Celje med drugim
predstavilo delo svetovalnice za pr-
vo psihološko pomoč Tu smo zate.
Glede na število obiskov v letu dni
delovanja je svetovalnica opraviči-

la obstoj, a takrat je bil vendar pod
vprašajem, saj niso vedeli, ali bodo
pridobili zanjo dovolj denarja. Pred
nedavnim pa je vodja svetovalni-
ce na zavodu Nuša Konec Juričič
sporočila, da sta potrebo po njenih
storitvah občanom vendarle zazna-
la tako svet savinjske statistične re-
gije kot ministrstvo za delo, druži-

no in socialne zadeve, čakajo pa še
na rezultate razpisa ministrstva za
zdravje. »Zdaj že lahko rečemo, da
bo svetovalnica delovala celo leto,
torej tudi v teh poletnih mesecih.«

Svetovalnica je namenjena ljudem
s težavami v partnerskih odnosih, s
starševstvom, kakor tudi tistim, ki
jih pestijo psihične težave, kot so

depresivnost in razmišljanje o sa-
momoru in podobno. Na strokov-
njake v svetovalnici se lahko obrne-
jo vselej, ko občutijo, da težavam
niso kos in ne vedo, kako naprej.
Poleg prve psihološke pomoči jim
bodo tam tudi svetovali, kdo oziro-
ma kje jim še lahko pomaga, pose-
bej še, če imajo hujše in dolgotrajne
težave, potrebne posebne strokovne
obravnave. Zdravniška napotnica
ni potrebna.

Letos je svetovalnico obiskalo že
blizu sto ljudi. "Rezultati analize,
ki smo jo opravili, kažejo, da se je
oglasilo največ ljudi s težavami s
starševstvom, sledijo težave s par-
tnerjem in kombinirane težave. Na

četrtem mestu so stiske zaradi lo-
čitve, sledijo depresije in druge du-
ševne stiske, težave na delovnem
mestu in učne težave."

Med strankami je bila več kot po-
lovica aktivne delovne populacije,
povprečna starost obiskovalcev je
bila 41 let. Študentov je bilo 14 od-

stotkov, dvanajst odstotkov je bi-
lo brezposelnih, šest odstotkov pa
upokojencev. "Ljudje se tudi vrača-
jo, navadno z drugimi problemi,"
je še povedala Nuša Konec Juričič.

n

Največ težav v zvezi s starševstvom
Svetovalnica za prvo psihološko pomoč na Zavodu za zdravstveno
varstvo Celje deluje tudi poleti – Letos že blizu 100 obiskov

Svetovalnica za prvo psihološko pomoč na zavodu deluje
vsak ponedeljek, torek in četrtek od 15. do 18. ure. Ob enem
obisku, za katerega je potrebno odšteti pet evrov, je na voljo
ura pogovora s strokovnjakom. Ta potem oceni, ali bo dovolj
en pogovor ali potrebuje stranka dodatno obravnavo (v tej
posvetovalnici največ pet do šest ur). Po potrebi jo napoti po
pomoč še na druge strokovne institucije. Za pogovor se lahko
občani naročijo tudi po telefonu 031 778 772 ali elektronski
pošti svetovalnica@zzv-celje.si.

Na poti po muzeju
lahko opazimo
tudi zaščitni znak
muzeja, to je
usnjarski vajenec
Jure. Otroci ga
imajo radi, saj jih
popelje po muzeju
in jih z raznimi
opozorili poziva k
sodelovanju.

9

Naš čas, 28. 7. 2011, barve: CMYK, stran 9

28. julija 2011 	 UTRIP

Tatjana Podgoršek

Na kmetiji Ježovnik, po domače
Napotnik v Velikem Vrhu v občini
Šmartno ob Paki je teklo življenje
konec minulega tedna nekoliko dru-
gače kot običajno. Dneve so gospo-
darjema Milki in Marjanu ter hče-
rama Mariji in Veroniki (tretja hči
Katarina je bila odsotna) popestrili
obiskovalci. Na kmetijo so jih pri-
vabili dnevi kislega mleka in mleč-
nih izdelkov.

»Do ideje za dneve smo prišli po
naključju. Z možem sva se udele-
žila občnega zbora šmarškega tu-

rističnega društva, kjer sva slišala
o vinogradnikih in njihovih dnevih
kleti odprtih vrat, tudi čebelarji so
napovedali odprta vrata čebelnja-
kov. Ker tudi mi ustvarjamo in si
prizadevamo za ureditev turistič-
ne kmetije (v ta namen sva zgradi-
la tudi velik objekt, ki ga sedaj po-
stopoma urejamo), mi je na molži
»kapnila« ideja o kislem mleku in
mlečnih izdelkih. Je nekaj novega v
ponudbi tukajšnjega okolja in eden
od izzivov in tržnih priložnosti za
takšno majhno kmetijo kot je na-
ša«, je povedala gospodinja Milka.
Kot je še dodala, je prepričana, da

je ideja prava. Zavedajo se tudi, da
bo potrebno še trdo delati. »Samo
gledati na profit in računati na za-
služek, se ne izide. Delo, ideja, pri-
dne roke, volja …«

Praksa in teorija v
domači kuhinji

Pripravljene dobrote: skuta, ma-
slo, več vrst trdih in mehkih sirov,
sirnih namazov, smetana, kislo mle-
ko, …so kar vabile k pokušini. In
kje se je gospodinja usposabljala za
pripravo teh jedi? Prešerno se je na-

smehnila in odgovorila: »V domači
kuhinji sem mešala, ustvarjala, po-
skušala združiti teorijo in izkušnje.
Prebrala sem kakšen časopisni čla-
nek na to temo, se posvetovala v
Aktivu kmečkih žena Šaleške doli-
ne, katerega članica sem. Vse »ume-
tnine« niso bile primerne za na mi-

zo, zato sem jih zavrgla, nekatere pa
so ratale. Te sedaj nadgrajujem in
poskušam z novostmi.« Čeprav se
sliši dokaj enostavno, temu še zda-
leč ni tako. Mleko je namreč obču-
tljiva surovina in ni vseeno, ali je v
takšnem ali drugačnem loncu, ali je
primerno hlajeno, shranjeno na pri-
mernem mestu, posodi za kisanje.

Milka pravi, da imajo vizijo, da
so optimisti, zato bodo pri butični
mlečni proizvodnji vztrajali. Dru-

gega jim tudi ne kaže, kajti kmeti-
ja je premajhna za večjo proizvo-
dnjo. Vztrajali bodo tudi zaradi lju-
di. Vse več se jih oglaša in povpra-
šuje po domačem mleku in mlečnih
izdelkih.

Če fejst delaš, lahko
preživiš

Po besedah gospodarja Marjana
imajo trenutno 17 glav živine, sicer
pa v povprečju 12. Kmetujejo na
15 hektarjev veliki kmetiji, kjer je
obdelovalne zemlje bolj za vzorec,
je pa od tega 8 hektarjev travnikov.
Zaradi majhnosti se niso odločili za

usmerjeno proizvodnjo, ampak po-
leg mleka zredijo še kakšnega bikca,
telico, za lastne potrebe prašiče. Pa
pravijo, da se na malih kmetijah ne
splača delati?« Če fejst delaš, lahko
preživiš. Obogateti pa res ne moreš.
Če zgrabimo vsi pri hiši, kar gre,« se
je odzval na našo misel. Za delo sta
z ženo Milko med tednom sama,
ob vikendih in med počitnicami ji-
ma pomagajo hčere. Ali bo kate-
ra od njih nadaljevala njuno delo,

dekleta še ne vedo. Tovrstnih želja
ravno nimajo. »Bomo še videle, kaj
bo prinesla prihodnost,« sta dejali
Viktorija, ki je študirala jezike in bi
najraje opravljala prevajalsko delo
v okviru EU ter Marija, študentka
2. letnika veterine v Ljubljani. Sta
pa obe menili, da je odziv mame in
očeta na izziv hvale vreden. Ne nek
način dokazujeta, da nista obupa-
la. »Korak za korakom pa nam bo
morda kdaj res uspelo urediti turi-
stično kmetijo.«

Nadaljnjo usodo kmetije Milka
in Marjan vseeno prepuščata »ta
mladim«, kaj bodo ti rekli. Nekaj
bo odvisno tudi od razumevanja
okolja. »Glede tega pa sva nekoliko

razočarana. Cesta, ki vodi do kmeti-
je, je obupna. Sami je ne zmoremo
urediti, na kakšen razpis se doslej
res še nismo prijavili, z vodstvom
občine pa se o tem že nekaj časa
dogovarjamo. Nismo v središču do-
gajanja, kar je danes moderno. A,
kljub temu s tistimi, ki so, ne bi za-
menjali. Uživamo v tem, kar ima-
mo, kar počnemo. Le boljše ceste
si želimo,« so še dejali Napotnikovi.

n

Ideja je prava, potrebno pa je garati
Obiskalo smo kmetijo Ježovnik Napotnik v Velikem Vrhu, kjer so konec tedna pripravili dneve
kislega mleka in mlečnih izdelkov – Če veliko delaš, lahko preživiš, obogateti pa ne moreš

Ježovnikovi: gospodinja Milka, gospodar Marjan ter hčeri Viktorija in Marija upajo, da jim bo
v prihodnosti le uspelo urediti kmetijo odprtih vrat

Dnevi kislega mleka in mlečnih izdelkov so privabili kar nekaj obiskovalcev

Tatjana Podgoršek

V Občini Ljubno bodo letošnji
občinski praznik zaznamovali s kar
40 prireditvami, ki se bodo zvrsti-
le tja do 7. avgusta. Poleg kultur-
nih in športnih ne bo manjkalo še
etnografskih. Kot vsa leta doslej bo-
do praznovanje sklenili s Flosar-
skim balom. Ta sodi med najsta-
rejše etnografske prireditve na Slo-
venskem. Letošnji bo 51. po vrsti.

Franjo Naraločnik, ki je na župan-
ski stolček sedel pred 8 meseci, je
ob pogledu na opravljeno delo iz-
razil zadovoljstvo, saj so v sodelo-
vanju z občinskim svetom in kra-
jani pripeljali do konca kar nekaj
naložb, za katere so si prizadevali
vrsto let. »Naj omenim samo uredi-
tev hudournikov. V Radmirju smo
regulirali del tamkajšnjega potoka,
urejujemo brežine in reguliramo

Okoninski potok. Obe pridobitvi
sta zelo pomembni za lokalno sku-
pnost, še bolj pa za tamkaj živeče
občane. Zamenjava še zadnjih me-
trov azbestnih vodovodnih cevi zgo-
vorno priča o tem, koliko je občina
v preteklih letih vlagala v oskrbo z
zdravo pitni vodo. Rezultati teh vla-
ganj se že kažejo.« V tem trenutku
so v polnem zamahu dela pri osnov-
ni šoli. Zamenjali so že kritino, do-
govarjajo se o zamenjavi oken in
obnovi pročelja. Šola bo imela lepši
izgled, pa tudi precej bolj energet-
sko varčna bo. Poleg omenjenih iz-
vajajo še kopico manjših projektov,
s katerimi bodo prav tako poskrbeli
za dvig kakovosti življenja občanov.

Do naložb brez dolga
Občina Ljubno je ena od redkih

slovenskih občin, ki ni zadolžena,

kljub temu pa beleži precejšen ra-
zvoj. Dokaj uspešni so bili pri črpa-
nju nepovratnih evropskih sredstev,
čeprav te aktivnosti niso enostavne
in tudi marsikdaj ne gredo tako, kot

bi si želeli. Po mnenju Franja Nara-
ločnika pa ima levji delež pri razvo-
ju brez dolgov strokoven pristop k
naložbam v minulih letih, pazljiva
in umna izbira pravih projektov, ki
tudi v nadaljevanju zagotavljajo mo-
žnost razvoja predvsem tamkajšnjih
podjetjem, odpiranjem novih delov-
nih mest … »V minulih letih smo
rešili praktično vsa najbolj aktual-
na vprašanja. V krizne čase, ki za

občine glede vlaganj niso prijazni,
smo vstopili z zelo dobro finančno
kondicijo, kar nam pomaga premo-
stiti trenutne razmere. Glede na to,
da zdravo korakamo v tej smeri, si
želim, da bi v skladu z našimi priča-
kovanji in načrtovanji začeli udeja-
njati nekatere naložbe letos in jih v
prihodnjih letih tudi končali.«

Univerzijada in
svetovno prvenstvo?

Prednostna projekta do naslednje-
ga občinskega praznika sta - tako

Franjo Naraločnik - vsaj dva: do-
končanje revitalizacije trškega jedra
in ureditev kanalizacijskega omrež-
ja. Gre za zajetna projekta, ki precej
presegata vrednost 500 tisoč evrov.
Zanju sicer imajo v občinskem pro-
računu zagotovljenih nekaj lastnih
sredstev, čakajo pa še na rezulta-
te razpisov za pridobitev dodatne-
ga denarja. Ureditev kanalizacije
predvidevajo v Radmirju, projek-
tirajo izgradnjo fekalne kanalizaci-
je v Melišah, Okonini ter v Podte-
ru. Med malo manjšimi projekti so
vzdrževanje in posodabljanje cest,
nadaljevanje sanacij po neurjih iz

prejšnjih let, nadgradili bi radi Fa-
šunovo hišo, kjer bi uredili prostor
za druženje članov društev. V tem
trenutku veliko pozornosti name-
njajo ureditvi rekreativnih površin,
predvsem na območju skakalnice.
»Smo namreč nominirani za orga-
nizacijo svetovnega pokala v smu-
čarskih skokih za ženske in univer-
zijado 2013. To predstavlja velik
finančni zalogaj na področju javne
gospodarske infrastrukture, saj mo-
ramo zagotoviti potrebno podporo
za izvedbo tekem,« je še dejal Fra-
njo Naraločnik.

n

Kanalizacija in dokončanje revitalizacije trškega jedra
V Občini Ljubno začeli prireditve v počastitev občinskega praznika – Do konca pripeljali vrsto zadev, za katere so si prizadevali vrsto let –
Nominacija za univerzijado in organizacijo svetovnega pokala v smučarskih skokih za ženske

Letošnji občinski nagrajenci
Osrednji dogodek ob občinskem prazniku bo slavnostna seja ljuben-

skega občinskega sveta v petek, 5. avgusta, na kateri bodo nekaterim
najzaslužnejšim občanom podelili občinska priznanja in nagrade. Na-
slov častni občan občine Ljubno bo prejel poslanec v državnem zboru
Jakob Presečnik, zlato priznanje Stanko Zagožen, dobitniki srebrnega
priznanja bodo: Angelca Šuster, Primož Budna in Janez Podkrižnik,
bronastega pa: družina Štiglic, Milan Maranšek in Franc Ugovšek. Žu-
pan bo podelil svoje priznanje klubu Zgornje Savinjskih študentov in
Francu Kladniku. Denarno nagrado pa bodo prejeli: ženski pevski zbor
Jutro, Katja Rigelnik, Nejc Naraločnik, Blaž Kramar in Borut Mavc.

n

Franjo Naraločnik: «Biti
moraš vztrajen, racionalen,

poiskati prave ljudi za prave
projekte.«

Solčava – V Evropski destinaciji
odličnosti – na Solčavskem – bo
od jutri (petka) do nedelje, 5. av-
gusta zelo živahno. Občina Solča-
va in tamkajšnji Center za razvoj
Solčavskega Rinka bosta pripra-
vila 19. Solčavske dneve, z njimi
pa bosta popestrila tudi prazno-
vanje občinskega praznika. Ob
tej priložnosti se bo zvrstilo nekaj
športnih prireditev, precej več bo
kulturno-etnografskih in zabav-
nih. Odvijale se bodo na različ-
nih lokacijah, največ pa na prire-
ditvenem prostoru sredi Solčave,
v bližnji dvorani, v centru Rinka.

Jutrišnje dogajanje bodo začeli
z odprtjem lovske razstave, raz-

stave polstenih tapiserij in s pri-
žigom oglarske kope v Logarski
dolini, sklenili pa s koncertom du-
hovno ritmične in cerkvene glas-
be v cerkvi Marije Snežne. Iz so-
botnega programa naj omenimo
vaško tržnico, prireditev Mojstro-
vine lesa, monokomedijo Jamski
človek ter družabni večer z doma-
čo glasbo Solčavske viže. V ne-
deljo se bodo predstavili mladi
solčavski muzikanti, na prireditvi
z naslovom Med štanti se bodo
lahko obiskovalci seznanili s turi-
stično ponudbo in znamenitost-
mi Zgornje Savinjske doline ter
sosednjih občin. Ekipe sodelujo-
čih krajev bodo nastopile še na

Poletni zGodbi, kjer bodo pred-
stavile svoj kraj z igranimi zabav-
nimi predstavitvami, ansambli iz
bližnje in daljne okolice Solčave
pa bodo poskrbeli za vedro raz-
položenje.

Poleg ogleda več razstav se bo
med tednom zvrstilo še nekaj
otroških delavnic, filmskih veče-
rov. V petek, 5. avgusta velja ome-
niti okroglo mizo o solčavskem
narečju, o čemer bodo sprego-
vorili strokovnjaki in domačini
ter slavnostno sejo solčavskega
občinskega sveta. Ta bo ob 20.
uri na prireditvenem prostoru v
Solčavi.

n tp

Solčavski dnevi in občinski praznik

10

Naš čas, 28. 7. 2011, barve: CMYK, stran 10

	 28. julija 2011KULTURA

En mali košček
modrine
Ponavadi, kadar začnem ali poslušam kakršnokoli predavanje o
teoriji barve, se vedno začne s tem, da je barva energija in da je to
tista energija, ki je izsevana iz določenih snovi, določenih kemijskih
sestavov, ki tisto barvo oz. posamezno valovno dolžino valujočih sve-
tlobnih delcev fotonov, ki jo vidimo, odbijejo, po teoriji odboja svetlo-
be. Barva pa ni le fizikalno valovanje svetlobnih delcev, fotonov, tem-
več je tudi v človeškem kontekstu psihološka in orientacijska kate-
gorija, ki nam je evolucijsko pomagala preživeti, saj nas opozarja
na nevarnost oz. ugodje ali neugodje. Z barvo tudi komuniciramo,
a največkrat še vedno na nezavednem nivoju, saj so znanja o lastno-
stih, razsežnostih, psiho-analitskih in zaznavnih kategorijah še v
strokovnih krogih poznavalcev in raziskovalcev vizualnosti postala
že skoraj redkost. Tudi »znanost« potrošništva v službi kapitalizma
se na veliko ukvarja z barvo, sploh z nezavednim vplivom barve na
človeka, ki v potrošniškem kontekstu in v skladu s soobčutenim,
kot je vonj, okus, kruto vpliva na nič hudo slutečega potrošnika, ki
namesto na lovišče, pride po hrano v velik nakupovalni center. Barv-
na manipulacija potrošnikov ni nič novega in je v razvitem, zaho-
dnem svetu že zelo raziskana in tudi uporabljena v praksi. Pri nas,
še dobro, da so ta znanja in uporaba le-teh v povojih. A vseeno nas
barva spremlja na skoraj vsakem koraku, tako v kontekstu narave
kot v urbanih okoljih, medijskih bombardiranjih in tudi kar tako.
Problem barve v današnjem času kot slikarka vidim v uporabi na
velikih površinah, ki naše urbano okolje počasi spreminjajo v takšno
turbolentno, paranoično igrišče z lego kockami, ki določenim kvazi
strokovnjakom, tako arhitektom kot urbanistom omogočajo takšno
nasilno poseganje v našo vizualno vsakdanjost. Kako je lahko
načrt oz. predlog nekega projekta taka banalna projekcija barvne
strukture občinskega grba, barvne kombinacije rumeno zelene, ki
je tudi v psiho dinamiki posameznih barvnih struktur deluje zelo
negativno, nenaravno, sploh izbrani odtenek zelene, ki ga namesto v

naravnih strukturah še vedno prelepih šaleških gozdov, najdemo na
pocenskih primerkih kitajske plastike. Menim, čeprav je tole mnenje
zelo osebno, da smo v našem lokalnem okolju priča totalnemu
vizualnemu onesnaženju, ki že tako obremenjeno in fizično onesna-
ženo okolje spreminja še v nekakšno barvno skropucalo. Ali pa se
je mogoče treba samo navaditi na strupeno zeleno kombinacijo, ki
nas bo vedno znova pozdravljala ob prihodu in odhodu iz našega
mesta. V slikarskem slengu takšne barvne kombinacije označimo
z »barvami bolnega španca«, po barvni teoriji in sinestetičnem
kontekstu pa se gibljejo v območju kislega, nezrelega, nekako kon-
taminiranega, brez življenja ali celo strupenega. Kako zanimivo,
da si ravno trgovec pljune v lastno skledo s svojim izborom barvne
fasade svojega novega centra, pa saj ljudje ne vedo, ampak bodo
vseeno čisto nezavedno čutili barvni impulz. Še večja farsa pa se mi
zdi, da mesto, ki se ponaša s tako močno kulturno in umetniško
zavednostjo spušča na poligon našega vsakdanjega življenja »stro-
kovnjake« ki nas dobesedno posilijo z konzumiranjem barvnega
sevanja določenih barvnih vsebin, ki nas naredijo še bolj nervozne,
naše vizualno okolje pa degradirajo v kontekstu kitajskega plastič-
nega sindroma nekakšnega »Alice v čudežni deželi«. Pobarvajte
mesto in bolje se bomo počutili. S podobnim problemom se je soočil
pred leti že Šostanj, ki se je iz črnega kolnskega mesta prelevil v
mesto SVETLOBE v katerem so vladale strupene vijolične barvne
fasade, citronsko rumena pročelja in pistacija zeleni balkoni. Neza-
vedno smo strupeno označili naš zastrupljen svet, tako fiziološko kot
psihološko. Ali si bomo tudi v Velenju nagrmadili vedno več takšnih
prekrasnih barvnih biserov, navkljub Evropski prestolnici kulture
2012?? Ali pa bo mogoče v kontekstu lokalnih oblasti nastalo
nekakšno sito strokovnjakov, ki bodo preprečevali takšno nasilno
poseganje v naše vizualno okolje?

Da ne bo Velenje postalo celo ena sama velenjska zastava, brez
drobnega koščka modrine, ki naredi rumeno in zeleno strupeno
kombinacijo vsaj znosnejšo in za oko malce prijetnejšo.

n Nataša Tajnik Stupar

Zala Fendre

Alimpije Košarkoski, po rodu Ma-
kedonec, se je podal po svetu mla-
dih nog. Pot ga je prvič zanesla v
Slovenijo leta 1972, že od otroštva
pa je njegova velika strast ikonopis-
je. Le to se je razvijalo vzporedno s
krščanstvom, saj so prispodobe kr-
ščanstva ikone.

Ob vstopu v majhen atelje, ki se
nahaja kar v kleti stanovanjskega
bloka, je moč zaslediti pravo ma-
lo zbirko ikon. Zaznamovane so
z živimi barvami za piko na i pa
jih Košarkoski rad popestri z zlato
barvo. Krščanske ikone se izdelu-
jejo na deskah iz lipovega lesa, ki
jih je potrebno večkrat obrusiti in
nanje nanašati kit. Po večkratne-
mu brušenju in kitanju na desko
narišemo prispodobo, pričnemo z
razbarjenjem in dokončamo z bar-
vanjem, pri katerem je potrebno

barvo nanesti tudi do sedemkrat.
Za vrhunsko izdelavo ikone pa je
dobrodošlih deset do petnajst dni
intenzivnega dela. »Del svojih že
narejenih del bom podaril prijate-
ljem, ostalo pa bom obdržal zase,«
je nasmejano dodal.

Gospod Košarkoski je nadvse ak-
tiven človek. Po triintridesetih letih
službovanja v termoelektrarni Šo-

štanj se bo jeseni upokojil, prav ta-
ko je bil kot občan mesta Šoštanj,
dejaven na športnem, kulturnem in
političnem področju. Zdaj pa pra-
vi, da je čas, da se posveti in svojo
dušo sprosti v že prej omenjenem
ikonopisju, katerega izdelke je že
predstavil na sedmih razstavah. Na-
zadnje je svoje umetnine predstavil
v svojem delovnem okolju, v termo-

elektrarni Šoštanj. Alimpije Košar-
koski zase pravi, da je zelo bogat,
saj ima dve domovini. »Duša je v
Makedoniji, ljubezen pa v Sloveni-
ji.« V Sloveniji si je ustvaril družino,
Šoštanj obožuje, svoj domači kraj v
Makedoniji pa obišče vsaj enkrat le-
tno in tam tudi lažje najde navdih
za naslednji slikarski izziv.

n

Alimpije Košarkoski – rojen ikonopisec

Potujoča razstava na temo upanja, se osredo-
toča na podobo in besedo. Njen iniciator Nizo-
zemec Martin Voorbij pripoveduje zgodbe, na
podlagi le teh pa potem mlajši in povsem mla-
di rišejo in »interpretirajo« podobe. Tako
imenovani »pripovedovalski performansi«
vzorčijo domišljijo mladcem in tako nasta-
jajo risarska dela v delavnicah, ki so vode-

na pod taktirko Martina Voorbija
in Andreja Štularja.

Razstava obsega dela iz bivše Ju-
goslavije (Srbija, Bosna in Herce-
govina, Hrvaška, Črna Gora, Ma-
kedonija, Kosovo). Največ pred-
stavnikov je Slovencev-gostiteljev
z izbranim enim delom enotnih
dimenzij zapovedanega formata.
Kot avtor-vizualni umetnik in kri-
tik izrazito podpiram mednarodna
druženja, zlasti takrat, ko gre za

nek hoten presežek v sporazumevanju; tako
me lahko najdete med likovnimi prispevki v
drugem delu mednarodne predstavitve 16.
avgusta, prav z mojim delom podnaslovlje-
nim z DXOM series. Torej, s 16. avgustom se
začne drugi del seans (Svet ex-YU). Del razstave
bo gostoval v Mariboru v galeriji Dlum, v času
EPK- Mariboru- 2012, v Kamniku (KAMfestu
kot »pripovedovalski« peformans).

Zbirka slikarskih del bo premierno na ogled v
KUD France Prešeren.

Razstava potuje tudi na Nizozemsko, v bivši ju-
goslovanski prostor in še kam. Sam se opotekam

med različnimi kulturnimi žarišči, saj sem že uvr-
ščen na bienale v Berlinu v letu 2012 in prosim
»vsemogočnega«, da podpira moje zdravje. Kako
skromna želja, kajne.

Sprotno se določujejo tudi mesta predstavitve

»SHOW YOUR HOPE«. Martin Voorbij raz-
stavo dobesedno razvaža s svojim »polkamijo-
nom« in ljudstvu in ljudem pripoveduje zgodbe
in celo situacionistično pridobi kakšno dodatno

interaktivno »piko«. Na poti, ko se »karava-
na« ustavi, prirejajo tudi avkcije in prodajo
del izbranih avtorjev. Res spontan način po-
sredovanja. Skratka, »izrazi svoje upanje« v
slikah in naposled interpretacije v besedi,
ta večni »disput« in želja, ta izvorna razdvo-
jenost, da podoba postane koda in da koda
postane sporočilo ali nekaj, česar še civiliza-
cijsko nismo presegli niti dosegli … in bese-
da je »kaj« postala …? Sporočila in zgodbe
in slike so postale jedrnate kode, ki že zaob-
jemajo široko polje postmoderne; te nove
»mentalne čutnosti-čutne mentalnosti« so
lahko res zgolj privilegij redkih? Tu na tem
mestu »novega upanja« pa se zdi, da so duri
za vsemogoče interpretacije široko odprte,
in to prav zaradi izgube nečesa … nekakšen
obliž smrti zgodovine.

V Ljubljani bodo nekatera dela tudi na
prodaj.

Na sliki: avtor Iztok Šmajs Muni s svojim ko-
diranim slikovnim prispevkom, DXOM 2011
(Decoding a symptom, or destiny or matrix for
my utopian village), akril na platno

n Iztok Šmajs Muni

Iztok Šmajs Muni »Izrazi svoje upanje« tudi v Sloveniji

Spevov
»Mirno
sanjaj«

Tik pred poletjem je izšla nova
zgoščenka ansambla Spev z naslo-
vom Mirno sanjaj. Na njej bodo lju-
bitelji narodno-zabavne glasbe na-
šli štirinajst napevov, dva od njih,
»Biti knap je lep poklic« in »Mirno
sanjaj«, sta podprta z videospotom.

Fantje ansambla Spev so tudi na
tem CD-ju sledili svoji poti in av-
torjem, s katerimi soustvarjajo že
vrsto let. Tako zasledimo avtorje
glasbe in besedil kot so Tine Lesjak,
Brane Klavžar, Vera Šolinc, Franc
Šegovec, Miro Klinc, Lojze Slak,
Irena Vrčkovnik, ki je tvorno prispe-
vala k projektu, ki je tudi nekoliko
»šaleško« naravnan. Kar dve pesmi,

»Je knap bil moj oče« in pa »Knap
je lep poklic«, se navezujeta na tu-
kajšnje bivanje, ki ga je generacij-
sko zaznamoval Premogovnik. Vse
skladbe,, ki jih boste našli na CD-

-ju, so člani ansambla Spev že pre-
izkusili na odru. Poslušalcem bodo
zagotovo šle v uho in če samo izpo-
stavim naslovno pesem zgoščenke,
potem se ve, o čem je govora. Zgo-

ščenka je izšla pri založbi VOX, kjer
jo lahko tudi naročite.

n Milojka B. Komprej,
foto: arhiv ansambla

Skromen atelje z
bogato vsebino.
Predstavljamo vam
lastnika.

V
i p

iš
e

te

11

Naš čas, 28. 7. 2011, barve: CMYK, stran 11

28. julija 2011 	 107,8 MHz

Leona Lewis ponovno z novim
singlom

Uspešna zgodba Leone Lewis se nadaljuje z njenim
novim singlom ‘Collide’, ki ga uvrščamo med dance in
pop zvrst. Singel je napisala Autumn Rowe, produkcij-
sko pa se pod njim podpisuje Sandy Vee. Mednarodna
zvezdnica pripravlja svoj tretji studijski album, katerega
naslov še ni znan, 'Collide' pa je prva na novo posneta
pesem po izidu Leoninega albuma ‘Echo’ iz leta 2009,
ki prihaja na radijske postaje. V kratkem pa bo na vo-
ljo tudi remiks pesmi, za katerega je poskrbel Afrojack.
Torej, Leona Lewis znova podira rekorde prodaje in se
v Evropo vrača z novim poletnim hitom, ki bo nedvo-
mno zavladal na plesiščih.

Amy Winehouse:
'They tried to make me go to
rehab - but I said 'no, no, no''

Policisti so petkratno grammyjevsko nagrajenko,
mlado pevko z dolgoletno preteklostjo zlorabe mamil,
našli ob štirih popoldne. Po poskusih oživljanja so jo
na kraju samem razglasili za mrtvo. Vzrok smrti je za

zdaj še neznan, okoliščine pa po prvih poročanjih ni-
so bile sumljive. Tragična smrt 27-letne pevke znova
dokazuje, da gre izjemen talent pogosto z roko v roki
s samouničevalnimi nagnjenji. Amy, ki se je ljubezni
do džeza nalezla že v mladih letih, je svoj prvi album
Frank izdala leta 2003. Resnično veliki preboj pa je sle-
dil leta 2006, z albumom Back To Black, pri katerem
je navdih iskala pri ženskih vokalistkah ter skupinah iz
šestdesetih, kakršne so bile The Supremes. Prva in naj-
večja uspešnica zgoščenke Rehab je tematizirala prav
težave z alkoholom in nepripravljenost poiskati pomoč.

Noel Gallagher
začel svojo
glasbeno pot

Nekdanji član zasedbe
Oasis je izdal svoj prvi sa-
mostojni singel The death
of you and me. Prvenec,
ki napoveduje prvi samo-
stojni album starejšega od
bratov Gallagher, bo izšel
17. oktobra. Strokovnjaki
že ugotavljajo, da je No-
elova vrnitev več kot do-
brodošla in nestrpno pri-
čakujejo še več. 44-letnik

je odločen, da bo ustvarjal drugačno glasbo kot v pre-
teklosti, glavna razlika je, da v Noelovih pesmih ni ki-
tarskih solov. Prvi album nekdanjega kitarista in pisca
večine besedil britanske zasedbe Oasis bo nosil naslov
Noel Gallagher's High Flying Birds, prav tako pa za
prihodnje leto že napoveduje nov izdelek.

Katy Perry nominirana
kar devetkrat za MTV-jeve
videonagrade

Popzvezdnica Lady Gaga se je morala letos zadovolji-
ti z »le« tremi nominacijami, medtem ko je lani prejela
kar osem nagrad. Britanka Adele je nagrajena s sedmi-
mi nominacijami, vse pa si je prislužila s svojo uspešni-

co Rolling in the Deep. Prav tako ima sedem nominacij
ameriški raper Kanye West. Izjemno uspešno leto pa je
za Katy Perry, saj je prejela enormnih devet nominacij,
ki si jih je pridobila s pop-uspešnicami. Nagrade bodo
podeljene konec avgusta v Los Angelesu.

Pitbull z 'Give Me Everything'
trdno na lestvicah!

Armando Christian Perez ali nam bolje znan pod
imenom Pitbull se je z uspešnico 'Give Me Everything
' povzpel na drugo mesto lestvic v Švici, Avstriji in v
Nemčiji. Uspešnica je s šestega studijskega albuma 'Pla-
net Pit' ameriškega raperja Pitbulla, na priljubljenem
spletnem portalu YouTube pa je dosegel že skoraj 79
milijonov ogledov. Pri omenjeni pesmi so s Pitbullom
sodelovali Ne-Yo, Nayer in Afrojack. Pitbull, ki je že
zablestel v sodelovanju s T-Painom, s katerim je izdal
hit Hey Baby. Ameriški pevec, raper, pisec besedil in
producent zna ustvariti singel z elektronsko podlago,
ki je primeren za plesišča in ima obenem dobro vokal-
no zasedbo.

Vsak ponedeljek
 ob 21.30h!

1. COLDPLAY -
 EVERY TEARDROP IS A WATERFALL
2. NEISHA - ALARM SRCA
3. ADI SMOLAR - ČE TE ENA NOČE, TE PA DRUGA HOČE
4. TADEJ TOŠ & THE LATINO LOVERS - MOJA ŽENA
5. SHAGGY - SUGARCANE NOVO!

6. MARQUESS - CHAPOTEO
7. JAN PLESTENJAK - ONA SANJA O LJUBLJANI
8. BASEBALLS - CANDY SHOP NOVO!

9. JERICA HABER - ŽIVLJENJE SE SMEJI
10. P!NK - HEARTBREAK DOWN
11. BRUNO MARS - MARRY YOU
12. OMAR NABER - LE SRCE NE SPI
13. KATARINA MALA - CIAO, CIAO

... več na: www.radio-alfa.si
Prvouvrščeno pesem lahko slišite

 vsak dan
ob 8h, 11.40h, 16h in 20h na...

Takega poletnega mrtvila pa že
dolgo ne, ugotavljamo v redakci-
jah časopisa Naš čas in Radia
Velenje. Kamorkoli pokličeš: »je
na dopustu,« se glasi odgovor.

Na dopust čaka v naši hiši še
nekaj sodelavcev. Med njimi no-
vinarka Bojana Špegel, ki je tik
pred oddajo diplomske naloge.
Sama se rada pošali, da je včasih
res blond, ji je pa v veliko uteho
dejstvo, da niso samo blondinke
blond. Je kar zajeten spisek tudi
takih, ki bi jih lahko uvrstili na
ta seznam pred naravnimi blon-
dinkami.

Sicer pa je treba zapisati, da so
se kljub dopustom in njegovim
»posledicam« v denarnicah ne-
kateri v naši hiši oddahnili. Po-
leg Bojane še novinarka Milena
Krstič Planinc, vodja propagande
Nina Jug, oblikovalka Janja Špe-
gel Košuta in tonski tehnik Mar-

jan Slapnik. Njihov podmladek je
namreč izpolnil zahteve staršev
in uresničil svoje želje glede na-
daljnjega izobraževanja.

Bojanina Pina je maja letos z
odliko diplomirala na Fakulteti
za humanistične študije v Kopru
in je trenutno v Ameriki. Milenin
Marko in Ninin Gašper sta uspe-
šno končala maturo in se vpisala
na želeno fakulteto. Marko na Fa-
kulteto za šport v Ljubljano, Ga-
šper na Fakulteto za elektrotehni-
ko, računalništvo in informatiko
v Mariboru, program multimedi-
ja. Uspešna na maturi je bila še
Marjanova Vesna, ki se je vpisa-
la na Fakulteto za naravoslovje
in matematiko v Mariboru, smer
ekologija z naravovarstvom. Ja-
njin Kaj si je po končani osnov-
ni šoli močno želel nadaljevati
šolanje na športnem oddelku ve-
lenjske gimnazije. Želja se mu je

izpolnila. Leto 2011 je očitno za
podmladek sodelavcev in sode-
lavk zelo uspešno leto.

n Tp

Glasbene novičke

Nov glasbeni
izdelek pevke Iris.
A čutiš to je naslov skladbe,
ki se žanrsko uvršča v moder-
no klubsko sceno z elementi
popularne dance glasbe. Izdelek
vsebuje izrazito melodijsko linijo,
ki z razponom in zelo solidnimi
zgornjimi legami izpričuje Irisine
vokalne sposobnosti in barvno
prileganje žanru.
Iris je tudi soavtorica melodije in
avtorica besedila pesmi. Iris je
ena izmed redkih mladih izvajalk,
ki svoje ime gradi skoraj izključ-
no na svojih glasbenih izdelkih.

Davor Radolfi
in Klapa Maslina
predstavljajo
Božjo arijo
Po dvojnem albumu »Sentimien-
to«, ki je izšel lani pri založbi Dal-
las in s katerim je Davor Radolfi
obeležil 25 let kariere, niza Davor
hite enega za drugim. Sedaj lah-
ko prisluhnete novemu singlu, ki
je plod zanimivega sodelovanja.
Tokrat so moči združili Davor in
Klapa Maslina in ustvarili novo
pesem »Božja arija«, ki bo prvič
predstavljena na letošnjem festi-
valu v Opuzenu. Glasbo in tekst
je napisal Davorjev dolgoletni
prijatelj Jure Stanić.

Andy prebija
led s skladbo
Heartbreaker
34-letni Andrej Kmetič, znan pod
vzdevkom Andy, je nadobuden
glasbenik, ki se z glasbo ukvar-
ja od rane mladosti. Ustvaril in
posnel je že 21 pesmi, toda naj-
novejša se glasi Heartbreaker za
katero je sam napisal glasbo in
besedilo. Andy, ki se je igranja
kitare naučil kar sam, želi prebiti
led na slovensko glasbeno sceno
s pesmijo Hearbreaker. Srečno,
Andy.

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

1. ŠPELA GROŠELJ -
 V TRETJE RADO GRE

2. SEVERINA - BRAD PITT

3. IAN CAREY feat. SNOOP
 DOGG / BOBBY ANTHONY -
 LAST NIGHT

LESTVICA DOMAČE GLASBE
Vsako nedeljo ob 17.30 na Radiu Velenje

in vsak četrtek v tedniku Naš čas.

1. Ansambel Poet - Sreča v dlaneh
2. Ansambel Vihar - Dobro mi gre
3. Ansambel Jurčki - Vigred
4. Skupina Gadi - Draga povej
5. Ansambel Galop - Velikoplaninska
6. Ansambel Polet - Ko ne bova dve
7. Veseli Dolenjci - Še zadnjič
8. Ansambel Orion - Nisva si priznala
9. Ansambel Rosa - Za vedno tvoja
10. Domen z Vižarji - Izgubljeni dom

www.radiovelenje.com

Uspešen podmladek

Cher in Lady Gaga v duetu
Skladbo The Greatest Thing je napisala Lady Gaga za
Cherin nov album. Zloglasna Gaga se bo pridružila starejši
kolegici Cher, s katero bosta zapeli v duetu. Veteranska
pop legenda Cher, ki je maja dopolnila 65 let, se je zelo
razveselila pomoči mlajše, trenutno najbolj vroče avtorice
in izvajalke. Vzhičena Cher je pred tem trdila, da pesem
ne bo duet, a je zdaj razkrila, da se ji bo mlajša kolegica
pridružila v studiu, da bosta skupaj posneli vokale.

Severinin hit se glasi Brad Pitt
Z aktualnim singlom 'Brad Pitt' je Severina še enkrat
dokazala, da zna narediti mega hit, ki je že zavladal v regiji.
Severina je single »Brad Pitt« prvič v živo zapela v finalu
resničnostnega šova Big Brother in od takrat je samo
v pičlih treh tednih, skladbo preko Youtube-a poslušalo
več kot 2 milijona ljudi. Severina je te dni tudi snemala
videospot za že omenjeno skladbo, ki si ga bomo lahko
ogledali kmalu.

Bojana Špegel: »Mi je v
veliko uteho, da niso blond
samo blondinke, ampak še

marsikdo drug.«

12

Naš čas, 28. 7. 2011, barve: CMYK, stran 12

PAGINA 	 28. julija 2011

Darko Lihteneker,
vodja Medpodjetni-
škega izobraževalnega
centra Šolskega cen-
tra Velenje ob vsaki
priložnosti poudarja,
da so z možnostmi,
ki jih nudi MIC, izziv
tega stoletja. Za pro-
mocijo skrbijo na naj-
različnejše načine. Če
drugače ne gre tudi
z vespo na električ-
ni pogon in vihanjem
brk. In Darkov ko-
mentar: »Tudi tega ne
more početi vsak. Mi
na MIC-u pa.«

Dobro delo
Tudi letos mnogi Šaleča-
ni z veseljem skozi okna
gledajo in se navdušu-
jejo, kako mladi pridno
čistijo okolje. Spet bo-
do imeli lepe prostore za
odmetavanje svojih od-
padkov!

Razmere za
zbolet!
Nič ni čudnega, da je
med nami toliko ljudi, ki
obolevajo za revmo. Ko
pa vladajo med ljudmi
vse bolj hladni odnosi.

Nova »lokacija«
Načrtovani prireditve-
ni center, ki naj bi stal
ob Velenjskem jezeru, so
prestavili malo naprej.
Za nekaj let naprej.

Energetska Šaza
Premogovnik bo letos
v TET – termoelektrar-
no Trbovlje prodal pre-
cejšnjo količino premo-
ga. Dokler ni bila goto-
va naložba v TEŠ, so bi-
li mnogi še za močnejšo
Šazo – šaleško-zasavsko
navezo.

Kaj je hujše
Nekateri se pri nas res
sprašujejo, kaj je hujše:
ali da eni preveč prislu-
škujejo, ali da se drugi
nikakor nočejo nič po-
slušati.

Spodkopali simbol
Upajmo, da sobotno de-
janje velenjskih knapov
ne bo kdo razumel kot
žaljenje državnih simbo-
lov. Rudarji so namreč
dodobra spodkopali Tri-
glav.

Boleči turizem
V Zgornji Savinjski do-
lini se zavzemajo za ra-
zvoj posebne vrste turiz-
ma, čebelarski turizem.
Tega bi lahko turisti res
občutili!

Počitniške
»delavnice«
Poleg organiziranih po-
čitniških delavnic so si
v času počitnic nekateri
očitno delavnice organi-
zirali tudi kar sami. Ka-
kšne elektrikarske ali ta-
ke s prikazovanjem bo-
rilnih veščin. Ampak to
niso le mladinske delav-
nice.

Le zakaj?
Res ne vem, zakaj se
mnogi veliko bolj veseli-
jo obnove ali gradnje mr-
liških vežic kot pa poro-
dnišnic?

Kitajke se učijo, kako
ujeti milijonarja

Znano je, da Kitajci obvladajo
marsikaj, prvič pa iz te vzhodne
dežele poročajo, da njihov Center
za moralno izobraževanje žensk po-
nuja tečaj, v katerem mlade samske
ženske učijo trikov, s katerimi naj bi
ulovile milijonarja in ga pripravile

do tega, da se z njimi tudi poroči.
30 urni tečaj znese tri tisoč ameri-
ških dolarjev, v njem pa se dame
naučijo, kako se morajo pogovar-
jati, naliti čaj in celo naliči, da bi
ulovile sanjskega moškega. Da pa
se slučajno ne bi opekle in si izbo-
rile pozornost napačnega moškega,
marljive ženske v šoli naučijo tudi,
kako prepoznati karakter moškega
in njegov status v družbi. Šola je do
zdaj zbrala že 2800 učenk, ki si že-
lijo - kot je razkrila ena izmed njih
– »pozabiti vse tegobe vsakdanjika
in se poročiti z bogataši«. Kljub dru-
gačnemu vtisu pa šola ni odprta sa-
mo za dekleta – vsem moškim, ki si
to lahko privoščijo, namreč vodstvo
centra pomaga, da za nekaj manj
kot 4500 dolarjev spoznajo njiho-
ve najboljše učenke.

Na ogled poročna
obleka vojvodinje
Catherine

Dobro se še spomnimo dne, ko
sta se vzela princ William in njego-
va izbranka Kate. Med najbolj va-
rovanimi skrivnostmi slovesnosti
je bila tudi obleka neveste, ki pa je

zdaj postavljena na ogled v
Buckinghamski palači. Or-
ganizatorji razstave priča-
kujejo veliko zanimanje za
ogled obleke, ob kateri bo-
do razstavili tudi nevestine
čevlje, diamantne uhane in
tiaro, ki ji jo je za poročni
dan posodila kraljica Eliza-
beta II. A največ zanima-
nja bo verjetno pritegnila

prav obleka, za katero kreatorka
pravi, da je »v svojem bistvu vikto-
rijanska, a smo jo vseeno izdelali
na sodoben način.« Med izdelova-
njem obleke so si člani Kraljeve šo-
le za vezenje vsakih 30 minut umili

roke, vsake tri ure pa so zamenjali
šivanke, s katerimi so šivali čipko,
v katero je bila odeta nevesta. »Iz-
delana je iz zelo lahkega materiala,
naborki in gube pa prav tako ustvar-
jajo moderen videz,« je še povedala
kreatorka. Pri snovanju obleke je
sodelovala tudi nevesta sama, ki je
bila v družbi soprogove babice tudi
prva obiskovalka razstave, ki bo si-
cer na ogled do 3. oktobra.

Vino v potokih
Napaka na stroju v pristanišču

Port Adelaide je povzročila, da je

mehanična roka izpustila 462 zabo-
jev vina. In tako je 5.544 steklenic
padlo z višine skoraj šestih metrov.
Ena steklenica v zaboju je stala 185
ameriških dolarjev, torej so bile raz-
bitine skupaj vredne več kot milijon
ameriških dolarjev. »Nisem mogel
verjeti svojim očem,« je dejal vinar
Sparky Marrquis. »Kot lahko veste,
je to vino naš ponos in naše veselje.
In ko vidiš, kako se po nesreči uniči
tolikšna količina vina, ki ne bo ni-
koli popito, te to kar malo omrtvi-
či,« je še dodal. Skrbnik pristanišča
je dejal, da je njegova ekipa prišla

do njega in mu sporočila, kaj se je
zgodilo. Sam je menil, da gre za ša-
lo, zato je najprej pregledal posnet-
ke varnostne kamere. Žal ni šlo za
hec. Še več, iztočeno vino predsta-
vlja kar tretjino letne proizvodnje
podjetja Mollydooker.

Na Dunaju mladi
morski lev

V dunajskem živalskem vrtu
Schönbrunn so se razveselili še
enega mladička. Potem ko se je v
začetku meseca skotil žirafji mla-
diček, je tokrat na svet pokukal še
mladi morski lev. Skoraj po letu dni
brejosti je samica Enya skotila zelo

razvitega mladička s črnim kožu-
hom, ki mu spola še niso določili.
Samica in desetkilogramski mladi-
ček se za zdaj zadržujeta v primer-
nem prostoru s plitko vodo, da se
bo mladiček lahko naučil plavati.
Po enem tednu se bosta pridružila
ostali skupini morskih levov, v ka-
teri je tudi njegov 280-kilogramski
oče Comandante, edini samec v ži-
valskem vrtu. Mladiček bo šest do
osem mesecev sesal materino mle-
ko, nato pa se bo moral navaditi na
morske ribe.

Spalna kravata
Japonski neprespani poslovne-

ži so končno dobili reštiev: krava-
to, ki se z enim pihom spremeni v
udobno spalno blazino. Skrivnost
kravate, ki jo prodajajo kot »nemu-
ri« oziroma »spalno kravato«, je v
ustniku, prišitem na blago za vra-
tom. Ko njen lastnik zajame zrak
in ga izdihne v ustnik, se kravata
iz svile in mikrofibre napihne in je
tako odličen in zelo praktičen pri-
pomoček za kratek odmor med na-
pornim delavnikom. Kravata pre-
nese skoraj 15 kilogramov teže. Na

Japonskem je kravata eden izmed
zadnjih modnih krikov oziroma
spalnih pripomočkov. Do zdaj so
poznali že blazino v obliki skrčene
roke in dežnik, ki ima vgrajeno bla-
zino. Kravato je prvi izdelal Tom
Bowen iz ZDA, ki jo je predstavil
podjetniškemu oddelku na eni iz-
med univerz v Utahu. Profesorji
so bili v dvomih, a Bowen se ni dal.
Izdelek je ponudil Azijcem - in po-
stal je prodajna uspešnica. »V ZDA
smo kravato prodajali kot smešen
proizvod, Japoncem pa, kar se tiče
službenih zadev, ni do smeha. Tam
se prodaja kot zelo praktični izde-
lek,« je povedal.

Prejšnjo soboto
bo velenjski župan Bo-
jan Kontič gotovo dol-
go pomnil. Srečanje
z Abrahamom je pro-
slavil v krogu svojih
najbližjih, sodelavcev,
prijateljev, strankar-
skih kolegov … Prese-
netili so ga z mlajem,
ki so ga postavili pred
njegovo hišo, nadalj-
njih 50 dni pa ga bo
opominjal, da je sto-
pil v šesto desetletje.
To pa ni bilo enostav-
no, marsikaj je mo-
ral opraviti, med dru-
gim krst, med katerim
se je odločil »da raje
kot star mladenič bi
ostal, mlad starec bo
postal«. Med mnogimi
šaljivimi in izvirnimi
željami je zvenela tudi tale: »Mi vsi radi te imamo, in veliko sreče ti želimo. Le najlepše in najboljše naj
te doleti naslednjih 50x365 dni in naj Tvoj optimizem nikdar ne zbledi.« Pa, na zdravje!

Po tem, ko je čvek v
objektiv ujel napis na
majici enega od mož,
ki ob Velenjskem jezeru
skrbijo za red, se je re-
sno vprašal, ali je »redi-
telj« sploh slovenska be-
seda. No, fant bi lahko
bil tudi samo na obisku,
majico pa prinesel s se-
boj od kod drugod. Pra-
vopis pravi, da gre za
zastarelo besedo in da
je veliko bolj primerna
»redar«. Toliko, da boste
vedeli.

13

Naš čas, 28. 7. 2011, barve: CMYK, stran 13

28. julija 2011 	

Velenje, 22. julija – V času vro-
činskega vala v mesecu juliju, ki je
v teh mokrih in hladnih dneh že
skoraj pozabljen, niso bili redki, ki
so se hladili v Velenjskem jezeru.
Kakšen dan je bilo tam pod čolnar-
no in na travniku ob njej število ko-
palcev in tistih, ki so »lovili barvo«,
prav zavidljivo. Izgledalo je kot na
pravem turističnem kopališču. Pa
vendarle je kopanje v Velenjskem
jezeru še vedno le na lastno odgo-
vornost, tisti, ki so zaplavali v njem,
pa trdijo, da je voda več kot prije-
tna, kopanje božansko. Mi pa smo
preverili, zakaj ob jezeru še vedno
ni tušev, zakaj kopališče ni urejeno
po standardih za urejena kopališča
in kdaj naj bi se to vendarle zgodilo.
Sploh, ker Velenje že dolga leta sta-
vi na razvoj turizma prav s pomočjo
Šaleških jezer.

Velenjski župan Bojan Kontič
nam je uvodoma povedal, da ure-
ditev kopališča, z redarji in vsemi
standardi, ki morajo biti zagotovlje-
ni v urejenih kopališčih ob vodah,
ni tako enostavna kot se morda zdi.

»Velenjsko jezero še vedno sodi v
pridobivalno področje Premogov-
nika Velenje, to pa pomeni, da so-
di pod posebno rudarsko zakono-
dajo. Na tem območju ni mogoče
kar tako, enostavno urejati vsega
potrebnega za ureditev uradnega
kopališča.« Tudi župan je ob spre-
hodih po rekreativnih poteh okoli
jezer opazil veliko kopalcev v vro-
čih dneh. »Ljudje so pravzaprav ze-
lo zadovoljni s tem, kar jim že po-
nuja Velenjsko jezero, zagotovo pa
bi bili še bolj, če bi na obali uredili
pravo kopališče in zadostili vsem
zakonskim predpisom, ki določa-
jo pogoje za pridobitev in izvajanje
statusa javnega kopališča. Tam žal
še ni tušev, lahko pa povem, da smo
sredi julija ob čolnarni postavili ke-
mične sanitarije. Te smo postavili
predvsem zaradi sprehajalcev, ne
toliko zaradi kopalcev,« je dodal
župan. Sanitarije so zagotovo do-
brodošle, saj po novem občinskem
odloku o javnem redu uriniranje v
naravi lahko sprehajalce tudi drago
stane. Kar 200 evrov. In tudi zato

je prav, da je MO Velenje poskrbela
zanje ob rekreacijski poti, ki nikoli
ne sameva.

Vendarle
se premika …

Inštitut za raziskave ERIC-o šti-
rikrat letno izvaja meritve kvalitete
vode v velenjskem jezeru. Preverja-
jo fizikalno, kemijsko in biološko
sestavo vode. Po rezultatih anali-
ze in parametrih za kopalne vode
v velenjskem jezeru ni posebnosti,
vsi kriteriji so ugodni.

Ker je kopanje v
Velenjskem jezeru na
lastno odgovornost,
kopalcev nihče ne
preganja. Niso pa
najbolj srečni ribiči, ki
jih ob Šaleških jezerih
ne manjka, sploh, če
kopalci »plašijo« ribe.
Do hujših sporov med
njimi zaenkrat sicer ne
prihaja.

»Ko se bomo odločali, kaj na tem
področju narediti, da se bo turizem
v Šaleški dolini hitreje razvijal, bo-
mo razmišljali tudi o ureditvi ura-
dnega kopališča, a prej bo treba
opraviti še bakteriološke raziskave
vode. Seveda bo potrebno zagoto-

viti večjo varnost kopališča, ureje-
nost in nadzor nad tem. Gre za po-
sege, ki bodo zahtevali kar nekaj
denarja. Če bomo uspeli s Premo-
govnikom Velenje, ki upravlja s tem
področjem, doseči dogovor, bomo
skušali najti ustrezno rešitev.« Dej-
stvo namreč je, da letnega bazena
v Velenju nimamo, zato bi lahko
veliko bolj izkoristili naravne da-
nosti, torej tudi Velenjsko jezero,
če bi ob njem uredili »pravo« kopa-
lišče. »Vem, da je potrebno razmi-
šljati tudi o varnosti in to bi ureje-
no kopališče gotovo izboljšalo,« še
doda Kontič.

Ovira tudi lastništvo
Župan pravi, da se vendarle pre-

mika, da je opazen napredek v tu-
ristični ponudbi že letos. Skupina
tabornikov, ki vsako leto pripravlja
Adventure Race, bo kmalu začela
izposojati čolne za veslanje po Ve-
lenjskem jezeru. Poleg tega je prej-

šnji teden v avtokampu ob Velenj-
skem jezeru na 1.800 kvadratnih
metrih površine zaživel Birtov otro-
ški park »Pri jezerskem zmajčku«. V
njem je veliko napihljivih igral, ki so
že v petek, da dan odprtja, privabila
številne otroke in starše.

Še vedno pa je precejšnja ovira
za nadaljnji razvoj turizma v oko-
lici jezer lastništvo zemljišča, saj
je ljubljanski lastnik, ki je zemlji-
šče odkupil od BTC-ja, tudi lastnik
dvorane vodnih športov (čolnarne
torej) zemljišče sicer pripravljen
prodati, a MO Velenje nima de-
narja. Zato še vedno tečejo pogo-
vori, da bi zemljišče zaenkrat naje-
li za razumno najemnino in s tem
omogočili izpeljavo letošnjih pri-
reditev na tem področju, pa tudi
razvoj turizma.

n Bojana Špegel

NAŠI KRAJI IN LJUDJE

Zakaj bi hodili drugam po
nekaj, kar imamo doma?

To vprašanje si gotovo postavljajo tisti, ki se na Velenjskem jezeru
redno ali pa vsaj občasno kopajo. Mnenja Velenjčanov so namreč
zelo deljena: eni se tu kopajo redno, drugim to še na misel ne pride.
Kaj na jezero vleče nekatere domačine, piše v spodnji mini anketi.

Simona Brežnik: »Na Velenjsko jezero priha-
jam redno, največkrat z otroki, ki se tu z veseljem
kopajo. Jaz sem danes še sicer brez kopalk, a v
bodoče temu ne bo tako. Mislim, da je kopanje
tu povsem varno, sicer sem ne bi pripeljala svojih
otrok. Voda je dovolj čista, pogrešam pa senco in
večjo urejenost okolice. Prostor je sicer odličen,
zato bi ga lahko temu primerno tudi uredili, po-
nudili kaj novega … Skratka, manjka nekaj razi-

granega dogajanja, da bi Velenjsko jezero zaživelo.«
Ivo Verzolak: »Tu se kopam že več kot

60 let, že kot mlad 'mulc' sem bil tu sko-
raj vsakodnevno. Pa ni bilo nobenega
problema. Zato se čudim Velenjčanom,
zakaj jezera ne vzamejo za svojega. Res
je fantastično in četudi z ženo veliko
potujeva, poletja ob Velenjskem jeze-
ru ne zamenjam za nič na svetu. Zdaj z
mano in ženo sem prihajajo tudi najini
vnuki. Ravno danes z nama uživa Ka-
tarina. Je raje tu kot na morju. Edino,
kar je žalostno, je, da so nekateri ljudje

tako nekulturni in uničujejo tukajšnjo okolico. Uničili so več kot po-
lovico podesta in klopi, zato bi moralo biti še več kontrole. Sicer pa
jezero priporočam vsem. Z dodatno ponudbo bi seveda lahko posta-
lo mnogo bolj obiskano, a nam še bolj paše takole. Je manj gneče,
smo v naravi in uživamo.«

n vg, zf

Zakaj Velenjsko jezero ni
uradno kopališče?
Razlogov je več, med njimi najpomembnejši, da jezero še vedno sodi
pod pridobivalno področje Premogovnika Velenje – Voda primerna
za kopanje, a vsakdo to počne na lastno odgovornost

Tudi v petek popoldne, pred nevihto, ki ji je sledila krepka ohladitev, divje kopališče ob
Velenjskem jezeru ni samevalo

Kemična stranišča pod čolnarno naj bi postavili predvsem
zaradi sprehajalcev, zagotovo pa prav pridejo tudi kopalcem.

Lulanje v naravi je po novem občinskem odloku lahko zelo
drago.

Velenje, 20. julija - Prejšnjo sredo
zvečer je klub Max, ki že dve dese-
tletji bogati družabno življenje v me-
stu, obeležil 20 letnico delovanja.
Lastnika Marko Kolšek in Franko
Lah sta ena redkih, ki v mestu ohra-
njata klubsko dejavnost, ki jo redno
bogatita tudi s koncerti. Klub mor-
da tudi zato redno »nastopa« v črni
kroniki, saj se v objemu noči pogo-
sto dogajajo tudi nevšečne stvari. In
te pogosto, tudi če niso nič poveza-
ne s klubom, pripišejo kar lokaciji
pred njim.

Obiskovalci dobro obiskane zaba-
ve ob okroglem rojstnem dnevu, ki
jo je z nastopom popestrila klapa
Mali grad iz Kamnika, so se strinja-
li, da je klub Max veliko prispeval
k urbani kulturi v Velenju. Naj spo-
mnimo, da je prav klub Max začel

z večjimi jazz dogodki in izobraže-
vanji v okviru Jazz klinik, ki jih je
vodil tudi legendarni Boško Petro-
vič, manjše jazz festivale pa pripra-
vlja vsako leto. Da ne govorimo še
o številnih koncertih domačih, pa
tudi tujih rock, etno … glasbenih
skupin, ki jih v mestu morda sploh
ne bi videli in doživeli, če ne bi bilo
M, elektonskih … glasbenih skupin.
V njem in z njim so zrasle številne
generacije, tudi po dve iz iste druži-
ne. In ja, lepo je bilo poleti sedeti na
terasi pred klubom, opazovati dre-
vesa na velikem parkirišču in utrip
Šaleške ceste. Danes tega ni več. Z
izgradnjo trgovskega centra ob Rde-
či dvorani je Max izgubil svoj nek-
danji čar, marsikdo, ki ga je rad obi-
skoval, tja ne zaide več. Pa vendarle
je upanje, saj bi lahko koridor, ki se

je naredil v sicer betonskem atriju,
bolje izkoristili in v njem prirejali
različne dogodke, ki bi spet privabi-
li zabave željne meščane. Le za to,
da hrup, ki je sedaj ujet v lijak, ne
bi motil bližnjih sosedov, bi morali
še poskrbeti.

Na rojstnodnevni zabavi se je
zbrala generacijsko pisana drušči-
na. Tisti, ki smo bili tudi na »dav-
nem« otvoritvenem večeru, smo
se spomnili številnih pomembnih
mož v kravatah, ki so prišli na od-
prtje sodobno urejenega kluba,
drugi smo se takrat raje umaknili
v kakšen kot. In pozneje redno za-
hajali v klub. Vsaj ob koncertih in
ob koncu tedna. Številni spomini,
bolj in manj veseli, so prejšnjo sre-
do vreli na dan. Ob mnogih smo
se iskreno nasmejali. In si želeli,

da Marko in Franko vztrajata, da
klub preživi. Brez njega Velenje ne
bi bilo urbano mesto. In brez nje-

ga vsi, ki si želijo več nočne zaba-
ve, lahko izgubijo preveč. Mesto,
ki ponoči povsem zaspi v miru, ki

si ga sicer želi veliko ljudi, pač ni
pravo mesto!

n bš

Dve desetletji velenjskega Maxa
Klub, ki je pomembno prispeval k urbanizaciji mesta, objet z
betonom žal izgublja svoj nekdanji čar – Bo preživel?

Marko Kolšek in Franko Lah sta ob obletnici dobila več daril; največje je bil lep obisk in lepi spomini
na dogodke v klubu. Prijatelji Maxa so poskrbeli, da je bil program tokrat dalmatinsko obarvan.

14

Naš čas, 28. 7. 2011, barve: CMYK, stran 14

	 28. julija 2011REPORTAŽA

Včasih je bilo samoumevno, da
smo bili z vsakim letom življenja
bližje brezzobosti. Danes vemo, da
to ni nujno zlo, saj lahko svoje zo-

be s pravilno nego, vzdrževa-
njem in pravim odnosom do
zdravja ohranimo do konca
življenja. Kljub temu obsta-
ja vrsta najrazličnejših vzro-
kov, zaradi katerih se nam
na poti do tega cilja vseeno
lahko zgodi, da izgubimo
enega ali več svojih zob.

Izguba zob je pogosta po-
sledica prometnih nesreč,
nezgod pri športu in igri,
zobne gnilobe (karies) ter
bolezni dlesni in obzobnih
tkiv (parodontalna bolezen).
Ne glede na razlog izgube,
je zaradi estetskega izgleda
in funkcionalnosti pomemb-
no, da manjkajoče zobe čim-
prej nadomestimo. Če manj-

ka eden, dva ali več zob v zobni vr-
sti in vrzel omejuje vsaj po en zob
na vsaki strani, ju je mogoče obru-
siti in izdelati protetični mostiček.
Takšno nadomeščanje ni mogoče,
če manjkajo zadnji zobje, če je vr-
zel zelo dolga ali pa so slabi zobje,
ki vrzel omejujejo. V takem pri-
meru je bila izdelava snemljivega
nadomestka ali proteze pred uve-
ljavitvijo implantologije tudi edina
rešitev. Totalna proteza je postala
v preteklosti skorajda simbol staro-
sti. Danes pa lahko posežemo po
trenutno najbolj funkcionlani in
trajni rešitvi, nadomeščanju manj-
kajočih zob z zobnimi vsadki ali
implantati.

Kaj je zobni vsadek ali
implantat

Večina ljudi si predstavlja, da je
implantat nov umeten zob v ustih,
kar v grobem drži.

Sodobni dentalni implantat je ci-
lindričen vijak, izdelan iz titana ali
titanovih zlitin, redkeje iz kerami-
ke. Titan je snov, ki je odlično bi-
ološko združljiva (biokompatibil-
na), kar je izjemnega pomena, saj
je implantat tujek, ki ga naše telo
mora sprejeti. Z natančnim kirur-
škim posegom pod lokalno ane-
stezijo, implantat vgradimo (privi-
jačimo) v čeljustno kost. Vanjo se

najkasneje v treh do šestih mese-
cih čvrsto in trajno vraste. Implan-
tat je torej nadomestek za izgublje-
no zobno korenino, ki potrebuje
še protetično nadgradnjo (zobna
krona, mostiček, implantopodpr-
ta proteza).

Komu lahko vstavimo
implantat

Implantati so rešitev za vse pa-
ciente, ki jim manjka eden ali več
zob in tudi za vse tiste, ki ne mo-
rejo ali ne želijo nositi zobnih pro-
tez. Pred implantacijo je priporo-
čljivo vzpostaviti optimalno zdrav-
je ustne votline ter odpraviti vsa
akutna in kronična vnetna stanja.
Upoštevati moramo tudi lokalne in
sistemske kontraindikacije, ki vpli-
vajo na potek zdravljenja. Glavna
lokalna kontraindikacija je neza-
dostna količina kosti, ki jo je da-
nes mogoče odpraviti s številnimi
tehnikami kostnega nadomešča-
nja. Med splošne kontraindikacije
prištevamo motnje strjevanja kr-

vi, motnje odpornosti in imunosti,
motnje kostne presnove, dolgotraj-
no jemanje nekaterih zdravil (do-
ločena zdravila za osteoporozo),
obsevanje v področju glave in zelo
slaba ustna higiena. Relativna kon-
traindikacija je tudi prekomerno
kajenje. V večini primerov splošne
kontraindikacije niso popolne ali
trajne in jih je mogoče s prilagodi-
tvami načrta ali metod zdravljenja
odpraviti.

Stopnja osteointegracije (vrašča-
nje vsadka v kost) se pri sodobnih
in uveljavljenih implantnih siste-
mih giblje med 96 in 99 odstotki.

Ko je vsadek vraščen v čeljustno
kost, je njegova funkcija enaka na-
ravnim zobem. Nekatere ostale
oblike nadomeščanja manjkajo-
čih zob lahko povzročajo draže-
nje, vnetje dlesni, težave z žveče-
njem trde hrane in druge, z zob-
nimi vsadki teh in podobnih težav
ne boste imeli. Z njimi lahko jeste
vsako hrano in se smejete z zado-
voljstvom. Ko se vsadek v kosti

uspešno zaceli, deluje enako, ka-
kor vaši naravni zobje. Implantati
ne zahtevajo alternative sosednjih
zob za lastno podporo. So samo-
stojni in stabilni. To pomeni, da
vaši naravni zobje ostanejo nedo-
taknjeni, kar je seveda dolgoročna
prednost za vaše dentalno zdravje.
Strokovno aplicirani zobni vsad-
ki so neopazni z vašimi naravni-
mi zobmi. Ker njihovo vraščanje v
kost poteka zelo hitro in neboleče,
se vsadki zelo kmalu občutijo kot
naravni, lastni zobje.

Vsadkov zobna gniloba ne ogro-
ža. Niso pa varni pred vnetjem
okolne sluznice in kosti, ki ga ime-
nujemo periimplantitis in ima po-
doben potek kot parodontalna bo-
lezen. Zato se moramo zaveda-
ti, da sodobni zobni vsadki kljub
odličnim materialom in dovršeno-
sti v konstrukcijskem smislu, zahte-
vajo temeljito in odlično ustno hi-
gieno ter redne kontrolne preglede
pri zobozdravniku.

n

Implantat, nov zob v ustih

Polzela, 23. julija - “Svet je še lep-
ši in zanimivejši kot v najbolj norih
sanjah,” mi je, ko je bil na poti oko-
li sveta točno dve leti, preko skypa
povedal Dejan Glavnik, dolgoletni
družinski prijatelj, ki se je pri do-
brih 30 letih odločil, da bo uresničil
svoje sanje. Takrat je pustil redno
službo, prodal skoraj dokončano
novo hišo in se s kolesom podal na
pot okoli sveta. Niti tisti, ki smo do-
bro poznali njegovo trmo in špor-
tni duh, nismo čisto verjeli, da bo
res šel. Ko je šel, pa smo vedeli, da
mu bo uspelo. Danes še ne 36-letni
nekdanji aktivni športnik, ki mu je
športno kariero onemogočila pro-

metna nesreča – med pripravami
v ZDA ga je kot najstnika, člana
državne reprezentance v biatlonu,
zbil avto – je eden redkih ljudi, ki
se ni ustrašil svojih sanj. »Če hočeš,
da se ti uresničijo, se moraš odpo-
vedati vsemu, pustiti vse za seboj
in se podati na pot. Pa četudi ta ni
ravna. Svet sem obkrožil s kolesom,
ki ni vreden več kot 700 evrov. Da-
nes ima že vsak mulc enkrat draž-
je kolo, da se z njim vozi na kavo
v bližnjo kavarno. Jaz mu priporo-
čam, da gre raje na pot okoli sveta,«
pravi Dejan po vrnitvi domov. Na
dvorišču graščine Komenda sredi
Polzele, kjer ga je ob vrnitvi priča-
kalo veliko sosedov in prijateljev, je

to povedal tudi na glas.

»Videl sem le
odstotek sveta«

Na pot je iz rodne Polzele je od-
šel na dan Zemlje, 22. aprila 2006.
Domov se je vrnil minulo soboto,
po petih letih, treh mesecih in enem
dnevu. Videl je vse kontinente, pre-
kolesaril 90 držav. Če ga ne bi ma-
lo pred novim letom ustavila huda
nesreča, v kateri se je močno po-
škodoval, bi mu uspelo priti prej.
A po letu dni kolesarjenja po svetu
se je odločil, da ne bo več hitel. Da

je svet preveč zanimiv, da bi le ko-
lesaril po naprej začrtani poti in to
jemal kot službo. Začel je uživati v
vsakem dnevu posebej, šel je za no-
som. Če mu je kaj bilo všeč, se je
ustavil. In užival.

»Svet ni velik, če ga spoznavaš s
kolesom, močjo svojega telesa in
misli. Žal pa nisem videl prav veli-
ko, morda le odstotek tega, kar skri-
va. Mislim, da bom moral še veliko
potovati, da spoznam naš planet,«
je prepričan Dejan, ki mu je prvi
del poti, tisti po Evropi, ostal v naj-
slabšem spominu. »Nisem vozil za-
to, da grem okoli sveta, moj glavni
cilj je bil, da preživim pet najlepših
let v življenju. Zato sem si izbral

dolgo pot, da bom videl in doživel
čim več. Če bi vedel, kako bo, bi
šel že prej,« mi odgovori na vpraša-
nje, ali se mu svet še zdi velik. Ka-
teri kotički sveta pa so ga najbolj
očarali? »Zelo mi je bila všeč Juž-
na Amerika, tako narava kot kultu-
ra, prijaznost ljudi. To velja tudi za
jugovzhodno Azijo. Evropa pa me

ni razočarala le zato, ker sem imel
na poti čez njo najslabše vreme na
vsej poti, ampak, ker sem spoznal,
da smo Evropejci hladni, negosto-
ljubni. Veliko slabši od Američa-
nov, o katerih znamo marsikaj po-
vedati.« Stereotipi o svetu in ljudeh,
so se mu močno porušili. Pravi, da
so številni napačni.

Slovenci živijo
(skoraj) povsod

Eden od ciljev Dejanove poti je
bila tudi promocija Slovenije v sve-
tu. Zato je svoje kolo in kolesarski
dres opremil s številnimi napisi, ki
so vsem izdali, od kod je doma. Do-
dal je sponzorje, ki so mu pomaga-
li kriti stroške. Pot ga je stala do-
brih 50 tisoč evrov, največ transferji
med kontinenti. Večino je prispeval
sam. Znal je preživeti tudi z nekaj
dolarji na dan, odvisno od države.
Veliko pa so mu pomagali tudi Slo-

venci, ki živijo po svetu. Prve je sre-
čal v Kanadi, ti so takoj navezali sti-
ke s tistimi v ZDA in Južni Ameri-
ki, predvsem Argentini. Povsod je
bil dobrodošel, prirejali so mu celo
sprejeme. »Spoznal sem, da so Slo-
venci, ki živijo po svetu, trikrat bolj
Slovenci kot mi doma. Močno po-
grešajo domovino, so domoljubni,
ponosni. Obešajo zastave, pojejo
slovenske pesmi. Živijo pa sko-
rajda povsod. Tudi v Avstraliji
sem bil pogosto med njimi, pov-
sod so me lepo sprejeli. Preveč
pa nisem hotel, pravzaprav
jih nisem posebej iskal. Oni
so poiskali mene, saj so sle-
dili moji poti s pomočjo
bloga tudi zato, ker so
se med sabo obvešča-
li, da prihajam.« Zani-
mivo je, da ni velikokrat
spal v šotoru, ki ga je vozil

s seboj. Znal je poiskati ljudi, ki so
ga gostili in mu hkrati predstavljali
deželo, kjer se je ustavil.

En človek, eno kolo,
en svet

Dejan je večino poti vozil sam. Po
soncu, dežju, mrazu in vetru. Nje-
gov največji sovražnik je bil veter,
saj pravi, da ga je včasih bičal kot
hudič. Sicer pa je imel kar na 98 %
poti veliko srečo z vremenom. »Ni-
koli nisem spremljal vremenske na-
povedi, a res sem imel srečo,« pravi.
Najbolj vroč dan je na kolesu preži-
vel v Pakistanu. Namerili so 42 sto-
pinj. In tisti dan je prevozil več kot
200 kilometrov. V kosu, saj je čez
Pakistan in del Irana potoval s po-
licijskim in vojaškim spremstvom,
ker so presodili, da je pot prenevar-
na, da bi deželo prečkal sam. Kljub
temu pravi, da tam živijo neverje-
tno prijazni ljudje. Najbolj hladno

je bilo v Nepalu,
kjer je na 5.600
metrov nadmor-
ske višine kole-
saril pri minus
16 stopinjah

Celzija. No, malo je kolo tudi no-
sil in pešačil, saj je bilo 30 centime-
trov snega. Ko je že opravil z Ana-
purno, ko se je že spuščal v dolino,
je bil trenutek nepazljivosti dovolj,
da je skorajda na ravnini padel v 8
metrov globoko jamo. Zlomil si je
obe roki, nos, ramo … Po
treh mesecih, ki si jih je
vzel za okrevanje – preži-
vel jih je pri Gaji, njegovi
ljubezni, ki jo je spoznal,
ko je kolesaril čez Južno
Korejo – se je spet spravil
na pot. »Lahko rečem, da
sem spet zdrav, glede na
poškodbe sem šel na pot
napol v dobrem stanju. A
zaradi trme sem šel, mor-
da sem tudi zato hitreje
ozdravel.«

Kolo je podaril
občini

Kolo, ki je ob rednih re-
montih lepo zdržalo pot –
na njem je sicer zabeležil
47 večjih in manjših de-
fektov – je ob odhodu na-
ložil 32 kilogramov prtlja-
ge, ki ga je spremljala vso
pot. Ko se je podajal čez
puščave, kjer po tri ali šti-
ri dni ni srečal nikogar, je
dodal še vodo in hrano,
tako da je moral potiskati

tudi po dobrih 60 kilogramov, sam
pa je težak 80. »V vročini ni bilo
zabavno,« prizna. V povprečju je

dnevno prekolesaril med 120 in
130 kilometrov. Nikoli ponoči.

Sedaj je Dejan doma. Kolo
je podaril občini Polzela, župa-

nu Ljubu Žnidarju,
ki mu je pripravil
lep sprejem ob
vrnitvi domov.
Slovenijo v teh
dneh spozna-
va tudi njegova
Gaja. Zdi se ji
preveč zelena,
a lepa. Septem-

bra se Dejan se-
li k njej, v Južno
Korejo, saj bo ži-
vel tam in na Fi-
lipinih. Ukvar-
jal se bo s tu-
rizmom, Gaji
bo pomagal v
njeni angleški
jezikovni šo-
li. Še naprej
bo kolesa-
ril. Ljubitelj

elektronske glasbe pravi, da si bo
vedno vzel čas tudi za obisk dobre-
ga partyja, kar je počel tudi na poti
okoli sveta. In da bo še naprej živel
svoje sanje. Ker je vredno!

n Bojana Špegel

»Za kolesarja svet ni velik«
Dejan Glavnik, prvi Slovenec, ki je s kolesom obkrožil svet, pravi,
da je videl le odstotek tega, kar »ponuja« planet Zemlja – Najlepša
dekleta živijo v Kolumbiji in Sloveniji, najlepše dežele so v Južni
Ameriki in Aziji, najbolj prijazni so ljudje v Pakistanu in Iranu –
Ljubezen je našel v Južni Koreji, kjer bo njegov novi dom

Renata Plesnik,
dr. dent. med.

Z
o

b
o

zd
ra

v
n

ic
a

 s
ve

tu
je

15

Naš čas, 28. 7. 2011, barve: CMYK, stran 15

28. julija 2011 	 VI PIŠETE

Zaljubljeni
korenček

V ponedeljek dopoldne se je v našem uredništvu oglasil
Ivan Glasenčnik iz Skornega in s sabo prinesel »zaljublje-
ni korenček«. Gospod je bil dolga leta zaposlen v podjetju
Gorenje Keramika, sedaj pa čaka na upokojitev. Doma ima
manjšo kmetijo, kjer z ženo gojita ovce, zajce in se ljubi-
teljsko ukvarjata s poljedelstvom. Prepleteni korenček je
žena na vrtu izpulila že v petek, a kot pravi gospod, sama
ni našla poguma da bi ga prinesla pokazat. Povedal nam je,
da tudi sam večkrat najde kaj zanimivega, predvsem veje
in gobe so menda včasih prav smešne. Zaljubljeni koren-
ček bo nekaj časa še razkazoval znancem in prijateljem,
na koncu pa bo pristal v »zaljubljeni juhici«. n

ŠFD Koleda se je udeležila 25.
tekmovalnega folklornega festivala
Golden Karagoz , ki je potekal od
7.-12. julija v Turčiji, v mestu Bursa.
Festival je bil pod okriljem turškega
ministrstva za kulturo.

Za udeležbo na festivalu so za-
dnje mesece potekale intenzivne
vaje. Poleg običajnih plesnih po-
stavitev smo vadili še krajše pro-
grame, saj je organizator zahteval
3 minuten program za otvoritve-
no slovesnost, 7-10minut za tekmo-
valni del in 10, 15 in 20 min. pro-
gram za ulične odre. Poleg vaj je
bilo potrebno veliko časa nameniti
pripravi kostumov. Zaradi zmanj-
šanja stroškov prevoza smo kostu-
me zapakirali med osebno prtljago.

Turkish Airlines nam je na našo
prošnjo odobril povišano težo pr-
tljage in sicer 40 kg na osebo. Stro-
ške prevoza smo v celoti krili vsi
udeleženci sami.

Na pot se nas je odpravilo 27 Ko-
lednikov. Iz Velenja smo krenili 6.
julija dopoldan, se z letalom odpe-
ljali do Istanbula, kjer nas je priča-
kal turški vodič Ilker. Z avtobusom

smo se odpeljali proti Bursi, ki je
245 km oddaljena od Istanbula in
je četrto največje mesto v Turčiji,
s skoraj 1,9 milijona prebivalcev.
Vožnja skozi Istanbul je potekala
zelo počasi zaradi izredno gostega
prometa. Del poti smo prepotovali
s trajektom in tako prihranili nekaj
ur vožnje po kopnem. Med vožnjo
smo zaman pričakovali, da nam bo
vodič kaj povedal o svoji deželi, za-
nimivostih. V Burso smo prispe-
li v poznih nočnih urah. Najprej
so nas odpeljali v Kulturpark, kjer
so nas za večerjo pričakali sendvi-
či. Še predno smo jih pojedli, smo
bili že spet na avtobusu, ki nas je
odpeljal do nastanitve. Kako smo
bili presenečeni, ko smo se znašli v

študentskem domu in ne v hotelu s
4 zvezdicami, kot nam je obljubljal
organizator. Utrujeni od potovanja
smo se namestili v sobe v upanju,
da se naslednji dan dogovorimo z
organizatorjem za obljubljeno biva-
nje v hotelu. Kljub našim pripom-
bam in pogovoru z organizatorjem
smo ostali v tem domu. Predstavnik
festivala se nam je opravičil za na-

stalo situacijo z razlago, da hotele
obnavljajo. Vztrajali smo, da nam
priskrbijo vsaj brisače, ki jih glede
na obljubljeno hotelsko namestitev
nismo vzeli s seboj. Primanjkovalo
nam je tudi obešalnikov za kostu-
me – te smo kupili sami, organi-
zator pa je za vsakega priskrbel po
eno brisačo. Takoj nam je postalo
jasno, da nekateri dogovori ne dr-
žijo, da se stvari sproti spreminja-
jo in tudi vodič je za spremembe
izvedel zadnji hip. Tako je prišlo
do kar nekaj nesporazumov zaradi
slabe komunikacije (npr. na spre-
jem k županu so prišli vsi v kostu-
mih, le naša delegacija v civilu, ure
nastopov in odhodov so se pogosto
spreminjale, itd). V takih situacijah

nas je reševala naša dobra volja, ve-
lika sposobnost prilagajanja in obi-
lo strpnosti.

Festival se je pričel s sprevodom,
v tradicionalnih kostumih, po uli-
cah mesta. Na festivalu so sodelo-
vale skupine iz 37-ih držav. Za pro-
gram so bili zadolženi godci, ki so
vso pot igrali, plesalci pa smo med
hojo pozdravljali množico navdu-

šenih gledalcev. Po več kilometrov
dolgi poti smo se utrujeni in žej-
ni zbrali v Kulturparku. Kljub ne-
znosni vročini ni bilo poskrbljeno
za vodo. Le ta je bila na razpola-
go samo na prostoru, kjer smo je-
dli. Otvoritvena slovesnost se je na-
daljevala pozno v noč v odprtem
gledališču Kulturparka. Po govoru
župana in guvernerja se je vsaka

skupina predstavila s 3 minutnim
programom.

V naslednjih dneh smo naše ple-
se predstavili na uličnih nastopih
na različnih prizoriščih v mestu in
v bližnji okolici Burse. Preoblačili
smo se kar v avtobusu, vodič je še
posebej skrbel, da so bile zavese za-
grnjene. Vroče je bilo na avtobusu,
vroče na nastopih, za vodo smo v

glavnem skrbeli sami, včasih pa se
je nanjo le spomnil tudi organiza-
tor. Nastopali smo skupaj z neka-
terimi ostalimi svetovnimi skupi-
nami. Začudeni smo bili, da so bile
nekatere skupine brez glasbenikov
in so plesale na posneto glasbo.

Zajtrke smo imeli v domu, kjer
smo stanovali in so bili tipično ve-
getarijanski. Kosilo in večerjo pa
smo imeli v Kulturparku. Tukaj so
bili tudi avtomati z vodo. Hrano so
delili na dveh mestih, še sreča, da
nismo prihajali vsi naenkrat, pa še
vseeno smo se pred vsakim obro-
kom načakali v vrsti. S pladnji hra-
ne smo posedli za mize pod veliki-
mi drevesi,ki so nam nudila prijetno
senco. Obroki so bili bolj skromni,
a okusni in primerni za visoke tem-
perature. Nekateri smo si privoščili
še kakšen kebab, ki pa se zelo razli-
kuje od našega, slovenskega.

Poleg vsakodnevnih vaj in nasto-
pov nam je ostalo še kar veliko pro-
stega časa. Želeli smo si ogledati ne-
katere znamenitosti Burse, za ogle-
de pa smo se z vodičem dogovorili
kar sami, saj organizator le teh ni
predvidel.Bursa leži na obronkih
gore Uludag, na kateri je zelo pri-
ljubljen smučarski center Turčije.
Ima vzdevek »Yesil Bursa« (»Zele-
na Bursa«),ker ima veliko parkov in
vrtov v urbanem okolju ter veliko
gozdov, ki obkrožajo mesto. Mesto
je tudi eno največjih industrijskih

središč, je center turške avtomobil-
ske, tekstilne in prehrambne indu-
strije. Bursa ima vroča in vlažna po-
letja ter hladne zime z veliko pada-
vin, lahko je tudi sneg, ki se obdrži
do 14 dni. Denarna valuta so nove
turške lire, za evro dobimo 2,3 TL.
Gost promet je eden največjih pro-
blemov mesta, zato je potrebno biti
pri prečkanju ceste zelo previden.
Kulturpark je Bursin največji koti-
ček za oddih. Park se razprostira na
393.000 kvadratnih metrih. V par-
ku je jezero, vrtovi čaja, restavracije,
poročna dvorana, zabaviščni park,
muzej in prostor za prireditve na
prostem, kjer smo nastopali tudi
mi. Ogledali smo si muzej Atatürk,
Zeleno grobnico, Veliko mošejo in
pokriti bazar Bedesten, ki je prilju-
bljena točka za nakupovanje. Opo-
zorjeni smo bili, da moramo imeti

primerna oblačila za obisk mošej –
možje v hlačah čez kolena, ženske
pa smo se pokrile z rutami. Nekaj
ur smo preživeli tudi na kopališču,
kjer smo se osvežili in ohladili. Pro-
stori za preoblačenje so bili strogo
ločeni, posebej za moške in posebej
za ženske.

Dva dni pred odhodom smo na-
stopili pred komisijo v polfinalnem
večeru. Zaplesali smo v Open Air
Theatre, pred tritisočglavo publi-
ko. Predstavili smo se z gorenjskimi
plesi, ki smo jih brezhibno in doži-
veto zaplesali. V finale se žal nismo
uvrstili, uvrstile pa so se nekatere
skupine, ki z izvirnim ljudskim ple-
som nimajo veliko skupnega (npr.
Rusija, ki se je predstavila z baletno
artistično točko). Enaki kriteriji so
veljali tako za amaterske kot tudi za
profesionalne skupine.

Zadnji dan smo se vsi udeleženci
festivala fotografirali v kostumih v
odprtem gledališču. Finalni večer se
je zaključil z nastopom petnajstih
najboljših skupin (po našem mne-
nju ne ravno najboljših). Po nasto-
pu so se na odru zbrali po trije pari
iz vsake skupine in nato so podelili
denarne nagrade najboljšim, vsaka
skupina je prejela tudi priznanje za
sodelovanje. Pozno ponoči smo se
vrnili v dom in začeli s pakiranjem.
Časa za spanje skoraj ni bilo, saj
nas je že ob 5. uri čakal avtobus za
Istanbul.

Vrnili smo se polni mešanih ob-
čutkov in zadovoljni, da smo z vso
odgovornostjo in z najboljšim kar
zmoremo predstavili naše ljudsko
izročilo oz. promovirali Slovenijo
v daljni Turčiji.

Koledniki si bomo sedaj privošči-
li zaslužene počitnice. Za nami je
uspešno in pestro leto delovanja. Z
vajami bomo zopet začeli v drugi
polovici avgusta. Čakajo nas novi
nastopi, predvsem pa intenzivne
priprave na našo 40-letnico.

n Marija Žnidar, foto:
Zdravko Smrekar

Koleda v Turčiji

Vprašanja prosim pošljite na naslov:
Deseo, Cesta 1/5, 3320 Velenje ali
na email naslov: petra.tekavec@
deseosvetovanje.com

Pozdravljeni,
Izgubljam živce z mojim odraščajočim sinom, ki

ima 13 let, saj me velikokrat ne posluša in ne ubo-
ga. Ko mu skušam kaj dopovedati ali se pogovoriti
z njim, me ignorira tako, da posluša glasbo na ipodu. Izogiba se, da bi ga
okregala. Drugače je priden učenec, to si potem vedno rečem, da zaenkrat
z možem še nimava resnih težav z njim. Rada pa bi nekaj spremenila,
ker se mi zdi, da tudi živimo drug mimo drugega. Začel se je oddalje-
vati od naju, kdaj mi reče, da mu težim in sem tečna. Potem se začnem
spraševati ali jaz počnem kaj narobe. Govorila sem s šolsko svetovalno
delavko in mi je rekla, da je večina pubertetnikov težavna in da je treba
potrpeti, da to obdobje mine. Vendar sem želela vprašati še vas za mne-
nje. Mi bo pomagalo, da se odločim kaj narediti. Hvala.

Sin je neubogljiv
Spoštovani,
Vesela sem, da je vaš sin vesten učenec in je odgovoren do sebe in za

svojo prihodnost. Vendar to ne opravičuje njegovega obnašanja, ker
izgleda, da vas namerno ignorira in je nespoštljiv. Včasih so puberte-
tniki uporniški in spremenljivega razpoloženja in je njihovo obnašanje
moteče, a obenem neškodljivo. Takrat je boljše, če starši pustijo vse
skupaj, ne dramatizirajo in ne demonstrirajo svoje avtoritete. V kolikor
pa se meje dovoljenega in toleriranega presežejo, mora vaš sin vede-
ti, da sledijo posledice, odzvem telefona, prepoved iti ven, ipd. Zato
morate izbrati pomembne bitke in v tistih zmagati. V razburjenosti
ali jezi se zadržite, da bi ga okarali, ker bo pogovor nekonstruktiven
in bosta prišla v spopad moči. Mladostnik rad testira meje in svojo
moč, zato pazite, da mu ne boste vlivali več moči s tem, ko boste ka-
zali kako vas je »vrgel s tira«. Sam se naj odloči kdaj bo opravil kar
mora, da se ne bo počutil pod pritiskom; dajte mu časovni rok in mu
recite, dokler ne bo tega in tega, ne boš šel ven ali uporabite kakšno
drugo kazen. Da se družina zbliža je prvo potrebno imeti več pogovo-
rov, da pokažete iskreno zanimanje za »svet »sina, da se vprašate kaj
potrebuje od vas, da opazite, če je kaj narobe in ga o tem povprašate.
Četudi se mladostnik obnaša kot da mu je mar za vse in je samosto-
jen, potrebuje vašo oporo, razumevanje in ljubezen.

Psiholog odgovarja

16

Naš čas, 28. 7. 2011, barve: CMYK, stran 16

	 28. julija 2011ŠPORT

Ljubitelji nogometa so v nedeljo
popoldne oziroma zvečer na Rudar-
jevem mestnem igrišču ob jezeru
doživeli dva huda naliva. Prvega po-
poldne iz oblakov, ki je tako namo-
čil igrišče, da se je tekma s Trigla-
vom začela z 20-minutno zamudo.

Domači nogometaši so se zaveda-
li, da si še drugega poraza na svo-
jem igrišču ne smejo dovoliti. To
‚zahtevo‘ so odločno izpolnili. V

gostujočo mrežo so nasuli kar pet
žog, enako kot že v drugi tekmi prej-
šnjega prvenstva.

Na zelo razmočenem igrišču so
tekmo sicer nevarneje začeli Go-
renjci, saj je njihov igralec Dejan
Dimitrov že po nekaj sekundah igre
ušel še nezbranim domačim branil-
cem. Znašel se je neoviran pred vra-
tarjem Bobanom Savićem, na njego-
vo srečo pa je debelo zgrešil. Po do-

brih desetih minutah igre so imeli
gostje še drugo lepo priložnost za
prvo vodstvo na tekmi, vendar je
domači vratar s panterskim skokom
žogo, ki jo je proti njemu iz bliži-
ne z glavo poslal gostujoči kapetan
Dejan Burgar, odbil v kot. Nato so
domači le začeli vse bolj prevzema-
ti pobudo. Najprej je po natančni
podaji Damjana Trifkovića z desne
strani najboljši igralec tekme Lu-

ka Majcen s petih metrov z glavo
poslal žogo za hrbet gostujočega
vratarja, kar je bil njegov prvenec
v Rudarjevem dresu. Dobrih deset
minut za tem so domači povsem
zlomili odpor gostov. Z močni stre-
lom je po akciji Majcna z več kot
25 m zadel Rajko Rotman. Gostje,
prav tako kapetan Burgar, so imeli
priložnost za zadetek tudi na začet-
ku drugega polčasa, vendar znova
niso zadeli.

Domači pa se niso zadovoljili z
zmago z dvema goloma razlike. Še
naprej so igrali napadalno, saj so
spoznali, da je nasprotnik zrel za vi-
sok poraz. Po treh zaporednih kotih
se je med strelce vpisal Dejan Puri-
šić (tudi njegov prvenec v Rudar-
jevem dresu). Nato je po natančni
podaji z desne strani Amela Mu-
jakovića, ki je na tej tekmi blestel
s sijajnim izvajanjem teh strelov,
za 4:0 z glavo poslal žogo iz bliži-
ne v mrežo Nikola Tolimir. Serijo
Rudarjevih zadetkov je zaokrožil
branilec Sebastjan Berko po podaji
Uroša Rošerja, ki je malo pred tem
prišel na igrišče.

Visoka Rudarjeva zmaga je vseka-
kor zelo pomembna za dvigovanje
njihove samozavesti oziroma kot je

po tekmi dejal trener Milan Djuri-
šić: »Da imamo mir.«

Kot trenutno naučinkovitejšo mo-
štvo bodo dokaj sproščeno zaigrali
na sobotnem (20.00) gostovanju
v Mariboru, kot bi ob drugačnem
razpletu.

n vos

Potopili Triglav
Po uvodnem porazu so se nogometaši Rudarja s 5:0 znesli nad
Triglavom naslednjem krogu gostovanje pri Mariboru

Zala Fendre

14-letna Nastja Govejšek je v letošnji sanjski sezo-
ni podrla kar 15 kadetskih državnih rekordov in je na
podlagi teh uspehov zasluže-
no odpotovala v Turčijo, na
evropske igre mladih. Tam bo
edina predstavnica plavalne-
ga kluba Velenje, doma sicer
iz Griž pri Žalcu.

Članica slovenske kadetske
reprezentance dosega najbolj-
še rezultate v disciplinah del-
fin in v prosti tehniki na 50
in 100 metrov. V Trabzonu,
kjer bo preživela devet dni, je
njen prvi cilj uvrstiti se v fina-
le, tam pa pravi, da je vse mo-
goče. Pritiska torej ni oziroma
ga ne občuti.

Letos je že obiskala Ciper,
kjer je potekal mediteranski
miting. Tudi tukaj brez rekor-
dov ni šlo in tako si je pripla-
vala absolutni klubski rekord
na 100 metrov delfin, klubski
rekord za kadetinje na 200 m
prosto, kot prva plavalka v štafeti 4x100 pa je za sedem
stotink izboljšala lastni državni rekord.

Nastja pa ni le vrhunska mlada plavalka. Tudi pri iz-
ostankih iz šole je »rekorderka«, nam pove v smehu.

»Razrednik se je pošalil, da mi je letos uspelo podreti
rekord šole v opravičenih urah.« Kljub temu je uspe-
šna tudi v šoli, hvaležna pa staršem za vsakodnevno
podporo, saj jo že osem let vozijo na treninge v Ve-

lenje. Računa, da bo tako
še naprej, saj želi naslednje
leto, po končani osnovni
šoli, šolanje nadaljevala na
velenjski gimnaziji. Mlada
Nastja kljub izjemnim uspe-
hom ostaja na realnih tleh,
saj ugotavlja, da si kruha sa-
mo s plavanjem morda ne
bo mogla zaslužiti. »Potreb-
no bo imeti tudi ustrezno iz-
obrazbo,« pravi.

Teden vedno nasmejane
Nastje izgleda takole: vsak
dan jo čakata popoldan dve
uri plavanja in telovadba,
dvakrat na teden obišče tudi
fitnes. Čas za počitek ostane
le ob vikendih.

To poletje bo tudi Nastja
skočila na hrvaško obalo, z
družino se bodo odpravili na
Korčulo, kjer si bo lahko pri-

voščila kanček lenarjenja. Ostanek počitnic pa bo po-
svetila prijateljicam, saj jo potem kmalu čakajo višinske
priprave na novo sezono.

n

Plavalni fenomen
Dve uri popoldanskega plavanja, za tem telovadba, dvakrat
tedensko fitnes in to cepimo s talentom - Kaj dobimo? -
Letos 15 kadetskih rekordov

Zala Fendre

Dijak športne gimnazije v Vele-
nju, Žiga Cerkovnik, se ukvarja s
plavanjem šest let. Letos je na zim-
skem državnem prvenstvu v Lju-
bljani osvojil sedem naslovov dr-
žavnega prvaka, v začetku julija pa
je v Beogradu potekalo mladinsko
evropsko prvenstvu, kjer si je »pri-
šprintal« dva osebna rekorda. Avgu-
sta ga čaka še glavna tekma sezone
- državno prvenstvo v Radovljici.

Vsako leto se Žiga pred začetkom
sezone odpravi na višinske priprave
v Francijo, kjer trenira pod okriljem
Dimitrija Manceviča sicer trenerja
Petra Mankoča. »Pri njem si nabi-
ram dragocene izkušnje.« Je v dobri
družbi, saj so v tistem času v Fran-
ciji tudi številni svetovni rekorderji.

Žiga je član slovenske mladin-
ske reprezentance, s katero se tudi
odpravlja na največ dvotedenske
priprave. Kaj pa domotožje? »Me
včasih zagrabi. Predvsem pogrešam
svojo sobo.«

Na mladinskem evropskem pr-

venstvu v Beogradu je sodelovalo
več kot 500 tekmovalcev iz 43 dr-
žav. Žiga se je z novimi osebnimi
rekordi redno uvrščal od 35. do 40.
mesta, s čimer je zadovoljen. Z le-
tošnjimi tekmovanji pa še ni čisto
zaključil. V začetku avgusta pote-
ka v Radovljici državno prvenstvo
v dolgih bazenih, kjer je cilj seveda
čim boljši rezultat, to pa pomeni
nov osebni rekord.

Okoli 10. avgusta, torej po držav-
nem prvenstvu, ga čaka sprostitve-
ni del. Za dobra dva tedna bo opro-

ščen intenzivnega plavanja, cilj je,
da vse odmisli in se umirjeno pri-
pravlja že na naslednjo sezono.

»Da, v prihodnosti bi si želel, da
bi se s plavanjem preživljal, to je
moj cilj,« je zatrdil. Na vprašanje
koliko ur na teden preživi v bazenu
in na fitnesu, je pravilni seštevek
24 ur. Trenira šestkrat na teden po
štiri ure. Navadnemu 17-letniku bi
naporni in večurni treningi predsta-
vljali prevelik zalogaj, toda za Žiga
je to sedaj: »Del mojega življenja.«

n

Ne konjiček,
ampak način življenja

Tako so igrali

Prva liga, 2. krog
Rudar – Triglav 5:0 (2:0)
Strelci: 1:0 Majcen (27), 2:0 Rotman
(38), 3:0 Purišić (68), 4:0 Tolimir
(72), 5:0 Berko (86)
Rudar: Savić, Jeseničnik, Berko
Stojnič, Dedič, Tolimir, Rotman
(od 51. Korun), Mujaković (od 86.
Rošer), Trifković, Podlogar (od 62.
Purišić), Majcen.
Trener: Milan Djuričić.
Drugi izidi: Drugi izidi: Luka Koper
– Olimpija 1:1 (1:0), Domžale - CM
Celje 1:0 (1:0), HiT Gorica - Mura 05
1:1 (1:0), Nafta - Maribor 1:2 (0:1).
Vrstni red: 1. Domžale 6 (3:0), 2.
Maribor 6 (4:2), 3. Mura 4 (2:1), 4.
Rudar 3 (5:2), 5. CM Celje 3 (3:1), 6.
Triglav 3 (2:6), 7. HIT Gorica 1 (2:3),
8. Luka Koper 1 (1:2), 9. Olimpija 1
(1:4), 10. Nafta 0 (2:4).

Nastja Govejšek: »Najbolj všeč mi je
delfin.«

Žiga Cerkovnik: »Upam, da bo plavanje tudi moj kruh.

V Franciji nabira
izkušnje

17

Naš čas, 28. 7. 2011, barve: CMYK, stran 17

28. julija 2011 	 ŠPORT IN REKREACIJA

Tatjana Podgoršek

Učenka Centra za vzgojo, izo-
braževanje in usposabljanje Vele-
nje Kaja Praprotnik iz Šmartnega
ob Paki, ki je zastopala sloven-
ske barve na nedavnih poletnih
svetovnih igrah specialne olim-
pijade v Atenah, je izpolnila da-
no obljubo. Zmagala je v teku na
800 metrov in tako dosedanjim 6
zlatim medaljam, ki jih je osvojila
na državnih igrah specialne olim-
pijade, dodala še olimpijsko žlah-
tno odličje. V teku na 400 metrov
je bila 6, nastopila pa je še v šta-
fetnem teku 4x 100 metrov. Ob
povratku domov so ji pripravili
sprejem v Malem Vrhu, kjer živi-
jo Praprotnikovi, minuli četrtek
pa je olimpijski šampionki stisnil
roko in ji izročil darilo na spreje-
mu v občinskih prostorih še šmar-
ški župan Alojz Podgoršek. Spre-
jema so se udeležili Kajina star-
ša Mojca in Zvonko, teta Zvonka
Peršič, podžupan Jani Kopušar
ter občinska svetnika Alojz Gru-
den in Robi Crnac.

Po mnenju Alojza Podgorška je
Kajin uspeh pomemben zanjo, za
družino, lokalno skupnost in Slo-
venijo. Je plačilo za vložen trud,
hkrati pa spodbuda za vztrajanje
na začrtani poti. »Ponosni smo,
da imamo v domačem okolju po-
leg smučarke Ane Drev še eno
olimpijsko šampionko. Dekleti
s svojimi uspehi dokazujeta, da
imamo posluh za športno dejav-
nost občanov, in da spodbujamo
ter nagrajujemo uspehe športni-
kov. Za to sicer nimamo na vo-
ljo veliko denarja, a se po svojih

močeh trudimo pomagati staršem
pri lažjem premagovanju finanč-
nih bremen. Ni razlogov, da ne
bi bilo tako še v prihodnje.« Pod-
goršek je Kaji zaželel, da bi tudi
v prihodnje čim večkrat dosegla
zastavljene cilje.

Vztrajnost, trma,
volja …

Kaja, ki je na sprejemu pono-
sno nosila okoli vratu zlato olim-

pijsko medaljo, nam je povedala,
da so jo ob prihodu na cilj in na
zmagovalni stopnički prevevali
nepopisni občutki. Vsega še prav-
zaprav ni povsem dojela. Z misli-
mi je skupaj s trenerko, nekdanjo
vrhunsko atletinjo Velenjčanko
Jolando Bagatelj (nekdaj Čeplak)
že pri poletnih svetovnih igrah
specialne olimpijade, ki bodo čez
2 leti v Koreji. Odločena je, da
bo med udeleženci in da bo tudi
takrat stala na najvišji stopnič-
ki ter z rokami v zraku govorila:

Slovenija, Slovenija. Če je tokrat
ciljala na zmago v teku na 400
metrov, bo na prihodnjih igrah
njena paradna disciplina tek na
800 metrov.

»Kar si Kaja zada, to hoče dose-
či. Je vztrajna, trmasta, ima voljo.
Nikoli ne obupa. Čeprav ima za-
radi premajhne glavice tudi teža-
ve pri govoru in pri gibanju sede
na kolo ali si nadene na noge ro-
lerje in hajd. Padci, praske, rane,
… Nič je ne ustavi. Poskuša vse
dotlej, dokler ne doseže tistega,

kar hoče. Menim, da je njeno ži-
vljenjsko vodilo vztrajnost in to je
njena prednost,« je dejala Kajina
mamica Mojca. Kot je še pove-
dala, si nikoli niso mislili, da bi
hči, za katero zdravniki vse do
njenega rojstva niso vedeli, kaj
je z njo narobe, dosegla takšen
uspeh. Občutki ob osvojitvi zlate
medalje na svetovnih olimpijskih
igrah specialne olimpijade šele
prihajajo za njimi. Že uvrstitev
v slovensko reprezentanco je bil
zanje uspeh. Čeprav je bila Kaja

zelo samozavestna, niso pričako-
vali ničesar. Prijetno je presene-
tila starše in trenerko Jolando.
»Njena paradna disciplina je bil
do olimpijade tek na 400, zma-
gala je v teku na 800 metrov. Res
smo zelo ponosni nanjo. Njeni
mlajši sestrici Maša in Hana sta
se na čakanju na njen povratek na
brniškem letališču (med čakajoči-
mi je bil tudi ravnatelj omenjene-
ga velenjskega centra Aleksander
Vališer) prav kregali, katera jo bo
prva objela, ji dala lubčka. Kaja
dokazuje, da lahko tudi otroci s
težavami v razvoju dosežejo mar-
sikaj, sploh če jim starši znajo pri-
sluhniti, jih spodbujajo, so jim pri
tem v oporo in če ima razumeva-
nje za to tudi okolje.«

Športno pot je Šmarčanka začela
v Mariboru, kjer se je izobraževala
pred prihodom na velenjski cen-
ter. «Našla« se je v plavanju, kjer
je prav tako dosegla lepe uspehe. V
Velenju pa ji je pomenila večji izziv
atletika. Sedaj trenira pri celjskem
Kladivarju. Po zagotovilih mamice
Mojce ima trenerka Jolanda s Kajo
velike načrte. Meni, da je sposob-
na doseči še veliko več, kar njena
varovanka na nek način dokazuje
tudi na treningih.

Olimpijska šampionka je ves
čas pogovora pozorno sledila
maminim besedam, občasno pri-
kimala z glavo, prijela za zlato
medaljo in z nasmehom na obra-
zu zgovorno, samozavestno potr-
dila, da bomo o njenih športnih
uspehih še slišali ter tudi mi z ro-
kami v zraku navdušeno vzklikali:
Kaja, Kaja, Slovenija, Slovenija.

n

Nikoli si nismo mislili, da bi lahko dosegla kaj takega
Občina Šmartno ob Paki pripravila sprejem za sokrajanko olimpijsko šampionko Kajo Praprotnik – S trenerko Jolando ciljata na poletne svetovne
igre specialne olimpijade čez 2 leti

Da je lokalna skupnost ponosna na olimpijsko šampionko Kajo, so predstavniki občine pokazali tudi na sprejemu zanjo.

Pretekli konec tedna so na Rav-
nah v deževnem in hladnem vreme-
nu na prvenstvu Slovenije tekmova-
li mlajši dečki (rojeni 1999 in mlaj-
ši) in mlajše deklice (rojene 2011
in mlajše). Na dvodnevnem posa-
mičnem in ekipnem tekmovanju se
je zbralo 177 mlajših dečkov in 89
mlajših deklic iz 22 klubov. Plavalni
klub Velenje je dobro predstavljalo
deset mlajših dečkov in pet mlajših
deklic. V posamični konkurenci so

se med najboljših deset uvrstili Lu-
ka Geršak v disciplinah hrbtnega
stila, Tine Praprotnik v disciplinah
prsnega stila, štafeta mlajših dečkov
4 x 50 m mešano (Matija Pohorec,
Tine Praprotnik, Luka Geršak, Ži-
ga Kugonič) in štafeti mlajši deklic
4 x 50 m prosto ter 4 x 50 m me-
šano (Tamara Logar, Tjaša Pristo-
všek, Nika Geršak, Aida Jusić). V
mlajšem letniku je Tine Praprotnik
osvojil dve prvi mesti (50 m in 100

m prsno) in eno tretje mesto (200
m prsno). V ekipnem vrstnem re-
du je Plavalni klub Velenje osvojil
dobro sedmo mesto z doseženimi
16.004 točkami (na zimskem pr-
venstvu so jih zbrali 13.740 točk).
Zmagali so plavalci Fužinarja pred
Triglavom in Olimpijo. Za ekipno
točkovanje so upoštevali le rezulta-
te nad 150 FINA točk in največ po
tri plavalce na disciplino iz vsakega
kluba. n Marko Primožič

Eni tako, drugi
drugače …
Poletje je vsekakor pravi čas
za oddihe na morju, eksotična
potovanja, lenarjenje … Je čas, ko
lahko za seboj pustimo šolske knjige
in dolge delovne dni. Se mimoidoči
Velenjčani strinjajo?

Dejan Kaligaro: »Letos
sem že bil morju, prav ta-
ko pa sem že obiskal Bo-
sno. V prihajajočih dneh
se bom znova odpravil na
Pag, kjer se bomo s pri-
jatelji en mesec zabavali,
poležavali, lenarili … Preo-
stanek zasluženih počitnic
bom preživel na delovnem
mestu.«

Sandra Meško: »Tudi jaz
sem že precej izkoristila
počitnice. Za dober teden
smo se z družino odpravili
na Murter, kjer sem opra-
vila tečaj jadranja. Pravkar
sem prišla iz Ribnega, čaka
pa me še dopustovanje na
otoku Krku, kjer se bom
dodobra spočila. Moj sanj-
ski kraj? Še enkrat bi obi-
skala Filipine, definitivno.«

Maruša Rihar: »To po-
letje mi ne bo dolgčas, saj
bom pravzaprav ves čas
zdoma. Velik del počitnic
bodo zaznamovala tabor-
jenja v Ribnem, Srbiji in
na Švedskem. Poleg tega
me čaka tudi maturantski
izlet na Zakintos. Skrbi po
domotožju ni, saj zelo rada
potujem.«

Rozalija Kovše: »V spo-
mladanskem času sem
obiskala otok Pašman,
kjer sem preživela enajst
dni. Zakaj Pašman? Pre-
prosto, zaželeli smo si
otokov. Sedaj me čaka
še slovenski košček mor-
ja, Fiesa. Seveda, vedno
so želje po daljši destina-
ciji, toda trenutno mi finančno stanje tega ne dopu-
šča. Moja velika želja je obiskati Novo Zelandijo.«

Andrej Kozlevčar: »Mo-
ja velika strast so hribi,
ker imam rad naravo in na
splošno je tam večji mir. V
Gorjancih sem obiskal Tr-
dinov vrh, Gospodično in
dom na Miklavžu. Zaen-
krat ostajam doma, mor-
da pa se bom še odpravil
v gorate predele, odvisno
od navdiha in razpolože-

nja. Trenutno želje po tujih vrhovih nimam, žal mi
zdravstveno stanje tega ne dopušča.«

n vg, zf

Najmlajši uspešno zaključili tekmovalno sezono

18

Naš čas, 28. 7. 2011, barve: CMYK, stran 18

	 28. julija 2011MODROBELA KRONIKA

Milena Krstič - Planinc

Policijske postaje po Sloveniji, tu-
di velenjska, imajo v svojih vrstah
vodje policijskih okolišev. Smisel
njihovega dela je približati se lju-
dem, vzpostaviti z njimi tesen stik,
zaupanje, naloga pa reševanje lo-
kalnih varnostnih problemov, pri
čemer je poudarek na preventivi.

Marija Mikulan v usmeritvah Pre-
prečujmo kriminal skupaj med vsa-
kodnevne aktivnosti vodij policij-
skih okolišev navaja neformalne po-
govore z ljudmi, zagotavljanje raz-
ličnih informacij in nasvetov, delo
z žrtvami nasilja in drugih oblik kri-
minala, zbiranje informacij, preda-
vanja v šolah in drugih institucijah,
ugotavljanje vzrokov, ki pogojujejo
razvoj kriminalnih dejanj in njihovo
odpravljanje. Se pravi, da skušajo
vodje policijskih okolišev različne
probleme zaznavati, že znane pa
reševati tako, da poiščejo vzroke
in posledice ter oblikujejo načrt za
njihovo rešitev. Na območju Policij-
ske postaje Velenje je sistemiziranih
osem vodij policijskih okolišev, vse
vam bomo konec septembra tudi
predstavili.

Pred nedavnim pa smo se o nekaj
zadevah, ki izstopajo tudi v naših
»policijskih beležkah« pogovarjali z
enim od njih, Aleksandrom Levpušč-
kom. Pogosto je namreč pri različ-
nih kršitvah zapisano: »Policisti so

napisali plačilni nalog ... Policisti
so izrekli prepoved približevanja
...«. Tisti, ki ga je prejel že ve koli-
ko evrov je na njem, kaj pa drugi?

Koliko denimo stane, če »želite«
imeti v zakonskem prepiru za »po-
srednika« policijo? »Ko dežurne-
mu na policijsko postajo ali
operativno komunikacijski
center naznanite kršitev jav-
nega reda in miru, ta pravi-
loma pošlje na kraj patruljo
dveh policistov. Patrulja zbe-
re vsa obvestila in v primeru,
ko okoliščine kažejo na prekr-
šek, tudi kaznuje.« Največkrat
gre za prekrške iz Zakona o
javnem redu in miru. Kazni
pa niso majhne.

Ko pridejo policisti
na kraj, se z njimi
pogovarjate normalno,
ne rešujete vi
problemov, ne vsiljujete
svojega mnenja, kako bi
vi to naredili ... Policija
mora delati v skladu z
zakonom.

Visoke so recimo za nasilno in dr-
zno vedenje v družini, saj velja, da
je pri družinskem nasilju toleranca
ničelna: 625 evrov, pa prepoved pri-
bliževanja, kazenska ovadba ... Če

se boste samo malo bolj na glas spr-
li z možem in v jezi poklicali na Po-
licijsko postajo ali na OKC, lahko
računate, da bo kršitelj, s katerim
si boste mogoče naslednji dan že
spet čisto okej, ob toliko denarja in
da se tudi naslednjim korakom ne

bo moč izogniti. Da ne bo pomote,
prav je, da so kazni takšne, že zara-
di družinskih tragedij, do katerih je
že prišlo. Tukaj pa govorimo zgolj o
»kratkih stikih«, pri katerih pa lah-
ko gre tudi »ceneje« s pomočjo vod-
je policijskega okoliša. Ti imajo za
seboj precej let policijskega dela,
izkušeni so, kot je zapisano v uvo-
du, pa je njihovo delo (predvsem)
preventivno. »Včasih bi zalegla že
beseda, pogovor. Ta pogovor je za-
upen, med vodjo policijskega oko-
liša in tistimi, ki so ga poklicali, bo-
disi kršitelji, bodisi oškodovanci.«

Ne zgodi se namreč tako redko,
da policija izvede vse postopke, ki
jih mora (pridržanje, prepoved pri-

bliževanja, 625 evrov), sprta pa sta
čez nekaj dni z roko v roki na spre-
hodu ... In ko ukrepi pridejo, ti pa
zagotovo pridejo, so lahko nesoglas-
ja še večja.

»Zelo nerodno je videti nekoga,
ki je v jutranjem času ta ukrep do-

bil, popoldan pa se s partner-
jem sprehaja pa mestu kot da
se ni nič zgodilo. S tem, ko
onadva zgladita spor, se ukre-
pi ne ukinejo, zadeve gredo
naprej.« Zato je včasih pame-
tneje opraviti kakšen pogovor
z vodjem policijskega okoliša
kot poklicati Policijsko posta-
jo ali 113. Kadar pokličete
bodisi na Policijsko postajo,
bodisi na Operativno komu-

nikacijski center, vas bodo povpra-
šali po imenu, priimku. Policija vsa-
ko prijavo vzame z vso resnostjo in
vsako tudi preveri. »Naj vam ne bo
odveč povedati imena in priimka,
to je včasih tudi edina varovalka,
da lahko policija preveri ali je prija-
va resna ali ne. Se je že zgodilo, da
so klicali otroci in naznanjali huda
kazniva dejanja. Policisti so takoj
reagirali, na koncu pa ugotovili, da
ni bilo ničesar.« n

Pogosto je dovolj beseda
Včasih se je tudi zaradi nesoglasjih v družini pametno obrniti
na vodjo policijskega okoliša – Kazni za posredovanje policije so
precejšne - Za nasilje v družini je toleranca ničelna

Je treba imeti
osebni dokument
vedno pri sebi?

Pametno in obvezno. Zakon
to strogo predpisuje. Če oseb-
nega dokumenta nimaš, lahko
to stane 100 evrov.

Iz policijske beležke
Iznajdljivi gost
lepljivih prstov
V petek je neznanec medtem, ko je nata-
karica v žalskem lokalu stregla gostom
na terasi, iz predala v lokalu ukradel okoli
150 evrov gotovine. Kdo je nepridiprav
lepljivih prstov, policisti še ugotavljajo.

Pijan za volanom
Zaradi vožnje pod vplivom alkohola so
ob koncu tedna na mozirski policijski
postaji pridržali voznika, ki mu je alko-
test pokazal 0,63 miligramov alkohola v
litru izdihanega zraka. Mozirski policisti
so voznika ustavili v nedeljo malo pred
polnočjo v Spodnji Rečici.

Napad s plinskim
razpršilcem
Prejšnji torek je na interventno številko
113 je poklical občan Velenja in dežur-
nemu policistu prijavil, da ga je v kiosku
na Prešernovi s plinskim razpršilcem
poškropil neznanec, potem pa odšel v
noč. Policisti so ugotovili, da jim je stori-
lec znan, saj gre za večkratnega kršitelja
zakonov, ki je podobna dejanja izvrše-

val tudi v preteklosti. Tokrat bo za svoje
početje dobil plačilni nalog.

Napadel ga je sredi
ceste
Prejšnjo sredo je občan poklical polici-
ste in prijavil, da ga je na Partizanski
cesti v Velenju napadel neznanec, ki se
je pripeljal s črnim audijem. Z njim je
hotel voznik fizično obračunati kar na
cesti. Policisti so hitro ugotovili, kdo je
vročekrvnež s črno limuzino. Po tem, ko
so mu predočili njegov porekršek, so ga
obdarili še s plačilnim nalogom.

Zahteval zastonj
kebab
Prodajalec v kiosku na Prešernovi cesti
je poklical policiste po tem, ko ga je
udaril očitno vinjeni gost. Od prodajal-
ca je zahteval kebab, kar ne bi bilo nič
čudnega, če ga ne bi zahteval zastonj.
Ker mu ga prodajalec ni hotel dati, se je
slednji razjezil in prodajalcu v glavo vrgel
rolo z alu papirjem, po prodajnem pultu
pa je za nameček razmetal zobotrebce.
Kršitelju so policisti izdali plačilni nalog,
je pa vprašanje, če mu bo kebab sploh

še kdaj teknil. Drago ga bo stal, pa še
jedel ga ni.

Spor zaradi dediščine
V četrtek sta se na Žarovi cesti v Velenju
sporekla mama in odrasli sin. Mama je
poklicala policiste in zatožila sina, da
razgraja. Policisti so ugotovili, da sta se
mati in sin sporekla zaradi dediščine. Ker
se nikakor ne moreta dogovoriti, kako
jo bosta delila, so ju policisti napotili na
sodišče, sinu pa so zaradi njegovega
vedenja izrekli še opozorilo.

Mobing v trgovini?
V četrtek so velenjski policisti preiskovali
sum izvajanja mobinga nadrejenih na
delovnem mestu v eni izmed trgovin v
Velenju. Primer še preiskujejo. Se je pa
v naslednjih dneh zaradi istega primera
na policijski postaji oglasil tudi eden od
osumljenih, ki je podal kazensko ovadbo
zoper partnerja oškodovane prodajalke.
Spore bodo reševali na sodišču.

Dvakrat v isti lokal
V petek ponoči so policisti iz gostinske-
ga lokala v Starem Velenju na treznenje
odpeljali opitega gosta, ki je od natakari-

ce zahteval alkoholno pijačo in nadlego-
val goste. Tudi beseda lastnika ni zalegla,
zato je ta poklical policiste. Razgrajač se
tudi pred policisti ni umiril, zato so ga pač
odpeljali s seboj na pridržanje. So se pa
isto noč, v zgodnjih jutranjih urah, poli-
cisti še enkrat vrnili v lokal, a tokrat so
jih tja napotili sosedi, ki niso mogli spati.
Lokal je prekoračil delovni čas, zato so
lastniku izdali plačilni nalog.

Ukradli so mu ponija
V soboto so policisti obravnavali dva
vloma v kleti. Iz prve so nepridipravi
odpeljali kolo, legendarnega ponija, sve-
tlo zelene barve. V drugem priemeru pa
si je vlomilec priskrbel zalogo pralnega
praška, ki ga je lastnik hranil v kleti. Ško-
de je bilo za okoli 100 evrov.

Ukradli obesek in
pršut
V nedeljo so bili pri svojem delu uspešni
varnostniki, ki so pri varovanju trgovin
pri tatvinah zalotili kupca, ki je ukradel
obesek, drugega pa pri tatvini pršuta.
Oba storilca so v nadaljnji postopek pre-
vzeli policisti, ki bodo zoper oba podali
poročilo na Okrožno državno tožilstvo.

Prehitro, brez izpita
in še pijan

Velenje, 19. julija - Policisti so
v torek v popoldanskem času pri
kontroli cestnega prometa - opra-
vljali so meritve z laserskim meril-
nikom - ustavili voznika osebnega
avtomobila, ki je v naselju Velenje
prekoračil dovoljeno hitrost. Vozil
je 71 km/h na delu, kjer je hitrost
omejena na 50 km/h. Ob tem je
bilo ugotovljeno, da je vozil vozilo
brez veljavnega vozniškega dovolje-
nja in pod vplivom alkohola. Alko-
test je pri kontroli pokazal kar 0.60
ml/l alkohola v izdihanem zraku.
Prekršek bo dvakrat drag; policisti
so kršitelju izrekli visoko denarno
kazen in mu zasegli avtomobil.

Vozniki preprečili
katastrofo?

Šentrupert, 21. julija – Prejšnjo
sredo, okoli 17. ure, je občan obve-
stil policiste, da je na izvozu za Šen-
trupert na avtocesto, v napačno
smer, zapeljala voznica osebnega
vozila. Vozniki so na srečo uspeli
voznico nekje pri sredini izvoza z
vozili zaustaviti. S tem so preprečili
morebitne hude posledice vožnje v
napačno smer. 51-letno voznico, ki
je vozila pod vplivom alkohola, so
pridržali do izreznitve.

Kradejo na veliko in
malo

Polzela, 21. julija - Iz delovnega
stroja, parkiranega na gradbišču na
Polzeli, so neznani storilci prejšnjo
sredo ukradli dve žlici za kopanje
(oziroma nakladanje) ter napravo
za menjavo le-teh. Lastniku so s
tatvino povzročili za dobrih 5.000
evrov škode. Na Dobrni so policisti
isti dan obravnavali tatvino okoli
200 litrov goriva iz rezervoarja
avtobusa. Tatvino nafte iz vozil pa
so obravnavali tudi na avtocestnem
počivališču na Lopati.

Nevsakdanja
prometna nesreča

Velenje, 22. julija – V petek pono-
či so velenjski policisti zaznali in
obravnavali nevsakdanjo prometno
nezgodo, ki se je zgodila v neposre-
dni bližini Policijske postaje Vele-
nje. Voznik osebnega avtomobila je
na dovozni cesti za Rdečo dvorano,
zaradi neprimerne hitrosti izgubil
oblast nad vozilom in zapeljal pre-
ko nabrežine na magistralno cesto
Arja vas – Velenje. V nezgodi je
imel srečo, da so vozilo zaustavila
drevesa in da se ni zaletel v katero
izmed drugih vozil, ki so se v tem
času pripeljala po magistralni cesti.
Ob kontroli je vozniku - začetniku
alkotest pokazal 0.6 ml/l alkohola
v izdihanem zraku. Kršitelju so poli-
cisti izdali plačilni nalog in začasno
zasegli vozniško dovoljenje.

Upravičeno sumljiv
Velenje, 22. julija – Velenjski

policisti so v noči iz petka na sobo-
to pri odhodu iz lokala v centru
mesta zaznali voznika osebnega
avtomobila, ki je nezanesljivo vozil
svoj avto. Pri kontroli so mu odre-
dili alkotest, ki je pokazal 0.85 ml/l
alkohola v izdihanem zraku. Pri
preverjanju podatkov so policisti
ugotovili, da je voznik povratnik
kršitev cestno prometnih predpi-
sov, da v cestnem prometu vozi
vozilo po preteku veljavnosti regi-
stracije vozila in brez vozniškega
dovoljenja. Avto so mu zato zača-
sno zasegli, 12 ur pa se je treznil na

velenjski policijski postaji.

Zaradi naliva
nevarno krožišče

Velenje, 23. julija - Ob močnem
popoldanskem sobotnem deževju
so policisti intervenirali v krožišču
pod skakalnico v Velenju, kjer je
bil močan naliv kriv, da je bil pro-
met delno oviran in nevaren za
udeležence v cestnem prometu. Z
urejanjem prometa in primernim
zavarovanjem so policisti poskrbeli,
da na tem delu ni prišlo do prome-
tne nezgode.

Povratnica brez
izpita

Velenje, 23. julija – Policisti so v
soboto pri kontroli prometa usta-
vili voznico osebnega avtomobila,
za katero so hitro ugotovili, da je
povratnica kršitev cestno prome-
tnih predpisov. Ni bilo namreč
prvič, da so jo ustavili in ugotovi-
li, da nima veljavnega vozniškega
dovoljenja. Tokrat so ji avto zasegli,
čaka pa jo tudi ponovno srečanje s
sodnikom za prekrške.

Sosedov pes napadel
čivavo

Velenje, 21. julija - Lastnica manj-
šega psa pasme čivava je policiste
obvestila, da je njenega psa napa-
del sosedov večji pes, ki se je prosto
sprehajal. Povedala je, da je moč-
no poškodoval njeno čivavo, ki so
jo zaradi poškodb morali peljati k
živinozdravniku, kjer je ostal na
zdravljenju. Policisti so poiskali
lastnico večjega psa in ji povedali,
da je odgovorna za ravnanje svojega
psa, zato je dobila plačilni nalog. O
dogodku so obvestili tudi veterinar-
sko upravo. Lastniki psov se vse pre-
malokrat zavedajo svoje odgovorno-
sti. Zakon pravi, da se z globo 800
evrov kaznuje posameznik, ki ne
zagotovi fizičnega varstva nevarnih
živali in posameznik, ki nima nevar-
nega psa na povodcu z nameščenim
nagobčnikom, zaprtega v pesjaku ali
objektu oziroma ograjenem prosto-
ru. Z globo 200 EUR pa se kaznuje
posameznik, ki na javnem mestu
nima psa na povodcu.

Kolesar kričal na
mimoidoče

Velenje, 21. julija – Sredi dopol-
dneva je občan obvestil velenjske
policiste, da se v bližini trgovske-
ga centra Nova v centru mesta
nedostojno vede kolesar, ki kriči
na mimoidoče. Policisti so najprej
ugotovili, kdo je vročekrvni kolesar,
potem pa z njim opravili razgovor.
Po presoji policista so mu izrekli
ukrep opozorila. Da je zaleglo, pove
podatek, da se je kolesar potem mir-
no napotil proti domu.

Za sabo pustili
shiranega psa

Šmartno ob Paki, 23. julija – Na
policijski anonimni telefon je pokli-
cala občanka iz Šmartnega ob Paki
in povedala, da se poleg gostilne
nahaja hiša, iz katere je lastnik
nagnal stanovalce. V hiši, oziroma
v njeni bližini, pa je ostal pes, za
katerega ne skrbi nihče. Policisti so
ugotovili, da je vse res, saj so hitro
našli vidno shiranega psa, ki ni bil
privezan. Obvestili so pasji azil
Dramlje in dežurno službo Veteri-
narske uprave Republike Slovenije.
Lastniku psa bodo seveda izrekli
globo, saj se ve, čigav je pes.

Celje, 22. julija - V petek dopol-
dne so kriminalisti Sektorja krimi-
nalistične policije Policijske upra-
ve Celje v Celju opazili sedemin-
dvajsetletnega osumljenca iz ob-
močja Upravne enote Slovenska
Bistrica, ki so ga že dlje časa iska-
li zaradi izvrševanja drznih tatvin
in vlomov v stanovanjske hiše na
območju Policijske uprave Celje.
Kriminalisti so poskušali osumlje-
nega prijeti, vendar jim je pobe-

gnil z avtomobilom. Osumljeni je
vozil v smeri Ljubljane, kjer je tr-
čil v policijsko vozilo. Med begom
je storil več cestno prometnih pre-
krškov in s svojim početjem ogro-
žal večje število udeležencev v ce-
stnem prometu.

Sedemindvajsetletnemu osu-
mljencu so kriminalisti in polici-
sti odvzeli prostost in mu odredi-
li pridržanje. Na podlagi zbranih
obvestil in opravljenih preiskav so

kriminalisti Sektorja kriminalistič-
ne policije PU Celje, skupaj s po-
licisti policijskih postaj Slovenske
Konjice, Velenje, Celje in Laško
ugotovili, da je osumljeni sedem-
indvajsetletnik izvršil več tatvin,
drzno tatvino in najmanj pet vlo-
mov v stanovanjske hiše. S kazen-
sko ovadbo je bil priveden k pre-
iskovalnemu sodniku Okrožnega
sodišča v Celju, ki mu je odredil
pripor. n

Ovaden zaradi
0.70 evra!

Velenje, 21. julija - Po obve-
stilu varnostnikov v trgovskem
centru Mercator so velenjski
policisti od slednjih prevzeli v
postopek občana Velenja, ki je
poskušal goljufati pri tehtanju
sadja. Zaradi suma, da si je na
takšen način poskušal pridobi-
ti 0,70 EUR protipravne pre-
moženjske koristi, bodo zoper
njega podali kazensko ovadbo
na Okrožno državno tožilstvo
v Celju, Zunanji oddelek v
Velenju. V razgovorih je bilo
ugotovljeno, da omenjeni
občan pri tem ni bil zaloten
prvič. Komentar prepuščamo
vam.

Vlomilec med begom trčil v policiste

KRONIKA

19

Naš čas, 28. 7. 2011, barve: CMYK, stran 19

28. julija 2011 	 UTRIP

Oven od 21.3.do21.4.
Energije imate dovolj za vse, kar boste morali početi v naslednjih dneh.
Za kaj več pa ne. Pa saj se ne boste niti trudili, ker vam ne bo treba. Bo
pa držalo, da vam bodo začeli nekateri v vaši okolici iti krepko na živce.
Tako zelo, da vam bo nivo energije padel že, ko bodo odprli usta. Ni kaj,
v življenju se pač ne morete družiti le s tistimi, ki jih imate radi. Zato se je

dobro navaditi, da gre kdaj kaj čez eno uho noter in čez drugo ven. Vi se tega šele učite,
saj imate še vedno predolg jezik. Zaradi njega vas zna ob koncu tedna rahlo boleti glava.
Imeli boste slabo vest.

Bik od 22.4. do 20.5.
Po nič kaj lepem obdobju se bo vse uredilo. Delali boste sicer več kot prej,
a boste tudi zadovoljni veliko bolj. Čas vam bo hitro polzel skozi prste,
kar vas sploh ne bo motilo. Ko se bo v začetku prihodbnjega tedna pri
delu zapletlo, ne boste čisto nič krivi za nastalo situacijo, očitki pa bodo
vseeno padali tudi na vas. Če bo le šlo, tokrat modro molčite. Trdo kožo

dobivati tudi zaradi takih ljudi, ki vam bodo v naslednjih dneh kradli spanec. Dejstvo pa je,
da vas to tudi kali. V očeh tistih, ki so bolj pomembni za vašo prihodnost, pa cena le rase.

Dvojčka od 21.5. do 21.6.
Že nekaj dni se vam zdi, da ste se znašli v zelo čudnem položaju. Nimate
več volje za reševanje potreb in želja vašega partnerja, saj ste skorajda
prepričani, da mu ni mogoče ustreči. Pa ni tako hudo. Le malo bolj ostro bi
morali nastopiti in iskreno povedati, kako čutite ob njegovem obnašanju.
Nikar pa pri tem ne pojdite čez rob, saj se vam lahko zgodi, da boste vse

skupaj le poslabšali. Prijatelji bodo opazili vašo krizo in počutje. Vsaj poskušali vas bodo
spravljati v dobro voljo, kar pa jim v naslednjih dneh ne bo najbolje uspevalo. Tu in tam pa
vas bodo pripravili tudi do smeha.

Rak od 22.6. do 22.7.
Položaj planetov bo za vas tudi v naslednjih dneh zelo ugoden. Lažje
boste našli stik sami s seboj, zato boste lažje tudi razčistili mnoge dile-
me, ki se vam po glavi motajo že nekaj tednov. Najbolj zapleteno bo na
poslovnem področju, kjer imate odprtih več poti, nobena pa ni idealna.
Če lahko, si vzemite še nekaj časa, preden se odločite. Sploh, ker vse

kaže, da boste dobili še eno zanimivo priložnost za delo, ki vam bi res pomenilo izziv. Vendar
se bo treba zaradi njegaseliti, na kar pa morda še niste pripravljeni. Odločitev bo odvisna
tudi od sreče v ljubezni.

Lev od 23.7. do 23.8.
Letošnje poletje vam mineva počasneje kot si želite. A vendarle bo sedaj
prišel čas, ko si boste oddahnili, odvrgli vse skrbi in končno lažje zadihali.
Ne le, da boste končali vse, kar ste si zadali na poslovnem področju, tudfi
finančno boste zadovoljni. Zato, ker so bila vaša pričakovanja realna.
Kakšna dobra zabava bi se vam spet prilegla, saj pogrešate smeh,

druženje in brezskrbne trenutke. Če vas nanjo ne bodo povabili, jo pripravite sami. Lahko
kar ob koncu tega tedna, saj ni kaj čakati.

Devica od 24.8. do 23.9.
Še vedno boste precej nemirni. Skrajni čas bi že bil, da tudi sami spo-
znate, da morate biti hvaležni, da se je zaplet rešil tako kot se je. In da si
končno oddahnete. Zato poskušajte vsaj nekaj dni živeti drugače, manj
obremenjeno in zaskrbljeno. V teh dneh tako ne boste preveč uspešni
pri izpeljavi načrtov, ki ste si jih zastavili do jeseni. In to zato, ker bodo

skoraj vsi, ki jizh boste potrebovali, na dopustu. Zdravje vam bo spet pokazalo svoje zobe.
Ja, tudi prehlad sredi poletja je lahko hudo nadležen. Več vitaminov vam ne bi škodilo!

Tehtnica od 24.9. do 23.10.
Živeli boste vsak dan posebej. Tudfi zato, ker vam v življenju trenutno prav
na nobene področju nič ne manjka. Neka sprememba je namreč tako
močno popestrila življenje in dogodke v njem, da ste polno zaposleni, a
zelo srečni. To pa se pozna na več področjih. Trenutno nimate ne velikih
potreb in ne velikih želja, majhne pa sproti uresničujete. Osrečujejo vas

bolj, kot če bi se vam zgodilo res kaj velikega. S partnerjem bosta srečna tako v krogu
družine kot v trenutkih, ko bosta sama. Lep teden je pred vami, ni kaj.

Škorpijon od 24.10. do 22.11.
Priznajte, dosegli ste veliko, hoteli pa boste še več. Čeprav v teh dneh
verjetno počicvate in uživate, vaše misli že bežijo v pozno poletje in prve
jesenske dni, ko si boste zadali kar nekaj ne enostavbnih ciljev. Zato je
čisto prav, da o njih razmišljate že sedaj. Ob tem boste seveda ugotavljali,
da se nekateri že sprašujejo, kako naj vas ustavijo. Vi pa boste mirni zato,

ker že imate zagotovilo, da se bo vse srečno izteklo. Doma žal ne bo vse tako, kot si želite.
Očitki bodo na dnevnem redu. S partnerjem čim prej razčistite, da se ne bo spor poglabljal.

Strelec od 23.11. do 21.12.
Spet ste v obdobju, ko ste najraje sami s seboj. Poleg tega ste postali
občutljivi in zamerljivi, zato vam nihče od domačih ne upa nič povedati
v obraz. To pa nikakor ni dobro, kar dobro veste tudi sami. Trmasti kot
ste pa ne boste popustili. Zamero že lahko kuhate, a ne tako dolgo, kot
jo znate vi. Partner je vsega, kar se dogaja z vami, že vajen, prijatelji pa

ne. Zato vsaj njih posvetite kakšno minuto svojega časa in si priznajte, da tak samotar pa
vendarle niste. Zdravje? Težave z želodcem ne bodo minile same od sebe.

Kozorog od 22.12. do 20.1.
Če ste mislili, da boste sredi poletja lahko mirni in se predajali le užitkom,
ki ste si jih želeli kar nekaj tednov, ste se krepko zmotili. Ne boste najbolj
zadovoljni, a že v kratkem boste izvedeli nekaj tako lepega, da boste
pozabili na vse male težave in težavice. Povezano bo z družino in ljudmi,
ki vam pomenijo največ. Zato bo nasmeh spet vaš spremljevalec, dobra

volja pa vas še nekaj časa ne bo minila. Ob tem ne pozabite, da morate že sedaj poskrbeti,
da bo trajalo. In se, ko vas bo zagrabila tečnoba, ugriznite v jezik.

Vodnar od 21.1. do 19.2.
Položaj planetov vam je že v minulih dneh dal vetra, saj vam ni pomagal,
da bi uresničili veliko željo, ki jo gojite že nekaj časa. Potolažili se boste
zelo hitro. Tudi zato, ker bo vaš novi cilj zelo blizu. Ja, dobro opazujete,
tokrat pa boste znali prednost tudi dobro izkoristiti in vnovčiti. Veliko
smeha in dobre volje bo v teh dneh, saj boste v odlični družbi. V začetku

prihodnjega tedna se vam zna celo zgoditi, da si boste spet zaželeli samote. Nič hudega,
saj se tako bliža čas, ko bo treba spet polno poprijeti za delo. In ne bo vam težko, kajne?

Ribi od 20.2. do 20.3.
Dnevi, ki vas niso osrečevali, so mimo. Jezilo pa vas bo, ker boste spo-
znali, da vam ljudje, ki jim vi popolnoma zaupate in tudi poveste več
kot drugim, ne zaupajo. Dolgo boste razmišljali, zakaj je tako. In kmalu
spoznali, kje je vzrok za takšno obnašanje in počutje. Ko boste zagotovo
vedeli, da je za to kriv nekdo, ki ste mu slepo zaupali, boste vedeli, kako

naprej. Ne, ne potrebujete prijateljev, ki vam nočejo nič dobrega. Potem je bolje, da ste
sami. S tem nimate težav in jih tudi v naslednjih dneh ne boste imeli. Skrbi zaradi denarja
so odveč. Vse se bo uredilo.

- 29. julija 1976 se je v velenj-
skem premogovniku zgodila
huda nesreča, ki je zahtevala
štiri življenja. Jalovina, zmes
blata in zdrobljenega laporja je
vdrla skozi strop in 300 kubič-
nih metrov brozge je zalilo
rov, v katerem so bili rudarji;

- leta 1893 je bil 31. julija v
Velenju rojen Gustav Šilih,
pomemben slovenski peda-
gog, pisatelj in pesnik. Vsem
Slovencem, še zlasti pa Šaleški
dolini in njenim prebivalcem
je Gustav Šilih poklonil
čudoviti knjigi: mladinsko
povest Nekoč je bilo jezero in
mladinski roman Beli dvor.
Šilih je bil tudi avtor številnih
del, ki sodijo med najvidnejše
dosežke slovenske pedagogike.
Objavil je deset knjig, nad 60
obsežnejših in okrog 300 kraj-

ših razprav in člankov, bil pa
je tudi urednik Roditeljskega
lista in Pedagoškega zbornika;

- v noči na 31. julij 1944 je del
2. bataljona Šercerjeve brigade
napadel Šoštanj;

- 31. julija 1956 so Velenjčani
začeli s prostovoljnim delom
pri urejanju pomožnega špor-
tnega igrišča, igrišča za odboj-
ko, košarko in mali nogomet
nad stadionom Ob jezeru,
otroškega igrišča v Novem
Velenju ter pri urejanju naselja
Jezero in poti okoli takratne-
ga velenjskega Turističnega
jezera;

- 1. avgusta 1969 so svečano
odprli novo cesto med Vele-
njem in Šentiljem, ki je bila v
okviru akcije »Mesto – vasi«
narejena z udarniškim delom;

- leta 1993 so 1. avgusta pričeli

za asfaltiranje pripravljati
1200 metrov dolg odsek magi-
stralne ceste med Zavodnjami
in Črno na Koroškem;

- v dneh od 1. do 10. avgusta
1997 je ob Velenjskem jezeru
potekal zlet tabornikov Slove-
nije z mednarodno udeležbo
na temo Energija. Na zletu, ki
ga je odprl takratni predsednik
Republike Slovenije Milan
Kučan, je sodelovalo okoli
800 tabornikov iz 6 evropskih
držav;

- v začetku avgusta leta 1974 so
začeli graditi velenjsko Rdečo

dvorano;
- 2. avgusta 2000 je v Šoštanju

umrl Viktor Kojc (rojen
13.3.1925 v Šoštanju), ki
je šele po svoji smrti postal
častni občan mesta, ki mu je v
njegovem življenju pomenilo
skorajda vse;

- 3. avgusta 1994 se je v velenj-
skem premogovniku zgodila
huda delovna nesreča v kateri
so se težko poškodovali trije
delavci, od katerih je eden
kasneje umrl.
Pripravlja: Damijan Kljajič

Zgodilo se je …
od 29. julija do 4. avgusta

 gradnja Rdeče dvorane v letu 1974 (Arhiv Muzeja Velenja

Nagradna križanka „Avto Korelc“

Korelc Marko, s.p.
Podkraj pri Velenju 10 R, 3320 Velenje
Tel.: 03/ 586 25 77
GSM: 041/ 738 125
avto.korelc@telemach.si

Avtokleparstvo

Avtoličarstvo

Vgradnja
vetrobranskih stekel

Vleka vozil doma in
v tujini

Polnjenje klima
naprav

Cenitev
poškodovanih vozil
za zavarovalnice

Ob popravilu so vam na voljo nadome-
stna vozila.
Uporabljamo
avtolake DuPont.
DuPont je vodilni
razvijalec na področju barvnih tehnologij
in trendov na svetu.

Dolgoletna tradicija
– jamstvo kakovosti!

Izrezano rešeno geslo pošljite najkasne-
je do 8. avgusta 2011 na naslov: Naš
čas, Kidričeva 2 a, 3320 Velenje, s pri-
pisom „Križanka Avto Korelc“. Izžrebali
bomo 3 lepe praktične nagrade.

20
TV SPORED

Naš čas, 28. 7. 2011, barve: CMYK, stran 20

	 28. julija 2011

06.50	 Poletna scena
07.20	 Odmevi
08.00	 Telebajski, lutk. nan.
08.20	 Mulčki: Juršinci, otr. serija
08.50	 Tomažev svet: Presenečenje za

babico
09.00	 Prvič na morju, kratki film
09.15	 Zlatko Zakladko: Clusijev scišč na

Sv. Lovrencu
09.30	 Kljukec s strehe, ris. nan.
09.55	 Modro poletje
10.20	 Na krilih pustolovščine, 21/25
10.40	 Šola Einstein, 28/52
11.10	 Oddaja za otroke
11.55	 Dnevnik nekega naroda: Vihar
13.00	 Poročila, šport, vreme
13.20	 Tednik
14.15	 Dokumentarni feljton
15.00	 Poročila
15.10	 Mostovi
15.45	 Maks in Rubi, risanka
15.50	 Pujsa Pepa, ris.
15.55	 Kravica Katka, risanka
16.05	 Pod klobukom
17.00	 Novice, šport, vreme
17.30	 Milijoni skriti v kamnih, dok. film
18.25	 Zakaj? zato!, risanka
18.30	 Roli Poli Oli, risanka
18.35	 Penelopa riše, ris.
18.40	 Luka, reševalni čoln, risanka
19.00	 Dnevnik, vreme, šport
20.00	 Izvleček, am. film
21.25	 Dokumentarni portret
22.00	 Odmevi, šport, vreme
22.55	 Poletna scena
23.25	 Milijoni skriti v kamnih, dok. film
00.10	 Trikotnik: Raj za povprečneže
00.45	 Dnevnik, pon.
01.25	 Dnevnik Slovencev v Italiji
01.50	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
13.05	 Izvir(n)i
13.30	 31.srečanje tamburaških in

mandolinskih skupin
14.05	 Bleščica
14.35	 Slovenski vodni krog: Osapska reka
15.00	 Oddaja za otroke
15.30	 Knjiga mene briga
15.50	 Črno beli časi
16.05	 Mostovi
16.40	 Slovenci po svetu
17.10	 Eko utrinki
17.45	 Življenje: Rastline
18.35	 BAST, posnetek koncerta
19.40	 Žrebanje lota
19.50	 Bilo je…, 6. odd.
20.45	 Šport
22.35	 Mamas & Papas, češki film
00.25	 Slovenska jazz scena
01.05	 Zabavni infokanal

06.35	 Tv prodaja
07.05	 Radovedni George, ris. ser.
07.20	 Poštar Peter, risanka
07.35	 Jaka na Luni, ris. ser.
07.50	 Jekleni Max
08.15	 Nebrušeni dragulj, nad.
09.10	 Tv prodaja
09.25	 Grenko slovo, nad.
10.15	 Tv prodaja
10.45	 Ko se zaljubim, nad.
11.35	 Tv prodaja
12.05	 Tereza, nad.
13.00	 24ur ob enih
13.30	 Najboljši domači videoposnetki
13.55	 Oprah show
14.50	 Nebrušeni dragulj, nad.
15.45	 Tereza, nad.
16.45	 Grenko slovo, nad.
17.00	 24ur popoldne
17.10	 Grenko slovo, nad.
17.50	 Ko se zaljubim, nad.
18.45	 Ljubezen skozi želodec
18.55	 24ur vreme
19.00	 24ur
20.00	 Lepo je biti sosed
20.30	 Fant iz soseščine, kanadski film
22.10	 24ur zvečer
22.35	 Razočarane gospodinje
23.30	 Kosti, nan.
00.25	 Čistilec, nan.
01.20	 24ur, pon.
02.20	 Nočna panorama

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

10.30	 Vabimo k ogledu
10.35	 1948. VTV magazin, regionalni -

informativni program
10.50	 Kultura, informativna oddaja
10.55	 Nanovo, mladinska oddaja -

Postani prostovoljec
11.30	 Klape v Stožicah, posnetek 1. dela

koncerta
13.45	 Hrana in vino, svetovalna oddaja
14.10	 Vabimo k ogledu
14.15	 Videospot dneva
14.20	 Videostrani, obvestila
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Čas za nas – tabornike: Orientiring
19.15	 Pikin VTV studio (6)
19.45	 Videospot dneva
19.50	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Jesen življenja: LOJZEK KRALJ iz

Slovenj Gradca
22.10	 Pop corn, glasbena oddaja -

Samuel Lucas
23.10	 Še pomnite prijatelji, posnetek 3.

dela koncerta
00.20	 Vabimo k ogledu
00.25	 Videospot dneva
00:30	 Videostrani, obvestila

Sreda,
3. avgusta

06.50	 Poletna scena
07.20	 Odmevi
08.00	 Telebajski, lutk. nan.
08.20	 Mulčki: Nova Gorica, otr. serija
08.50	 Podstrešje: Kako nastaja

podstrešje, igrana nan.
09.10	 Pravljice iz mavrice, glasbena

pravljica
09.25	 Notkoti, otroš. odd.
09.40	 Ajkec in umetnine na papirju
10.00	 Zgodbe iz školjke
10.25	 Ples ali nogomet, dok. film
10.40	 Waitapu, 1. del
10.05	 Modro poletje, 15/38
11.35	 Šola Einstein, 27/52
12.00	 Družinske zgodbe: Družina Jogan
13.00	 Poročila, šport, vreme
13.20	 Vietnam: Učna ura apokalipse in

odpuščanja, dok. odd.
14.20	 Obzorja duha
15.00	 Poročila
15.10	 Mostovi
15.45	 Slavna peterica: Neverjetne ukane
16.05	 Zlatko Zakladko: Clusijev svišč na

Sv. Lovrencu
16.25	 Na krilih pustolovščine, 21/25
17.00	 Novice, šport, vreme
17.30	 Po travnikih… s Stanetom

Sušnikom: Mitja
17.50	 Ugriznimo znanost: Kemija vonja
18.10	 Minute za jezik
18.30	 Žrebanje Astra
18.40	 Risanka
19.00	 Dnevnik, vreme, šport
20.00	 Čez planke: Bali
21.00	 Dnevnik nekega naroda: Vihar,

5/8
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.20	 Prava ideja!, posl. odd.
00.00	 Po travnikih… s Stanetom

Sušnikom: Mitja
00.25	 Dnevnik
01.05	 Dnevnik Slovencev v Italiji
01.30	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
11.55	 Plavanje: SP, prenos iz Šanghaja
15.40	 Glasbeni spomini z Borisom

Kopitarjem
16.25	 Na lepše
16.45	 Dober dan, Koroška
17.20	 Mostovi
17.55	 Zemlja v krčih: Ognjeni obroč, dok.

odd.
18.45	 Slovenski vodni krog: Osapska reka
19.10	 Muzikajeto: Sevdah, glasbena odd.
20.00	 Zgubljeni svet komunizma:

Kraljestvo pozabe
21.00	 Sodobna družina l, 22/24
21.20	 Posebna ponudba
21.45	 Brane Rončel izza odra
23.30	 Tea time na Goričkem, dok. feljton
00.00	 City folk: Praga, dok. odd.
00.30	 Zabavni infokanal

06.35	 Tv prodaja
07.05	 Radovedni George, ris. ser.
07.20	 Poštar Peter, ris. ser.
07.35	 Jaka na Luni, ris. ser.
07.50	 Jekleni Max
08.15	 Nebrušeni dragulj, nad.
09.10	 Tv prodaja
09.25	 Grenko slovo, nad.
10.15	 Tv prodaja
10.45	 Ko se zaljubim, nad.
11.35	 Tv prodaja
12.05	 Tereza, nad.
13.00	 24ur ob enih
13.30	 Najboljši domači videoposnetki
13.55	 Oprah show
14.50	 Nebrušeni dragulj, nad.
15.45	 Tereza, nad.
16.45	 Grenko slovo, nad.
17.00	 24ur popoldne
17.10	 Grenko slovi, nad.
17.50	 Ko se zaljubim, nad.
18.45	 Ljubezen skozi želodec
18.55	 24ur vreme
19.00	 24ur
20.00	 Lepo je biti sosed
20.40	 Preverjeno
21.30	 Castle, nan.
22.25	 24ur zvečer
22.50	 Razočarane gospodinje
23.45	 Kosti, nan.
00.40	 Čistilec, nan.
01.35	 24ur, ponov.
02.35	 Nočna panorama

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

10.30	 Vabimo k ogledu
10.35	 Modri Jan, otr. okoljevarstvena

oddaja - vodni krog
10.55	 Čunki, Rozlin in bajsi, gled. predstava
11.15	 Glasba za otroke
11.35	 Kaj je Bontonček? - gost: Viki

Vertačnik
12.35	 Hrana in vino, svetovalna odd., pon.
13.00	 Vabimo k ogledu
13.05	 Videospot dneva
13.10	 Videostrani, obvestila
18.25	 Vabimo k ogledu
18.30	 Nanovo, mladinska oddaja -

Postani prostovoljec
19.05	 Miš maš. otroška oddaja - 50 let

bralne značke
19.45	 Videospot dneva
19.50	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, pon.
21.30	 Vabimo k ogledu
21.35	 1948. VTV magazin, regionalni -

informativni program
21.50	 Kultura, informativna oddaja
21.55	 Vabimo k ogledu
22.00	 Hrana in vino svetovalna oddaja
22.25	 Klape v Stožicah, posnetek 1. dela

koncerta
00.10	 Vabimo k ogledu
00.15	 Videospot dneva
00.20	 Videostrani, obvestila

Torek,
2. avgusta

07.00	 Poletna scena
07.30	 Utrip
07.40	 Zrcalo tedna
08.00	 Telebajski, lutk. nan.
08.20	 Šport špas: OŠ Danile Kumar,

Ljubljana
08.50	 Pošta, igrana nanizanka, 9/10
09.10	 Prihaja Nodi, ris.
09.20	 Fifi in Cvetličniki, ris.
09.30	 Ali me poznaš, nan.
09.40	 Moja nova prijateljica, dok. film
09.55	 (Ne)pomembne stvari: Družina
10.30	 Modro poletje
10.55	 Šola Einstein, 26/52
11.20	 Oddaja za otroke in mlade
12.00	 Ljudje in zemlja, tv Maribor
13.00	 Poročila, šport, vreme
13.15	 Polnočni klub: 20 let kasneje
14.25	 Gozdovi Slovenije: Mestni gozd, 5/5
15.00	 Poročila
15.10	 Dober dan Koroška
15.45	 Kljukec s strehe
16.10	 Notkoti: Obisk, 4/10
16.30	 Ajkec in umetnine na papirju
17.00	 Novice, šport, vreme
17.30	 Življenje, 9/10
18.30	 Žrebanje 3 x 3 plus 6
18.40	 Poniji z zvezdnega griča, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Tednik
21.00	 Mednarodna obzorja
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Glasbeni večer
00.20	 Dnevnik, ponov.
00.55	 Dnevnik Slovencev v Italiji
01.25	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal	
14.00	 Sobotno popoldne
16.00	 Slovenski utrinki, Madžarska tv
16.30	 Posebna ponudba
17.00	 Starši v manjšini, 5/7
17.25	 Alpe-Donava-Jadran
18.00	 prvi in drugi, Mito Trefalt
18.25	 Impro tv: Boštjan Gorenc in

Violeta Tomič
18.55	 Večerni gost: Prof. dr. Ernest Petrič
20.00	 Dediščina Evrope: Carstvo -

začetek, 4/6
20.50	 Pogled z neba, 5/6
21.50	 Na utrip srca
21.50	 Operne arije
22.05	 Katalena in mariborski baletni

plesalci
23.00	 Knjiga mene briga
23.20	 Pisave: Claudio Magris, Jože Snoj
23.50	 Zabavni infokanal

06.35	 Tv prodaja
07.05	 Radovedni George, ris. ser.
07.20	 Poštar Peter, ris. ser.
07.35	 Jaka na Luni, ris. ser.
07.50	 Jekleni Max, ris. ser.
08.15	 Nebrušeni dragulj, nan.
09.10	 Tv prodaja
09.25	 Grenko slovo, nan.
10.15	 Tv prodaja
10.45	 Ko se zaljubim, nan.
11.35	 Tv prodaja
12.05	 Tereza, nan.
13.00	 24ur ob enih
13.30	 Najboljši domači videoposnetki
13.55	 Oprah show, pog. odd.
14.50	 Nebrušeni dragulj, nan.
15.45	 Tereza, nan.
16.45	 Grenko slovo, nan.
17.00	 24ur popoldne
17.10	 Grenko slovo, nan.
17.50	 Ko se zaljubim, nan.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Lepo je biti sosed, 1.sezona
20.45	 Hišna varuška, am. film
22.35	 24ur zvečer
23.00	 Razočarane gospodinje, nan.
23.55	 Kosti, nan.
00.50	 Čistilec, nan.
01.45	 24ur, ponovitev
02.45	 Nočna panorama

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

10.30	 Vabimo k ogledu
10.35	 947. VTV magazin, regionalni -

informativni program
10.50	 Kultura, informativna oddaja
10.55	 Iz arhiva otroških oddaja: Pozdrav

pomladi 2009, 4. del
11.55	 Hrana in vino, kuharski nasveti –

tedenski izbor
12.50	 Vabimo k ogledu
12.55	 Videospot dneva
13.00	 Videostrani, obvestila
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Modri Jan, otroška

okoljevarstvena oddaja - vodni
krog

18.50	 Čunki, Rozlin in bajsi, gledališka
predstava

19.10	 Vabimo k ogledu
19.15	 Glasba za otroke
19.35	 Videospot dneva
19.40	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Kaj je Bontonček? - gost: Viki

Vertačnik
22.40	 Mednarodni letalski miting

AVIOFUN 2011, reportaža
23.40	 Hrana in vino, kuharski nasveti
00.05	 Vabimo k ogledu
00.10	 Videospot dneva
00.15	 Videostrani, obvestila

Ponedeljek,
1. avgusta

Sobota,
30. julija

Nedelja,
31. julija

06.20	 Poletna scena, pon.
07.00	 Živ žav
sledi	 Aleks v vodi, ris.
07.05	 Nina Nana, ris.
07.10	 Želejčki, ris.
07.15	 Musti, ris.
07.20	 Palček Smuk, ris.
07.25	 Pujsa Pepa, ris.
07.30	 Ančine nogice, ris.
07.40	 Mojster Miha, ris.
07.50	 Penelopa, ris.
07.55	 Pajkolina in prijatelji s Prisoj,

risanka
08.20	 Poniji z Zvezdnega griča, ris.
08.30	 Timi gre, ris.
08.40	 Pipi in Melkijad, ris.
08.45	 Fifi in cvetličniki, ris.
08.55	 Gregor in dinozavri, ris.
09.05	 Zakaj? Zato!, ris.
09.10	 Pogumni vitez Boni, ris.
09.35	 Kuhanje?, ris.
09.40	 Žametek, ris.
10.20	 Maks, 4/8
10.55	 Izvir(n)i
11.20	 Ozare
11.25	 Obzorja duha
12.00	 Ljudje in zemlja, tv Maribor
13.00	 Poročila, šport, vreme
13.10	 Koncert iz naših krajev, 1. del
14.25	 Alpe, Donava, Jadran
14.55	 Okus po cvetju, dok. odd.
15.25	 Bledi konj, angl. film
17.00	 Poročila, šport, vreme
17.15	 Poti z vzhoda, dok. ser.
18.10	 Prvi in drugi
18.35	 Dim, dam, dum, ris.
18.40	 Gregor in dinozavri, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Gospodična Pettigrew obrne nov

list, angl.film
21.30	 Družinske zgodbe
22.25	 Poročila, vreme, šport
22.50	 Poletna scena
23.25	 Želja po otroku, avstrijska nan.
00.55	 Dnevnik, ponov.
01.20	 Dnevnik Slovencev v Italiji
01.50	 Infokanal

09.00	 Skozi čas
09.25	 31. srečanje tamburaških in

mandolinskih skupin
10.00	 Velikani našega časa: Viktor Parma
10.30	 Ambasadorji črne gore, dok. film
11.25	 Invazivke, izobraževalna odd.
12.00	 Plavanje: SP prenos iz Šanghaja
13.30	 Formula 1: VN Madžarske, prenos
16.15	 Plavanje: SP posnetek iz Šanghaja
17.15	 Nogomet: žrebanje za SP 2014 iz

Ria de Janeira
17.35	 Koncert MORS – slovenska vojska
19.50	 Žrebanje lota
20.00	 Zemlja v krčih: Ognjeni obroč, dok.

serija
20.50	 Mount Everest, dokumentarni film
21.45	 Ljubice (II.), 3/6
22.35	 Bilo je..
23.35	 Obleka, igrani film
23.45	 Lasje, igrani film
00.15	 Formula 1: VN Madžarske,

posnetek
02.20	 Zabavni infokanal

07.30	 Tv prodaja
08.00	 Profesor Baltazar, ris. ser.
08.15	 Medved Rupert, ris. ser.
08.25	 Florjan, gasilski avto, ris. ser.
08.40	 Mojster Miha, ris. ser.
08.50	 Jagodka, ris. ser.
09.15	 Bakuganski bojevniki
09.35	 Maščevalci, ris. ser.
10.00	 Živalski fenomeni, mlad. ser.
10.15	 Kung fu panda: Skrivnost

pobesnele peterice, am. film
10.40	 prenova z Debbie Travis
11.35	 Kuharski mojster, res. ser.
12.30	 Zvezda dizajna, res. ser.
13.30	 Dieta z domačega loga, res. ser.
14.25	 Čudaki s telefona, am. film
16.10	 Mamini fantje, am. resnič. serija
17.05	 Aussie in Ted, am. film
18.45	 Ljubezen skozi želodec, recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Blondinka s Harvarda 2, am. film
21.45	 Nemirna srca, am. film
00.15	 Pogumna čarodejka, nan.
01.15	 24ur, ponovitev
02.15	 Nočna panorama

PONOVITEV ODDAJ TEDEN. SPOREDA
09.00	 Trije medvedi, gled. predstava
09.30	 Rezka premaga led, pravljica za

otroke
09.35	 Pikin VTV studio (5), ponovitev
10.05	 1947. VTV magazin, regionalni -

informativni program
10.20	 Kultura, informativna oddaja
10.25	 Vabimo k ogledu
10.30	 Župan z vami: Jože Čakš, župan

Občine Šmarje pri Jelšah
11.30	 Jesen življenja: Center starejših

Laško,ponovitev
12.00	 Vabimo k ogledu
12.05	 Naj viža, oddaja z

narodnozabavno glasbo, pon. -
ans. Štajerci, ans. Unikat

13.20	 Vabimo k ogledu
13.25	 Arhivski zakladi: 50 let ansambla

Štirje kovači, ponovitev 1. dela
koncerta

15.00	 Hrana in vino, kuharski nasveti –
tedenski izbor

15.50	 Videostrani, obvestila
18.55	 Vabimo k ogledu
19.00	 Modri Jan, otroška

okoljevarstvena oddaja - voda
19.20	 Zvezdni tolarji, gled. predstava
19.35	 Vabimo k ogledu
19.40	 Pop corn, glasbena oddaja - Bilbi,

Samo Budna
20.40	 Jutranji pogovori
22.10	 Skrbimo za zdravje: O demenci
23.10	 Še pomnite prijatelji, posnetek 2.

dela koncerta
00.20	 Vabimo k ogledu
00.25	 Videostrani, obvestila

06.00	 Poletna scena
06.30	 Odmevi
07.15	 Zgodbe iz školjke: Govoreče živali
07.30	 Biser gora, lutkov. pred.
08.05	 Risanka
08.30	 Male sive celice, kviz
09.15	 Tekma, irsko nemški film
10.45	 Polnočni klub: Samovšečnost
12.00	 Tednik
13.00	 Poročila, šport, vreme
13.20	 Glasbeni spomini z Borisom

Kopitarjem
14.20	 Uresniči svoje sanje, am. film
15.55	 Sobotno popoldne
sledi	 O živalih in ljudeh, tv Maribor
16.15	 Gostja Dušica Čičigoj
17.00	 Poročila, vreme, šport
17.15	 Sobotno popoldne
sledi	 Na vrtu, tv Maribor
17.40	 Sobotno popoldne: Eva Černe
17.55	 Z Damijanom
18.20	 Sobotno popoldne: Eva Černe
18.25	 Ozare
18.35	 Zamrznjeni Valdemar, ris.
18.40	 Fifi in cvetličniki, ris.
19.00	 Dnevnik, vreme, šport
20.00	 Oto Pestner – 40 let, posnetek
22.15	 Okus po cvetju, dok. odd.
22.45	 Poročila, vreme, šport
23.15	 Poletna scena
23.50	 Ledina, jugoslovanski film
01.15	 Slovenski magazin
01.40	 Dnevnik, ponov.
02.00	 Dnevnik Slovencev v Italiji
02.25	 Infokanal

08.55	 Skozi čas
09.20	 Minute za … tv Koper
09.55	 Posebna ponudba, potroš. odd.
10.25	 Eko utrinki
10.55	 Romantična komedija, am. dok.

odd.
11.55	 Plavanje: SP prenos iz Šanghaja
14.20	 Formula 1: VN Madžarske
15.05	 Športni magazin
15.30	 New Swing Quartet
17.35	 Paradiž: Drevo, tv.trilogija
18.25	 Mozartina Sinfonikov RTV

Slovenija
19.55	 Formula 1: VN Madžarske –

kvalifikacije
21.00	 Odbojka na mivki, finale iz Kranja
18.40	 Igraj kolce, ljudske teme v

slovenski sinfonični glasbi
22.50	 Bleščica
23.15	 Gandža, 4/13
23.45	 Gandža, 5/13
00.15	 Brane Rončel izza odra
02.20	 Zabavni infokanal

07.30	 Tv prodaja
08.00	 Profesor Baltazar, ris. ser.
08.15	 Medved Rupert, ris. ser.
08.25	 Florjan, gasilski avto, ris. ser.
08.40	 Mojster Miha, ris.
08.50	 Lazytown, otr. ser.
09.20	 Jagodka, ris. ser.
09.45	 Maščevalci, ris. ser.
10.10	 Tom in Jerry, ponov.
10.20	 Preverjeno
11.10	 Najbolj zeleni domovi sveta, dok.

ser.
11.40	 Jamie – obroki v pol ure, kuh. ser.
12.35	 Zvezdniška preobrazba, res. ser.
13.35	 Dieta z domačega loga, res. ser.
14.30	 Prepovedane skrivnosti, am. film
16.10	 Chuck, nan.
17.00	 Varna hiša, am.-kan. film
18.45	 Ljubezen skozi želodec, recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Nočni let, am. film
21.30	 Zodiak, am. film
00.25	 Dežela živih mrtvecov, am. film
02.10	 24 ur, ponov.
03.10	 Nočna panorama

09.00	 Miš maš, otroška oddaja -
računalniško opismenjevanje

09.30	 Vabimo k ogledu
09.35	 Mojca Pokraculja, predstava za

otroke
10.05	 Pravljica za otroke: Skrivališča,

Eva in kozel
10.25	 Hrana in vino, kuharski nasveti
10.50	 Koncert ansambla Spev v Vinski

gori, posnetek drugega dela
koncerta

11.50	 Videospot dneva
11.55	 Videostrani, obvestila
18.55	 Vabimo k ogledu
19.00	 Trije medvedi, gledališka

predstava
19.20	 Rezka premaga led, pravljica
19.25	 Glasba za otroke
19.50	 Videospot dneva
19.55	 Vabimo k ogledu
20.00	 Novice tega tedna
20.20	 Vabimo k ogledu
20.25	 Argentinske zgodbe: Milan Keržič
21.30	 Jutranji pogovori
23.00	 Arhivski zakladi: Večer z jubilanti

na Vranskem, posnetek 1. dela
00.30	 Vabimo k ogledu
00.35	 Videospot dneva
00.40	 Videostrani, obvestila

06.50	 Poletna scena
07.20	 Odmevi
08.00	 Telebajski
08.20	 Šport špas: OŠ Gorica
08.50	 Računalnik, igrana nan.
09.05	 Kraljevi grahek, lutkovna nan.
09.25	 Martina in ptičje strašilo: Spomin
09.35	 Karolek, dok. film
09.50	 Profesor pustolovec, 5/10
10.10	 Enajsta šola
10.35	 Modro poletje, 13/38
11.00	 Šola Einstein, 25/52
11.35	 Ugriznimo znanost: Biološka

zdravila
11.55	 To bo moj poklic: Klepar, 1. del
12.20	 To bo moj poklic: Klepar, 2. del
13.00	 Poročila, šport, vreme
13.20	 Ambasadorji Črne gore, dok. film
14.25	 Slovenski utrinki
15.00	 Poročila
15.10	 Mostovi
15.45	 Larina zvezdica, ris.
16.00	 Iz popotne torbe: Govoreče živali
16.20	 Habib, danska mlad. nad., 8/8
17.00	 Novice, šport, vreme
17.25	 Posebna ponudba
18.00	 Duhovni utrip
18.15	 Pujsa Pepa, ris.
18.20	 Čarli in Lola, ris.
18.35	 Karli peče piškote, ris.
18.40	 Mala kraljična, ris.
19.00	 Dnevnik, vreme, šport
20.00	 Čokoladne sanje, 5/10
20.30	 Koncert iz naših krajev, 1. del
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Polnočni klub
00.35	 Duhovni utrip
00.55	 Dnevnik, ponov.
01.30	 Dnevnik Slovencev v Italiji
01.55	 Infokanal

 07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
11.55	 Plavanje: SP prenos iz Šanghaja
14.25	 Operne arije
14.30	 Terrafolk, dok. film
15.25	 Minute za…, tv Koper
15.55	 Mostovi
16.25	 Na lepše, tv Koper
16.50	 Podobe Slovenije: Pivška kotlina,

dok. ser.
17.30	 Plavanje: SP posnetek iz Šanghaja
20.00	 Prava ideja!, posl. odd.
20.35	 Romantična komedija, dok. odd.
21.30	 Restavracija Raw, irska nad., 2/6
22.25	 Obredja, 6/8
23.20	 Ljubček, am. film
00.45	 Zabavni infokanal

06.40	 Tv prodaja
07.10	 Radovedni George, ris. ser.
07.20	 Rori, dirkalnik, ris. ser.
07.35	 Jaka na Luni, ris. ser.
07.50	 Jekleni Max
08.15	 Nebrušeni dragulj, nad.
09.10	 Tv prodaja
09.25	 Grenko slovo, nad.
10.15	 Tv prodaja
10.45	 Ko se zaljubim, nad.
11.35	 Tv prodaja
12.05	 Tereza, nad.
13.00	 24ur ob enih
13.30	 Ljubezen skozi želodec
13.35	 Oprah show
14.30	 Nebrušeni dragulj, nad.
15.25	 Tereza, nad.
16.20	 Grenko slovo, nad.
17.00	 24ur popoldne
17.10	 Grenko slovo
17.25	 Ko se zaljubim, nad.
18.20	 Ljubezen skozi želodec, recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Globoka modrina, am. film
21.50	 Dekle z imenom London, angl.-am.

film
22.30	 24ur zvečer
22.50	 Dekle z imenom London, angl.-am.

film
00.05	 Zvezdniki… malo drugače, am.

humor. odd.
00.30	 24ur, ponov.
01.30	 Nočna panorama

09.00	 Dobro jutro, informativna oddaja:
regionalne novice 1, na današnji
dan, jutranje novice, prometno
poročilo, videospot dneva, jutranji
gosti

10.30	 Vabimo k ogledu
10.35	 Mojca in medvedek Jaka: poklici
11.15	 Naj viža, oddaja z

narodnozabavno glasbo - ans.
Štajerci, ans. Unikat

12.30	 Hrana in vino, kuharski nasveti
12.55	 Vabimo k ogledu
13.00	 Videospot dneva
13.05	 Videostrani, obvestila
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Miš maš, otroška oddaja -

računalniško opismenjevanje
19.20	 Zvezdni tolarji, gledališka predstav
19.35	 Vabimo k ogledu
19.40	 Videospot dneva
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Arhivski zakladi: 50 let ansambla

Štirje kovači, ponovitev 1. dela
koncerta

23.00	 Vabimo k ogledu
23.05	 Na obisku pri …Majdi Gajšek,

ponovitev
00.05	 Vabimo k ogledu
00.10	 Videospot dneva
00.15	 Videostrani, obvestila

06.50	 Poletna scena
07.20	 Odmevi
08.00	 Telebajski
08.20	 Šport špas: OŠ Jesenice
08.50	 Telefon, igrana nan., 7/10
09.05	 Polžjegrajske zgodbe, risanka
09.15	 Sejalci svetlobe, 5/10
09.35	 Male sive celice
10.15	 Kane in Allu, dok. film
10.35	 Sprehodi v naravo: Perunikino

kraljestvo, poučna odd.
10.50	 Modro poletje. 12/38
11.30	 Šola Einstein, 24/52
12.00	 Kraška hiša na robu časa, dok.

odd.
13.00	 Poročila, šport, vreme
13.20	 Studio City
14.20	 Čokoladne sanje, 4/10
15.00	 Poročila
15.10	 Mostovi
15.45	 Prihaja Nodi, risanka
15.55	 Fifi in cvetličniki, risanka
16.05	 Sanje za jutri, dok. film
16.25	 Enajsta šola
17.00	 Novice, šport, vreme
17.30	 Obredja, 6/8
18.20	 Minute za jezik
18.30	 Žrebanje deteljice
18.40	 Kravica Katka, ris.
18.45	 Rjavi medvedek, ris.
18.55	 Vreme
19.00	 Dnevnik, šport, vreme
20.00	 Sisi, koprod. film
21.35	 Na lepše
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.20	 Benečanka, tv priredba SSG Trst
00.25	 Dnevnik, ponov.
01.05	 Dnevnik Slovencev v Italiji
01.30	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
10.30	 Mahler v Ljubljani, Godalni kvartet

Tartini
11.55	 Plavanje: SP iz Šanghaja
14.45	 Ugriznimo znanost: Biološka

zdravila
15.10	 Evropski magazin, tv Maribor
15.45	 Velikani našega časa: Viktor

Parma
16.20	 Čez planke: Južna Tirolska
17.30	 Plavanje: SP posnetek iz Šanghaja
20.00	 Poletje z glasbo in baletom
21.30	 Vsakemu svojo smrt, nem. film
22.55	 Kraljica in kardinal, mini serija
00.40	 Zabavni infokanal

06.40	 Tv prodaja
07.10	 Radovedni George, ris. ser.
07.20	 Rori, dirkalnik, ris. ser.
07.35	 Jaka na Luni, ris. ser.
07.50	 Jekleni Max
08.15	 Nebrušeni dragulj, nad.
09.10	 Tv prodaja
09.25	 Grenko slovo, nad.
10.15	 Tv prodaja
10.45	 Ko se zaljubim, nad.
11.35	 Tv prodaja
12.05	 Tereza, nad.
13.00	 24ur ob enih
13.30	 Ljubezen skozi želodec
13.35	 Oprah show
14.30	 Nebrušeni dragulj, nad.
15.25	 Tereza, nad.
16.20	 Grenko slovo, nad.
17.00	 24ur popoldne
17.10	 Grenko slovo, nad.
17.25	 Ko se zaljubim, nad.
18.20	 Ljubezen skozi želodec, recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Dvojčici Olsen, am. film
21.40	 Na kraju zločina, nan.
22.30	 24ur zvečer
22.55	 Kosti, nan.
23.50	 Čistilec, nan.
00.45	 24ur, pon.
01.45	 Nočna panorama

09.00	 Dobro jutro, informativna oddaja:
regionalne novice 1, na današnji
dan, jutranje novice, prometno
poročilo, videospot dneva, jutranji
gosti

10.30	 Vabimo k ogledu
10.35	 Čas za nas – tabornike: ognji in

mnogoboj
11.20	 Hrana in vino, svetovalna oddaja
11.45	 Jesen življenja: Center starejših

Laško,ponovitev
12.15	 Pop corn, glasbena oddaja - Bilbi,

Samo Budna
13.15	 Še pomnite prijatelji, posnetek 2.

dela koncerta
14.25	 Vabimo k ogledu
14.30	 Videospot dneva
14.35	 Videostrani, obvestila
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Mojca in medvedek Jaka: Poklici
19.15	 Trije medvedi, gledališka

predstava
19.35	 Vabimo k ogledu
19.40	 Videospot dneva
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Vabimo k ogledu
21.40	 Naj viža, oddaja z

narodnozabavno glasbo - ans.
Štajerci, ans. Unikat

22.55	 Hrana in vino, kuharski nasvet
23.20	 Skrbimo za zdravje: O demenci
00.10	 Videospot dneva
00.15	 Videostrani, obvestila

Petek,
29. julija

Četrtek,
28. julija

21

Naš čas, 28. 7. 2011, barve: CMYK, stran 21

28. julija 2011 	 PRIREDITVE

KINO VELENJE • SPORED
VELIKA in MALA DVORA-
NA HOTELA PAKA :

HANNA
Akcijski triler, 111 minut.
Režija: Joe Wright
Igrajo: Saoirse Ronan, Cate
Blanchett, Eric Bana, Tom
Hollander, idr.

Petek, 29.7. ob 21.00
Sobota, 30.7. ob 19.00
Nedelja, 31.7. ob 20.00
16 letno Hanno je vzgajal oče,
da bi postala odlična morilka.
Na misiji po vsej Evropi ji sle-
di inteligentna in neusmiljena
agentka ter njeni operativci. S
podporo Ministrstva za kulturo!

ŠTIRJE LEVI
(Four Lions), Politična kome-
dija, 101 minuta, Režija: Chris
Morris. Igrajo: Riz Ahmed,
Arsher Ali, Nigel Lindsay,
Kayvan Novak, , idr.

Petek, 29.7. ob 19.00
Sobota, 30.7. ob 21.15
Nedelja, 31.7. ob 19.00 –
m. dvor.

V nekem angleškem mestu
štirje možje razvijajo tajni
načrt. Omar je razočaran nad
tem, kako svet ravna z musli-
mani, in odločen, da postane
vojak. To je najbolj vznemir-
ljiva ideja, kar jih je Waj kdaj
slišal. Islamski spreobrnjenec,
beli Barry, se ne strinja z Omar-
jem … niti s širnim svetom.
Amaterski teroristični celici
se je pridružil, da bi dal duška
svojemu nihilizmu. Črna ovca
te bratovščine pa je Faisal, ki
zna sestavljati bombe, ampak
ravno zdaj se še ne more raz-
streliti. Zato uri vrane, ki bodo
bombe spuščale skozi okna.
Četverica se mora najprej
dokazati na domačem terenu.
A kako naj izvedejo bombni
napad, če ne znajo prižgati niti
vžigalice? Festivali:Sundance
2010, Los Angeles 2010,
Karlovi vari 2010. S podporo
Ministrstva za kulturo!

TAM NEKJE
(Somewhere). Drama, 98
minut. Režija: Sofia Coppola.
Igrajo: Stephen Dorff, Elle

Fanning, Chris Pontius, Erin
Pontius, Erin Wasson, Alexan-
dra Williams, idr.

Petek, 29.7. ob 20.00 – m.
dvorana
Sobota, 30.7. ob 20.00 – m.
dvor.
Nedelja, 31.7. ob 18.00
Priljubljeni hollywoodski igra-
lec Johnny kljub uspehu, slavi
in lepim dekletom ne najde
pravega življenjskega smisla,
dokler ne dobi nepričakovane-
ga obiska. Pred vrati se pojavi
njegova 11-letna hčerka, ki
želi spoznati odtujenega oče-
ta. Skupaj se odpravita na
nepozabno izkušnjo odkriva-
nja zamujenih priložnosti, poza-
bljenih čustev in sprejemanja
iskrene sreče. Drama je prejela
nagrado zlati lev za najboljši
film beneškega filmskega festi-
vala 2010 !

RANGO
(Rango) - sinhroniziran.
Animirana družinska pusto-
lovščina, 107 minut. Režija
Gore Venrbinski. Slovenski

glasovi: Andrej Vozlič, Vesna
Slapar, Tone Kuntner, Seba-
stian Cavazza, Valter Dragan,
Sebastian Cavazza, Tone
Gopgala, idr..

Nedelja, 31.7. ob 16.00 –
otroška matineja
Režiser pustolovske trilogije
Pirati s Karibov predstavlja
zabavno zgodbo o pohlevnem
kameleonu Rangu, ki mora
po spletu neprijetnih naključij
udobni terarij zamenjati za
nevarno divjino ameriškega
divjega zahoda. Z več sreče kot
pameti se v zakotnem mestecu
proslavi kot heroj in postane
varuh zakona, kar pa ni niti
najmanj všeč zločincem, ki se
odločijo novemu šerifu pripra-
viti nepozaben sprejem.

PLOŠČAD OB DOMU
KULTURE VELENJE:
1. avgust 2011

COCO CHANEL
(Coco Avant Chanel). Biograf-
ska drama, 110 minut. Režija:
Anne Fontaine. Igrajo: Audrey

Tautou, Benoît Poelvoorde,
idr.
Ponedeljek, 1. 8. ob 21.00
– ploščad ob Domu kulture
Biografija o slavni francoski
modni oblikovalki prikaže vse
stopnje njenega burnega življe-
nja: revni začetek, ko s sestro
pristane v sirotišnici, najstni-
ške poskuse pevskega uve-
ljavljanja, neuspešno iskanje
ljubezni v naročju dvoličnega
bogataša ter končni razcvet s
pomočjo izjemnih modnih stva-
ritev, ki so zaslovele po vsem
svetu.
ZVEZDE POD ZVEZDAMI
(prost vstop)
Naslednji vikend,
od 5.8. do7.8. 2011
napovedujemo:
romantično komedijo NEKAJ
SPOSOJENEGA, dokumen-
tarni film SVET OCEANOV,
akcijsko avanturo PIRATI
S KARIBOV: Z NEZNANIMI
TOKOVI ter v ponedeljek, 8.8.
na ploščadi ob Domu kulture
Velenje, v Zvezdah pod
zvezdami, komedijo KRALJ
KALIFORNIJE

Kdaj - kje - kaj

VELENJE
Četrtek, 28. julij
20.30	 Atrij Velenjskega gradu
		 Obleci me v poljub – predstava

poezije in glasbe Saše Pavček
		 (V primeru dežja predstava odpade!)
21.30	 Letni kino ob Škalskem jezeru
		 Filmska projekcija: Retrospektiva

filmov Petra Bizjaka

Sobota, 30. julij
8.00 – 13.00	
		 Ploščad Centra Nova
		 Kmečka tržnica
8.00 – 13.00
		 Mercator center Velenje
		 Ekološka tržnica

10.30	 Travnik pri domu kulture Velenje
		 Poletje na travniku – lutkarije
		 Najboljši ciganski muzikant

Ponedeljek, 1. avgust
21.00	 Pred domom kulture Velenje
		 Zvezde pod zvezdami: Coco Chanel,

biografska drama	

Torek, 2. avgust
10.00 – 12.00 in 16.00 – 20.00
		 Travnik pri domu kulture Velenje
		 Poletje na travniku – ustvarjalnice
		 Risba

Sreda, 3. avgust
13.30	 Dom za varstvo odraslih Velenje
		 Bralna čajanka
20.30	 Letni kino ob Škalskem jezeru
		 Filmska projekcija: Retrospektiva

filmov Diega Menedesa

ŠMARTNO OB PAKI
Četrtek, 28. julija
10.00 do 21.00
		 Hiša mladih
		 Počitniške aktivnosti

Petek, 29. julija
10.00 do 21.00
		 Hiša mladih
		 Počitniške aktivnosti
21.00	 Prireditveni prostor pod kozolcem ob

Hiši mladih

		 Poletni kino pod kozolcem

Ponedeljek, 1. avgusta
10.00 do 21.00
		 Hiša mladih
		 Počitniške aktivnosti

Torek, 2. avgusta
10.00 do 21.00
		 Hiša mladih
		 Počitniške aktivnosti

Sreda, 4. avgusta
10.00 do 21.00
		 Hiša mladih
		 Počitniške aktivnosti

Knjižne novosti

Grover, Brian in
Rickards, Jim: Poljub
iz Rusije

Za lepo ljubezensko zgodbo se
lahko zahvalimo samo Lavrentiju
Beriji, šefu Stalinove zloglasne tajne
policije, ki je v svojem grozljivem ži-
vljenju naredil nekaj dobrega, ko je
ponovno združil romantičnega an-
gleškega inženirja Briana Groverja,
z njegovo lepo rusko nevesto, Ilea-
no Petrovno.

V času hude gospodarske krize,
leta 1931, se Brian, po dolgem is-
kanju dela doma v Angliji, s prija-
teljem Frankom Brownom odpravi
v Moskvo, kjer je dobil delo kot ra-
znašalec pošte pri Talbotu. Nekega
dne v Bolšoj teatru spozna mlado,
lepo bolničarko Ileano Petrovno,
v katero se zaljubi in med njima
vzplamti velika ljubezen. Kasneje
Brian in Frank dobita delo na naf-
tnih poljih v Groznem, kjer Brian
zelo pogreša Leno in išče tolažbo
v delu. Ker je ljubezen s tujcem v
času stalinistične administracije ne-
varna, se kmalu poročita. Razmere
v Sovjetski zvezi se čedalje bolj zao-
strujejo, zato se Brian vrne v Angli-
jo, da reši ločitev s prvo ženo, a se
žal ne more več vrniti v Moskvo. Po
petih letih se Brian odloči za neza-
slišan podvig. Z letalom skrivaj od-
leti v Rusijo, da bi odpeljal ljubezen
svojega življenja.

Roman sodi med najlepše resnič-
ne ljubezenske zgodbe dvajsetega
stoletja.

Macdonald, Alan:
Umazani Berti in
bolhe

Knjiga Umazani Berti je prva iz
serije knjig o drznih vragolijah ju-
naka z naslovnice. V knjigi so tri
kratke zgodbice pisane v poglavjih
in s črno-belimi ilustracijami, ki so
najbolj duhovite v obrazni mimiki
in telesni drži junakov. V prvi zgod-
bici se Berti navduši nad dresuro
bolh, v drugi učitelja zaklene v ro-
potarnico in se loti poučevanja, v
tretji pa gasi šolo in rešuje mačko z
drevesa, a na koncu z drevesa rešu-
jejo Bertija. Drugače je Berti prav
simpatičen fant, ki si rad vrta po
nosu, ima kup norih idej, posledice
pa občutijo tisti nesrečniki, ki so v
njegovi bližini.

Knjige o najbolj nemarnem dečku
na svetu, ki nikoli ničesar ne nare-
di prav, so zabavne in zaradi svoje
enostavnosti primerne za tiste bral-
ce, ki ne berejo preveč radi.

Taylor, Drew
Hayden: Ponočnjak

Tiffany Hunter je šestnajstletnica,
potomka Anišinabov, in živi v rezer-
vatu Otter Lake z očetom Keithom
in babico Ruth. Zaradi ločitve in po-
manjkanja denarja se oče odloči, da
bo oddal v najem Tiffanyjino sobo,
ona pa se bo za ta čas morala pre-
seliti v klet. Pod svojo streho sprej-
mejo nenavadnega podnajemnika,
ki je prišel iz Evrope, gospoda Pi-
erre L’Erranta, ki bi raje kot v njeni
sobi spal v kleti. Nenavadno je tu-
di to, da podnevi spi, ponoči pa se
potika po bližnjih gozdovih. A nih-
če ne spregleda njegove skrivnosti.
Tiffany za tujca v njihovi hiši nima
časa, preveč energije ji vzamejo lju-
bezenske težave z belopoltnim fan-
tom Tonyjem in nenehno prepira-
nje z očetom zaradi šolskega uspe-
ha. Srhljivo nočno srečanje nesreč-
ne šestnajstletne najstnice in štiristo

let starega anišinabskega vampirja,
ki pride umret v rodno vas, je dra-
matično, vendar spoznata, kako ze-
lo sta si podobna.

Ponočnjak je večplastno delo, ki
združuje fiktivnost z indijansko tra-
dicijo, v katero pisatelj spretno vpne
povsem vsakdanje življenje od naj-
stniška zaljubljenost in upora, ne-
razumevanja s starši do neuspele-
ga zakona.

Drew Hayden Taylor je pisatelj,
kolumnist, filmski ustvarjalec, lek-
tor in dramatik. Je član indijanske
organizacije Curve Lake First Na-
tions v osrednjem Ontariu. O svetu
piše s perspektive indijanskih staro-
selcev in v svoja dela vpleta dobršno
mero zdravega razuma in humorja.
V svojih delih se posveča predvsem
zgodbam iz življenja in mitologije
Indijancev, ki so delno njegovi pred-
niki. Ponočnjak je njegova osem-
najsta knjiga in prva, namenjena
mlajšim bralcem in prevedena v slo-
venski jezik. Delo je bilo večkrat na-
grajeno in razglašeno za pravo uspe-
šnico med mladimi bralci.

Kurosawa,
Akira: Nekakšna
avtobiografija

Akira Kurosawa (1910-1998)
je bil velikan filmske umetnosti
in ustvarjalec legendarnih filmov,
kot so Rašomon, Skrita trdnjava,
Sedem samurajev, Telesna straža
in mnogih drugih. Pričujoča Ne-
kakšna avtobiografija predstavlja
dragoceno spremljevalno gradivo
njegovemu filmskemu delu, pred-
vsem k začetku njegovega filmske-
ga opusa, ko še ni bil mednarodno
znan, hkrati pa se bere kot dobra

literatura. Skoznjo avtor razgrinja
pripoved svojega življenja, ki je vča-
sih polna humorja, spet drugič gan-
ljiva, na trenutke tragična, bralcu
pa ponuja neprecenljiv vpogled v
dejavnike, ki so vplivali na dojema-
nje sveta enega največjih mojstrov
režiserskega poklica. Morda najbolj
dragoceno spoznanje ob knjigi pa je
to, da enemu od največjih režiserjev
vseh časov ni bilo prav nič podarje-
nega, ampak si je svoje večno mesto
v zgodovini svetovnega filma izkle-
sal sam, z izjemnim garanjem, pre-
danostjo in neugasljivim žarom, ki
ga je napajala brezmejna ljubezen
do pripovedovanja filmskih zgodb.

Biografski zapiski Kurosawe pri-
našajo v prvem delu njegova raz-
mišljanja o odraščanju in odnosu
s karizmatičnim bratom, drugi del
knjige pa se posveča filmu. Kot piše
Kurosawa, sta odločitev za knjigo
spodbudili njegovo srečanje s fran-
coskim cineastom Jeanom Renoir-
jem in občudovanje ameriškega re-
žiserja Johna Forda. Na stara leta
bi se rad postaral kot ta dva sijajna
mojstra, je zapisal Kurosawa.

n Pripravila: BL, MB

CITYCENTER Celje
- četrtek, 28. 7., Bio tržnica
- nedelja, 31. 7. , ob 11.00, pravljič-

ne urice v Džungli
- do 15. 8., Poletna doživetja – več

kot 300 likovnih ustvarjalcev iz
celjske regije je upodobilo svoje
misli o počitnicah na majicah, ki si
jih lahko ogledate na razstavi

- CITYCENTROV KARTING na vrh-
njem parkirišču

Koledar imen

Lunine mene

Julij/mali srpan

28. Četrtek - Viktor,

Zmago

29. Petek - Marta

30. Sobota - Peter

31. Nedelja - Ignacij

Avgust/veliki srpan

1. Ponedeljek Alfonz

2. Torek - Štefka

3. Sreda - Lidija

30. julija, prazna luna
(mlaj) 20:40

Velenje, 22. julija – V petek dopol-
dne smo obiskali Galerijo Velenje,
kjer so teden dni prej odprli razsta-
vo akademskega slikarja in kiparja
Draga Moma. Razstava je sveža,
drugačna. Poimenoval jo je Veter
in brez pretiravanja lahko rečemo,
da te pri ogledu kipov in slik res pre-
vetri. Tudi spoznanje umetnikove
raznolikosti pogleda na svet in vse,
kar ga obdaja. Kustosinja Milena
Koren Božiček nam je povedala, da
vsak delavnik ob 10. uri dopoldne,

dobesedno na stežaj odprejo vra-
ta galerije, saj si želijo, da njihove
razstave vidi čim več ljudi. »Ne po-
nujamo le kulture, ampak tudi ro-
ko za pogovore in obisk kulturnega
hrama, ki skozi vse leto pripravlja
številne razstave in prireditve. Pred
dnevi smo odprli zanimivo razstavo

Draga Moma. Predstavlja se z deli v
njegovi zelo eruptivni drži. Razsta-
va ponuja zelo različne aspekte; pri
njegovem kiparstvu ne gre za klasič-
no kiparstvo, skulpture so same po
sebi inštalacijske postavitve. Zato
gre za zanimiv odsev avtorja, ki je
tudi sodeloval pri postavitvi razsta-
ve. Takoj je vidno, da umetnik ni
obremenjen s klasično podobo sli-
karstva in kiparstva. Lahko bi rekli,
da gre za estetski konflikt.«

Konec avgusta bodo odprli raz-

stavo, posvečeno violinistu Igorju
Ozimu, ki bo sovpadala s 60-letni-
co velenjske glasbene šole. V drugi
polovici septembra pa se bo v gale-
riji predstavil študent oblikovanja
Miha Cojthter. Velenjčan, ki študi-
ra v Avstriji, se intenzivno prebija
v evropski vrh, njegova razstava pa
bo sovpadala s Pikinim festivalom.
Miha bo v času razstave pripravil
tudi niz zanimivih ustvarjalnih de-
lavnic.

n bš

V galeriji
veje
»Veter«
Razstava kipov in
slik bo na ogled
do konca avgusta –
Programsko pester
bo tudi september

Utrinek iz otvoritve razstave del Draga Moma.

Pojavljajo se dvojni
podatki, do kdaj bo
razstava Veter na ogled.
Izvedeli smo, da je pravi
datum 30. avgust in
ne 13. avgust, saj so
program spremenili tik
pred odprtjem razstave.

22

Naš čas, 28. 7. 2011, barve: CMYK, stran 22

	 28. julija 2011

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

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

STIKI-POZNANSTVA
ŽENITNA posredovalnica »Zaupanje«
za vse osamljene. Tel.: 03 57 26 319
Gsm: 031 836 378, 031 505 495,
Leopold Orešnik s. p., Dolenja vas 85,
Prebold
MLAJŠI očka, ki nima sreče v ljube-

zni, išče žensko do 45 let. Skupaj nam
je lahko lepo. Gsm: 041 859 096,
Leopold Orešnik s. p., Dolenja vas 85,
Prebold
OMOGOČAMO brezplačna spoznava-
nja ženskam do 48. leta, ostale plačajo
14 evrov. Gsm: 031 505 495, Leopold
Orešnik s. p., Dolenja vas 85, Prebold
PUNCE in gospe vseh starosti si želijo
trajnih razmerij. Tel: 090 62 86 (1,99
evra/min.), Leopold Orešnik s. p., Dole-
nja vas 85, Prebold
PODJETNIKI, upokojenci, delavci,
kmetje, študentje, intelektualci, vdovci
vas želijo spoznati. Tel.: 03 57 26 319,
Leopold Orešnik s. p., Dolenja vas 85,
Prebold
PREPROST podjetnik si želi trajnega
razmerja z zvesto, prijazno punco.

Gsm: 041 859 096

NEPREMIČNINE
STANOVANJSKO hišo ali večjo
zazidljivo, lahko tudi delno zazidljivo
parcelo v Šentilju, kupim. Gsm: 041
726 415

RAZNO
TRAKTOR Tomo Vinkovič 730, l.
1979, lepo ohranjen, v delovnem sta-
nju. Gsm: 040 648 720

PRIDELKI
PRIMORSKA vina (klet Čehovin –
Štanjel) prodam. Konovo, Malgajeva
3, Gsm: 031 749 671
JABOLČNO VINO, domači kis, mede-
novec, borovničevec in več vrst žganja

prodam.
Gsm: 041 344 883

PODARIM
MLADE mucke podarim. Tel: 03 58
70 863
PSA mešančka, cepljenega, starega
deset mesecev, primeren je za bivanje
zunaj, podarim. Gsm: 051 457 712

ŽIVALI
BIKCA črno – belega, starega deset
mesecev in devet mesecev brejo sivo
telico, prodam. Gsm: 041 776 450
BIKCA in teličko, simentalca, prodam.
Gsm: 031 470 454
JAGENJČKE, tri komade, prodam.
Cena ugodna. Gsm: 040 767 405

mali OGLASI

OBVEŠČEVALEC

RADIO VELENJE
ČETRTEK, 28. julija 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 Mi smo drugačni; 18.30 Poročila; 19.00 Na
svidenje.

PETEK, 29. julija 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 Slove-
nije; 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.

SOBOTA, 30. julija 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; 19.00 Na svidenje.

NEDELJA, 31. julija 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.

PONEDELJEK, 1. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto
moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45
Policijska kronika; 9.00 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav;
14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj,
kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 2. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30
Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila;
15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00
Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 3. avgusta 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 Poroči-
la; 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.

ONESNAŽENOST ZRAKA
V tednu od 18. jul. 2011 do 24. jul. 2011 niso povprečne dnevne koncen-
tracije 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. jul. 2011 do 24. jul. 2011

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

Podjetniki, pokličite nas in se nam pridružite. Postanite del vaše in naše rubrike VEDEŽ.
Seznanite naše bralce s svojimi uslugami. Info: 03 898 17 50

Pred vami je oglasna
rubrika, ki vam bo gotovo
olajšala življenje in vaše
sanje spremenila v deja-
nje. Dajemo vam namreč
ključ do pravih mojstrov.
Z njim si boste gotovo znali
odpreti prava vrata. Kori-
stne in pravočasne infor-
macije so namreč tiste,
ki vam bogatijo življenje,
olajšajo delo in prežene-
jo skrbi. Naj bo zato tale
VEDEŽ vaš prijatelj in vaš
vodnik. Naj vas pripelje do
pravih rešitev in ljudi.

23

Naš čas, 28. 7. 2011, barve: CMYK, stran 23

28. julija 2011 	 OBVEŠČEVALEC

ZDRAVSTVENI
DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani
zavarovanci, obveščamo vas, da je
tel.: 112 rezervirana za službo nujne
medicinske pomoči. Na to telefonsko
številko pokličite SAMO V NUJNIH PRI-
MERIH, ko je zaradi bolezni ali poškod-
be ogroženo življenje in je potrebno
takojšnje ukrepanje ekipe za nujno
medicinsko pomoč. Pogovore na tej šte-
vilki snemamo. Za informacije v zvezi
z reševalno službo kličite na telefonsko
številko 8995-478, dežurno službo pa
na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova

1. Izdaja nujnih zdravil in zdravil na
recepte, predpisane istega dne. Ob
nedeljah in državnih praznikih je orga-
niziran odmor za kosilo od 13.00 do
14.00, telefon 898-1880.

ZOBOZDRAVNIKI
30. in 31. 7. – DAŠA BURŠIČ, dr.
dent. med. (v dežurni zobni ambu-
lanti, Vodnikova 1, Velenje, od 8. do
12. ure).

VETERINARSKA
POSTAJA ŠOŠTANJ
Dežurni veterinar – gsm
031/688-600.
Delovni čas: ponedeljek - petek od
7.30 do 18. ure, sobota od 8. do 12.
ure.

DEŽURSTVA

Upravna enota Velenje
POROKE
Porok za objavo ni bilo.

SMRTI
Nada Lebar, roj. 1929, Stanetova
cesta 11, Velenje; Ljudmila Žagar,
roj. 1927, Kovinarsko naselje
4, Trbovlje; Gregor Moškon, roj.
1978, Šalek 91, Velenje; Danijel
Turnšek, roj. 1937, Polzela 144
A, Polzela; Pavlina Lesjak, roj.
1917, Vinska gora 28, Velenje;
Jelena Božič, roj. 1924, Cesta XIV
divizije 7, Velenje; Oton Dolinšek,
roj. 1919, Poljanska cesta 79 A,
Ljubljana; Janez Jožef Zrimec, roj.
1934, Pokljukarjeva ulica 9 G,
Ljubljana; Jožefa Zaluberšek, roj.
1940, Koroška cesta 17, Šoštanj;
Marta Deisinger, roj. 1937, Ulica
bratov Dobrotinškov 23, Celje;
Helena Remše, roj. 1924, Prapro-
tnikova ulica 3, Mozirje.

GIBANJE
PREBIVALSTVA

ZAHVALA

Ob boleči izgubi drage mame, stare mame in prababice

TEREZIJE PRIMOŽIČ
16. 10. 1916 – 23. 7. 2011

ko se je njeno utrujeno srce ustavilo,

izrekamo iskreno zahvalo zdravstvenemu osebju Bolnišnice Topolšica, osebju
Zdravstvenega doma Šoštanj, g. Lazarju, dr. med., sestrama Mojci in Dragici ter

patronažnima sestrama Špeli in Mateji.

Žalujoči: hčerki Hilda in Milena z družinama

ZAHVALA

Ob boleči in mnogo prerani izgubi
moža, ateka, dedija, pradedija in brata

FRANCA BOROVNIKA
12. 8. 1940 – 18. 7. 2011

se iskreno zahvaljujemo vsem, ki ste nam v teh težkih trenutkih
stali ob strani in nam nesebično pomagali, nam izrekli sožalje,

darovali cvetje, sveče, sv. maše in ga v tako velikem številu
pospremili na njegovi zadnji poti.

Posebna zahvala zdravnikom ge. Žuberjevi, dr. med., g. Rijavcu, dr.
med., g. Đukiču, dr. med., sestrama Tatjani Polak in Ireni Volk, LD
Dolič in sosednjim LD, oktetu Dolič, pihalnemu orkestru Zarja iz

Šoštanja, kolektivom Gorenja Servis, Premogovnika Velenje in ZMB,
govornikom za izrečene besede slovesa ter Pogrebni službi Usar.

Žalujoči: žena Terezija, sinova Bojan in Franjo, hčerka Nataša z
družinami ter bratje in sestre z družinami

Nisi se izgubil v tihoto,
nisi odšel v pozabo
in nič.
Po tebi merim
stvarem pomen
in tvojo pesem skušam
peti za tabo!
 (T. Pavček)

ZAHVALA

Kljub veliki volji do življenja je izgubil boj z boleznijo naš ljubi

PEJO PETROVIČ
29. 7. 1975 – 14. 7. 2011

Iskrena zahvala naj se dotakne vseh, ki ste nam v težkih trenutkih
priskočili na pomoč, stali ob strani, darovali sveče, cvetje, darove

in ga skupaj z nami pospremili k večnemu počitku.
Posebna hvala vsem sodelujočim za pripravo in izvedbo pogrebne

svečanosti. Hvala vsem, ki boste postali ob njegovem grobu
in se ga spominjali.

Zelo ga bomo pogrešali! Vsem še enkrat iskrena hvala.

Vsi, ki ga imamo radi

Potem te nikjer več ni
in si še zmeraj povsod.

ZAHVALA

Ob izgubi drage sestre, tete, svakinje

HILDE GLAVNIK
15. 10. 1924 – 20. 7. 2011

se iskreno zahvaljujemo vsem,
ki ste nam kakorkoli pomagali v teh težkih trenutkih.

Vsi njeni

Zaman je bil tvoj boj,
zaman vsi dnevi tvojega
trpljenja,
bolezen je bila
močnejša od življenja.

Nagrajenci križanke
Mobtel, objavljene v
tedniku Naš čas,
dne 14. 7. 2011, so:

- Katja Hudales, Ljubljanska cesta
15 a, 3320 Velenje (mobilni
telefon);

- Jožef Mikoletič, Prešernova 22 b,
3320 Velenje (avtopolnilec);

- Nevenka Kobal, Ravne 150,
3325 Šoštanj (torbica za GSM).

Nagrajenci bodo prejeli potrdilo za
dvig nagrade priporočeno po pošti.
Čestitamo!

Rešitev gesla:
MOBTEL SAMSUNG

V SPOMIN

2. avgusta minevajo štiri leta
odkar sta naju tragično zapustila

DIVKOVIĆ

Iskrena hvala vsem,
ki postojite ob njunem grobu.

Zora in Dario Divković

Spomini so kot iskre,
ki pod pepelom tlijo,
a ko jih razgrneš,
vedno znova zažarijo.
 (J. W. Goethe)

MARIO
(28. 1. 1990)

ZVONKO
(4. 9. 1961)

Naš čas, 28. 7. 2011, barve: CMYK, stran 24

Velenje, 22.julija – Prihaja čas ne-
urij, ki znajo svojo moč pokazati tu-
di sredi poletja. K sreči letos z njimi
v Šaleški dolini še nismo imeli ve-
čjih težav, a ob pogledu na močno
zaraščeno porečje Pake, ki na ne-
katerih delih ogroža tudi regulacijo,
nas je zanimalo, zakaj je tako. Na
nekaterih delih porečja v samem
centru mesta namreč ne raste več
le grmovje, ampak že prava drevesa.
Če bi voda v strugi narasla, bi to lah-
ko bil problem, morda celo razlog
za razlitje vode čez strugo.

Na MO Velenje so z
urejanjem vodotokov v
zadnjih letih zadovoljni.
Pravijo, da državni rečni
nadzornik vedno reagira
na njihova opozorila. Žal
pa je denarja, da bi bolj
pogosto odstranjevali
podrast v in ob strugah
rek, premalo.

Pa smo poiskali odgovore. Gašper
Koprivnikar iz Urada za komunal-
ne zadeve na MO Velenje nam je
povedal: »Za vodotoke je v skladu
z zakonom o vodah pristojno mini-
strstvo za okolje in prostor, oziroma
agencija RS za okolje. Vzdrževanje
vodotokov prvega reda, kamor so-
di tudi reka Paka, je obvezna gospo-

darska javna služba, ki jo na našem
območju izvaja podjetje Nivo Celje.
Vsi ostali pritoki, potoki, jarki in nji-
hove nabrežine, ki jih večinoma naj-
demo v okolici mesta, pa so v skla-
du s 100 členom Zakona o vodah
zadolženi za vzdrževanje tudi lastni-
ki priobalnega pasu,« smo izvedeli
uvodoma. No, prav zanimivo je, da
je tudi porečje reke Pake na neka-
terih delih prav vzorno urejeno. To
velja za del mimo podjetja Gorenje
in del pri Premogovniku, kjer pa za
porečje skrbita tudi podjetji sami.

Ker ptički
še gnezdijo …

Na MO Velenje pravijo, da ni
(pre)velike skrbi, da bi Paka zaradi
prevelike poraščenosti poplavila.
»Po pogovorih s strokovnjaki iz mi-

nistrstva je regulacija Pake odlično
narejena in je zadovoljivo vzdrževa-
na. Strokovnjaki ocenjujejo, da za-
to ni nevarna za ljudi in objekte ob
porečju Pake. Drugo pa je, kaj nam
sporočajo oči, ko gledamo porašče-
nost struge. Koncesionar v skladu
z letnim planom dvakrat letno ko-
si travo ob porečju in strugi, v maju
in avgustu.

Reko Pako so pred
dobrimi petimi desetletji
regulirali udarniško. Da
so dela dobro opravili,
govori tudi preračun na
stoletne vode, ki naj bi
bil ob Paki zelo ugoden.
Doslej do njih ni prišlo,
niti v najhujših neurjih
leta 1990.

Za obrez grmičevja, vejevja in
ostalo zarast pa poskrbijo do 28.
februarja v tekočem letu ali jesen-
skih mesecih, saj je od 28. februarja
do 1. avgusta po zakonu o lovstvu
prepovedano obrezovanje in pose-
ganje v ta eko prostor.« Razlog je
seveda v gnezdenju ptic in tudi pla-
zilcev. Da jim ne bi razdrli gnezd,

so posegi od zime do poznega po-
letja prepovedani.

Problem pa je še eden. Finančen.
Če bi bilo denarja več, bi zagotovo
država porečje čistila večkrat letno,
tako pa ga usmerjajo tja, kjer je ne-
varnost največja. »Treba pa je po-
hvaliti ARSO, saj so odreagirali na
naša opozorila in številne dopise. V
zadnjih treh letih je država poskrbe-
la za ureditev številnih kilometrov
vodotokov drugega reda. Uredili so
potok Jesenik v Lokah, ki je veliko-
krat poplavljal. Uredili so potoke v
Vinski Gori, kjer so zgradili tudi za-
drževalnike vode, uredili so potok,
ki teče skozi Ložnico … Skupno
vrednost teh ukrepov ocenjujejo na
milijon evrov. Pomembni so pred-
vsem zato, ker so s tem zmanjšali
tudi nevarnost, da pride do težav v

reki Paki, kamor so ti potoki nana-
šali tudi večje veje, hlode in drugo,
kar bi lahko povzročilo težave.

Ob tem je, poudari Koprivnikar,
največ težav v večjih rekah ravno
zaradi nevzdrževanosti manjših vo-
dotokov. Ker so naši urejeni, voda
iz njih v Pako priteče mirno, brez
navlake. Vendar je pomembno, da
za nabrežine skrbijo tudi lastniki ze-
mljišč ob potokih. Odstraniti mora-
jo vse veje, večje hlode in podobno.
Na to morajo biti pozorni tudi ob
delu v gozdu, kjer marsikdaj pustijo
vse preveč navlake«.

n Bojana Špegel

Je zaraščeno porečje Pake lahko nevarno?
Zaradi zakona o lovstvu do 1. avgusta nihče ne sme kositi in odstranjevati grmičevja, ki je (spet) preraslo porečje
struge Pake – Uredili več kilometrov manjših vodotokov, ki se iztekajo vanjo

Trebušnico krotita
dva zadrževalnika

Pred kratkim je bil končan
že drugi suhi zadrževalnik vo-
de na področju Trebuše, kjer je
potok Trebušnica ob večjih na-
livih že večkrat pokazal svoje
zobe. Prvega so zgradili ob gra-
dnji prvega večjega trgovskega
centra na tem področju, druge-
ga ob gradnji drugega, pri Poli-
cijski postaji.

Vendar pa stanovalci naselja
ob Žarovi cesti, ob Trebušnici,
še niso čisto mirni, saj ta še ni
ukročena na delu, kjer se vo-
de iz Kožlja zlivajo v potok.
Na MO Velenje pripravljajo
dokumentacijo za izgradnjo
še eneg zadrževalnika vode in
ureditev potoka.

Takole porečje Pake v teh poletnih dneh izgleda v toku skozi
centralne predele mesta. Ne le grmičevje, med regulacijo

poganjajo že skoraj drevesa.

Vesna Glinšek

Prejšnji teden je v našo hišo po-
klical predsednik Ribiške družine
Velenje Jože Šumah in nas opo-
zoril, da nekdo onesnažuje potok
Lepena. »To je žal v teh potokih
že stalnica, nazadnje pa smo one-
snaženje opazili v že omenjenem
potoku Lepena, na križišču ceste

Škale-Hrastovec. Gre za pritok iz
Špehove toplice, ki prihaja mimo
Šuha in po tej dolini naprej v Škal-
sko jezero. Tu je tekla čista gnojni-
ca, kar je razvidno iz posnetkov, ki
smo jih napravili,« opozarja Šumah.

Opisano stanje so opazili vestni
velenjski ribiči in čuvaji, ki se giblje-
jo po gojitvenih potokih in ribolov-
nih vodah. O zadnjem onesnaženju

so tako obvestili številko 113, Agen-
cijo za vode, Policijsko postajo Ve-
lenje in občinsko inšpektorico.

Predsednik je še poudaril: »Ta-
kojšnje ukrepanje je težko, ker se

pojavlja v vodi, ki je pod cevovo-
dom v zemlji. In če hitrega odziva
ni, kasnejše ugotavljanje najverje-
tneje nikoli ne bo doseglo kakšnega
uspeha.« Kako pa je s posledicami
takšnega ravnanja? »Največja teža-
va je, da imamo v Lepeni gojitveni
potok in ribe poginejo, posledično
pa sta onesnažena tudi Škalsko in
Velenjsko jezero.

»Kdo je torej odgovoren?« se spra-
šujejo ribiči in ljudi pozivajo, naj de-
lujejo do okolja, živali in seveda tudi
nas, bolj odgovorno.

n

Kdo onesnažuje
Lepeno?
Ribiči budno spremljajo dogajanje v Šaleških
vodah – Večkrat so opazili onesnaženje z
gnojnico – Obvestili so pristojne

Vprašanje smo naslovili na
Mestno občino Velenje, od ko-
der smo dobili naslednji odgo-
vor: »Prejšnjo sredo, 20. julija,
smo bili obveščeni o tem, da
se v Lepeno izliva Špehova to-
plica, ki je onesnažena. Sode-
lavec Medobčinske inšpekcije,
redarstva in varstva okolja je
pri ogledu ugotovil, da je vo-
da temne barve in neprijetne-
ga vonja. Vzroka onesnaženja
ni bilo mogoče ugotoviti. Na-
slednji dan je sodelavec zno-
va opravil ogled, pri katerem
je na več lokacijah ugotovil,
da voda, ki priteka v Špeho-
vo toplico, ni več obarvana in
ni zaznati neprijetnega vonja.
O tem bo obveščena tudi In-
špekcija za okolje in naravo,
ki spada pod Ministrstvo za
okolje in prostor Republike
Slovenije.«

Jože Šumah: »Žal so
onesnaženja potokov že

neke vrste stalnica.

Velenje, 22. julija - V Mestni občini (MO) Velenje si prizadevajo v
vseh predelih mesta zagotoviti urejeno in varno bivalno okolje. Žal
pa je vandalizma še vedno veliko. Koliko, povedo tudi podatki o
tem, koliko so letos že porabili za odpravo škode zaradi vandalizma.

Prejšnji teden so vandali na uvozih in izvozih garaž pod Kardelje-
vim trgom poškodovali elektroinštalacije, ki so jih na novo uredili
pred mesecem dni s proračunskimi sredstvi. Nekdo je elektroinšta-
lacije pač enostavno prerezal, nas pa je zanimalo, koliko škode je s
tem povzročil. Ta na srečo niti ni bila visoka, znaša 300 evrov, a to
je le kapljica v morju stroškov, ki jih je letos mestni proračun že dal
za odpravo škode zaradi vandalizma. V podjetju Andrejc, s katerim
ima Mestna občina Velenje koncesijsko pogodbo za opravljanje lo-
kalne gospodarske javne službe urejanja in čiščenja javnih površin v
mestni občini Velenje, ocenjujejo, da je bilo v letošnjem letu za popra-
vila zaradi vandalizma v mestu, namenjenih že okoli 10 tisoč evrov.
Največkrat so morali popravljati in nadomeščati poškodovane klo-
pi, koše za smeti, urejati poškodovane zelenice in razbite nočne luči.

Žal gre tako proračunski denar, ki bi ga lahko namenili za kaj kori-
stnega, prevečkrat za popravilo škode, nastale zaradi objestnosti, po-
udarjajo na MO Velenje, kjer so ravno zato veseli, da se bodo v za-
vodu mladine Šaleške doline sami lotili preventivne akcije Ustavimo
vandalizem, v katero želijo vključiti čim več mladih.

n bš

Vandali prerezali
elektroinstalacije
V Velenju za odpravo vandalizma letos
namenili najmanj 10 tisoč evrov

Gašper Koprivnikar: »Po
ocenah strokovnjakov je

regulacija Pake trdna.«

Posnetki kažejo, da je bila v Lepeni gnojnica.

Očitno je pri nekaterih tako, da ko ne veš kaj bi počel,
razsuješ nekaj kar ti je na poti. To so v teh dneh

spoznali tudi na Telemachu, saj so se nepridipravi lotili
njihove razdelilne omarice v Starem Velenju. Bolje bi

sicer bilo, če bi namesto mišic uporabili možgane.

