
Naš čas, 2. 8. 2012, barve: CMYK, stran 1

Šmartno ob Paki, 31. julija – V dvorani
kulturnega doma v Šmartnem ob Paki je
bila v torek popoldan žalna seja v spomin
na nenadoma preminulega tamkajšnjega
župana Alojza Podgorška.

Žalni zbor je nagovoril podžupan Janko
Kopušar. V čustvenem nagovoru je med
drugim dejal, da je »odšel naš župan, naš
Lojz.« Bil je velik, pokončen in spoštovan
mož. Njegovo srce je bilo polno ljubezni,
spoštovanja in predanosti do svojih naj-
ljubših, do svojih občanov in občank. Nje-
govih 10 let županja je plodovitih in veliko
je tistega, kar je še imel v načrtih. »Zaradi
njegove tako dragocene zapuščine smo
njegovi sodelavci pred težko preizkušnjo.
Razvojna pot naše občine je v prihodnost
odprta tudi od poslednjega njegovega
pomnika dalje. Moramo in želimo naprej,
moramo in želimo tako, kot smo hodili z
županom Podgorškom.« Po njegovih bese-
dah je zaznamoval vsak košček sleherne
poti po občini, nadvse je zaslužen, da je
Šmartno ob Paki postalo majhna občina
velikih dosežkov. In zaznavne odmev-
nosti. Zelo je zaupal svojemu okolju in
tukajšnjim ljudem, oni so zaupali njemu.
Svoje misli je Kopušar sklenil z besedami:

»Hvala za vse, naš dragi župan Lojz, nikoli
ne boš brez nas in mi ne brez tebe. Vezi so
trajne in spomini večni.«

Več na strani 3.
n Tp

Živahno
Velenje
Mira Zakošek

Nekako smo bili navajeni, da vlada
v Velenju v času dopustniške mrzlice,
ki se pokriva s kolektivnimi dopusti
v Gorenju, pravo počitniško mrtvilo.
Tudi letos ga je zaznati, še posebej
zjutraj, ko so vrste tistih, ki hodijo v
službo močno razredčene. Pa tudi
čez dan se večina, verjetno tudi zara-
di vročega sonca, kam umakne.

Povsem drugo podobo pa dobi mesto
pozno popoldne in proti
večeru, ko se v njem nenehno
kaj dogaja. Otroci so se že
navadili, da se zbirajo na
travniku ob Kulturnem domu
na ustvarjalnih delavnicah.
Tudi v tem času so dobro obi-
skane. Podobno velja tudi za
vse druge dogodke. Še orga-
nizatorji so mnogokrat pre-
senečeni nad obiskom! Vse
bolj namreč tudi ugotavljajo,
da prihajajo obiskovalci še od

drugod. Med njimi je presenetljivo
tudi precej tujcev. Vse več je tudi
takšnih, ki obiskujejo in iščejo podat-
ke na Turistično informacijskem cen-
tru . Letos jih je bilo že 15.500.

Vse to je seveda dobra popotnica za
drugo polovico avgusta in september,
ko bo v Velenju višek dogodkov iz
programa Evropske prestolnice kul-
ture. Prinesli jih bosta Kunigunda
in Pika Nogavička, ki sta že doslej
pritegnili številne obiskovalce iz vse
Slovenije, letos pa naj bi jih še veliko
več.

Vse bolj vabljivo pa postaja tudi
Velenjsko jezero in vedno več je tistih,
ki iščejo poletno osvežitev v njem, več
pa tudi tistih, ki se na njem sproščajo
v različnih vodnih športnih aktivno-
stih.

Očitno se da tudi naše mesto razgi-
bati, letošnje leto nas bo obogatilo
z mnogimi dobrimi praksami. Ne
zavrzimo jih.

n

Pretežno sončno in toplo,
možna kakšna ploha.

šte­vil­ka 31	 četr­tek, 2. avgusta 2012	 1,80 ­EVR

T
ak

o
m

is
lim

Velenje, 28. julija – Čeprav je v teh dneh v Velenju na
vsakem koraku opaziti, da je čas dopustov, tega občutka
nismo dobili v soboto dopoldne. Na travniku, pod krošnja-
mi velikih dreves, ki poskrbijo za senco, so se mali ljubite-

lji sobotnih Lutkarij zbirali že skoraj uro pred predstavo.
Lačna gosenica, predstava Teatra za vse iz Jesenic, jih je
hitro popeljala v domišljijski svet. Pridno so sodelovali v
njej, uživali pa so tako veliki kot mali obiskovalci. Ni kaj,

tako torkove Igrarije kot sobotne Lutkarije so zadetek v
polno. Tudi v dopustniško najbolj aktivnem času.

n bš

Lutke »pregnale«
poletno mrtvilo

»Odšel je naš župan,
odšel je naš Lojz«

Blok šest premagal
vse ovire

5

2

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

	 2. avgusta 2012

Vesna Glinšek

Poslanstvo Društva za kronično
vnetno črevesno bolezen, ki delu-
je od leta 2004, je izboljšati kako-
vost življenja ljudi s KVČB. Gre
za imunsko pogojeno bolezen, ki
povzroča vnetje črevesa ali celo-
tne prebavne cevi. Najpogosteje
se pojavi med 15. in 35. letom,
pojavnost bolezni pa narašča tudi
pri otrocih. Globalno je 5 milijo-
nov, v Evropi okoli 2,2 milijona, v
Sloveniji pa od 4000 do 5000 ljudi

s KVČB. Društvo tudi letos izva-
ja projekt ocenjevanja urejenosti
javnih stranišč. Namen projekta je
osveščati javnost o potrebah ljudi
s kronično vnetno črevesno bole-
znijo, ki morajo stranišča pogosto
obiskovati. Terensko ocenjevanje
je trenutno v teku, ocenjujejo pa
več kot 90 javnih stranišč po vsej
Sloveniji. V izboru, ki poteka že tre-
tjič, letos poleg občin in bencinskih
servisov sodeluje tudi 11 bolnišnic.

Sam projekt dviguje nivo ureje-
nosti javnih stranišč, vsako leto pa

se nanj prijavi vse več občin. Na ta
način želijo v društvu spodbuditi
občine in druge javne institucije k
razmisleku o čistih in urejenih stra-
niščih. Najbolj urejena stranišča
bodo razglasili na osrednji prireditvi
ob svetovnem dnevu stranišč 19.
novembra.

Velenje lani peto
Javne sanitarije so prostori, do

katerih lahko dostopa vsakdo. V
njih se izmenjuje veliko število upo-
rabnikov z različnimi higienskimi

navadami, zato je zelo pomembno,
da so dobro in skrbno vzdrževane.
Prav tako javna stranišča vplivajo
na ugled mesta in njegovih prebi-
valcev. V Mestni občini Velenje so
odprta tri javna stranišča, za upora-
bo katerih ni treba plačati. Najdete

jih na centralnem otroškem igrišču,
glavnem avtobusnem postajališču
in v kletnih prostorih Centra Nova.
Lansko leto je občina po ocenjeval-
nih kriterijih dosegla skupno oceno
4,41 in si tako prislužila peto mesto.
Toda občani, ki smo jih za mnenje
povprašali, je tako visoko (sodeč po
njihovih komentarjih) ne bi uvrstili.
Zakaj?

Štefka Lah: »Javnih stranišč
sploh ne uporabljam, ker so zelo
nehigienska. Čeprav vem, kje so v
Velenju locirana, nikoli ne zaidem

tja. Res so zanemarjena. Če bi bila
lepše urejena, bi jih ob priliki tudi
uporabila.«

Željko Stamenovič: »Če upora-
bljam javno stranišče? Redko in le
v nujnih primerih. Če se da, raje
na hitro skočim v katerega izmed

lokalov, kjer so veliko bolj čista in
urejena. Treba bi bilo poskrbeti za
higieno. Potem bi jih uporabil več-
krat. V drugih krajih pa je tako –

nekje so urejena, nekje niti malo.«
Jožica Potočnik: »Nekateri ljudje

so čisti in vedo, kaj je higiena, drugi
ne. Papir pustijo ležati povsod, ne
spustijo vode … Sama to opažam.

Moja vnukinja je na primer stara
sedem let in že zdaj pospravlja za
seboj. Nekateri očitno niso tako
vzgojeni. Zato je pogled na javna
stranišča marsikdaj žalosten, pa jih
moram vseeno uporabiti. Če je tre-
ba, je treba. Čista pa niso. Žal.« n

OD ČETRTKA DO ČETRTKA

Z dobrodelno akcijo do nove hiše
Šoštanj, 27. julija – Občina Šoštanj si od pomladi leta 2010 dalje,

ko se je na domačiji Hermanovih, (po domače Grilovih), v Zavo-
dnjah podrla stoletna lipa, ki k sreči ni terjala žrtev, prizadeva, da bi
družini – materi in njenim trojčkom Lauri, Sari in Žanu, ki živijo v
več kot 250 let stari hiši, izboljšala izjemno slabe bivanjske razmere.

V ta namen je šoštanjska občina zagotovila proračunska sred-
stva za projektno dokumentacijo, konec maja letos pa so pridobili
gradbeno dovoljenje za gradnjo nove enodružinske stanovanjske
hiše. Gradili jo bodo s pomočjo prostovoljcev in donatorjev. Te dni
bodo na občini pridobili natančne popise materiala, na podlagi teh
pa bodo pristopili k planu izgradnje hiše do tretje gradbene faze, ki
bi jo naj izpeljali še letos. V ta velik humanitarni projekt so se že
vključili predstavniki Sveta KS Zavodnje, Območni odbor rdečega
križa Velenje in krajevni odbor te organizacije iz Zavodenj ter občine
Šoštanj, računajo pa, da se jim bodo v dobrodelni akciji pridružila
tudi javna in zasebna podjetja, ki bi po svojih močeh lahko pomagala
pri gradnji. Veseli bodo vsake pomoči, saj je še nimajo dovolj, da bi
uresničili lepo humanitarno akcijo.

n bš

Sodelovanje Zimzelena in ljudske
univerze

Velenje – Topolšica, 26. julija – PV Center starejših Zimzelen je
lansko jesen s posaditvijo oreha vstopil v projekt Ljudske univerze
Velenje Sadni gozd. Zastavili so tudi širše sodelovanje, saj so se letos
z Ljudsko univerzo dogovorili za sodelovanje pri usposabljanju bodo-
čih socialnih oskrbovalk. Gre za program tako imenovane poklicne
kvalifikacije, ki zahteva praktično usposabljanje v domu za starejše.

PV Zimzelen je kandidatkam Ljudske univerze Velenje za soci-
alne oskrbovalke za kuhanje dal na voljo kuhinjo v eni od svojih
bivalnih enot. Programa se je v spomladanskem terminu udeležilo
11 kandidatk, ki so pripravljale dietno kosilo. Pred začetkom dela
je direktorica PV Zimzelen Andreja Štefan Bukovič udeleženkam
predstavila dom in koncept dela v njem. Ta se odvija v gospodinjskih
skupnostih, kjer je osrednja oseba gospodinja, ki skupaj s stanovalci
med drugim ustvarja domačnost tudi z občasnim kuhanjem obrokov,
s pečenjem peciva in kruha.

Kandidatke za socialne oskrbovalke so v PV Zimzelen opravljale še
praktični del osebne oskrbe osebe z demenco na varovani enoti ter
zaključni izpit. Sodelovanje z Ljudsko univerzo Velenje bo zagotovo
potekalo tudi v prihodnje.

n

Razdelili denar za delovanje društev s
področja sociale in zdravja

Velenje, 26. julija – Tudi letos je Mestna občina Velenje denar, ki
so ga v proračunu namenili za sofinanciranje različnih programov
na področju socialnega in zdravstvenega varstva, razdelila z javnim
razpisom. Objavili so ga maja letos, nanj pa so prejeli 30 vlog. Dva-
najst so jih morali vlagatelji še dopolniti.

V juliju so vse vloge pregledali, ocenili in ovrednotili. Komisija je
ugotovila, da 5 prijaviteljev ne izpolnjuje razpisnih pogojev. Njihove
vloge so bile zavrnjene, med druge prijavitelje pa je komisija razdelila
8 tisoč evrov. Finančno podporo velenjske občine bo tako za izvedbo
programov s področja socialnega in zdravstvenega varstva prejelo 25
društev. Med njimi so tudi društva, ki v Velenju nimajo svoje enote
ali izpostave, v njih pa so vključeni tukajšnji občani in občanke. Gre
predvsem za društva, ki združujejo bolnike z redkejšimi boleznimi.

n

Si lahko Vatikan privošči in iz svoje domovine »izžene« kakšnega
cerkvenega dostojanstvenika, ali pa gre za uveljavljeno »pokorščino«,
ki velja v cerkvenih krogih? Taka vprašanja so zadnje dni prevevala
Slovenijo. Ne le kristjane, tudi mnoge laike je presenetila vest, da
mora Slovenijo zapustiti škof Uran. Nekateri so tako »voljo« Vatikana
imenovali kar izgon. Taki, ki so vso zadevo vzeli na malo bolj šaljiv
ali ironičen način, so se spraševali, ali gre za izgon iz raja ali iz pekla.
Dolgo je Slovenija res velja za raj na zemlji, zdaj doživljamo že vse bolj
peklenske stvari. Resnejši se seveda tudi sprašujejo, kaj hudega naj bi
bil res zagrešil priljubljeni ljubljanski škof, da ga je doletela taka kazen.
Domnevnega očetovstva naj ne bi bilo, kaj torej? Seveda velja tudi pre-
pričanje, da takega ukrepanja ne bi bilo, če Vatikan pri nas ne bi imel
dobrih informatorjev, ali če cerkvenemu vrhu ne bi dostavljali informacij
naši ljudje, ki službujejo v tem središču. In če želijo nekateri v cerkvenih
krogih dati temu dogodku manjši pomen, pomeni za mnoge Slovence
veliko. Tudi vmešavanje v naše suverene zadeve.

Na naši državni ravni pa nekateri že nekaj časa govorijo o drugačnem
izgonu. O »izgonu« nekaterih ministrov. Pripravljen za odstrel naj bi
bil tudi minister z našega konca, Vinko Gorenjak. Že ko je na svojem
domačem terenu nagovoril navzoče ob odpiranju novega mednarodne-
ga mostu prek Sotle v Imenem, so nekateri šušljali, da je to neke vrste
poslovilni govor. Podobno so že nekaj časa govorili za drugega ministra,
ki je ta most s hrvaškim kolegom celo odpiral, ministra Zvonka Černa-
ča. Vlada kakršne koli »čistke« v ministrskih vrstah zanika, kar »dobro

poučene« prepričuje, da se bo kaj takega res zgodilo.

Čeprav je vlada zdaj na dopustu, so te dni začeli veljati nekateri njeni
ukrepi za spodbujanje gospodarstva. Res jih potrebujemo, res dobre in
učinkovite, saj nam tujina napoveduje še vsaj dve težki leti. Nikakor se
namreč še ne moremo pobrati, ampak še kar tonemo. Pri tem nam niti
razne udarniške akcije in drugačno prostovoljno delo kaj dosti ne poma-
ga. Po tem, ko so »udarili« prekaljeni brigadirski mački v Velenju, so se
v Zgornji Savinjski dolini izkazali študenti mariborske Univerze. V obči-
nah Luče in Solčava so opravili več kot tri tisoč delovnih ur, vrednost
njihovega dela pa se ne odraža le v materialni vrednosti , ampak tudi po
tem, kaj so dobrega naredili za tamkajšnje ljudi in, kar priznavajo tudi
sami, zase. S takim prostovoljnim delom so postavili tudi nov delček v
mozaik medgeneracijskega sodelovanja.

»Mariborčani« so bili v severozahodnem koncu naše regije, v Celje pa
so prišli gostje z daljnega vzhoda. Celjani so se jim (seveda) pohvalili, da
ima celjska regija edina v državi urejen sistem ravnanja s komunalnimi
odpadki, predstavniki gospodarske zbornice in obrtniško podjetniške
zbornice pa so (seveda) izrazili željo po tesnejšem gospodarskem sodelo-
vanju. Je pa to naše območje v primerjavi s provinco Anhui, od koder so
bili Kitajci, pravi palček. Ta provinca namreč šteje skoraj 70 milijonov
prebivalcev. Morda pa le rabijo kaj, kar izdelujemo na našem območju!

Ne potujejo pa po svetu le Kitajci. Na srečo v naših turističnih krajih
opažajo, da k nam prihaja vse več tujih gostov. In zapolnjujejo vrzel, ki
nastaja, ker si lahko počitnice ali dopust privošči vse manj naših ljudi.
Da bi privabili k nam še več tujcev, pa potujejo po svetu tudi predstavni-
ki »Dežele celjske«. To turistično destinacijo so pred časom predstavili že
v Zagrebu in Beogradu, zdaj še v Trstu. Italijani so sicer že nekaj časa
dobri obiskovalci naših krajev, a zaradi krize je tudi nekaterim tam
pojenjala sapa in ne potujejo več toliko kot nekoč. Naši pa seveda upajo,
da bodo z ustreznimi »prijemi« koga le na novo premamili.

n k

Izgon iz raja ali iz pekla
»Izgon«, ki vznemirja Slovence – Bomo
ob našega ministra – 3000 brigadirskih
študentskih ur – Kitajci v Celju, »dežela
celjska« po tujem

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

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

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

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

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

Akcija Naj javno stranišče – Sodeluje 90 javnih stranišč po vsej Sloveniji – Velenje lani peto

Javno stranišče v spodnji etaži Centra Nova

Človek gre
na stranišče
povprečno 2.500-
krat na leto
oziroma od 6 do
8-krat na dan.

Na stranišču
preživimo 3 leta
svojega življenja.

Ženske za vsak
obisk stranišča
povprečno
porabijo trikrat
več časa kot
moški. Pekinške mestne oblasti

so se podale v boj za
boljšo higieno v javnih
straniščih. V skladu
z novimi smernicami
v njih med drugim
ne smeta biti več
kot dve muhi. Obisk
javnega stranišča je na
Kitajskem namreč zelo
neprijetna izkušnja in
turisti se tja zatečejo le
v nujnih primerih.

Dilema: uporabiti javno stranišče ali ne …

3

Naš čas, 2. 8. 2012, barve: CMYK, stran 3

2. avgusta 2012 	 AKTUALNO

Velenje, 26. julija - Plače v jav-
nem sektorju so se junija znižale,
kar pomeni, da so se pocenili stro-
ški dela zaposlenih v vrtcih. Ker
ti predstavljajo 80 odstotkov cene
programa, so prejšnji četrtek na
ministrstvu za šolstvo javno izrazili
pričakovanje, da bodo občine spre-
jele pocenitev javnih vrtcev. V MO
Velenje se bodo skoraj zagotovo, saj
bodo o tem na seji sveta odločali že
septembra.

To nam je povedal Drago Mar-
tinšek, vodja urada za negospodar-
ske zadeve na MO Velenje, ki je k
temu še dodal: »V Velenju smo že
na zadnji seji mestnega sveta, kjer
smo spremenili strukturo ekonom-
ska cene - nismo je sicer ne zvišali
in ne znižali - v ceno oskrbnine
vključili popoldansko malico, ki so
jo prej starši morali doplačati. Na
nek način smo s tem ukrepom že

znižali ekonomsko ceno vrtca. Ker
ne vemo, kako bo nova socialna
zakonodaja vplivala na dejansko
število otrok, ki bodo v novem šol-
skem letu obiskovali Vrtec Velenje,
računamo, da bomo ekonomsko
ceno vrtca znižali najmanj za 3 do
6 %.«

Starši več, občina
manj

Tudi v Velenju ni bilo malo star-
šev, ki so po spremembi socialne
zakonodaje, ki pri višini cene vrtca
upošteva tudi premoženje družine,
»padli« v višji plačilni razred. To
pa naj bi vplivalo na znesek, ki
ga za vsakega otroka v vrtcu krije
občinski proračun, saj ta krije raz-
liko med prispevkom staršev (ta
je odvisen od materialnega stanja
družine) in ekonomsko ceno vrtca.

Se to v Velenju že kaj pozna? »Če
je znesek višji za starše, je seveda
delež občine nižji. V juniju, ko so
začele prihajati prve odločbe za
vrtec, ugotavljamo, da je za občino
že nekaj manj finančnih obveznosti,
bolj natančno pa bo to znano šele
oktobra, ko bomo dobili poračune
za september,« pove Martinšek.

Zanimalo nas je še ali je veliko
staršev po prejemu poračunov za
vrtec, do katerih je prihajalo zaradi
večmesečne zamude na centrih za
socialno delo, kjer so jih izračuna-
vali, in tudi zaradi nove socialne
zakonodaje, prosilo za obročno
odplačilo tega dolga. »Velenjska
občina se je skupaj z vodstvom vrt-
ca odločila, da predlagamo svetu
zavoda Vrtec Velenje, da omogoči
obročno odplačilo, ker so nekate-
ri dobili res visoke poračune, saj
so bili obračunami za štiri ali pet

mesecev nazaj. Predlog je bil sogla-
sno sprejet. Odziv staršev pri pro-
šnjah za tovrstno odplačilo ni bil
množičen, ker tudi takih, ki bi po
novem bili uvrščeni nekaj plačilnih
razredov višje, ni bilo zelo veliko.
Okoli 50 prošenj pa je bilo, vsem
smo omogočili obročno odplačilo.«

n bš

V Velenju bo vrtec cenejši
Čeprav v Velenju do konca avgusta ne bodo vedeli, koliko otrok bo
1. septembra začelo obiskovati enote Vrtca Velenje, že vedo, da bodo
septembra obravnavali znižanje ekonomske cene oskrbnine

Pocenitev
predvideva tudi
zakon

Zakon za uravnoteženje jav-
nih financ (ZUJF) vpliva tudi
na višino oskrbnine v vrtcih.
Zaradi nižjih stroškov dela se
morajo javni vrtci po Slove-
niji načeloma poceniti. Tako
predvideva 19. člen pravilnika
o metodologiji za oblikovanje
cen programov v vrtcih, ki
izvajajo javno službo. Ta člen
določa, da morata občina ali
vrtec predlagati novo ceno, če
se med letom bistveno spre-
meni kateri od elementov cene
programa. Elementi cene pa
so stroški dela, stroški materi-
ala in storitev ter stroški živil
za otroke.

Tatjana Podgoršek

Miran Zager, vodja poslovne eno-
te Energetika Komunalnega pod-
jetja Velenje je bil v začetku tega
tedna zelo zadovoljen. »Kako ne
bi bil, če pa smo redni letni remont
na 280 kilometrov razvejanem sis-
temu daljinskega ogrevanja Šale-
ške doline toplotne moči 275 mega
vatov (izvajali so ga od petka do
nedelje prejšnji teden) opravili brez
težav, poškodb in veliko prej kot
smo načrtovali. Namesto v 72 urah
smo zagotovili vsem uporabnikom
nemoteno oskrbo s toplotno ener-
gijo v Mestni občini Velenje in v
občini Šoštanj v 61 urah.«

Dela je izvajalo 40 delavcev in 4
zunanji izvajalci, odpravili pa so vse
doslej najbolj znane kritične točke
na razvodnem omrežju in razdelil-
nih energetskih objektih, ki bi lahko
v ogrevalni sezoni 2012/2013 pov-
zročile motnje energetske oskrbe
njihovim porabnikom toplotne
energije. »Če lani zaradi slabega
vremena nismo opravili vsega pred-
videnega dela, smo letos program
presegli.« Največje gradbišče je
bilo v Pohrastniku, kjer so opravi-
li tudi nujna gradbena ter strojna
pripravljalna dela na novem jašku
za postavitev nove 13 MW energet-
ske postaje. Z njo naj bi zagotovili
umnejšo in zanesljivejšo energet-
sko oskrbo porabnikom v občini
Šoštanj.

Letošnja temeljita obnova sistema
daljinske energetike Šaleške doline
bo stala od 150 do 170 tisoč evrov.
Zaradi tega – je zagotovil Miran
Zager – uporabniki ne bodo plačali
za storitev več kot so. »S posoda-
bljanjem pomembnejših naprav,
kakovostno izvedbo vzdrževalnih
del, obvladovanjem stroškov jim
bomo tudi v prihodnje zagotavlja-
li najnižjo ceno oskrbe s toplotno
energijo.«

Zager je še dejal, da je bil letošnji
redni letni remont 53 po vrsti, kar
pomeni, da je marsikje star toliko
tudi kakšen del sistema. V povpre-
čju pa je sistem star 40 let. Potreb-
nih bo v prihodnje še nekaj rednih
letnih remontov sistema. »Po sre-
dnjeročni strategiji bi za odpravo
trenutno najbolj kritičnih točk za
nemoteno oskrbo rabili približno 5
milijonov evrov. Z obstoječo ceno

lahko za obnovo in investicijsko
vzdrževanje zagotovimo blizu 2,3
milijone evrov, vendar smemo na
osnovi letošnjega poslovnega načr-
ta koristiti le 35 odstotkov denar-
ja. Preostalega moramo namreč
nameniti za pokrivanje kritičnega
finančnega stanja Komunalnega
podjetja Velenje,« je še povedal
Miran Zager.

n

Naredili več, kot so načrtovali

Največje gradbišče je bilo v Pohrastniku

Tatjana Podgoršek

Občina Šmartno ob Paki se je v teh dneh zavila v črnino. V nedeljskih
popoldanskih urah je nenadoma preminil njen župan Alojz Podgor-
šek. Občino je vodil dva mandata in pol, na zadnjih volitvah je kan-
didiral kot član stranke SD. Pod njegovim županovanjem je lokalna
skupnost doživela precejšen razcvet. Do nadomestnih volitev (o tem,
kdaj bodo, se bodo odločali v naslednjih dneh), bo občino vodil podžu-
pan - ekonomist Janko Kopušar (Lista za napredek Občine Šmartno
ob Paki), ki je trenutno zaposlen kot sekretar na Območni obrtno-
-podjetniški zbornici Mozirje.

Priljubljen med občani
»Čuj, v soboto sem bil pri šmarških tabornikih v Ribnem. 75 jih
tabori, zadevo imajo dobro urejeno, kar me veseli,« sva izmenjala
nekaj besed v nedeljo dopoldan na poti na tudi njemu priljubljeno

goro Oljko. Zaradi takšnih pozornosti, posluha za soljudi, njegove
odprtosti, idej in akcij je bil Podgoršek med občani zelo priljubljen. So
se sicer našli tudi taki, ki so mu metali polena pod noge, mu dvigovali
z neresničnimi izjavami in govoricami »pritisk«, vendar tega ni niko-
mur zameril. Vrata njegove pisarne in v zanj drugem domu – zidanici
v Malem Vrhu, kjer se mu je tudi ustavil korak - so bila vedno odprta
za tiste, ki so ga podpirali in njegove nasprotnike. »Županovanje je
zahtevna in pomembna stvar. Odgovorna, zahteva mnogo naporov,
dela, sklepanje kompromisov. Je pa tudi poligon za poraze. Je velika
dolžnost, a tudi prestiž. Vsega se moraš navaditi,« je večkrat komen-
tiral, predvsem pa: »Treba je prisluhniti občanom ter njihove potrebe
in želje uresničevati v največji meri. V teh časih še zdaleč ni lahko,
ampak se trudimo. Uresničili smo pridobitve, ki jih nismo načrtovali,
a so jih narekovale potrebe.« Bil je ponosen na svoj kraj, na ljudi v
njem, njihovo delo v klubih, društvih in na drugih ustvarjalnih podro-
čjih.

V začetku meseca julija je praznoval 60. rojstni dan. Pripravil je – je
zapisal na vabilo - »žur leta«. Veselil se je praznovanja s tistimi, ki so
mu bili blizu iz takšnih in drugačnih razlogov. Bil je zadovoljen, ker
se je njegovemu vabilu odzvalo toliko povabljenih. Manj zadovoljen
z odzivom soseda, ki mu je praznovanje povsem ob koncu pokvaril.
»Stvari, tudi če so na videz še tako nemogoče, se da dogovorit in jih
izpeljati v skupno dobro brez slabe volje, kaj šele na takšen način,« je
povedal o dogodku.

Osnovno šolo je dokončal v Šmartnem ob Paki, nato prometno teh-
nično. Več kot 30 let je bil vodja delovne enote Zavoda za blagovne
rezerve v Rečici ob Paki. Že v osnovni šoli ga je veselilo veliko dejav-
nosti. Mnogim je ostal zvest tudi v času županovanja. Sploh vino-
gradništvu in svoji drugi ljubezni - nogometu. Bil je član znamenite
članske ekipe NK Šmartno, ki se je leta 1981 uvrstila v tedanjo drugo
jugoslovansko ligo in s tem zabeležila enega svojih največjih uspehov
v dolgoletni zgodovini kluba.

Časa je zase in za svoje imel malo. Morda bo sedaj našel mir, vseka-
kor pa počitek, ki je končal njegovo bogato in ustvarjalno pot, polno
idej za napredek svojega kraja.

Vpis v žalno knjigo je na sedežu občinske uprave možen še danes
(v četrtek) do 15. ure. n

V občini Šmartno ob Paki nadomestne
volitve – Do izvolitve novega župana bo
občino vodil podžupan Janko Kopušar

Na svojem facebooku je Alojz Podgoršek zapisal:
»V življenje vstopamo vedno sredi predstave in vedno

sredi predstave odidemo.«

O remontu
Med 40 delavci poslovne enote

Energetika, ki so izvajali večja
obnovitveno-vzdrževalna dela
na sistemu daljinskega ogreva-
nja Šaleške doline, smo našli
tudi Antona Pirečnika in Jožeta
Ževarta.

Pirečnik je
povedal, da
si bo leto-
šnji remont
n a j b o l j
zapomnil po
tem, da je bil
zanj zadnji.
Odhaja namreč v pokoj. »Kot
delovodja sem vesel, da je pote-
kal brez zapletov in poškodb.
Remont je zahteven, ker si

izpostavljen vsem vremenskim
nevšečnostim, delo pa je bolj kot
zahtevno odgovorno. Odpravili
smo napake na manjših armatu-
rah, največji poseg pa smo opra-
vili v Pohrastniku.«

Za Jožeta Ževarta pa je bil
letošnji remont 35. »Vzdrževanje

cevovodnih
in toplotnih
podposta j
je zahtevno,
sam pa sem
bil konkre-
tno zadolžen
za varjenje.

Letos nam je vreme res služilo,
zato smo delali lažje in delo tudi
hitreje opravili ter s tem zagoto-
vili porabnikom toplotne energi-
je prej nemoteno oskrbo s toplo
vodo, kot smo jim napovedali.»

53 redni letni remont
sistema daljinskega
ogrevanja Šaleške
doline opravili v 61
delovnih urah – Od
150 do 170 tisoč
evrov za odpravo
največjih napak
– Cena oskrbe še
vedno najnižja v
Sloveniji

Umrl je župan
Alojz Podgoršek

Miran Zager: »Po srednjeroč-
nem načrtu bi za odpravo v

tem trenutku znanih najbolj
kritičnih točk na sistemu da-

ljinskega ogrevanja rabili blizu
5 milijonov evrov. Zagotovimo

jih lahko polovico, koristimo
pa le 35 odstotkov denarja.«

4

Naš čas, 2. 8. 2012, barve: CMYK, stran 4

	 2. avgusta 2012GOSPODARSTVO

Tatjana Podgoršek

Rezultati posvetovalnega referen-
duma o obliki članstva, ki je konec
aprila letos potekal v 62 območnih-
-obrtno podjetniških zbornicah po
Sloveniji, niso bili v skladu s priča-
kovanji vodstva krovne organiza-
cije. Kot smo že poročali, se ga je
od 51 tisoč 318 udeležilo le 18,16
odstotkov vseh volilnih upravičen-
cev ali 9320 članov. Na referen-
dumsko vprašanje: »Ali ste za to,
da v Obrtno-podjetniški zbornici
Slovenije in območnih obrtno-pod-

jetniških zbornicah še naprej osta-
ne z zakonom določeno obvezno
članstvo?«, se je za dosedanjo, torej
obvezno obliko članstva, odločilo
30,7 odstotkov volilnih udeležencev
ali 2856 članov. Proti obveznemu
članstvu, za prostovoljno obliko, pa
je glasovalo 69,3 odstotka volilnih
udeležencev (6448 članov). Vod-
stvo krovne organizacije ob takem
izidu referenduma ni moglo skriti
svojega razočaranja, kar kažejo tudi
nekatere aktivnosti (skupščina krov-
ne organizacije, ki je bila šele sredi
junija, odziv vodstva na rezultate

referenduma …). Mnogi so se in se
še sprašujejo, ali je to konec stano-
vske organizacije.

Očitno ni bilo vse,
kot bi moralo biti

»Ne. Zbornice ne bo konec. Je pa
članstvo več kot jasno povedalo, da
je potrebna reorganizacija zbornič-
nega sistema, da očitno ni bilo vse
tako, kot bi moralo biti. To je stre-

znitev za vse nas: za zaposlene na
zbornici, na območnih zbornicah,
za njihove organe,« je dejal Branko
Meh, predsednik upravnega odbora
Območne obrtno-podjetniške zbor-
nice Velenje in nadaljeval: »Zbor-

nica in območne zbornice se bodo
morale še bolj prilagoditi, uskladiti
s potrebami ter željami obrtnikov,
podjetnikov, jim ponuditi kaj več.
Zagotovo se bo potrebno v priho-
dnje obnašati bolj tržno, kar pome-
ni, da naj bi zbornica delovala kot
kakšna zadruga, pridobivala posle
za svoje člane, se prijavljala na raz-
pise za pridobitev sredstev, pred-
vsem pa jim na povsem drugačen
način svetovala pri največkrat izra-
ženih odprtih vprašanjih. Teh pa je
v tem trenutku največ na področju
delovno pravne in tudi ostale obr-
tne zakonodaje.«

Kako torej
v prihodnje ?

Kot je dejal Meh v tem trenutku
na krovni in s tem tudi na območ-
nih zbornicah še sami ne vedo,
kako se obnašati v nastali situaciji.
Najprej bodo počakati, kaj bo rekla
»politika«. Pričakujejo, da bo ta
ukrepala v skladu z rezultati posve-
tovalnega referenduma. Če bo temu
tako (jasno naj bi bilo po obravna-
vi v Državnem zboru predvidoma
letošnjo jesen), bo sledila reorgani-
zacija zborničnega sistema. Za pri-
lagoditev na nove razmere predlaga
vodstvo krovne organizacije realen
čas za prehod na prostovoljno član-
stvo. To prehodno obdobje naj bi
trajalo do 1. januarja 2014. V tem
času bo potrebno, poudarja Bran-
ko Meh, rešiti še kar nekaj odprtih
vprašanj. Predvsem, kdo bo izvajal

javna pooblastila za izdajanje obr-
tnih dovoljenj, licenc in mojstrskih
dovoljenj. »To je doslej počela zbor-
nica. Po neuradnih informacijah
naj bi te posle prevzela država, ki
govori o varčevanju, zbornicam pa
jemlje delovna mesta, ki jih danes
zasedajo strokovno usposobljeni
ljudje. Sam se sprašujem tudi, kako
bomo lahko tako razdrobljeni in
nepovezani kompetenten enakovre-
den sogovornik vladi in vodstvom v
lokalnih skupnostih pri zagotavlja-
nju boljših možnosti za razvoj obrti
in podjetništva.«

Na velenjski območno-obrtno
podjetniški zbornici na vse ukre-
pe, navodila krovnega vodstva ne
čakajo - zatrjuje Meh, ampak so
že pristopili k izvajanju nekaterih
aktivnosti. Zmanjšujejo stroške na
vseh ravneh, prav tako so odpove-
dali delovno razmerje strokovni
delavki, upravni odbor naj bi do
jeseni pripravil nabor tržno zani-
mivih produktov. Nabor naj bi bil
odraz tega, kaj v posameznih bran-
žah potrebujejo in kaj je tisto, kar
bi pritegnilo obrtnike in podjetnike,
da bi se odločili za članstvo v zbor-
nici. Ta za zdaj šteje manj kot 830
članov (skoraj 100 manj kot leta
2011). Ob morebitni uvedbi pro-
stovoljnega članstva pričakujejo, da
se bo število slednjih zmanjšalo na
začetku za 50 odstotkov, nato pa na
osnovi ponudbe storitev zbornice
znova nekoliko povečalo.

n

To je streznitev za vse nas
Na Območno obrtno–podjetniški zbornici Velenje po rezultatih
posvetovalnega referenduma pristopili k nekaterim organizacijskim
in programskim aktivnostim - Ob morebitni uvedbi prostovoljnega
članstva pričakujejo na začetku 50 odstotkov manj članov – Bolj
tržno naravnana zbornica

Branko Meh: »Zagotovo se
bo v prihodnje potrebno

obnašati bolj tržno.«

Na Obrtno – podjetniški
zbornici Velenje se je posveto-
valnega referenduma udeležilo
17 odstotkov volilnih upravi-
čencev (144 članov), za obve-
zno članstvo jih je glasovalo
blizu 30.

Referenduma na Območno
obrtno - podjetniški zbornici
Mozirje pa se je udeležilo 128
članov ali 28 odstotkov, za
obstoječo obliko članstva pa
se jih je odločilo 27.

Članarina je doslej
znašala od 10
do 50 evrov na
mesec (odvisno
od števila
zaposlenih).

Velenje, 25. julija - Na Savinj-
sko – šaleški gospodarski zborni-
ci ocenjujejo, da je stanje v večjih
gospodarskih družbah v regiji (po
polletnih poročilih o poslovanju
sodeč) stabilno. Direktor zbornice
Franci Kotnik nam je povedal: »Po
informacijah, ki jih imamo, sploh
iz nosilnih gospodarskih družb regi-

je, lahko ugotovimo, da je njihovo
poslovanje v tem obdobju stabilno.
Se pa družbe srečujejo s številnimi
težavami. Kot je znano, prihaja
do velikih sprememb na področju
surovin, dražijo se ključni energen-
ti, tudi nafta, kar neposredno vpliva
na donosnost proizvodnih proce-
sov, zlasti v predelovalni industriji.

Ocenjujemo, da bo letošnje leto za
gospodarske družbe v naši regiji
zelo težko, polno izzivov. Je pa dej-
stvo, da se lahko v drugem polletju
še marsikaj spremeni.«

V Sloveniji naj bi vsak dan uga-
snilo vsaj eno podjetje. Kako pa
je v Savinjsko-šaleški regiji? Naš
sogovornik pojasnjuje: »Če bi sodi-

li po podatkih za lansko leto, na
eni strani raste število gospodarskih
družb, pa tudi število samostojnih
podjetnikov. Na drugi strani pa
opažamo, da število delovnih mest
ugaša. V lanskem letu je v naši regi-
ji ugasnilo kar 400 delovnih mest.
Zato bo treba prav na tem področju
v prihodnje narediti veliko, da se bo
ta trend obrnil. Zadovoljni smo lah-
ko, da se je lani uspešnost našega
gospodarstva izboljšala. Po drugi
strani se brezposelnost ni toliko
povečala, kolikor se je znižalo šte-
vilo delovnih mest, saj so se ljudje
iz naše regije morali začeti na delo
voziti drugam. To zagotovo ni naš
cilj, zato nas na področju odpiranja
novih delovnih mest v regiji čaka
veliko zahtevnega dela.«

n bš

Gospodarsko »težko« leto 2012
Število gospodarskih družb v regiji raste, delovna mesta pa ugašajo –
Lani jih je na področju Savinjsko-šaleške regije ugasnilo 400

Franci Kotnik: »Podatki kaže-
jo, da se vse več ljudi iz regi-

je vozi na delo drugam.«

Kako preživeti?
Časi, v katerih živimo, so vse prej

kot rožnati. Gospodarska kriza je
globoko zarezala v življenja neka-
terih ljudi in kar traja in traja … Nič
kaj ne kaže, da bi bilo boljše in lepše
… So podobnega mnenja tudi naši
sogovorniki?

Nada Zavolovšek Hudarin: »Oseb-
no mislim, da so nekateri ljudje
precej zadolženi, saj jih v to sili
današnja situacija. Določene stva-
ri je treba plačevati sproti, zato se
jim včasih zgodi, da se zadolžijo za
popolnoma nepomembne stvari.
Seveda pa je od primera do primera
zelo različno. Poznam kar nekaj
znancev, ki so precej zadolženi in

prav strah me je, kako bodo iz tega
izplavali. Znajdejo se s priložno-
stnimi deli, odhajajo na Rdeči križ,
Karitas in k vsem dobrim ljudem,
ki so pripravljeni pomagati. Goto-
vo nas čakajo boljši časi. Jaz sem
optimist, vendar osebno ocenjujem,
da bo vsaj še dve leti zelo težko,
potem pa bo počasi, po letu 2015,
šlo na bolje.«

Rezka Toter: »Sama sem zelo
zadolžena. Dolgov imam čez glavo
in res težko živim. Z možem komaj
shajava iz meseca v mesec … Denar

si morava sposojati. Mislim, da
dokler bo takšna politika, svet niko-
li ne bo lepši in boljši. Še težje je,
ker sva oba zelo bolna. Sploh mož.

Zato mi ne preostane drugega, kot
da si najdem kakšno priložnostno
delo. Zdaj ponoči čistim, da dobim
vsaj nekaj denarja. Skratka, o tem
sploh ni za govoriti …«

Mladen Urbanič: »Ljudje so zadol-
ženi. Gotovo. Danes je namreč tež-
ko živeti. Veliko ljudi poznam, ki
težko shajajo. Kako se znajdejo?

Slabo, ker se zadolžijo še bolj. In
potem se vrtijo v začaranem krogu.
Kako pa naj drugače naredijo? Ne
gre. Nekaterim ne. Upam, da bo
kdaj bolje. Ostajam optimist.«

n vg

Gospodarske novice

Iztekel se je razpis za generalnega
direktorja HSE

Ljubljana, 31. julija - Iztekel se je razpis za generalnega direktorja Holdin-
ga Slovenske elektrarne, ki ga vodi mag. Matjaž Janežič, novembra pa se
mu izteče mandat. Pred njim sta HSE vodila Viljem Pozeb in Borut Meh.

Po neuradnih podatkih naj bi se Janežič ponovno prijavil za direktorja,
ugibanj o tem, kdo bo na čelu tega pomembnega energetskega kolektiva
v katerega sta vključeni tudi obe šaleški energetski podjetji Premogovnik
Velenje in TEŠ, je veliko. Med drugim naj bi kandidati poleg Matjaža
Janežiča tudi Marko Agrež, Blaž Košorok, Borut Meh, Vitoslav Turk in
Milan Medved. Sicer pa naj bi HSE po novem menda dobil veččlansko
upravo, avgusta pa naj bi se zamenjal celoten nadzorni svet holdinga.

n mz

Remont v Gorenju po načrtih
Velenje - Okoli 4000 delavcev Gorenja je v tem času na tritedenskem

kolektivnem dopustu, okoli 400 pa jih skrbi za vse logistične in prodajne
funkcije in seveda za že obvezen letni remont. V tem času vzdrževalci pre-
gledajo in popravijo vse stroje in naprave, ki jih v času redne proizvodnje
ni mogoče. Po besedah vodje vzdrževanja Petra Kobala poteka vse po
zastavljenih načrtih. To velja tudi za obe večji letošnji investiciji, izgra-
dnjo visečega transporta emajliranih pečic in rekonstrukcijo cevovoda
za tehnološko ogrevanje med energetsko postajo in halo. Računajo, da
bo vse nared do konca prihodnjega tedna, ko se delavci vrnejo za stroje.

n mz

Izjemno vsebinsko in rokovno
zahteven projekt

Velenje – Družba Esotech Velenje je skupaj z ljubljanskim partnerjem
že pred časom oddala ponudbo na javno objavljeno naročilo za izvedbo
projekta energetske sanacije Bolnišnice Topolšica in bila izbrana.

Po besedah Marka Škoberneta, predsednika uprave Esotecha, so v
časih splošnega pomanjkanja projektov izjemno veseli, da so pogodbeno
usklajevanje pripeljali do konca. »Delamo po celi Sloveniji, po Balkanu
in pridobiti posel na domačem terenu je tisto, kar si najbolj želimo. Do
tukajšnjega okolja čutimo veliko odgovornost.«

K izvedbi projekta, ki je – pravi Škoberne – vsebinsko, predvsem pa
rokovno izjemno zahteven, so že pristopili. Pred njimi je obdobje intenziv-
nega dela, za katerega je prepričan, »da ga bomo v skladu s pogodbenimi
obveznostmi tudi uspešno pripeljali do konca do izteka leta 2012,« je še
dejal Marko Škoberne.

n tp

Nekateri so v letu 2011 poslovali bolje, a tudi letošnje leto prinaša veliko izzivov.

5

Naš čas, 2. 8. 2012, barve: CMYK, stran 5

2. avgusta 2012 	 GOSPODARSTVO

Mira Zakošek

Vodstvo Termoelektrarne Šoštanj in Hol-
dinga Slovenske elektrarne si je v petek
prejšnji teden oddahnilo. Referenduma o
šestem bloku, za katerega so sicer prepriča-
ni, da ne bi uspel, bi pa močno zavlekel in
zakompliciral gradnjo šestega bloka, ne bo,
ker predlagatelji niso zbrali dovolj podpi-
sov. Tako je sporočil predsednik Državnega
zbora dr. Gregor Virant. Zakon je bil včeraj
že objavljen v Uradnem listu. Obiskali smo
Termoelektrarno Šoštanj in se pogovarja-
li z njihovim direktorjem mag. Simonom
Totom.

Novice, da referenduma ne bo, ste bili
verjetno prav tako veseli kot teden prej
izglasovanega poroštva za najetje kredita?
»Seveda je bila to za nas zelo dobra novi-

ca, čeprav se zavedamo, da zapletov in raz-
ličnih poskusov, da bi nam otežili gradnjo,
še ni konec. Vsekakor pa nam to dejstvo
omogoča normalno nadaljevanje projek-
ta. Lahko se bomo pogovarjali z bankami
in vodili vse aktivnosti, ki so potrebne, da
bomo lahko črpali odobrene kredite, ki smo
jih že zdavnaj dogovorili in pred tem seveda
tudi utemeljili, kar ni bilo enostavno. Zno-
va bomo lahko vzpostavili tudi normalne
poslovne razmere tako v Termoelektrarni
kot v celotni skupini HSE.«

Kaj vse pa morate postoriti, da boste lahko
začeli črpati denar Evropske investicijske
banke?
»Čaka nas veliko različnih opravil. Tre-

nutno je v ospredju priprava že petega
noveliranega investicijskega programa, ki

ga bomo skušali zaključiti v zelo kratkem
času, saj smo se na to že dobro pripravili.
Vzporedno s tem moramo sprovesti števil-
ne procedure od potrditev v nadzornih sve-
tih in vladi. Ko bo vse to postorjeno bomo
podpisali tri pogodbe. Prva bo med državo,
TEŠ in HSE. V njej bodo opredeljeni vsi
komercialni pogoji za poroštvo. Sledila bo
pogodba vezana na zaveze Termoelektrar-
ne Šoštanj v zvezi s sklepi vlade in nato
pogodba med državo in banko, ki bo tudi
sklepno dejanje pred črpanjem kredita.«

Do kdaj pa računate, da boste lahko vse
to opravili?
»Vse bomo storili, da bo to čim prej,

upam, da že v septembru ali vsaj oktobru.

Res si želimo spraviti denarne tokove v
okvir, ki je bil zastavljen že v sami izvedbi
projekta.«

V času, ko je bila poroštvo še pod vpraša-
jem, se je veliko ugibalo o tem, ali pomeni
sprejem poroštva stroške za davkoplačeval-
ce. Kdo bo torej plačeval ta kredit?
»Seveda bomo plačniki kredita mi. Z inve-

sticijskim programom smo to tudi jasno
pokazali. Računamo, da ga bomo odpla-
čali v sedemnajstih letih. Naj pa posebej
poudarim tudi dejstvo, da Evropska sku-
pnost ne dovoljuje pri takšnih investicijah
državnih pomoči, zato tudi zahteva komer-
cialno državno poroštvo. To pomeni, da
je to dano na osnovi komercialnih določil
in zavezuje TEŠ, da bo določena sredstva
plačeval v državni proračun skozi celotno
obdobje vračanja kredita Evropski investi-
cijski banki.«

To se pravi, da bo proračun s poroštvom
celo nekaj pridobil?
»Ja kar precej, okoli 50 milijonov evrov

bomo nakazali iz tega naslova.«
V tem okolju smo se ljudje velikokrat
spraševali, kjer so bili okoljevarstveniki
v osemdesetih letih prejšnjega stoletja, ko
so tukajšnji gozdovi dobesedno umirali
pod nakopičeno težo ekološkega onesna-
ževanja. Ti podatki so znani, znane so tudi
vaše številne študije na osnovi katerih trdi-
te, da je blok 6 ekološki projekt. Zakaj
menite, da okoljevarstvenikov niste uspeli
prepričati?
»Ekologe je treba razdeliti med ekologe

in »ekologe«. Obstajajo mnoga ekološka
združenja, ki razumejo naš projekt, ga spre-

mljajo in tudi pozitivno ocenjujejo takšen
način izvajanja ekološke sanacije. Obstajajo
pa tudi organizacije, ki so prepričane, da
temu ni tako. In tako močno prepričanih
preprosto ni mogoče prepričati niti z argu-
menti. Mislim, da je to glavni razlog.«

Koliko se bodo torej ekološke razmere po
izgradnji šestega bloka izboljšale v primer-
javi s sedanjimi?
»Na to temo imamo izdelane obsežne štu-

dije in elaborate. Če zelo na kratko povza-
mem najpomembnejše podatke: dejansko
bomo imeli 35 odstotkov manj emisij CO2.
Za proizvedene enako količino električne
energije kot jo letno proizvedemo zdaj,
bomo s sodobno tehnološko opremo potre-

bovali kar milijon ton premoga manj, soraz-
merno temu pa bodo manjše tudi emisije.
Najbolj pomemben pa se mi zdi podatek,
da bomo dušikove okside, ki so presegali
1000, s sekundarnimi ukrepi smo jih spra-
vili na 600, znižali na 150. Prvi v Sloveniji
bomo imeli katalizator, ki bo čistil dušiko-

ve okside. To se mi zdi najpomembnejši
dosežek. Razveseljivo pa je seveda tudi,
da bomo SOx , ki prav tako zelo negativno
vplivajo na okolje, znižali za 40 odstotkov.«

Tolikšno očiščenje boste dosegli verjetno
tudi zaradi povsem nove tehnologije, ki

omogoča zajetje vseh dimnih plinov v
hladilnem stolpu? Blok šest bo zato brez
dimnika, ki je tudi nekakšen simbol one-
snaževanja termoelektrarn.
»To je dejansko popolna garancija, saj

ne bodo možni nobeni »bypasi«. Dejansko
bomo dimne pline v celo zajeli, jih očistili in
potem spustili takšne skupaj s paro v ozra-
čje. Prav zato bomo lahko izpolnili kriterije
o res minimalni prisotnosti CO2, NOx in
SOx, kar je tudi zaveza v okoljevarstvenem
dovoljenju.«

V zadnjih tednih delavci na vašem grad-
bišču niso stali križem rok, saj so objekti
zrasli za več deset metrov. Kaj se pravza-
prav ta čas dogaja?

»V ospredju je zaključevanje gradbenih
del turbinske hale, kar izvajamo mi, drugo
pa je Alstomov del, h koncu gre postavitev
primarne jeklene konstrukcije. Kmalu bodo
prešli na sekundarno jekleno konstrukcijo
ter na dela na aktivnem delu kotla. Dela so
ves čas potekala z nezmanjšano hitrostjo.
Ob tem po vsem svetu prevzemamo posa-
mezne dele opreme. Mnoge finalizacije
potekajo tukaj okoli nas na številnih odlaga-
liščih oziroma skladiščih. Gre predvsem za
posamezne sklope opreme kot je na primer
dimnozračni trakt, posamezni deli kotlo-
vskih naprav …«

Na vašem gradbišču je seveda že nekaj
mesecev zelo živahno, dela pa postajajo
vse bolj intenzivna, kdaj boste dosegli višek
dogajanja, kdaj se bodo zgodili največji
prevozi velikih kosov opreme?
»Kot sami ugotavljate, se dela vse bolj

intenzivirajo in tako bo vse do jeseni, ko
bo na gradbišču največ delavcev. Tako
bo tudi celotno prihodnje leto, potem pa
bodo aktivnosti počasi upadale. Takrat se
bo začela končna montaža in posamezni
preizkusi določenih sklopov. Prva testiranja
blokov so predvidena za leto 2014, temu bo
sledilo testiranje in poskusno obratovanje,
redno pa naj bi blok začel obratovati leta
2016.«

In kaj se bo potem zgodilo z ostalimi bloki?
»Blok pet ostaja hladna rezerva. Nadome-

ščal bo blok šest v času morebitnih izpadov
ali pa remontov. Ostala dva bloka pa bosta
prenehala obratovati.«

Ob vsem tem dogajanju v Sloveniji kar
nekako prezremo, kako smo energetsko

odvisni od Termoelektrarne Šoštanj, še
posebej v vremensko za energetiko tako
zelo neugodnih časih kot jih preživljamo
letos. Kakšna je vaša letošnja proizvodnja?
»Res je. Slabe hidrometeorološke razme-

re, ki smo jim priča pravzaprav že skorajda
konstantno od lanske jeseni, dokazujejo,
kako pomemben je naš energetski vir. V
prvih šestih mesecih smo proizvedli prak-
tično polovico energije celotnega Holdinga
Slovenske elektrarne, Sloveniji pa zagota-
vljali tretjino potrebne elektrike. Seveda
skorajda ves čas obratujejo naši bloki 3, 4
in 5 s polno močjo, v času najvišje porabe
pa tudi plinske turbine.«

n

Blok šest Termoelektrarne
Šoštanj premagal vse ovire
Referenduma o gradnji šestega bloka ne bo, saj predlagatelji niso zbrali dovolj podpisov – Gradnja v teh
poletnih dneh uspešno napreduje – Trenutno v ospredju izgradnja turbinske hale in jeklene konstrukcije kotla
– Vsi obstoječi bloki obratujejo celo letošnje leto zaradi slabe hidrologije s polno paro – Sloveniji zagotavljajo
tretjino potrebne energije

Mag. Simon Tot: »Novice, da ne bo
referenduma, smo bili res veseli.«

Turbinska hala, jeklena konstrukcija, hladilni stolp in desno ob njem začetek gradnje čistilne naprave.

Referedum?
Koalicija okoljevarstvenih organiza-

cij in posameznikov Ustavimo Teš 6
je trdila, da jim je uspelo zbrati dovolj
glasov za nadaljnji korak k referendu-
mu o zakonu o državnem poroštvu
za posojilo za gradnjo šestega bloka
Termoelektrarne Šoštanj. To se ni
zgodilo. Z nekaterimi občani smo se
pogovarjali o njihovem ravnanju.

Jože Šumah iz Velenja: »Mislim,
da to, kar delajo okoljevarstveniki, ni

najbolj pravilno. Energijo potrebuje-
mo vsi in ne vem, zakaj bi spodbijali
zadevo, ki jo ljudje v tej dolini morajo
imeti - za zaposlitev ljudi v današnji
krizi je potrebnih čim več delovnih
mest. Tisti, ki podpirajo zbiranje ome-
njenih podpisov, pa naj povejo, kaj
naj ljudje v naši dolini sploh delajo ali
pa naj jim zagotovijo nova delovna
mesta. Potem pa lahko ukinejo pro-
jekt šesti blok.«

Zoran Jauz iz Velenja: »Moje mne-
nje je, da šesti blok mora biti. Država
mora imeti elektriko. Res ne vem, kaj

naj rečem zaradi podpisov. Šesti blok
se bo v vsakem primeru dokončal, saj
se mora. Kako se bodo odločili, pa
sami vodilni najbolj vedo.«

Matilda Praznik iz Topolšice:
»Mislim, da bi bilo dobro za nas vse,
da bi se gradnja nadaljevala. Zakaj
bi ustavljali nekaj, kar se je že začelo

delati in v kar smo vložili veliko denar-
ja? Če bi projekt Teš 6 propadel, bi
bilo veliko ljudi brez dela. Dolina bi
zamrla. Zato sem jaz definitivno za
Teš 6.«

Zvonko Ledinek iz Šoštanja: »Oko-
ljevarstveniki se ne zavedajo, da so že
zdavnaj prepozni, če mislijo po vsem
tem času doseči propad projekta. Kar
počnejo, je navadna bedarija. Polovi-
ca je že narejenega in zato ne vidim
smisla, da bi to ukinjali. Edino, kar bi

lahko naredili, je mogoče spomenik
Janši. Jaz vsekakor sem za Teš 6 in
mislim, da ni druge kot da se to konča
in nasprotniki pustijo stvar pri miru.
Da se ne bo vse skupaj še bolj podra-
žilo. Dvomim tudi, da bi lahko dobili
40.000 podpisov.« n vg

6

Naš čas, 2. 8. 2012, barve: CMYK, stran 6

	 2. avgusta 2012DOMA IN PO TUJEM

V genih!
 Če pogosto spremljate objave o novih zdra-
vstvenih odkritjih in napredku tehnologije,
dobite občutek, da je danes enostavno diagno-
sticirati in preprečiti kratko malo vse, ali da
bo tako že čez nekaj let. A pogosto obetajoče
novosti v zadnjih fazah propadejo: pred dese-
timi leti sta se recimo trgu obetali dve cepivi
proti kajenju. Medtem ko je bilo za enega, ki
ga je želel izdelovati Novartis, že pred dvema
letoma jasno, da se je razvoj ustavil na mrtvi točki, se je drugo kot
neuspešno izkazalo novembra lani, v tretji fazi kliničnega testiranja.
Pri novih zelo obetajočih in marsičesa obljubljajočih tehnologijah je
treba vedno ob zavedanju, da prinašajo znanstveni napredek, vklopiti
tudi stikalo skepticizma.

Danes kar nekaj podjetij ponuja različne genetske analize. S pomo-
čjo enega samega pljunka (iz sline v laboratoriju izolirajo DNK in
preučujejo gene) za potrošnika pripravijo pregled njegovega genet-
skega materiala in napišejo, kako naj se posameznik prehranjuje, da
bo hitreje shujšal, kakšne odmerke določenih zdravil naj jemlje za
njihovo največjo učinkovitost in najmanj stranskih učinkov. Če vas
skrbi, ali boste kdaj zboleli za rakom, alzheimerjevo ali katero drugo
boleznijo, lahko z genetsko analizo dobite črno na belem zapisano
verjetnost, da vas katera izmed teh bolezni doleti, hkrati ponudniki
obljubljajo tudi napovedi posameznikovih talentov. Vse to in še več
za ceno med 200 do 500 evri.

Sliši se revolucionarno. Vendar pri tem nihče izmed ponudnikov ne
omeni mnogih pomembnih dejstev: nekatere bolezni, ki naj bi se
pokazale z genetskimi analizami, se v zdravstvenem sistemu uspešno
odkrivajo na druge načine. Pri prehrani ne glede na gene nihče ne
bo ubežal povišanemu holesterolu, če bo za zajtrk vsako jutro snedel
krofe, za kosilo pomfri, za večerjo pa ocvrte piške. Po različnih podat-
kih je z genetskimi raziskavami mogoče odkriti med 900 in 1200
bolezni. Vendar je bolezni več kot 6000. Ob tem pa če ima nekdo
genetsko mutacijo na določenem genu, ki nakazuje na možnost
določene bolezni, to niti približno ne pomeni, da jo bo tudi dobil.
Tudi pri forenzičnih DNK analizah, ki jih poznamo iz kriminalk, je
lahko test genetskega materiala predvsem dokaz za posameznikovo
nedolžnost: če se material s kraja zločina ne ujema z osumljencem,
dvoma ni. Človek je nedolžen. Če pa se ujema z osumljencem, gre
zgolj za verjetnost, da je storil kaznivo dejanje, z gotovostjo pa tega
ne moremo trditi.

Genetika je eno pomembnejših in obetavnejših področij. Vendar se
je dobro zavedati, da se sploh v okviru tržne ponudbe v resnici sooča
z mnogimi omejitvami. Strokovnjaki bodo hitro povedali, da o genih
vemo še bistveno premalo, da bi lahko iz njih napovedovali talente
posameznika. Če z raziskavo ugotovimo, da ima znotraj izbrane sku-
pine uspešnih na določenem področju 80 odstotkov testiranih neko
mutacijo, še vedno ne moremo trditi, da nekdo na tem področju ne
bo uspešen, če mutacije ne bo imel.

Če ima posameznik že določene zdravstvene težave in po možnosti
razvije še kakšne zaplete pri določeni bolezni, ga razumljivo lahko
zanima, kaj vse še nosijo njegovi geni. Če se nekdo nenehno bojuje
s svojo težo, lahko v genetski analizi vidi svoj lasten izhod v (dobe-
sedno) lepšo, pardon, družbeno definirano lepoto ali več zdravja, ki
ga prinese odprava prekomerne teže. Napovedovanje talentov se pri-
vlačno sliši za starše, ki morda mislijo, da bodo s tem zelo enostavno
našli rešitev za otrokovo uspešno prihodnost. Vendar je vse še zelo
vprašljivo, saj je preveč stvari odvisnih od okolja in drugih od genov
neodvisnih dejavnikov.

Pari, ki se želijo na Cipru poročiti, morajo pred poroko predložiti
dokazilo o opravljenem genetskem testiranju. Na ta način v državi
poskušajo preprečevati dedovanje talasemije – ene dednih motenj
v sintezi hemoglobina, ki se pogosteje pojavlja v Mediteranskem
bazenu, pri Azijcih, Kitajcih ali Američanih. Če se izkaže, da ima
kateri izmed staršev gen za omenjeno bolezen, se lahko s genetskimi
preiskavami že pri zarodku preveri, ali je bolezen podedoval, ali pa
se s pomočjo umetne oploditve izbere zdrav zarodek, še preden ga
vstavijo v maternico. Določene genetske raziskave se že uspešno
uporabljajo znotraj zdravstvenega sistema. Za ostale mamljive in
privlačno oglaševane raziskave pa se je vredno vprašati, ali ne bi par
sto evrov porabili za kaj drugega.

n Tjaša Zajc

Od srede do torka - svet in domovina

Sreda, 25. julija:

Dobro za nas: čeprav smo izvedeli, da je načr-
tovana poraba za prihodnje leto za 450 milijo-
nov evrov večja kot letos, je minister Šušteršič
zatdil, da bo proračunski primanjkljaj znašal le
2,5 odstotka BDP.

In slabo za nas: EBRD je v napovedi gospo-
darske rasti Sloveniji napovedal recesijo še za
dve leti.

Stranke so imenovale predstavnike v skupine
za usklajevanje fiskalnega pravila, upravljanje
državnega premoženja in reševanje slabih ter-
jatev.

Pestro je bilo v slovenski Cerkvi. Tiskovni pred-
stavnik Škofovske konference je tako medijem
dejal, da se je moral upokojeni nadškof Alojz
Uran tujino umakniti zaradi domnevnega oče-
tovstva.

Predsednik državnega zbora Gregor Virant je
11. november določil za dan volitev predsednika
države.

Generalni sekretar ZN Ban Ki Mun je med
obiskom Makedonije obljubil, da bo osebno
sodeloval pri reševanju spora med Skopjem in
Atenami glede uradnega imena Makedonije.

Ves svet je kukal proti vzhodu, kjer je Kim
Džong Un vendarle razodel, da je ženska poleg
njega njegova žena.

Četrtek, 26. julija:
Vrelo je. Vladni predstavniki so namreč spo-

ročili, da bo pobudniki referenduma o zakonu
o državnem poroštvu za Teš 6 podpise zbirali
tudi vnaprej in zatorej vsi oddani ne bodo tudi
veljavni.

Tudi glede zgodbe o umiku nadškofa Urana
ni bilo videti zatišja. Na spletnih straneh so se
zbrali celo podporniki upokojenega nadškofa,
ki o zgodbo o domnevnem očetovstvu ne ver-
jamejo in menijo, da je Uran žrtveno jagnje pri
konstruktu nekaterih v vrhu Katoliške cerkve.

Bonitetna hiša Moody's je znova znižala oceno
kreditnega tveganja za tri slovenske banke - NLB,
NKBM in Abanko Vipa.

Črnogorski parlament je samemu sebi skrajšal
mandat in izpolnil pogoje za razpis predčasnih
volitev.

Na Slovaškem so ukinili poslansko imuniteto
pred kazenskim pregonom.

Ban Ki Mun je kot prvi generalni sekretar ZN
obiskal Srebrenico in položil cvetje v spomin
na najhujši pokol na evropskih tleh po drugi
svetovni vojni.

Predsednik Evropske komisije Jose Manuel
Barroso je ob obisku Aten pozval Grčijo, naj
sprejme reforme in si zagotovi obstanek v evr-
skem območju.

Petek, 27. julija:
Z veličastno otvoritvijo so se pričele poletne

olimpijske igre v Londonu.
Doma pa je bila v teku neuradna kampanja v

igri za predsednika države. Borut Pahor je tako
sodeloval v projektu Skupaj – spodbujajmo drug

drugega. Pomagal je pri asfaltiranju ceste v Dra-
vogradu in pri obnovi ceste v Radljah ob Dravi.

Jasno je postalo, da referenduma o TEŠ 6 ne
bo: zbranih je bilo le 2.151 podpisov v podporo
tej ideji.

Generalna direktorica Dursa Mojca Šircelj je
ministrstvo za finance zaprosila, da jo razreši s
funkcije.

Zoran Janković je poslancu Borutu Ambrožiču
ponudil izbiro: ali sam odstopi s funkcije ali pa
bo o njegovi izključitvi iz stranke v torek odločal
svet stranke. In četudi je imel dela s člani svoje
poslanske skupine, ni pozabil na premierja. Spo-
ročil mu je, naj se umakne, če to zmore.

Srbski parlament je potrdil novo vlado pod
vodstvom premierja Ivice Dačića, v kateri je 17
ministrov in minister brez resorja.

Pod ledom na Antarktiki so znanstveniki odkri-
li ogromen jarek v velikosti Velikega kanjona
v ZDA, kar pojasnjuje, da za tajanje ledu niso
odgovorne le podnebne spremembe.

Sobota, 28. julija:
Premier se je mudil v Lepeni na taboru SDS.

Spraševal se je, kako je mogoče, da je Slovenija v
treh letih prišla od zgledne države do zdajšnjega
stanja ter kako je mogoče, da ni sodelovanja.
Dodal je še, da se bomo jeseni odločali o tem,
ali bo Slovenija ostala suverena država.

Da se mnogo vrti okoli denarja je pričal tudi
telefonski pogovor, ki sta ga opravila Merklova
in Hollande. Sklenila sta ga z besedami »vse za

zaščito evrskega območja«.
Ker so nekateri ugibali, da naj bi Rusija sir-

skemu predsedniku Bašarju Al Asadu ponudila
politično zatočišče, se je oglasil ruski zunanji
minister Sergej Lavrov. »Niti slučaj-
no ne razmišljamo o tem,« je dejal.

ZDA, Nemčija in Nizozemska
so odrekle pomoč Ruandi. Razlog
naj bi bilo poročilo Združenih naro-
dov, ki navaja, da vzhodnoafriška
država pomaga nekaterim uporni-
škim skupinam v sosednji Demo-
kratični republiki Kongo,

Nedelja, 29. julija:
Vnovič so nas zajela neurja, ki so

z udari strel, točo in zalitimi kletmi
znova povzročila nekaj škode.

Bil je dan za slovesnost pri
Ruski kapelici pod Vršičem. A
kljub temu, da je bilo predvideno,
da bo nastopil dr. Jože Pirjevec, je
bil zgodovinar s seznama govorni-
kov odstranjen s strani kabineta premierja. Da
so notranja trenja v domači politiki zelo aktu-

alna, smo pokazali tudi s tem, da
se dogodka ni udeležil predsednik
republike.

Romunski volivci so se na referen-
dumu odločali, ali naj se odstavljeni
predsednik države Traian Basescu
vrne na položaj predsednika ali naj
ga dokončno izgubi.

Severno Korejo je prizadel tajfun
z močnim deževjem. V poplavah je
umrlo 88 ljudi, 63 tisoč jih je ostalo
brez domov. Ob tem pa je tamkaj-
šnja državna televizija poročala, da

je vodja Kim Džong Un rešil 60 ljudi.
Velika Britanija in Indija sta Kitajsko in druge

države s farmami tigrov pozvali, da jih zaprejo,
saj ne prispevajo k ohranitvi vrste.

Ponedeljek, 30. julija:
Za nekatere je bil dan zavračanja očitkov. Tako

se je oglasil kardinal Franc Rode, ki je zanikal vse
navedbe medijev, da naj bi imenovanje nadškofa
Alojzija Urana označil za kadrovsko napako ter
da naj bi na Urana v Vatikanu metal slabo luč.
Kot je dejal, so to le laži in izmišljotine.

Oglasili so se tudi v premierjevem kabinetu.
Zatrdili so, da so zapleti okoli izbire govornika
pri ruski kapelici nastali, ker so organizatorji
pred usklajevanjem protokola objavili koncept
prireditve in dodali še, da zahtev sami niso posta-
vljali.

Očitke je zavrnil tudi poslanec Pozitivne Slo-
venije Borut Ambrožič. Dejal je, da njegova
magistrska naloga ni plagiat in zatorej sam ne
bo odstopil.

Finančno ministrstvo je objavilo čistopis pre-
dloga zakona o državnem holdingu, ki bo osnova
za usklajevanja med koalicijo in opozicijo.

Sara Isaković ni ponovila blestečega rezultata
iz prejšnjih olimpijskih iger, v svoji paradni disci-
plini je osvojila 14. mesto.

Jamesa Holmesa, ki je nedolgo nazaj moril na
premieri filma o Batmanu v Koloradu, je tožil-
stvo obtožilo 24 umorov in 116 poskusov umora.

Torek, 31. julija:
V Londonu je slovenska judoistka Urška Žol-

nir postala olimpijska zmagovalka v kategoriji do
63 kg. V finalu je premagala Kitajko Lili Šu in se

tako zaslužen veselila zlate medalje.
Po vsem slišanem v povezavi z RKC na Sloven-

skem smo izvedeli, da so upokojenega ljubljan-
skega nadškofa Alojza Urana zaradi poslabšanja
zdravstvenega stanja prepeljali v ljubljanski kli-
nični center.

Svet stranke Pozitivna Slovenija je poslanca
Boruta Ambrožiča pozval k odstopu, a ta je
napovedal, da tega ne namerava narediti.

Hrvaška davčna uprava je s na svoji spletni
strani objavila seznam več kot 100 tisoč največjih
davčnih dolžnikov, ki državi niso plačali davka
več kot 90 dni. Naleteli so na mnoge negativne
odzive.

EBRD Sloveniji napoveduje (vsaj) še
dve leti recesije.

Generalni sekretar ZN je v Srebrenici
položil cvetje.

V Londonu so se pričele poletne olimpijske igre.

Strinjala sta se, da je treba storiti vse
za zaščito evrskega območja.

Medalje tokrat ni bilo.

Urška je osvojila prvo zlato slovensko medaljo v
judu. In prvo žensko zlato z olimpijskih iger.

Premier je tokrat položil tudi svoj
venec.

7

Naš čas, 2. 8. 2012, barve: CMYK, stran 7

2. avgusta 2012 	 AKTUALNO

Topolšica, 30. julija - Za Bolni-
šnico Topolšica je bil ponedeljek
zelo pomemben dan. Njen direktor
primarij Leopold Rezar in predse-
dnik uprave družbe Esotech Velenje
Marko Škoberne sta namreč podpi-
sala pogodbo o izvedbi energetske
sanacije bolnišnice. Projekt je vre-
den blizu 2,5 milijona evrov, izvedli
pa naj bi ga do konca letošnjega leta.

»V bolnišnici sem od leta 1985
in od takrat dalje takšne naložbe ni
bilo. Največja je bila leta 2008, ko je
bolnišnica dobila CT aparat,« je bil
ob tem zadovoljen Leopold Rezar.
Kot je še dejal je projekt zanjo zelo
pomemben, saj bo s tem postala
sodobnejša. Največ bodo pridobili
bolniki, ki bodo imeli boljše bival-
ne pogoje, nazadnje pa bodo s tem
zagotovili tudi boljše delovne pogo-
je zaposlenim.

Poleg Planike
energetsko
obnovljen tudi objekt
Smrečina

Rezar je povedal, da so takoj, ko
so člani sveta zavoda bolnišnice po
številnih zapletih pred njegovim
imenovanjem za direktorja potrdili

projekt energetske sanacije, predvi-
deli podpis pogodbe med 10. in 14.
julijem, k izvedbi pa naj bi na raz-
pisu izbran izvajalec del - velenjski
Esotech - pristopil 16. julija. Vendar
se je usklajevanje zavleklo, saj so
morali dogovoriti in rešiti kar nekaj
zadev v ponudbenem predračunu,

v katerem so sedaj točno predvide-
li katera dela bo potrebno izvesti
in njihovo vrednost. »Morali smo
prilagoditi zmožnostim nekatere
postavke in tudi Esotech se je moral
uskladiti s podizvajalci. Praktično
je načrt nov, finančne možnosti za
izvedbo omejene. Zato sem toliko
bolj vesel, da smo z Esotechom,
v katerem smo našli izredno razu-
mevajočega partnerja, uskladili vse

zahteve in s tem zagotovili bolnišni-
ci nadaljnji razvoj.«

Bodo energetsko posodobili le
osrednji objekt Planiko ali tudi
Smrečino?

Sedaj so se osredotočili na skle-
nitev aneksa k osnovni pogodbi za
Planiko, čez približno mesec dni

pa načrtujejo podoben aneks še za
Smrečino. Po pogodbi z ministr-
stvom za zdravje, ki je bila podpi-
sana pred natančno dvema letoma,
je potrebno energetsko posodobiti
oba objekta.

Priprave že stekle
Čeprav je usklajevanje nekoliko

zavleklo začetek del so v bolnišni-
ci in v Esotechu že stekle priprave
na izvedbo obsežnega projekta. V
bolnišnici so izpraznili četrto nad-
stropje in upravo začasno preselili

v tamkajšnji Center starejših Zimze-
len, bolnike iz tretjega pa namestili
na oddelke v prvem in drugem nad-
stropju Planike.

Po prvotnih načrtih naj bi k objek-
tu Planike zgradili še dva prizidka.
Od te namere so za zdaj odstopili,
saj jim tega ne dopuščajo finančna
sredstva. Poleg tega dozidava ni bila
predvidena v sredstvih, ki so jih pri-
dobili iz evropskega kohezijskega
sklada. Zaradi tega, pravi Rezar,
ne bodo veliko izgubili, saj bodo
pridobili prostore za dejavnost v
kleti, kjer je sedaj laboratorij in tudi

v četrtem nadstropju, kjer je bila
uprava bolnišnice.

Denar v glavnem
zagotovljen

Projekt energetske sanacije je po
pogodbi vreden 2,5 milijona evrov.
Ta trenutek ima bolnišnica zanj
zagotovljenih nekaj manj kot 2 mili-
jona evrov nepovratnih evropskih
sredstev, 650 tisoč evrov ji je pri-
stojno ministrstvo odobrilo kredita.
Manjka še nekaj denarja za izvedbo
projekta za objekt Smrečina, »ven-

dar računam, da ga bomo pridobili
z rebalansom letnega finančnega
načrta bolnišnice, ki ga namerava-
mo obravnavati na seji sveta zavoda
septembra. Večjih težav pri tem ne
pričakujem,« je še povedal Leopold
Rezar.

n

Do konca leta Bolnišnica Topolšica bolj sodobna

Pogodbo sta podpisala: direktor bolnišnice Leopold Rezar
(prvi z leve) in predsednik uprave Esotecha Marko Škoberne.

V bolnišnici
bodo po 17
letih vendarle
revitalizirali tudi
objekt Smrečina,
v katero bodo po
končani izvedbi
projekta namestili
laboratorije in
upravo.

Projekt
predvideva delno
obnovo strešne
kritine, pročelja
bolnišnice,
aklimatizacijo
njenega
centralnega dela,
menjavo svetil,
tlakov in še
nekatere druge
podrobnosti.

Tatjana Podgoršek

Občina Ljubno v teh dneh kaže
praznično podobo. V počastitev
občinskega praznika se je namreč
že zvrstilo nekaj kulturnih, špor-
tnih, družabnih dogodkov, osre-
dnji – slavnostna seja tamkajšnjega

občinskega sveta – bo jutri ob 19.
uri v Kulturnem domu na Ljubnem.
Nedeljo pa bo zaznamovala ena
najstarejših kulturno- etnografskih
prireditev v Sloveniji – Flosarski
bal.

»To so dnevi, ki se jih v lokalni
skupnosti lahko veselimo, saj pri-
našajo s seboj veliko lepega. Kljub
krizi nam ne manjka dosežkov in
smelo zastavljenih projektov, ki
dvigujejo kakovost ravni življenja
naših občanov in pripomorejo k
boljšemu počutju obiskovalcev

našega kraja,« je zadovoljen lju-
benski župan Franjo Naraločnik.
Poleg naložb, ki so vidne na vsa-
kem koraku, ga navdaja z velikim
zadovoljstvom »zavest, pripadnost
občanov lokalni skupnosti.«

Razlogov za
praznovanje ne
manjka

Po Naraločnikovih besedah so
v času od lanskega do letošnjega
občinskega praznika znova potrdili

sloves dobrih gospodarjev. Občina
ostaja ena redkih finančno zdravih
lokalnih skupnosti v Sloveniji. Osta-
ja brez zadolžitev, v občinskem pro-
računu pa ima »rezerviranih« kar
nekaj 100 tisoč evrov za projekte,

za katere se nadejajo tudi evropskih
in državnih sredstev. S seznama
naložb so letos že črtali dokončno
ureditev Centra za razvoj podeželja,
prvo fazo izgradnje kanalizacije v

Podteru, posodobitev prireditvene-
ga prostora Vrbje. V začetku julija
so začeli obnovo stare telovadnice
in dela tamkajšnje osnovne šole,
v kateri izvajajo pouk prve triade,

obnavljajo zunanjost tamkajšnjega
zdravstvenega doma, posodabljajo
3,7 kilometrov dolgo cesto Juva-
nje - Kaker – Ramšak in lokalno
cesto Ločica – Ročnik. Skupaj s
krajani Savine so uredili vodovodni
sistem, uredili so še ekološki otok
v industrijsko -poslovni coni Loke.
»Še kar nekaj manjših projektov
smo uresničili ali jih še izvajamo.
Razlogov za prijazno praznovanje
nam resnično ne manjka.« Nara-
ločnika veseli, da so gospodarsko in
turistično razvita lokalna skupnost,
kjer imajo na obzorju še nekaj pro-
jektov.

Izgradnja
kanalizacije in
revitalizacija trga

Od večjih projektov, ki jih snujejo
do prihodnjega občinskega prazni-
ka ali še kakšno leto več Naraločnik
izpostavlja širitev širokopasovnega
sistema brezžičnega interneta in
TV, skupaj s še nekaterimi občina-
mi se lotevajo obnove vodovodnega
sistema Letošč, ureditve zbirnega
centra v Podhomu, načrtujejo
ureditev pločnikov v Radmirju in
na obvoznici, obnovo nekaterih
cestnih odsekov. »Najpomemb-
nejša projekta pa bosta izgradnja

kanalizacije v Radmirju in Juvanju
v vrednosti več kot 800 tisoč evrov
in več kot 600 tisoč evrov vredna
revitalizacija trškega jedra. Denar
zanju imamo v občinskem proraču-
nu zagotovljen. Če bomo uspešni s
kandidaturo na razpisu za pridobi-
tev evropskih in državnih sredstev,
bomo k delni izvedbi pristopili še
letos.«

Poleg Flosarskega bala posta-
ja Ljubno prepoznavno v svetu
po smučarskih skokih za ženske.
Pohvale, ki so jih dobili kot orga-
nizatorji prve tekme svetovnega
pokala

februarja letos, jim vlivajo doda-
tnih spodbud pri urejanju infra-
strukture smučarsko -skakalnega
centra, kot »ženske Planice«. »Želi-
mo si, da bi tekme vzela za svoje
celotna regija Saša in tudi država,
saj bo za potrebne infrastrukturne
posege v naslednjih 2 letih potreb-
no nameniti milijon evrov,« je še
dejal Franjo Naraločnik.

n

Kljub krizi uresničujejo načrtovane naložbe
Razlogov za smelo praznovanje občinskega praznika v občini Ljubno ne manjka – V prihodnje v ospredju projekti s
področja komunalne nadgradnje

Franjo Naraločnik: »Želimo
uresničiti še več načrtov,

vendar pri tem ohranjamo
trezno glavo in se trudimo
oplemeniti lasten denar s

sredstvi EU in države.«

Na jutrišnji (v petek) slav-
nostni seji občinskega sveta
bodo prejeli občinska prizna-
nja in nagrade: zlato prizna-
nje Marija Mermal, srebrno
Jožef Sušnik, bronasto pa
Damjan Novak. Dobitniki pri-
znanj župana bodo: družina
Firšt, Mojca Hrženjak, Marko
Mlakar in Jože Ograjenšek.
Prejemniki denarne nagrade
pa bodo: Robert Weiss, Nika
Zgojznik, Jan Jurjovec, Ema
Korpnik in Bernarda Štiglic.

V industrijsko-poslovni coni Loke Ljubno so uspešni podjetniki

Projekt energetske sanacije vreden 2,5 milijona evrov prinaša boljše
bivalne pogoje bolnikom in delovne pogoje zaposlenim – Največja
naložba po več kot 25 letih

8

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

	 2. avgusta 2012MED MLADIMI

Vesna Glinšek

Zakon o uravnoteženju javnih
financ je s členom o študentski
prehrani omejil koriščenje pre-
hrane med 8. in 20. uro ter ukinil
subvencijo med 15. julijem in 15.
avgustom. Ob tem so bili avtomat-
sko izključeni terminali, s katerimi
so se med letom študentje iden-
tificirali v 659 lokalih po državi.
Mesec dni torej svoje subvencije
ne morejo uveljavljati. Kaj na to
pravijo v Šaleškem študentskem
klubu? »Ta ukrep na nas študente
vpliva bolj negativno kot pozitiv-
no. Zato smo pri ŠŠK-ju poskušali

poiskati nekaj alternativnih rešitev,
kajti zavedamo se, da so boni za
študente pomembni. Z nekaterimi
velenjskimi gostinci smo se tako
uspeli dogovoriti za nižje cene
malic in kosil,« je pojasnil predse-
dnik ŠŠK-ja Žan Delopst.

Eden izmed vladnih izgovorov
za ukinitev bonov v tem času je
bil tudi ta, da ta mesec ni izpitno
obdobje. Je ta argument upravi-
čen? »Ne. Ta izgovor zagotovo
ni na mestu. V tem času imamo
namreč nekateri študenti še vedno
izpite ali pa se pripravljamo na
tiste, ki so v avgustovskem roku.«

Študenti slabe volje
»Ta mesec je za študente zagoto-

vo dražji mesec. Subvencija je le
subvencija, saj lahko z njo študent
tudi kadar ni doma, ko je v svo-
jem študijskem mestu, dobi kosilo
po nižji ceni. Tudi poleti študenti
jemo, hodimo na kosilo … Zato

nad tem vladnim ukrepom vlada
veliko nezadovoljstvo. Mislim, da
so začeli rezati na najmanj pri-
mernem mestu - pri študentih in
njihovih (naših) osnovnih potre-
bah,« pravi Delopst, k temu pa dve
študentki dodajata:

Barbara Rebernik: »Nad ukini-
tvijo nisem navdušena ne jaz ne
ostali študenti okrog mene. Jesti
moramo, ne glede na mesec v letu
… Veliko študentov tudi te dni pre-
življa s knjigami rokah ... Zato se s
tem ne strinjam. Je pa res, da mene
mesec brez bonov ne bo tako zelo
udaril. Ker na jedilniku redko nale-
tim na študentsko ponudbo za tiste,
ki imajo celiakijo, na bone ne jem
pogosto.«

Maja Jakob: »Name ukinitev
vpliva v veliki meri, saj sem bila
navajena vsak dan hoditi na kosila
v restavracije, kjer imajo študentske
bone. Med študijem živim v Kopru,
kjer študiram in jem. Zdaj, ko sem
doma, se moram znajti po svoje.

Večinoma imam zato glavni obrok
v domači kuhinji.«

Pozna se tudi
gostincem …

V večjih študentskih središčih, v
Ljubljani, Mariboru in Kopru je
veliko gostincev, ki so v precejšnji
meri odvisni od študentov. Nekateri
lokali zato te dni samevajo. Se pa
pozna trudi tistim v Šaleški dolini.
Študentje se nemalokrat čez poletje
vrnejo domov in so jedli tam, kjer
so bili boni. Zdaj tega ni oziroma je
v manjši meri. Ustavili smo se pri
dveh velenjskih ponudnikih bonov,
ki niso povedali nič kaj obetajočega.

Vesna Golavšek: »Glede na to, da
imamo veliko študentov, ki jedo pri
nas, se nam pozna pri prometu, saj
je število strank zelo upadlo. Rav-
no danes je k nam prišel študent,
ki je želel vzeti sendvič na bon in
očitno ni vedel za ukrep. Najbrž ni

imel dovolj denarja, zato ni kupil
potem ničesar. Mislim, da bi štu-
denti potrebovali bone tudi v tem
času. Tako kot med letom, tudi zdaj
nimajo veliko denarja, zato si ne
morejo privoščiti dražjega toplega
obroka. Subvencija bi jim prišla še

kako prav.«
Jernej Prislan: »Mislim, da ta

zakon ni primeren niti za gostince
niti za študente. Pri nas je promet
zelo padel – za 10-20 %. Dnevno se
v našem lokalu prehranjuje okrog
30 študentov, zato je izpad zdaj
kar velik. Je pa res, da smo jim
skupaj s ŠŠK-jem ponudili pice
nekoliko ceneje in je cena le malo
višja od vrednosti bona. Nek odziv
je, predvsem za to akcijo vedo štu-
dentje iz doline, tistih iz drugih
krajev pa ni.«

n

Študenti ta mesec več v domači kuhinji?
Do 15. avgusta študentskih bonov ni – Študenti so nejevoljni – Šaleški študentski klub našel nekaj rešitev

Žan Delopst: »Vlada je začela
rezati na najmanj primernem

mestu - pri študentih in
njihovih (naših) osnovnih

potrebah.«

Tina Felicijan

Največji mladinski festival v regi-
ji je letos vključen v projekt EPK,
kar prinaša svoje prednosti in sla-
bosti. Ampak glavni organizatorji
Dimitrij, Janč in Slivč – vodja festi-
vala, programski in tehnični vodja
– se ne pustijo zmesti in Kunigun-
do trdno držijo že od jeseni, ko so
z velenjsko mladinko začeli snova-
ti letošnji program. Začetek festi-
vala nestrpno pričakujejo, avgust
pa bo minil v piljenju logistike
in reševanju zapletov, ki so kljub
dolgoletnim izkušnjam svojevrsten
izziv. Vzdušje v tem predfestival-
skem času pa je isto kot lani, pravi
Janko Urbanc. »Tudi lani smo ime-

li specifične projekte, ki smo jih
delali prvič. Letos pa tudi. Vedno
stvari postavimo tako, da imamo
izzive in delo ne postane rutinsko.
Skrbimo, da imata Dimitrij in Sli-
var vsako leto manj las, jaz pa baje
dobivam sive.« Prav zaradi take-
ga sproščenega in prijateljskega
vzdušja v ekipi festivala Kunigun-
da ni težko izvesti, so prepričani.

Vodilo pri oblikovanju progra-
ma je bilo isto kot lani: »Poslušati
tiste Velenjčane, ki so kreativni in
upoštevati nasvete mladih in sta-
rejših,« pravi Urbanc. Po njihovem
mnenju je program letos najbolj-
ši, prepoznavnih in komercialnih
imen pa tudi tokrat ni. »Kunigun-
da je festival, ki ne vabi prepoznav-
nih bendov zavoljo večjega obiska,
ker bi izgubila svoj namen. Iščemo
bende, ki na koncertu navdušijo
občinstvo, čeprav jih prvič posluša-
jo,« pojasnjuje programski vodja.

Tudi letos so za vse poskrbeli
sami. Mladi so pripravili program,
skrbeli bodo za ozvočenje, čišče-
nje, gostinstvo in vse ostalo, kar
spada k tako velikemu festivalu.
Več kot devetdeset sodelujočih pa
bo usklajeval Janez Slivar, sicer
programski vodja Mladinskega
centra. »Trenutno je največji izziv
izpeljati festival kot smo si ga
zamislili. Usklajujemo se ves čas,
ampak najtežje bo vse dogodke
dejansko izvesti brez večjih zaple-

tov,« pravi, Dimitrij Amon pa ga
dopolnjuje: »Treba je le še doreči
nekaj podrobnosti. Logistika tako
velikega mehanizma je res velik
zalogaj. Mislim pa, da bomo letos
dobili veliko izkušenj, ki nam bodo
drugo leto prišle še kako prav.

Morali se bomo boriti za ljudi, ki
bodo hoteli delati z nami za send-
vič in pivo.« Mošnjiček bo namreč
veliko manjši, veliko sodelujočih
pa bo ubralo nove poti.

Vsi trije Kunigundo poznajo že
dolga leta, začeli pa so kot tehnični

delavci. »Splet čudnih okoliščin
je poskrbel, da sem postal vodja
festivala, kar mi je danes v veliko
veselje, čeprav nisem imel takih
ambicij,« pravi Dimitrij, ki je prvič
sodeloval leta 2006. Janko je izku-
šnje nabiral na študentskem festi-
valu Dnevi mladih in kulture, kot
vodja eMCe placa pa se je pridru-
žil Kunigundini ekipi. Tudi Janez
je začel kot predsednik ŠŠK-ja leta
2004 in pomagal pri organizaciji.
»Kot zaposleni v mladinskem cen-
tru sem postal del te ekipe, ki je res
odlična. Verjamem v ta festival in
z veseljem delam, čeprav je včasih
težko.«

V teh letih se je nabralo veliko
lepih spominov, najbolj zanimive
anekdote pa so tiste, ko gre kaj
narobe in te najdlje ostanejo, se
strinjajo. »Vedno so stvari, ki jih
lahko izboljšaš in jih lahko popra-
viš že med festivalom, če ne pa
pri drugih projektih,« pravi Slivč,
ki v ekipi slovi po svoji iznajdlji-
vosti. »Po drugi strani pa nam v
lepem spominu ostane to, da lahko
popoldne v miru opazujemo ton-
sko vajo, se sprehodimo do drugih
prizorišč in si rečemo: vse štima,«
je dodal Dimitrij.

In njihova prva asociacija s
Kunigundo? Slivč: »Dober teden
zabave.« Janč: »Nepredvidlji-
vost in pozitivna presenečenja.«
Dimitrij: »Doma me bodo ubili.
Sicer pa akcija in adrenalin.« Te
občutke z njimi delijo tudi drugi
sodelavci, ki jih bomo v Našem
času predstavljali do začetka festi-
vala in spoznavali še druge plasti
Kunigunde.

n

»Kunigunda nam diha za jajca!«
15. festival mladih kultur Kunigunda se začne čez 21 dni, kar takole občutijo njeni glavni možje
– Dimitrij Amon, Janko Urbanc in Janez Slivar se veselijo prvega dne, zadnjega pa še bolj

Janko, Dimitrij in Janez se najbolj veselijo zadnjega koncerta na Kunigundi, ker vedo, da
bodo takrat lahko nazdravili s celotno ekipo, z lahkim srcem pogledali nazaj, a polni novih

idej že razmišljali o prihodnjem festivalu.

»Na Kunigundi je
najlepše, da lahko
organizatorji
pridemo na
dogodek, pijemo
hladno pivo
in opazujemo
stvari, ki gladko
potekajo. Po drugi
strani pa vedno
najdemo nekaj,
kar bi lahko
naredili še bolje,«
se strinjajo.

Kaj je letos
drugače kot
lani v tem
predfestivalskem
času?

Opažajo, da je letos leto
2012, eno leto so starejši, kar
se čuti na kosteh, Dimitrij ima
enega otroka več, Janč ni še
nič bliže resni zvezi, Slivč pa
se je v vmesnem času napol
oženil.

Vesna Golavšek Maja Jakob Jernej PrislanBarbara Rebernik

Gremo v Ribno
Ste že spakirali naglavne lučke in spal-
ne vreče? Ste se že opremili z dobro
voljo in povabili vse prijatelje? Že
naslednji teden se namreč odpravlja-
mo na študentsko izmeno v Ribno, kjer
imajo šaleški taborniki daleč najbolj
udoben tabor. Tam bomo letovali od
8. do 12. avgusta, spali pa bomo v že
postavljenih šotorih. Poskrbljeno bo
za zajtrk, kosilo in večerjo, tako da je
vaša naloga samo to, da pridete in se
neizmerno zabavate.
Zakup celotnega aranžmaja (5 dni, od
srede z večerjo do nedelje z zajtrkom)
stane 70 € za člane in 90 € za nečlane,
en dan pa vas gostimo brezplačno. Če
imate nekaj dni narave več kot dovolj,
lahko taborite samo dan ali dva, saj
je možen tudi zakup po dnevih. V tem
primeru boste člani za en dan Ribnega
odšteli 22 €, nečlani pa 27 €.
V ceno je všteto spanje v že posta-
vljenih šotorih, trije samopostrežni

obroki dnevno, športne aktivnosti
(lokostrelstvo, alka, uporaba zračne
puške, kolesa, kajaki, kanuji, nogomet,
odbojka, paintball, ročni nogomet,
kmečki biljard …), ob večerih pa zaba-
va v Saloonu s kitaro. Več informacij
pa najdete na www.ssk-klub.si ter pri
Žanu (031 602 036) in Matiji (031
660 155).
Da bomo skupaj izživeli poletje do
zadnjih prostih dni, bomo poskrbeli
v sodelovanju z eMCe placem in Mla-
dinskim centrom. Pripravili bomo še
nekaj klubskih večerov v eMCe placu,
sicer pa bomo nabirali kondicijo za
15. festival mladih kultur Kunigunda,
ki se bo letos začel 24. avgusta. Med
drugim bomo poslušali Senser, Kultur
Shock, Melodrom, General Woo, Disci-
plin A Kitschme, ogledali si bomo pred-
stavi Skok iz kože in Pes, pizda, peder,
odprli bomo Vodno mesto in Pekarno
ter preuredili park pred gimnazijo.
Še veliko več pa najdete na www.
kunigunda.si, kjer lahko že danes načr-
tujete svoje zadnje avgustovske dni.
Do 15. avgusta pa še lahko izkoristite
ugodne cene za študentske obroke
v piceriji Velun, restavraciji Jezero,
okrepčevalnici Arkada in gostilni Pri
knapu.
Uživajte poletje in družite se z nami!

n tf

9

Naš čas, 2. 8. 2012, barve: CMYK, stran 9

2. avgusta 2012 	 KULTURA

Velenje, 30. julija - Ko se je
mesto Velenje pripravljalo na pro-
jekt evropska prestolnica kulture,
so imeli v upravi občine tudi velike
investicijske želje na področju kul-
ture. Računali so, da jih bodo lahko
uresničili prav zaradi sodelovanja
v projektu, saj naj bi bilo kar nekaj
sredstev namenjenih prav za inve-
sticije v vseh partnerskih mestih.
Načrti so se dokaj hitro spreminjali,
nas pa je zanimalo, kako in kaj, če
sploh, bo Velenje na tem področju
pridobilo letos. Prva polovica pro-
jekta je namreč že preteklost, res
pa je, da so marsikje po Evropi ob
nazivu kulturne prestolnice infra-
strukturo urejali še po tem, ko je bil
naziv že preteklost.

»Kulturna«
infrastruktura ni
slaba

Odgovore smo poiskali pri vod-
ji urada za negospodarske javne
službe na MO Velenje Dragu Mar-
tinšku. Uvodoma nam je povedal:
»V začetku priprav na projekt EPK
je bilo za vsako partnersko mesto
predvidenih kar nekaj večjih investi-
cij. Tako krovno mesto Maribor kot
partnerska mesta pa smo nazadnje
izpadli pri večjih vlaganjih v kultur-
ni namenjeno infrastrukturo. Ker
smo v Velenju že prestavili investi-
cijo postavitve prireditvenega odra
ob velenjskem jezeru na kasnejši
čas – nad njim še nismo obupa-
li – smo skušali letos zagotoviti
finančna sredstva za prenovo male
dvorane kulturnega doma skupaj s
prireditvenim odrom pred kultur-
nim domom in obnovo ploščadi.

Že ob koncu leta 2011 smo dobili iz
ministrstva obvestilo, da odobrena
sredstva iz razpisa predstavljajo v
leto 2012. Ob letošnjem rebalan-
su državnega proračuna pa smo
dobili še eno uradno obvestilo, da
v letošnjem letu žal država ne more

zagotoviti sredstev za 50 % soin-
vestiranje teh investicij.« Ob tem
je Martinšek poudaril, da je bila v
Velenju kulturna infrastruktura v
preteklih letih že deležna velikih
vlaganj; obnovili so celoten kultur-
ni dom in uredili nove prostore za
mestno knjižnico. »Muzej Velenje
ima na gradu solidne prostore, zato
tam večja vlaganja niso potrebna.
Temeljite obnove pa je potrebna
Galerija Velenje, predvsem v smislu
energetske varčnosti. Nekoliko je
to povezano s programom in vse-
bino galerije v prihodnjih letih,« je
še dodal. Zaradi tega in težav, ki

pestijo tudi občinski proračun, so
na občini menili, da se lahko letos
investicijam v kulturi odrečejo.
»Zato smo nekaj malega sredstev
namenili le za najnujnejšo obnovo
poda in nekaterih oken v Galeriji.
Velenje torej zaradi sodelovanja v
projektu EPK ni dobilo nič sred-
stev za ureditev infrastrukture, je
pa EPK pripomogel, da smo kul-
turne objekte vsebinsko napolnili
in opravili najnujnejša
vzdrževalna dela.«

Tudi
programskega
denarja (še) ni

Zanimalo nas je še,
kako teče sodelovanje s
prav zaradi projekta usta-
novljenim Javnim zavo-
dom Maribor EPK 2012,
še posebej, ker je bilo že
pred pričetkom projekta
kar nekaj kratkih stikov
na področju tako ime-
novanih skupnih in mre-
žnih projektov, ki pa naj
bi jih financirale vse obči-
ne partnerice v projektu.
Martinšek odgovarja:
»Velika težava javnega
zavoda EPK je, da se je
velikokrat menjala vodilna posadka,
odgovorni ljudje. Šele s prihodom
Mitje Čandra smo dobili približen
razrez mrežnih in skupnih progra-
mov. Po tem smo v lanskem letu
aprila podpisali krovno pogodbo,
konec leta 2011 pa še pogodbo za
24 velenjskih projektov. Ti so raz-
lični po zahtevnosti in finančnem
vložku in zaenkrat vsebinsko lepo

tečejo. Je pa res, da tisti projekti, ki
so že bili izvedeni – trenutno je to
11 od 24 – še niso prejeli denarja
s strani Javnega zavoda EPK Mari-
bor 2012.« Ob tem doda, da je bilo
veliko projektov izvedenih v juniju
in za te pogodbeni plačilni rok še ni
potekel. Vendar niso bili financirani
niti tisti, ki so bili izvedeni že prej.
K sreči so bili to manjši projekti in
to še ni povzročilo finančne nelikvi-

dnosti producentov, v tem primeru
velenjskih javnih zavodov. »Najbolj
zahtevne projekte imamo v avgustu
in septembru. To so 28. Poletne
kulturne prireditve, ki že tečejo, pa
festival Kunigunda in Pikin festival.
Če se finančna disciplina v maribor-
skem javnem zavodu RPK ne izbolj-
ša, bomo jeseni imeli velike težave,«
doda naš sogovornik.

Zaenkrat je torej MO Velenje
tista, ki krije stroške za EPK projek-
te Festivalu Velenje, Muzeju Vele-
nje in Mladinskemu centru Velenje,
ki so bili producenti doslej izvede-
nih projektov. To pa jim uspeva
le zato, ker je velenjski proračun
likviden.

Skupni in mrežni
projekti posebna
zgodba

Po Martinškovih besedah na pra-
gu avgusta mrežni in skupni pro-
jekti Maribora in partnerskih mest
so ti posebna zgodba. »Do začet-

ka letošnjega leta sploh niso bili
natančno dorečeni. Pred mesecem
dni smo dobili okvirno poročilo,
kaj naj bi ti programi sploh bili. Na
poročilo smo po nekaj sestankih
pisno odreagirali; nismo namreč
zadovoljni niti z razrezom sredstev
za občine partnerice niti z vsebi-
no projektov. Moti nas majhna
udeležba partnerskih mest v teh

skupnih projektih, pa tudi nedo-
rečenost in finančna konstrukcija
projektov. Nekateri projekti dose-
gajo zelo visoke finančne številke,
ki jih je težko dogovoriti.« Zato se
bo ta teden Drago Martinšek na to
temo sestal s programskim direk-
torjem EPK Mitjo Čandrom. Upa,
da bodo do konca poletja zgodbo
dorekli in konča: »Mrežni in skupni
projekti nam vsekakor niso dobro
uspeli. V Velenju smo v okviru teh
odprli uspešno razstavo v okviru
projekta »Uf, industrija« v Galeriji
Velenje, Mladinski center Velenje
je izvedel filmske delavnice. Našlo
bi se še kaj malega. Vendar gre prej
za sodelovanje med javnimi zavodi

partnerskih mest kot kakšno novo
zgodbo,« pogovor zaključi Drago
Martinšek. Kdaj bo zaključena
zgodba z mrežnimi in skupnimi
projekti, pa je vprašanje, ki ostaja
odprto.

n Bojana Špegel

Veliki infrastrukturni načrti, majhen »izplen«

Čeprav pri Domu kulture ne bodo postavili načrtovanega stalnega prireditvenega odra, pa je nov mali
oder »Pod magnolijami«. Financiral ga je najemnik gostinskega lokala v Domu kulture, na njem pa se

je že zvrstilo niz manjših koncertov in otroških predstav.
(foto: Ksenija Mikor)

Drago Martinšek: »Letos
investicij v kulturne objekte

ne bo.«

Velenje, 28. julija – V soboto je
bilo vroče, kar pa ni motilo mladih,
ki so popoldne preživeli v Letnem
kinu ob Škalskem jezeru. Tam je
namreč Matevž Čas skupaj z Mla-
dinskim centrom Velenje pripravil
drugi Festival nasedlega kita. Ja,
čeprav kiti živijo le v slanih vodah,
bodo, kot kaže, vsako poletje nase-
dli tudi v Šaleški dolini. Letos je ena
od ekip, celo najštevilčnejša, prišla
tudi iz Ljubljane, njihov kit pa je
nastal iz praznih pločevink piva.

Ideja festivala je nastala sponta-
no, mi pove Matevž Čas. Z Mitjo
Švenerjem sta se nekega večera na
festivalu Kunigunda pogovarjala
o kitih, jih oponašala in prišla na
idejo, da bi lahko nasedli tudi v
Velenju. »Kit je velik, ko nasede,
obstane, je nepokreten. Isto se bo
zgodilo s človeštvom, ko bo nasedlo
na svojih smeteh. Zato kite izdeluje-
mo le iz odpadkov, s tem pa želimo
povedati, da smeti, tudi ko jih odlo-
žimo, še dolgo ne bodo izginile s
planeta. Enostavno nasedejo,« nam
pove Matevž Čas.

Lani, v času kolektivnih dopustov,

ko je dolina najbolj prazna, so kiti
nasedli prvič. Letos, v istem času,
drugič. In letos je bil festival še nad-
grajen. »Prvi smo z delom začeli

točno opoldne, potem so ekipe še
prihajale. Nasedlo je devet kitov.
Večina ustvarjalcev smo znanci iz
Velenja, ljubljanska ekipa, ki šteje

10 ljudi, pa je prišla na povabilo
Velenjčanke. Nasedel je še lesen
kip, pa kip iz blagajniških računov,
plastičnih cevi, največji je narisan

na platnu, najmanjši je kruh v obliki
kita, nastaja pa še kit iz odpadlih
sveč in večjih odlitkov odpadne pla-
stike.« Ja, tiste, ki so še ustvarjali, ko
smo proti večeru prizorišče festivala
obiskali tudi mi, je bilo prav veselje
pogledati. Kot tudi celotno prizori-
šče Letnega kina. Na žaru so vrteli

čevapčiče, eni so počivali v novo
urejenih kotičkih kina, drugi igrali
nogomet na travniku pred njim. Vse
pa je spremljala glasba, saj so tokrat
k sodelovanju povabili več DJ-jev,
domačinov in gostov od drugod.
Glasba je utihnila šele proti jutru,
torej že v nedeljo. »Letos smo lahko
festival nadgradili tudi zato, ker sem
festival uspešno prijavil na razpis
Mestne občine Velenje za kulturne
projekte. Lani smo festival izvedli
na hitro, brez »budžeta«, letos pa
nismo več na nuli, imeli smo 550
evrov. Vložili smo jih v muziko in
nekaj malega v delavce. Upamo, da
bo festival postal tradicionalen,« še
doda naš sogovornik.

Kljub dopustniškemu mrtvilu v
Dolini, se je zvečer zbralo še več
mladih, ki so uživali v toplem veče-
ru, glasbi, grilu. Družbo pa so jim
delali nasedli kiti, ki so v nedeljo
pristali na smetišču. Ločeni, tudi
po materialih.

n Bojana Špegel

Na suhem nasedlo 9 izvirnih kitov
Na obali Škalskega jezera so nasedali celo sobotno popoldne - Iz smeti so jih ustvarili mladi
ustvarjalci, ki so ob tem uživali v glasbi in dobrotah iz žara

Matevž Čas

Kiti iz sveč, pločevink, lesa, odpadnih kosov industrijske plastike … Domiselno in všečno.

V Velenju naj bi zaradi sodelovanja v projektu EPK dobili velik prireditveni oder ob
Velenjskem jezeru - Investicije še ne bo, kot tudi obnove male dvorane
doma kulture ne – Kje je vzrok?

10

Naš čas, 2. 8. 2012, barve: CMYK, stran 10

	 2. avgusta 2012KULTURA

Ideje na prodaj
Nekoliko naključja, nekaj počitniških potepanj in nekoliko dobrih
spominov je bilo potrebnih, da sem se ponovno vrnil stari berlinski
zgodbi, centru umetnosti v Tachelesu. Odkar je podrobno predsta-
vljena na wikipediji, ocenjujem, da bo zadostoval že ta podatek. K
izrazu fascinacija se sicer ne bi zatekal, če ne bi sicer ravno v teh
dneh ponovno trčil ob organizacije civilne družbe, ki jim tudi sicer
rad posvetim veliko mero pozornosti, in tudi aktivnosti.

Na Tacheles so me nedavno opomnili velenjski ustvarjalci, ki so
zaznali možnosti, ki se odpirajo v opuščenem objektu na trgu v Sta-
rem Velenju, kjer je svoje dni še dišalo po peki. Okoliščini spreminja-
nja namembnosti v obeh primerih spadata med klasike konstruktivi-
stov - opuščen objekt, ki ne služi ničemur, lahko služi umetnosti. Če
se berlinska zgodba po 20-ih letih izteka, se kljub temu izteka v slavi;
prispevala je ogromen del berlinskemu duhu, za katerega mesto pa
velja, da ima ambicijo postati prvi med svetovnimi metropolami. Da
se Tacheles ceni tudi v denarju, pa govori dejstvo, da sta tamkajšnji
filmski in gastro ikoni lani le zapustili zgradbo - vendar po tem, ko
jim je neznani donator nakazal milijon evrov.

Preden na Starem trgu Velenjčani mogoče le udejanjimo projekt
delavnice, ki kot optimalno izkazuje zgodbo odprtega in prireditve-
nega trga sredi Starega Velenja (ta predvideva odstranitev objekta
nekdanje pekarne), je takšno prakso tam dobrodošlo ohranjati. Ven-
dar pa le tako, če ostaja zgodba tachheleško odprta. Prakse oprtih
prostorov seveda ni mogoče udejanjiti brez širše družbene podpore,
zato bi moral obveljati samo takšen poziv civilne družbe lastniku in
mestu, ki bi na drugi strani omogočal dovolj prostora tudi zanju. V
primerjavi s Klasirnico je tokratna zgodba usmerjena od spodaj nav-
zgor, vse ostalo je le še stvar socialnega inženiringa.

Izrazu fascinacija iz uvoda me je navedel tudi prvi izmed šaleških
tabornikov - Sivi volk, dobitnik občinskega grba - Anton de Costa
Sine, ki je uspel v protokol ljube mi domovine (da ne rečem ob bok
Lipicancem) pripeljati skavtski taborniški center Kajuhov tabor v
Ribnem pri Bledu. Da ne zakopljem v podrobnosti zgolj to, da je s
civilno družbo mogoče in tudi dobro češnje zobati. Verjamem, da
so deležniki v vseh omenjenih primerih obrnili novo in pomembno
stran, tako v zgodovini svoje organizacije kot družbe širše, in kot sem
na tem mestu večkrat že omenil, preveč pomemben del energije, zna-
nja in možnosti se hrani v nevladnih organizacijah, da bi ga lahko še
naprej držali v senci. Berlin si jih je pripel na prsi; in danes to vidno
vnovčuje.

n Aleš Ojsteršek

Velenje, 26. julija – Harfa je zago-
tovo inštrument, ki navdušuje. Pa
naj zazveni ob spremljavi simfonič-
nega orkestra ali v duetu s flavto, ki
je verjetno najpogostejši, ali čisto
sama. Še nikoli pa nisem poslušala
koncerta dveh harf. V četrtek zvečer
sem izkušnjo, več kot prijetno, deli-
la s številnimi obiskovalci koncerta
dua Arparlando, ki ga sestavljata
domačinka Tina Žerdin in njena pri-
jateljica Christine Leibbrand Kügerl
iz Avstrije. Obe sta mednarodno
priznani solistiki, obe svoje znanje
predajata tudi mlajšim generacijam.
V program celovečernega koncerta
sta stkali niz klasičnih del za dve
harfi, med drugim tudi vsem znano
Smetanovo »Vltavo«, koncert pa
sta končali z zelo moderno skladbo
Bernarda Andrèsa, ki je bila zame
vrhunec večera.

Po koncertu, ura je bila že pozna,
je Tina Žerdin našla čas za najin
klepet, saj so bili njeni dnevi prej-
šnji teden tako polni obveznosti,
da sva se težko uskladili. Pa ne
le zaradi njene poroke, ki bo to
soboto v domovini njenega izvo-
ljenca, v Grčiji. Tina je priznana,
zelo iskana glasbenica, zato je isti
dan kot v Velenju že koncertirala
na Dunaju, naslednji dan pa še v
Salzburgu. Potem pa je, skupaj z
najožjimi člani svoje družine, odpo-
tovala v Grčijo na, kot pravi sama,
ne obilno, ampak »mojo malo grško
poroko«. Za grške razmere bo ta
namreč res mala.

Doma vedo, kako si
se glasbeno razvijal

Začeli sva pri odlično obiska-
nem koncertu, za katerega je pred
tem prejela veliko iskrenih čestitk
in drobnih darilc. Večina umetni-
kov pravi, da je najtežje nastopiti
doma, pred domačim občinstvom.
Pa Tina? »Drži, daleč najtežje je
igrati pred domačo publiko. O
tem sem danes veliko razmišljala.
Domača publika te ne posluša le
kratkoročno, v času koncerta, tu
so bili tudi taki, ki me poznajo že
dolga leta in so spremljali vse moje
razvojne faze. Četudi ne želijo,
jih verjetno med seboj primerjajo,
zato me gledajo z drugimi očmi kot
naključni obiskovalci na naključnih
prizoriščih.«

Omenim, da smo verjetno mnogi
prvič poslušali koncert dveh harf.
Zanima me, ali so tovrstni dueti
pogosti. »Ne. Bi si pa želela, da bi
bili. Harfisti smo skoraj preveč indi-
vidualisti, solisti. Včasih se srečamo
v orkestru, pa še to izjemoma, saj
včasih vanj vključijo dve, morda
tri harfe, zelo izjemoma več. Moje
sodelovanje s Christine se je rodilo
ravno v času sodelovanja v enem
od orkestrov in študijskega časa,
ki sva ga skupaj preživeli. Obsta-
ja pa veliko glasbene literature za
dve harfi, ki jo tudi sama sedaj šele
spoznavam. Prepričana sem, da
jo bom raziskovala še naprej, ker
me je preprosto navdušila. Čeprav
harfo nenehno poslušam, se mi zdi
prav repertoar za dve harfi never-
jetno svež.«

Dve skladbi na koncertu sta ume-
tnici odigrali na mali harfici, ki smo
jih mnogi videli prvič. Zanima me,
kako je prišlo do tega, da sta jih
uporabili, saj mi je ravnatelj velenj-
ske glasbene šole prišepnil, da se na

takih začnejo učiti otroci. Pa nista
bili taki. »Ti dve harfici sta repliki
starih srednjeveških harf, najlepše
pa je, da sva jih izdelali sami preko
nemškega podjetja, ki se ukvarja z
izdelavo starih inštrumentov. Pri-
pravili so tečaj, kjer si lahko z nji-
hovo pomočjo sam izdelaš inštru-
ment. Meni je bil teden, ko sem

fizično delala na moji mali harfici,
izjemna izkušnja. Ko sam izdelaš
inštrument, ga drugače dojemaš in
tudi igraš.«

Zlaganje glasbenih
kock

Tina Žerdin je glasbeno pot
začela kot nadarjena pianistka in
solopevka na velenjski glasbeni šoli.
Šele pri slabih 16-letih se je začela
učiti harfo. »Vedno sem zelo rada

pela, drži. Pela sem tudi v različnih
pevskih zborih, tudi v čudovitem
zboru Danice Pirečnik na velenjski
gimnaziji. Še sedaj mislim, da je bilo
dobro, da sem se harfo začela učiti
tako pozno, saj so moje raznovrstne

glasbene in muzikalne izkušnje zelo
pomembne. Ko sem se zavestno
odločila za harfo, pa je takoj postala
»moj« inštrument. Zame je smisel
igranja inštrumenta to, da si sposo-
ben na njem peti. Tako se sestavijo
tudi vse kocke za nazaj.«

Poudari, da je srečna, ker je
po srednji glasbeni šolo za študij

izbrala tujino. Danes je priznana
harfistka. Dve leti je živela le od
koncertne dejavnosti, potem pa si
je zaželela, da svoje znanje predaja
tudi naprej. »Imam srečo, da sode-
lujem s čudovito zasebno glasbe-
no šolo, ki mi daje proste roke in
fleksibilen delavnik. Zato lahko ob
tem delujem kot svobodna umetni-
ca. Kombiniram Dunaj, kjer sem
kot umetnica dosti bolj prisotna
kot v Sloveniji, in Ljubljano, kjer
dobro leto nastopam pri koncer-
tni agenciji Allegro. Želela sem si,

da v Sloveniji delujem koncertno,
Dunaj pa ima izjemno orkestrsko
tradicijo, zato sem zelo motivirana,
da ohranjam formo tudi v njihovih
priznanih orkestrih.«

Njena mala grška
poroka

Glasbeniki zagotovo svet okoli
sebe dojemajo drugače kot tisti,
ki imamo glasbo le radi. Zato jih
velika večina tudi ljubezen najde v
istem svetu. Tudi Tina jo je. Njen
Jannis Vagenas je glasbenik, ki tre-
nutno živi in dela v Ljubljani. Vzela
se bosta pri njemu doma, v Volosu,
na Egejski obali. »Z vsako odigrano
noto se poroka res bliža, doslej še
nisem imela časa dovolj razmišljati
o njej, se je pa zelo veselim,« iskre-
no prizna. Tudi na poroki bodo
zazvenele harfe; zaigrale ji bodo tri
njene odrasle učenke, ki pripravlja-
jo slovensko-grški repertoar. Čeprav
so se pripravljale na skrivaj, jih je
ujela na vaji, pove med smehom.
Zagotovo bo čarobno.

Sicer pa se bo Tina Žerdin letos
jeseni zaradi glasbe večkrat pripe-
ljala v rodno Velenje, ki ga vse bolj
pogreša. »Vsak prihod domov je
zame poseben luksuz. Uspe mi le
nekajkrat letno, v srcu pa ga nosim
kot svoj dom. Če pogrešam, pogre-
šam Velenje in ne Dunaja, ne Lju-
bljane ali Grčije, «doda. In za konec
pogovora razkrije: »Mladi skladatelj
Gašper Jereb je že pred časom napi-
sal doslej nikoli izvajan oratorij za
mešani pevski zbor in harfo. Sedaj
ga je predelal zame in za Šaleški
akademski pevski zbor. Vsi smo že
na trnih, kako bo zazvenelo. Hkrati
se veselimo vaj, prvič pa bomo ora-
torij izvedli v predbožičnem času.«
Morda bo ta ravno zaradi tega letos
še posebej čaroben, saj bo premiera
v Velenju.

n Bojana Špegel

»Smisel igranja inštumenta je,
da lahko z njim poješ«
Tako pravi priznana harfistka Tina Žerdin, ki živi med Dunajem, Ljubljano in Grčijo –
Velenje je njen dom, vsak obisk mesta pa poseben luksuz – V soboto se poroči, jeseni pa
skupaj s Šaleškim akademskim pevskim zborom pripravlja poseben glasbeni projekt

Tina Žerdin (desno) in Christine Leibbrand Kügerl sta s koncertom v okviru 28. Poletnih
prireditev navdušili ne le ljubiteljske, ampak tudi akademske glasbenike.

Med publiko v atriju Velenjskega gradu jih je bilo veliko.

Na travniku
joga za otroke

Travnik pri Domu kulture je dobil to poletje novo vsebino. Tam so posta-
vili oder, vse bolj obiskane pa postajajo tudi otroške prireditve Festivala
Velenje pod naslovom Poletje na travniku – igrarije. Veselo je bilo tam tudi
ta torek dopoldne in popoldne, ko je pripravila Nina Časl jogo za otroke.
Otroci so razposajeno telovadili in plesali, seveda pa so lahko tudi tokrat
ustvarjali v delavnicah, ali pa se samo skupaj igrali. Bilo so razposajeni in
dobre volje, ta pa je napolnila tudi obrazce staršev. Ti so pač vedno najbolj
srečni takrat, ko vidijo svoje nadobudneže, kako ustvarjajo in kako so pri
tem razposajeni in zadovoljni.

n

11

Naš čas, 2. 8. 2012, barve: CMYK, stran 11

2. avgusta 2012 	 107,8 MHz

Znova sem tu
Pred dvema dnevoma se nam je v naši časopisni in radijski

hiši pridružila počitniška moč – Tina Felicijan. »Znova sem
tu. Letos malo pozneje kot prejšnja leta. Običajno sem to
storila takoj po končanih predavanjih, letos pa sem si vzela
prej čas za lenarjenje,« je povedala in takoj olepšala izrečene
besede: »No, ja ni bilo vseskozi pravo lenarjenje.« Družina
Felicijan se je namreč potepala nekaj časa po Španiji, kar je
bilo – po Tininih besedah – naporno, nato si je novih moči
nabirala na morju, kjer je poskušala »počistiti« stare dolgove
na Fakulteti za družbene vede v Ljubljani, kjer končuje študij
novinarstva. Septembra, pričakuje, bo lahko že mahala z
diplomo. Poleg tega obiskuje še zadnji letnik dodiplomskega
študija mednarodnih odnosov, ki ga bo drugi semester preži-
vela na študentski izmenjavi v Limi v Peruju.

Na Našem času bo 14 dni. Pravi, da bi si želela še kakšen
dan, dva več. Našim bralcem in radijskim poslušalcem name-
rava predstaviti mlajše najrazličnejše ustvarjalce, ki se med
letom javno ne izpostavljajo, se pa ukvarjajo z zanimivimi
rečmi ali so kaj pomembnega dosegli. »Lepo bi bilo, če bi jih
spoznalo čim več ljudi. Sicer pa bom poročala še s festivala
Kunigunda, kar je moja stalnica. Ogromno dogodkov in
zanimivih ljudi bo sodelovalo na festivalu. Zakaj bi o njih
kaj izvedli le obiskovalci prireditev,« je podkrepila svojo
odločitev Tina.

n Tp

Glasbene novičke

Eli gre naprej
Eli je mlada, 23-letna pop in R&B
pevka iz Ljubljane, ki se po sin-
glu Kam greš predstavlja z novo
skladbo Grem naprej. Zanjo je
v Izoli in Ljubljani pred kratkim
posnela svoj prvi videospot, ki
ga je režiral Perica Rajčič.

Demetra Malalan
na vrhu lestvic
Zmagovalka šova X Factor je
svoj prvi singel Poišči me sreč-
no na glasbeno prizorišče posla-
la šele pred nekaj tedni, pred
štirinajstimi dnevi pa je bila na
prvem mestu top singlov na iTu-
nes. Premagala je celo Jennifer
Lopez, Maroon 5 in eno najbolj
popularnih pesmi letošnjega leta
Ai Se Eu Te Pego.

J. Lo pleše z
volkovi
Lopezova, ki je pred kratkim
začela svetovno turnejo Dance
Again, je predstavila svoj novi
videospot za pesem Goin' In. V
nekaj prizorih Jennifer pleše v
družbi belih volkov, spremljajo
jo tudi plesalci in plesalke, ple-
šoči avti ter reperja Lil' Jon in Flo
Rida. Pesem Goin’ In je posneta
za film Step Up Revolution (Step
Up 4: Miami Heat) režiserja Scot-
ta Speerja.

ET in Noč za grijeh
Pred slabima dvema mesecema
je zasedba ET izdala singel Stvar
iz navike, ki jo redno vrtijo v dis-
kotekah po Jadranu. Pred nekaj
dnevi pa so izdali še nekaj sve-
žega. To je njihova Noč za grijeh.
Animal Collective
Na spletu je že objavljen prvi
singel s prihajajoče plošče ame-
riške eksperimentalne zasedbe
Animal Collective. Album so
naslovili Centipede Hz, izšel pa
bo na začetku septembra.

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 poročilih ob 18.30.

1. ET - NOČ ZA GRIJEH
2. DEMETRA MALALAN - POIŠČI ME SREČNO
3. R.I.O. FEAT. U-JEAN - SUMMER JAM

Jutri se začenja Schengenfest
V Vinici v Beli Krajini bo od jutri do nedelje petič

zapored potekal festival Schengenfest, na katerem
se bodo predstavile domače in tuje zasedbe tako z
rockovske kot elektronske scene. Med letošnjimi gosti
boste našli tudi Kaiser Chiefs, Leningrad Cowboys,
Parov Stelar, The Shapeshifters, Funkerman in Tom
Novy. Močna bo tudi zasedba slovenskih izvajalcev,
tako uveljavljenih kot manj znanih, tako sredinske kot
alternativne usmeritve: Big Foot Mama, Siddharta,
Dan D, Tabu, Leeloojamais, Klemen Klemen, ZircuS,
Čao Portorož … Na prizorišču ob Kolpi bodo nastopili
še nekateri vidnejši izvajalci iz bivših republik nekdanje
skupne države, kot so Majke, Riblja čorba in Parni
valjak. Skupaj bo na odru stalo več kot 35 izvajalcev.

Jones
odpovedal
koncert v
Londonu

72-letni valižanski
pevec Tom Jones, ki bi
moral v soboto nastopiti
pred večdesettisočglavo
množico v Hyde Parku,
v sklopu olimpijskih
iger v Londonu, je kon-
cert odpovedal. Jones je
tvitnil, da se opravičuje
vsem, in pojasnil, da so
mu zdravniki naročili,
naj v soboto in nede-
ljo počiva. Pozneje je
na omenjenem družabnem omrežju sporočil, da se
zahvaljuje za vsa prijazna sporočila, hkrati pa dodal,
da sploh ne ve, ali se zaradi vse te podpore počuti
bolje ali slabše. Namesto njega je vskočil Will Young.

Will.i.am in Bieber
Will.i.am, član zasedbe Black Eyed Peas, kot posa-

meznik pripravlja četrti album, na katerem bo tudi
pesem, ki jo bo zapel najstniški idol Justin Bieber. Pri
pesmih, ki jih bo uvrstil na novi album, je sodeloval z
Evo Simmons, LMFAO, Ne-Yo in Nicole Scherzinger.
Govori pa se, da so pomagali tudi Britney Spears, Alicia

Keys, Swedish House
Mafia, Shakira, Busta
Rhymes in Swizz
Beatz. Največ pozor-
nosti med različnimi
imeni pa je vzbudil
Justin Bieber, saj so
se številni spraševali,
zakaj je Will.i.am tudi
njega povabil k sode-
lovanju. Glasbenik je
pojasnil, da se je za
sodelovanje z naj-
stnikom odločil, ker
meni, da bo Justin na
glasbeni sceni ostal še
dolgo.

Alanis Morissette se vrača!
Ameriško-kanadska pevka, tekstopiska, glasbenica,

producentka in igralka Alanis Morissette se po štirile-
tnem premoru v velikem slogu vrača z novim singlom,
ki nosi naslov Guardian. Pesem je izšla kot napovedni

singel njenega osmega studijskega albuma Havoc and
Bright Lights, ki bo luč sveta ugledal te dni. Napisala
sta jo Alanis in Guy Sigsworth, ki je poskrbel tudi za
produkcijo, pri tem pa mu je pomagal Joe Chiccarelli.
Gre za čustveno pop rock pesem, ki je bila napisana
po rojstvu Alanisinega sina in govori o skrbi za nekoga
oziroma materini ljubezni do otroka ter zaščiti osebe,
ki jo imaš rad.

»Ful gas proti Gući!«
Vsi ljubitelji trobil bodo naslednji teden ponovno

prišli na svoj račun. Seveda le v primeru, da se bodo pri-
pravljeni peljati kar nekaj kilometrov – do Srbije. Nasle-
dnji teden je tam rezerviran za 52. praznik trobente, ki
ga vsako leto v Gući, 160 kilometrov od prestolnice
Beograd, obišče vedno več Slovencev. Mogoče tudi po
zaslugi Velenjskih trubačev, ki bodo na festivalu danes
teden nastopili tretje leto zapored. »Želimo si uvrstitve
na najvišja mesta. Upam, da se nam bo tokrat ta cilj
izpolnil in bomo dosegli kakšen odmeven rezultat, saj
si ga po vsem trudu, ki ga vlagamo v to glasbo, tudi
zaslužimo,« je prepričan Mitja Kamenik, ki je povedal
še, da so prijavili dve tekmovalni skladbi, obe pa za zdaj
ostajata skrivnost.

Svoje popotovanje bodo začeli v sredo ponoči, prvi
dan pa se bodo ustavili v Beogradu, kjer bodo trubači
pred Gućo zaigrali še na znanem splavu. »Tam poleg
naših navijačev pričakujemo tudi nekaj srbskih, ki nas
bodo na tekmovanju bodrili. Že lani smo s seboj peljali
manjši avtobus svojih podpornikov, letos pa je številka
že visoka – potuje nas več kot 50,« dodaja Kamenik, ki
je še pristavil, da tako Feštabendovcem kot navijačem
čez nekaj dni ostane le še eno: »Ful gas proti Gući!«

Tina Felicijan bo del počitnic že
peto leto preživela tudi v naši

redakciji.

12

Naš čas, 2. 8. 2012, barve: CMYK, stran 12

	 2. avgusta 2012

Kontra in re
Skupina, ki je bila ves
čas kontra gradnji bloka
6, je hotela sama dati še
re(ferendum). A kot kaže,
bo to igro dokončno izgu-
bila. V korist tistim, ki v
tem ne vidijo nobene igre.

Kriza s krizo
Zlobneži pravijo, da ni
čudno, da imamo take
težave s krizo, ko je
pa ženskega spola. A v
državi, ki jo vodi ženska,
krize ne poznajo.

Dobro in slabo
Nekatere turistične druž-
be že hvalijo letošnjo
sezono. Ne le po obisku,
tudi zaradi zaslužka.
Mnogi zaposleni v takih
organizacijah čutijo le
prvo. Dober obisk, ne pa
tudi dobrega zaslužka.

Zadržana država
Država je še vedno neka-
ko zadržana do Šaleča-
nov. Še za Šaleško cesto
kaplja denar bolj po
mačehovsko.

V rdečem
Mnoge slovenske bolni-
šnice so se znašle v rde-
čih številkah. Zaradi tega
se jim piše črno. Upam,
da ne tudi bolnikom.

Gorenčani na delu
Nekateri »delavci« Gore-
nja so se po kolektivnem
dopustu že vrnili na
delo. Tisti, ki upravljajo z
žogo. Drugi se bodo tudi
kmalu. Od obojih želimo
veliko delovnih zmag.

Dve muhi na en
mah
Prihodnji mesec naj bi
pod znameniti nazarski
kozolec prišel tudi Dani-
lo Türk. Pravijo, da kot
predsednik države. A
gotovo tudi kot kandidat
za novega predsednika.

Nevarnost v
soseščini
Mnoge Slovence moti,
da naj bi v bližini Trsta
uredili plinske termina-
le. Druge zdaj moti, da
bi tam našel svoje novo
mesto tudi »nevarni«
u(U)ran.

Brez napetosti
Med Velenjem in Celjem
je vse manj napetosti.
Celo nogometni ekipi sta
se razšli s prijateljskim
izidom 1 : 1. Čeprav so
se nekateri v Celju bali,
da se bodo Velenjčani
zaradi hudega poraza pro-
ti Ljubljančanom mašče-
vali prav njim.

Ko se temperature pod žgočim soncem povzpnejo nad 30 stopinj
Celzija, je lepo, če ne dovajamo dodatne toplote. A Mitja Švenerja
to v soboto ni motilo. Ob rahlem vetrcu je na žaru vrtel čevape in
bučke za mlade, ki so v letnem kinu nasedali kite. Na vprašanje,
če mu je vroče, je odgovoril: »Če bo še malo bolj zapihalo, me bo
zeblo.«

Direktorica velenjske Ljudske univerze Brigita
Kropušek Ranzinger in fotograf Peter Marinšek si
imata vedno kaj povedati. Druži ju tudi ljubezen

do umetnosti, zato se velikokrat srečata prav v
prostorih, namenjenih tej. »Jaz uživam, ti delaš.

In pri tem tudi uživaš,« je Brigita komentirala
njuno zadnje srečanje v galeriji.

Brez potnega lista iz
Londona v Rim – je
mogoče!

Enajstletnemu dečku Liamu
Corcoranu je pretekli teden uspel
svojevrsten podvig: kljub vsem
poostrenim varnostnim ukrepom,
ki še posebej veljajo v času olim-
pijskih iger, je fant brez potnega
lista, brez letalske karte in brez

vstopnega kupona z letalom pole-
tel v Rim. Za podvig se je odločil,
da bi pobegnil od doma. »Videti je
bil povsem nedolžen. Mislim, da se
ni zavedal, v kako resni situaciji je,«
je dejala ena od njegovih sopotnic.
No, Liama je na letu v italijansko
prestolnico kabinsko osebje ven-
darle odkrilo. Koliko varnostnega
osebja in drugih zaposlenih na leta-
lišču so zaradi incidenta suspen-
dirali, ni znano. »Tehnično ne gre
za kršitev varnosti. Deček letalu ni
predstavljal grožnje. Šel je skozi var-
nostni proces,« je povedal tiskovni
predstavnik letališča Russell Craig
in pozabil domnevati, da dečku
dokumentov pri tem očitno niso

dovolj dobro pregledali. Liam se je
medtem že vrnil v Manchester in je
pri svoji družini.

Kako do milijonov?
Znanstveniki so tokrat izvedli

študijo o milijonarjih. Ugotovili so,
da je 86 odstotkov milijonarjev do
bogastva prišlo z lastnim delom, le
14 odstotkov pa jih je premoženje
podedovalo. V povprečju so milijo-
narji stari 61 let, njihovo bogastvo
pa v povprečju znaša 3,05 milijona
ameriških dolarjev. Skoraj tri četrti-
ne izmed njih jih je povedala, da se
bogati tudi počutijo, četrtina pa jih
tega občutka nima.

Izmed tistih, ki so se do bogastva

prebili z lastnim delom, jih je veči-
na uspela z investicijami oziroma
s povečevanjem vrednosti kapitala
ter z delnicami in delitvijo dobičk-
ov. Raziskave so pokazale tudi, da
je 30 odstotkov današnjih milijonar-
jev zaskrbljenih in obremenjenih z
ohranitvijo svoje finančne priho-
dnosti, okoli 20 odstotkov pa jih
je usmerjenih zgolj v plemenitenje
svojega bogastva.

Modrci iz 15. stoletja
V enem izmed avstrijkih gradov

na vzhodu Tirolske so pred krat-
kim odkrili zbirko tekstilnih obla-
čil, in med njimi štiri modrce iz
srednjega veka. Znana prepričanja,
da tovrstni kosi oblačil niso obsta-
jali do 19. stoletja so ovrgli laneni
modrci, ki spominjajo na sodobno
različico tega oblačila – imajo dve
košarici in so okrašeni s čipko, ki
izpod obleke naj ne bi bila vidna.

Datiranje z ogljikom je potrdilo, da
gre za kose, izdelane v 15. stoletju.
Odkriti modrci so se znašli med
2700 tekstilnimi izdelki, odkritimi
med arheološkim preiskovanjem
gradu pod vodstvom ekipe z Uni-
verze v Innsbrucku, ki potekajo od
leta 2008.

Središče evropskih
vesoljskih tehnologij
v Vitanjah

Nedaleč stran od nas, v Vitanjah,
se je pred časom končala gradnja
Kulturnega središča evropskih
vesoljskih tehnologij (KSEVT).
Objekt je namenjen srečevanju
znanstvenikov in umetnikov iz

vsega sveta, ki se bodo ukvarjali z
raziskavami prihodnjega življenja v
vesolju. KSEVT je zrastel na lokaci-
ji nekdanjega lokalnega kulturnega
doma, njegova arhitekturna zasno-
va pa izhaja iz načrta prve geostaci-
onarne vesoljske postaje, bivalnega
kolesa, ki ga je leta 1928 v svoji knji-
gi opisal Herman Potočnik Noor-

dung. Njegova krožna tlorisna obli-
ka napotuje tudi na Noordungovo
razmišljanje o organizaciji prostora
v univerzalnem kontekstu, obenem
pa predstavlja kontrast siceršnji
arhitekturi Vitanj. Tako zunanjost
kot notranjost stavbe definirata dva
nizka valja, pri čemer spodnjega
podpira prozorna površina vho-
dne zasteklitve. Prostorski odnos
med dvema valjema in zastekljeni
fasadni obroči ustvarjajo iluzijo leb-
denja v breztežnosti ter rotiranje
stavbe. Atraktivna pa je tudi krožna
dvorana, ki sprejme 300 ljudi, in
predstavlja prag razstavnega prosto-
ra. Ta se deli na temnejši in svetlej-
ši del, most med njima pa ponuja
klančina večjega valja.

Skok iz roba vesolja
Avstrijec Felix Baumgartn je s

padalom skočil z višine več kot 29
kilometrov in postavil nov mejnik
v padalskih skokih. Med prostim

padom je dosegel hitrost 863 kilo-
metrov na uro, padec pa je trajal tri
minute in 48 sekund. Baumgartner
je s svojo ekipo, ki šteje kar 140 čla-
nov, skok izvedel v Novi Mehiki.
Poseben helijev balon je pogumne-
ža, ki je bil zaprt v posebni kapsuli,
dvignil visoko v stratosfero. Dvig je
trajal 90 minut. »Zelo naporno je
bilo skočiti. V kapsuli je bilo never-
jetno vroče. Zaradi slabega vreme-

na smo imeli težave z lansiranjem,
zato več dni zapored nismo spali,«
je povedal 43-letnik. A zanj je to le
ogrevanje pred rekordnim skokom,
ko namerava prebiti zvočni zid.

Konec septembra, če bo vreme
dopuščalo, namerava skočiti z viši-
ne 38 kilometrov, s čimer bi posta-
vil višinski in hitrostni svetovni
rekord. Baumgartn je dejal, da si že
od malega želi, da bi bil prvi človek,
ki je s prostim padom prebil zvočni
zid oz. 1126 kilometrov na uro.

Nekoč je bil Damir Šmid naš sodelavec. Oblikoval je Naš
čas. Potem ga je poklicna pot zanesla v Španijo, kjer je
po treh letih življenja v Barceloni sedaj že tri leta prebiva-
lec Madrida. Med počitnicami v domačem Velenju, kamor
je prišel s svojo partnerico Julijo, po rodu iz Buenos Aire-
sa, je komentiral: »Velenje je zakon, je pa preveč mirno.
Sedaj sem navajen hrupa in gneče.«

13

Naš čas, 2. 8. 2012, barve: CMYK, stran 13

2. avgusta 2012 	 MED VAMI

Tatjana Podgoršek

V minulih dneh je bilo v Logar-
ski dolini zelo živahno. Poleg turi-
stov in udeležencev 14. delovne
študentske brigade je bila tu tudi
ekipa študentov arheologije, ki se je
pod vodstvom dr. Boštjana Odarja
od 16. do 27. julija na 1700 metrih
nadmorske višine v osrčju gore
Olševe ter nato še v Solčavi ukvar-
jala z nastrganim in pobranim gru-
ščem iz jame Potočke zijalke. Kot
je znano je jamo prvi preiskal Sreč-
ko Brodar in v njej odkril ostanke
paleolitskega človeka ter jamskega
medveda. Igla iz medvedove kosti,
ki jo je našel, še vedno velja za naj-
starejšo tovrstno najdbo na svetu.

Raziskave potrdila
pričakovanja

Odar – eden redkih strokovnja-
kov za paleolitik pri nas - je pove-
dal, da so se odločili za raziskovanje
jame zato, da bi preverili, kaj je še
ostalo v jami,« saj je Brodar kopal
v blatu in v soju karbidovk ter kako
zanesljiva so njegova raziskovanja.
Z rezultati smo zelo zadovoljni iz
dveh razlogov. Odkrili smo, da je
bilo Brodarjevo raziskovanje zelo
kakovostno, rezultati zanesljivi.
Kljub natančnemu prebiranju
zemljin mu je nekaj stvari vendarle
spolzelo iz rok. Našli smo namreč
klinico Dufour, drugo v Sloveniji
(tudi prvo je našel Odar v Potočki
zijalki leta 2008), ostanek rumene-
ga barvila okre in prerezano kost
jamskega medveda. Poleg tega
še precej drugih kosti jamskega

medveda in drobnih predmetov.
Raziskave so potrdile naša priča-
kovanja.«

Presejali 3 tone
materiala

Delo je bilo vse prej kot lahko.
Študentje so s posebnim ročnim
orodjem in rokami v najbolj odda-
ljenem delu jame, ki je v popolni
temi, izkopali kar tri tone zemlje

in skalnih okruškov ter jih v vre-
čah po zelo nevarnih poteh znosili
pred jamo. Tovor je nato posadka
helikopterja Slovenske vojske pre-
nesla v dolino, kjer so ga z metodo
mokrega sejanja presejali. Odar je
dejal, da jim je pri prenašanju in
sejanju materiala prišla zelo prav
pomoč brigadirjev in brigadirk.

Na vprašanje, ali bodo sedaj
dela ustavili ali raziskovanje jame
nadaljevali, pa je sicer brezposelni
doktor arheologije Boštjan Oder

odgovoril: »Kakšno desetletje nače-
loma v sami jami raziskave niso več
potrebne. Je pa najdbišče izjemno
ogroženo zaradi izkopov na črno.
Pozornost bi morali torej sedaj
nameniti vprašanju, kako arheo-
loško dediščino, ki glede na naše
rezultate še obstaja, zaščititi.«

n

Potočka zijalka znova v središču pozornosti
Arheolog dr. Boštjan Odar je z ekipo študentov preverjal, kaj je še ostalo v jami – Presejali 3 tone materiala in našli precej kosti in drugih
drobnih predmetov, ki jih je dr. Brodar pustil v jami, pa tudi nekaj drobnih orodij - Najdbišče bi bilo potrebno zaščititi pred črnimi izkopavalci

Dr. Boštjan Oder:
»Brodarjevo raziskovanje je

bilo zelo kakovostno.«

Prva sistematična izkopavanja je
v letih 1928 - 1935 vodil celjski gim-
nazijski profesor in naravoslovec
Srečko Brodar. Odkril je 125 obde-
lanih koščenih konic, med njimi
jih je bilo 90 nepoškodovanih. S
posebno metodo so ugotovili, da
so stare od 33 do 36 tisoč let. Poleg
tega je našel ostanke več ognjišč,
barvila okre, koščeno šivanko in več
medvedjih čeljustnic z luknjami,
za katera domnevajo, da so piščali.

Veliko večino najdb sicer predsta-
vljajo ostanki jamskih medvedov.
Našel je še 150 njihovih dobro
ohranjenih lobanj.

Brodar je Potočko zijalko dojemal
kot človekovo lovsko postojanko,
Boštjan Odar pa meni, da precej
več argumentov podpira tezo, da
je tudi ta težko dostopna jama
(podobno kot Mokriška ali Divje
babe) paleolitskim lovcem služila
kot svetišče. Na tako sklepanje ga
med drugim napeljuje najdba zelo
veliko koščenih konic.

n

Lovska postojanka ali svetišče?
Po nekaterih informacijah

je Odarjev projekt vreden
blizu 60 tisoč evrov. Njegov
Paleolitski raziskovalni center
(PARC) je prispeval znanje,
odločilno za uspešno izvedbo
projekta je bilo sodelovanje
helikopterja Slovenske vojske.
Občina Solčava je prispevala
prenočišča in hrano za ekipo,
nekateri udeleženci študentske
brigade so izdelali sita.

Lastnik Potočke zijalke je
Pokrajinski muzej Celje, ki
je pristojen tudi za obdelavo
najdb in njihovo hrambo.
Nekaj najdenih predmetov in
dokumentov o raziskovanju je
možno videti na stalni razsta-
vi v muzeju Gostišča Firšt v
Logarski dolini.

Potočka zijalka
je 115m dolga in
20 do 40m široka
kraška jama na
Južnih pobočjih
Olševe.

Med 8 študenti Oddelka za
arheologijo Filozofske fakul-
tete v Ljubljani sta se mudila
tudi tuja arheologa: profesor
dr. Miracle Preston iz oddel-
ka za arheologijo Univerze v
Cambridgeu ter dr. Luc More-
au, belgijski arhelog mednaro-
dnega slovesa, strokovnjak za
paleolitik

Tatjana Podgoršek

Logarska dolina, 27. julija – Za
Domom planincev v Logarski doli-
ni je bil od 20. do 29. julija tabor, ki
so ga postavili udeleženci 14. delov-
ne brigade Študentske organizacije
Univerze v Mariboru. Bilo jih je 42.

Na novinarski konferenci, minuli
petek, je vodja projekta Špela Lipo-
všek med drugim dejala, da je bri-
gada v celoti uspela. Zagnanost je
bila na višku, kar potrjuje dejstvo,
da so poleg 8 delovišč oblikovali
še »rezervna«. Opravili so več kot
3100 prostovoljnih delovnih ur.
Študentje prostovoljci so pomagali
v občini Solčava pri ureditvi poti
za invalide in turistične sprehajalne
poti v občini Luče v dolžini več kot
10 kilometrov, pri obnovi mostičk-
ov na poti po Logarski dolini, pri
transportu in sejanju izkopanega
materiala iz arheološkega najdbišča
Potočka zijalka ter nudili pomoč
družinam v omenjenih lokalnih
skupnostih pri vsakdanjih opra-
vilih. »Združili smo delo, zabavo,

spoznali nove ljudi, ki so nas lepo
sprejeli, lepote zgornjega dela Zgor-
nje Savinjske doline. Udeleženci
smo znova potrdili, da se zavedamo

pomena prostovoljstva in širjenja
kulture humanosti in medsebojne
pomoči.«

Po zagotovilih Marka Slapnika,
direktorja Centra Rinka Solčava,

so pobudo o organizaciji brigade v
Solčavi in Lučah z zadovoljstvom
sprejeli. Poleg opravljenega dela
veseli, da so prostovoljci pokazali

velik občutek za ljudi in za delo na
podeželju. Brigadirje prostovoljce
je povabil, da obiščejo »te konce«
še kdaj tako in drugače.

n

Združili delo, zabavo,
prostovoljstvo …
Udeleženci 14. delovne brigade Študentske organizacije Univerze
Maribor v Lučah in Solčavi v 8 dneh opravili več kot 3100
prostovoljnih delovnih ur – Lep sprejem pri domačinih

Poletni meseci so tisti, ko ima-
mo načeloma nekaj več časa zase,
za počitek, šport, zabavo, morda
kakšno posebno pustolovščino …
Poletni dnevi nekatere vabijo na

morje, eni ostajajo doma, tretji
pa se do želenega cilja odpravijo
drugače, recimo kar s kolesom.
Za to možnost sta se odločila tudi
dva Velenjčana, Julijan Ezgeta (na

sliki levo) in Nejc Radoja. Kje tiči
razlog? »Vzrok za najin podvig ni
nič posebnega. Oba rada kolesari-
va in za začetek sva izbrala pot iz
Velenja do Bosne in Hercegovine
oziroma do Teslića. Ne smeva pa
pri tem pozabiti tudi nekaj izjemno
pomembnega – to so vsem dobro
znanji 'čevapi'. Morava jih poskusiti
in to brez izgovorov.« Takole zgo-
vorna in nasmejana sta bila fanta en
dan pred odhodom, prejšnji petek
popoldan. Bila sta seveda popolno-
ma pripravljena, saj sta kolesarila že
od pomladi naprej, kljub temu da
sta načrt izoblikovala kasneje. Na
pot sta se torej odpravila v soboto
in na cilj prispela v torek. Mokra in
utrujena, saj vreme z njima ni bilo
najbolj prijazno. Vsaj začetni del
poti sta bila bolj kot ne ves čas pre-
močena. A na koncu je pomembno
le to, da jima je uspelo. V državi sta
fanta nato ostala vse do nedelje in
preprosto uživala. Vrnila sta se z
avtomobilom, saj so ju prišli iskat.
Povedala sta še, da sta nad reakcija-
mi bližnjih pozitivno presenečena:
»Na vso to zgodbo takšnega odziva
res nisva pričakovala. Sploh glede
na to, da je ideja zrasla iz prepro-
ste šale. Tudi nekaj sponzorjev sva
uspela dobiti, tako da sva lahko res
vesela.« Oktobra bosta pripravila
s tega podviga tudi potopisno pre-
davanje, o potepuških načrtih za
drugo leto pa sta dodala: »Mogoče
greva še bolj daleč. Lahko bi pove-
čala ekipo in organizirala skupinski
odhod kam drugam. Pustite se pre-
senetiti …«

n Vesna Glinšek

Na počitnice s kolesom
Kam? Do Bosne in Hercegovine

Potočka zijalka je znana kot eno
najpomembnejših arheoloških najdišč iz
paleolitika v Evropi

14

Naš čas, 2. 8. 2012, barve: CMYK, stran 14

	 2. avgusta 2012VI PIŠETE

Zdrava
rekreacija

Rekreacija je svobodno izbrana in
igriva gibalno športna dejavnost, ki
človeka telesno, psihično in social-
no bogati ter sprošča. Pomaga nam
preprečevati zgodnjo aterosklerozo,
bolezni srca in žilja, zmanjšati tve-
ganje za možgansko kap, obvlado-
vati krvni tlak, sladkorno bolezen,
prekomerno telesno težo in debe-
lost, preprečevati krhkost kosti in
možnost zlomov, vzdrževati mišič-
no moč in gibljivost sklepov, zvečati
telesno zmogljivost, zmanjšati stres
in depresijo ter izboljšati kvaliteto
življenja.

Z leti se spreminjamo - telesno in
duševno, dinamično pa se spremi-
nja tudi naša telesna zmogljivost.
Na jesen življenja bomo veseli, če
bomo zmogli hojo, pot do bližnjega
soseda ali do prve trgovine. Zato
moramo pri izbiri zvrsti in načrto-
vanju telesne dejavnosti upoštevati
naše zmožnosti in nikoli pretiravati.
Zavedati se moramo, da sta naša
zmogljivost in naše srce drugačna
od src in zmogljivosti prijateljev.
Skupin za vadbo ne moremo in ne
smemo oblikovati le po starosti ude-
ležencev, ampak po telesni zmoglji-
vosti posameznika. Ob rekreativno
športni dejavnosti nikoli ne bomo
tekmovali z drugimi! Tekmujemo
lahko le s sabo, a ob tem moramo
prisluhniti telesu in srcu ter ob neu-
streznih simptomih vadbo prekiniti.

Za krepitev zdravja je potrebno
zelo malo. Poleg ustrezne prehrane

in sproščanja si moramo pokloni-
ti vsega le 30 minut na dan. Srce
moramo pognati dovolj hitro, da
doseže območje varnih mej frekven-
ce srčnega utripa (FSU) – med 60
in 80 % maksimalnega (226-leta
starosti za ženske in 220-leta sta-
rosti za moške). FSU v mirovanju
je odvisna od spola, starosti, stanja
treniranosti in dednih lastnosti.
Nanjo vplivajo intenzivnost in tip
telesne vadbe, položaj telesa, tem-
peratura okolice, čas dneva, trenu-
tno zdravstveno stanje, nivo stresa,
zaužitje hrane pred vadbo, kajenje
in zdravila. Varne meje FSU so za
vsakega posameznika različne in le
njegove. Prenizko odmerjena tele-
sna aktivnost ne bo prispevala h
krepitvi zdravja, preveč intenzivna
pa nam bo škodovala. Zato bomo
med telesno vadbo uporabljali
merilce FSU ter tako vedno vadili
varno in pametno.

	 Že dalj časa ugotavljamo,
da vsaka rekreacija ni vedno tudi
zdrava rekreacija. A o tem ne govo-
rimo veliko. Moramo se poznati,
spoštovati zmožnosti lastnega tele-
sa in ne pretiravati. Pred začetkom
telesne vadbe bomo določiti posa-
meznikovo telesno zmogljivost in
opredeliti varno območje FSU.
Izvajali bomo tiste gibalno športne
dejavnosti, ki so nam blizu in v
njih uživamo, hkrati pa z njimi ne
bomo povzročali prezgodnjih dege-
nerativnih procesov ali poškodb.
Dinamiko gibanja bomo prilagodili
trenutni telesni zmogljivosti, stanju
centralnega in perifernega živčevja
ter odzivnosti ravnotežnega organa.
Spoštovali bomo pravila postopno-

sti, zmernosti, trajanja, pogostosti
in varnosti. Poskrbeli bomo, da bo
50 % vadbe namenjeno ohranjanju
in izboljševanju vzdržljivosti, osta-
lih 50% pa bomo namenili vajam
za moč, gibljivost in ravnotežje.

Ob neustreznem izvajanju telesne
vadbe lahko pride do neustreznega
porasta ali padca KT, ki se kaže v
glavobolu, neprijetnih občutkih v
prsnem košu ali angini pektoris.
Če z vadbo nadaljujemo, lah-
ko sprožimo motnje srčnega
ritma, srčni infarkt,
možgansko kap,
celo nenadno
srčno smrt.
Daljše neustre-
zno obremenjevanje pri-
vede do preoblikovanja
srca. Srčna mišica se
najprej zadebeli, nato
razvleče in postaja
vse bolj neučin-
kovita, kar se
kaže v srčnem
p o p u š č a n j u .
Pojavi se otekanje
ali dušenje, odvisno
od tega ali popušča desno ali levo
srce.	

Paziti moramo na pravilno obre-
menjevanje gibalnega aparata.
Izbirali bomo ustrezen teren,
primeren čas, ustrezno vidlji-
vost ter se primerno oblekli in
obuli. Ob padcih se lahko poško-
dujemo, polomimo kosti, zvinemo
ali izpahnemo sklepe, povzročimo
vnetje ovojnic tetiv in celo natrga-
mo tetive ali mišice. Vzroki našega
neustreznega ravnanja se skrivajo
v preveliki motivaciji, nekritičnem

precenjevanju lastnih zmožnosti in
nezdravi tekmovalnosti.

Hoja je najenostavnejša, učinkovi-
ta in vsem dostopna oblika aerobne
vadbe.
Izbrali

bomo udobno, elastično
obutev z dobro oporo stopalu. V
mokrem vremenu naj bo nepremo-
čljiva. Oblačila bodo lahka in pro-
pustna. Oblekli se bomo »v plasti«
ali po domače »kot čebula«. Pred
sprehodom se bomo najprej malce

razgibali, pretegnili in ogreli. Če ob
hoji uporabimo posebne palice, jo
nadgradimo v dinamično nordijsko
hojo. Pri nordijski hoji je v gibanje
vključeno skoraj celo telo (do 90%
mišic). Intenzivneje krepi srce in
žilje, dihala ter mišice rok, trupa in

nog. Učinkoviteje poveča giblji-
vost vseh sklepov in hrbtenice.

FSU je višja do 20 udarcev/
minuto in poraba kisika za
25%. Poraba kalorij je viš-
ja za 20 do 40%. Skočni,

kolenski in kolčni sklep
ter hrbtenica so manj
obremenjeni za 25%.

 Dobra vadba je
tudi kolesarjenje,
ki zahteva nekaj
več ravnotežja
ter občasno tudi
nekoliko večjo
moč. Plavanje

je idealna športna
rekreacija, ki nas

vrača v prvinsko oko-
lje. Odsvetujemo ga
le bolnikom s srčnim
popuščanjem, zaradi

neugodnih učinkov
hidrostatskega tla-
ka. Nedvomno pa
je najboljša telesna
vadba ples. Številni
posamezniki se iz

športnih dvoran ali fitnesov selijo
v plesne dvorane. Zaradi dinamič-
nosti, različnosti ter družabnosti je
ples priljubljen tako med mladino
kot med srednjo in starejšo popu-
lacijo. Je dobra aerobna vadba, saj
vključuje različne gibe, obrate in
skoke, ki obremenjujejo skoraj vse

mišice telesa. Z njim urimo ravno-
težje, gibčnost, držo, spomin, diha-
nje in obvladovanje telesa. Naučiti
se moramo zaporedja korakov in
jih povezati v majhno koreografijo,
zato je ples mnogo bolj zanimiv
kot trening v fitnesu. Z vsako uro
vadbe postajajo gibi hitrejši in bolj
natančni, koraki pa se vse bolj glad-
ko in tekoče zlivajo drug v drugega.
Ples nam je v veselje, hkrati pa nas
pomirja in sprošča. Čedalje boljše
obvladovanje telesa nam prinaša
duhovno moč in samozavest. Nau-
čimo se reda, predvsem pa vztraj-
nosti. Ob vsem tem pa se moramo
prilagajati partnerju ter upoštevati
ostale pare na plesišču.

Izberimo zdravo rekreacijo. Da
bomo v njej uživali in se krepili. Da
se ne bomo ubadali s poškodbami
in dolgimi ter zahtevnimi rehabili-
tacijskimi programi. Prisluhnimo
lastnemu telesu in svojemu srcu
in ga nikoli ne preganjajmo preko
varnih mej FSU. Življenje je le eno,
zato naj bo polno, lepo in zdravo!

n Janez Poles

zdravnik svetuje

Najboljša telesna
vadba je ples.

Tretji dan potepanj naše šesterice
pod okriljem Planinskega društva
Vinska Gora po Paklenici (ime
je najbrž dobila po smoli črnega
bora, ki raste tod in so ga v davnini
domačini uporabljali za premazo-
vanje lesenih čolnov in v ljudskem
zdravilstvu) je bil označen kot naj-
zahtevnejši glede na dolžino hoje.
Budilke smo naravnali tam okrog
četrte ure in že pred peto oprtani
s težkimi nahrbtniki zakoračili
v temo zadnje točke parkirišča v
kanjonu Velike Paklenice.

Pot je široka, mestoma tlakovana
in za hojo ob prebujajočem jutru
ni bilo problema. Spotoma smo
si natočili vodo, dodali kamenček
za srečo na mini kapelico ob poti,
se spoznavali z oznakami ob njej
in širili obzorje o poznavanju tega
čudovitega narodnega parka. Srečali
smo se z oskrbnikom Ivančevega
doma v Parićih, ki se nahaja tik nad
planinskim domom, kjer smo name-

ravali prespati. Prijazno smo se
pozdravili, saj nas je Slovence takoj
»prepoznal«: »Edino vi ste lahko
tako zgodaj na poti!« Obljubili smo
mu, da se oglasimo zvečer pri njem.

Za ogled Manite peči spet ni bilo
časa, saj smo imeli v načrtu druge
cilje. Po dveh urah lagodne hoje
smo prispeli do planinskega doma,
oddali odvečno prtljago v našo pre-
nočitveno sobo in po okrepčilu že
nadaljevali pot. Jutranje sonce je
pridobivalo na moči in veseli smo
bili, da je strma pot potekala po goz-
du. Smerne table so nakazovale, da
nas čaka naporen dan.

Vseeno smo si spotoma vzeli čas
za ogledovanje divjine gozda, še
posebej redko videnega zaščitene-
ga alpskega kozlička. Na razcepu
poti smo si vzeli čas za okrepčilo
in počitek, zatem pa smo odložili
nahrbtnike in s sabo vzeli samo
najnujnejšo opremo. Čakal nas je
zahteven vzpon na Babin vrh, ki nas
je nagradil s krasnim razgledom na
morje in vrhove nad nami.

Po povratku smo se razdelili na

pol – en del nas je odšel po isti poti
nazaj, druga polovica pa naprej do
vrha Liburnija in na Vaganski vrh,
1757 m, ki je najvišja točka tega
čudovitega masiva. Torej je bilo
treba v dokajšnji vročini premaga-
ti 1677 m višinske razlike, pri tem
pa imeti s sabo ustrezno količino
tekočine.

Pri planinskem domu smo bili
veseli ponovnega snidenja z našo
»daljšo« trojico. Od starta do cilja so
bili na poti trinajst ur! Za nagrado
ob uspešnem dnevu in zaradi oblju-
be smo odšli k Franju v Ivančev
dom. V prijetnem domačem okolju
s pogledom na krasno naravo, ki so
jo zlatili žarki poslavljajočega sonca
smo uživali ob domačih dobrotah, h
katerim je vsekakor sodil kozarček
rujnega. Ta nam je razvezal jezike
in povratek do planinskega doma je
minil v soju svetilk. Še klepet z gor-
skim reševalcem - vodjem angleških
tabornikov in oskrbnikom, potem
pa po najkrajšem postopku smuk v
posteljo na zaslužen počitek.

n Marija Lesjak

Paklenica, kjer segajo vrhovi najvišje v nebo

Vrh Babinega kuka.

Poletne počitnice so se dodobra
razmahnile in dolina je skoraj pra-
zna, saj je večina odšla na različne
konce sveta. Tako so tudi v Topol-
šico prišli ljudje z vseh vetrov sveta
in uživajo naravne danosti našega
kraja. Toda na naše potovanje so
tokrat družno zakorakali prijatelji iz
Gaberk in domačini. Gostje hotela
pa so se raje namakali v bazenu.

Tokratno potovanje, je bilo bolj
sprehajanje kot poštena hoja. Pre-
hodili in doživeli smo našo najkraj-
šo in prav vsem dostopno »Jako-
bovo pot«. V napovedniku poti
smo oglaševali, da bomo na koncu

doživeli predstavitev mlačve. Žal so
bili naši mlatiči na dopustih – beri –
morju in tega užitka nismo doživeli.
Zato pa sta za zanimivo izkušnjo
poskrbela naša spretna mojstra
Ivan Ostovršnik in Tini Koželjnik,
ki sta nam natančno demonstrirala
izdelavo lesenih coklov od jemanja
mere, obdelave lesa, do končnega
oblikovanja cokla z vsemi detajli.

Ker je bila v naši cerkvi pred
tednom lepa nedelja in je bila cer-
kev še zelo lepo okrašena, smo si
ogledali tudi to in spoznali kos zgo-
dovine tega dela Topolšice.

Nato pa se je razvilo prijetno dru-

žabno srečanje ob dobri domači
hrani in pijači družine Hriberšek, ki
nas redno prijazno gosti. Žuborenje
pogovora , smeh ob šalah in dovti-

pih, se je potegnil v večer. In polni
dobrih vtisov smo se razšli z mislijo
po skorajšnjem srečanju.

Poletne počitnice doma , na poto-

vanju ali v tujini so zares prijetne le,
če si v dobri družbi in obdan s prija-
znimi ljudmi. Saj je človek največje
bogastvo in čudež tega sveta. n

Julijsko veselje v
Topolšici

»Velenje –
mesto cvetja«
še teče

Velenje, 31. julija – V torek
naj bi se iztekel prvi del leto-
šnje akcije Velenje – mesto
cvetja 2012. Pa se ni. Rok za
prijavo lepo urejenih okolij
balkonov, hiši, kmetij … so
organizatorji podaljšali, saj
želijo dobiti več prijav. Ozrite
se torej okoli in opozorite na
lepo urejene okolice bivalne-
ga okolja! Več o dosedanjih
in letošnji akciji, ki jo skupaj
organizirajo Turistično dru-
štvo Velenje, Mestna občina
Velenje- TIC, ter podjetje
PUP, vam izdamo v prihodnji
številki tednika.

n

15

Naš čas, 2. 8. 2012, barve: CMYK, stran 15

2. avgusta 2012 	 ŠPORT

Velenje - Za slovenske prvake,
rokometaše Gorenja, je konec, če
kdaj potem letos, resnično zaslu-
ženih počitnic. Priprave na novo
sezono so začeli v sredo prejšnji
teden. Prvi dnevi so bili namenjeni
testiranju, včeraj pa so se preselili
na višinske priprave na Golte.

Prejšnja sezona je bila zanje z dru-
go osvojitvijo državnega naslova
znova sanjska. Ta jim je odprl tudi
vrata za igranje v ligi prvakov, naj-
uglednejšem evropskem klubskem
tekmovanju. V njem si bodo priza-
devali, da skupaj s Celjani, ki bodo
prav tako igrali v tem najmočnej-
šem klubskem tekmovanju na stari
celini, čim bolj dostojno zastopajo
slovenski rokomet. Tudi v doma-
čem pokalu morajo zaigrati v fina-
lu kot poudarjajo, v prvenstvu pa
bodo gotovo želeli ponoviti državni
naslov. Kar pa bo seveda zelo tež-
ko. Nasprotniki bodo namreč imeli
proti njim dodaten motiv: vsak bo
želel skalp državnega prvaka. Zdi
pa se tudi, da je naslov težje obra-
niti, kot ga osvojiti. Ekipa skorajda
ni doživela sprememb. Zapustila
sta jo le Nikola Manojlović in Rok
Šimič, iz Ribnice se je vrnil Mitja
Nosan, že maja pa je postal njihov

novi igralec Darko Cingesar (prej
član Loke).

Za trenerja Branka Tamšeta pri-
hajajoča sezona ne bo nič težja od
prejšnjih, saj pravi: »V bistvu je vsa-
ka sezona zahtevna, hkrati pa vse-
kakor tudi prijetna, če to rad delaš,
kar zame velja, pa tudi za moje
igralce. Bili smo potrebno počitka,
a smo obenem komajda čakali, da
se spet zberemo po mesecu in pol
odmora. Verjamem, da se bomo
spet dobro pripravili. Če bomo
ostali zdravi, če ne bo poškodb,
se gotovo lahko nadejamo nove
uspešne sezone. Prepričan sem,
da lahko znova konkuriramo v slo-
venski ligi za sam vrh. V Evropi se
nam je izpolnila želja, da bomo spet
tekmovali v najtežji ligi. Prizadeval
si bomo, da v njej ostanemo čim
dlje, a vemo, da to ne bo lahko.
V domačem pokalu pa moramo
bolje igrali kot lani. Enako kot v
prvenstvu bomo ciljali na vrh. To
bo veliko odvisno tega, kakšen bo
žreb. Ob tem je pokal tudi loterija,
igra se namreč samo ena tekma.«
V lanskem tekmovanju so jih v eni
tekmi izločili v svoji dvorani Kopr-
čani. Vedo pa, če želijo biti tudi v
njem najboljši, morajo pač zma-

govati. »Ne skrivamo, želimo se
uvrstiti med štiri najboljše in nato
tudi v sklepnem delu pokazati čim
boljšo igro.«

Še zlasti v prvenstvu bodo naspro-
tniki proti vam gotovo zelo motivi-
rani!? Tudi vi menite, da je naslov
težje obraniti, kot osvojiti?

»Res je, da je težje ostati na vrhu,
kot se nanj povzpeti. A je tudi to
zelo težko doseči. Poskušali bomo
znova, pa čeprav se zavedamo,
da bomo mi kot nekakšen strelo-
vod, v katerega bo udarjale stre-
le, torej vse ekipe v ligi, predvsem
Celje in Koper, ki bosta skupaj z
nami gotovo glavna kandidata za
novo lovoriko. Podcenjevati pa ne
bomo smeli tudi drugih. Maribor
bo gotovo močnejši, kot je bil v
minuli sezoni, presenečenja pa se
vedno dogajajo. Mi si želimo, da
ponovimo igro iz prejšnje sezone
in če nam bo to uspelo, potem tudi
ponovitev naslova ni nemogoča.
Skratka, pričakujem, da bo prven-
stvo znova nadvse zanimivo in da
bo privabljalo ljubitelje rokometa
v dvorane.

Na novo tekmovalno sezono so
se začeli pripravljati v sredo prej-
šnji teden. Po uvodnem testiranjih

so včeraj odšli na višinske priprave
na Golte, kjer so bili že lani. Med
pripravami bodo v športni dvorani
v Mozirju odigrali tudi dve prijatelj-
ski tekmi. Prvo že jutri, 4. avgusta,
ob 17.30 uri s Sevnico, drugo pa 9.

avgusta s Constanto iz Romunije.
Na Golteh bodo ostali do 10. avgu-
sta. Nato se bodo vrnili v Velenje,
kjer bodo ostali predvidoma 22.
avgusta in doigrali tekmi s Krškim
(14. 8.) in avstrijskim Berbachom

(17. 8.). Nato bodo odšli za nekaj
dni v Poreč, kjer bodo svojo pri-
pravljenost preizkusili v tekmah z
odličnimi nasprotniki - Army Clu-
bom, makedonskim Metalurgom in
hrvaškim Zagrebom. Nato se bodo
udeležili turnirja v Brežicah, ter se
vrnili v Velenje, kjer bodo ostali do
začetka prvenstva.

Novo sezono bodo odprli 1. sep-
tembra s superpokalom, Slovenije,
5. septembra bo prvi krog pokalne-
ga tekmovanja, 8. in 9. septembra
pa že prvi krog prvenstva. Velenjča-
ni, ki so naslov prvaka osvojili brez
poraza, bodo v uvodnem krogu
gostovali v pri novincu Svišu. Novi
član najboljše slovenske rokometne
druščine je tudi Sevnica. V tekmo-
valni sezoni 2011/2013 bo 12 ekip
odigralo 22 tekem, nato pa se bo
liga 'razdelila' v skupino za prvaka
in obstanek.

n S. Vovk

Zavedajo se, da bodo 'strelovod'
Pred državnimi prvaki, rokometaši Gorenja nova zelo zahtevna in napora sezona – Vedo, da bodo ekipe proti njim
zelo motivirane - Začetek sezone s superpokalom

Kam bo
odšel Luka
Dobelšek?

Na uvodnih pripravah smo
med rokometaši opazili tudi dva
njihova nekdanja člana Matjaža
Mlakarja in Luka Dobelška.

Mlakar ostaja še naprej član
Cimosa, ki je priprave na novo
sezono začel šele včeraj. Očitno
se je naveličal počitnic in se je za
nekaj dni pridružil Velenjčanom.
Dobelšek, otrok Gorenja, je pred
nekaj sezonami iz Velenja odšel v
tujino. Najprej je igral v Nemčiji,
zadnjih nekaj sezon pa je bil sku-
paj z Boštjanom Kavašem, pred
tem prav tako igralcem Gorenja,
član poljske Wisle Plock. Kot je

povedal, je Wisla, s katero sta s
Kavašem v predprejšnji sezoni
osvojila tudi državni naslov, prete-
klost. Z družinico se je medtem že
vrnil domov. Na vprašanje, če bo

morda rokometno pot nadaljeval
v Gorenju, se je samo nasmehnil
in 'pojasnil', da imajo dovolj igral-
cev na njegovem mestu.

n vos

Luka Dobelšek na velenjski atletski stezi v družbi Petra
Puclja in Matjaža Mlakarja.

Vesna Glinšek

17-letni Tadej Skaza prihaja
iz družine, ki se že leta ukvarja s
konjeništvom. Njegov oče Peter
Skaza je znan po reji konj, njegov
brat Robi Skaza je že vrsto let odli-
čen tekmovalec v preskakovanju
ovir, veliko pa je tudi jahačev, ki tre-
nirajo pod njegovo taktirko. Tadeju
je letos na državnemu prvenstvu
ponovno uspelo – na štiridnevnem
turnirju v Lipici je osvojil svoj četrti
naslov državnega prvaka. Dvakrat
je bil najboljši v kategoriji mlajših
mladincev in dvakrat med mladinci.
Sam pravi, da je znova in znova ta
naziv zanj nekaj posebnega. Letos
sploh, ker je bil parkur v Lipici zara-
di tujega postavljača drugačen in
tehnično bolj zahteven. O letošnji

zmagi je povedal: »Vsaka zmaga
je nov dosežek tako zame kot za
brata, ki je hkrati tudi moj trener. Je
potrditev pravilnega dela in truda,
saj je to šport, v katerega je treba
veliko vlagati.« Kako pa z bratom
na treningih funkcionirata? »Zelo
dobro. Imava oziroma poskušava
imeti ločen odnos med in po tre-
ningu. Zavedam se tudi dejstva, da
smo tu, na konjeniškem klubu, cela
družina in se moramo sprijazniti s
tem, da delamo skupaj, razvijamo ta
šport naprej in ustvarjamo.«

Za letošnje državno prvenstvo
je Tadej menjal konja. Prejšnjo
sezono je zmagal z Armagedonom
S, letos pa si je premislil tik pred
zdajci. »Armagedon je zame naredil
že ogromno, skupaj sva že nekaj
sezon. A tudi on potrebuje poči-

tek, zato zdaj ne trenirava veliko.
Na koncu se je Aragon izkazal za
dobro odločitev, saj sem se z njim,
podobno kot z Armagedonom,
dobro ujel. Našla sva neko pove-
zavo, kar je pri tem športu velike-
ga pomena. Sicer se na določenih
mestih še malo loviva, ampak to
je posledica tega, da sva skupaj
šele polovico leta. Mislim, da bova
tudi te napake sčasoma odpravila,«
pojasni.

Že pred državnim prvenstvom
pa se je Tadej kvalificiral tudi na
Evropsko prvenstvo za otroke in
mlade jahače, ki bo sredi avgusta
v avstrijskem Ebreichdorfu. O
pričakovanjih Tadej ne želi govo-
riti. »Z bratom sva si sicer posta-
vila določene cilje, a naj zaenkrat
ostanejo med nama. Je pa zame

izjemen uspeh že to, da sem dobil
priložnost za nastop, ko sem bil na
kvalifikacijah na mednarodnem
turnirju drugi.«

Do konca letošnje sezone sicer
ostajajo še tri pokalne tekme, ki
bodo za velenjske tekmovalce izje-

mno napete. Velika večina jih je še
vedno v igri za najvišja mesta, Tadej
Skaza pa je ta trenutek izenačen z
Martinom Kučerjem, ki prav tako
tekmuje za velenjski klub, in sta bila
največja konkurenta na državnem
prvenstvu v Lipici. Na koncu pogo-

vora je Tadej le še dodal: »Konji so
hkrati moja obveznost in moj prosti
čas. Drugih aktivnosti nimam. Rad
sem tu, tu uživam, tu imam najbolj-
še prijatelje. To je to! Drugega ne
potrebujem …«

n

»Konji – moj hobi in moja sreča«
Štirikratni državni prvak v preskakovanju ovir je Tadej Skaza – Sredi
avgusta potuje na evropsko prvenstvo – Do konca sezone še tri
pokalne tekme – Skupaj s Kučerjem na prvem mestu

Pari 1. prvenstvenega kroga
8. in 9. septembra: Krško –
Cimos Koper, Ribnica Riko
hiše – Trimo Trebnje, SVIŠ
Pekarna Grosuplje – Gore-
nje Velenje, Maribor Branik
– Krka, Istrabenz plini Izola
– Sevnica, Jeruzalem Ormož
– Celje Pivovarna Laško.

Ekipa (skorajda) brez sprememb

16

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

	 2. avgusta 2012ŠPORT

 Velenje, 27. julija – Vodstvo
velenjskega Rudarja je prejšnji
petek pripravilo že šesti mladinski
turnir v spomin na svojega nek-
danjega odličnega nogometaša in

reprezentanta Matjaža Cvikla, ki
je umrl po hudi bolezni prav na
dan letošnjega turnirja leta 1999
v 33. letu starosti. Nogometno pot
je začel in končal prav v Rudarju,

vmes pa je med drugim igral tudi
za Maribor, nekaj časa pa je bil
tudi v Turčiji.Njegov spomin so
najprej počastili z medsebojno
tekmo nekdanji veterani – nogo-

metni rudarji Velenja in Trbovelj.
Domači so bili veliko bolj mlado-
stno razpoloženi in zmagali kar
s 4:0. Strelci so bili Borut Arlič,
Ramiz Smajlović (2) in Ismet
Ekmečić.

Veteranski tekmi je sledil mla-
dinski turnir, na katerem so poleg
mladih igralcev gostitelja nastopili

še njihovi vrstniki iz NK Maribor
in celjskega Šampiona.

Izidi: Maribor – Šampion 1:1,
Šampion – Rudar 0:1 (strelec
Saša Djokić), Rudar – Maribor
1:5 (strelec za Rudar Tomaž Smr-
tnik). Vrstni red: 1. Maribor 4, 2.
Rudar 3, 3. Šampion 1. Turnir-
ja so se udeležili tudi Matjaževi

bratje Srečko, Zdravko (ki ga je
z začetnim udarcem žoge tudi
odprl), in Milan, ki so se zahvali-
li vodstvu Rudarja, saj tudi zaradi
tovrstnih turnirjev Matjaž med lju-
bitelji nogometa ne bo pozabljen.

n vos

Mladinci Maribora najboljši

Velenje, 28. julija - Kar treh tek-
mah zmage gostov in dve brez
zmagovalca je glavna značilnost 3.
prvenstvenega kroga v prvi nogo-
metni ligi, po katerem ni več ekipe
s polnim izkupičkom točk. Do tega
kroga so bili to Celjani, ki pa so
kot vodilno moštvo po prvih dveh
krogih igrali z velenjskimi nogome-
tnimi rudarji 'samo' 1:1. Po tem
krogu so se na vrh lestvice že pov-
zpeli aktualni prvaki, nogometaši
Maribora, kjer jim je po mnenju
večine poznavalcev slovenskega
nogometa tudi mesto v novi prven-
stveni sezoni. V osrednji tekmi tre-
tjega kroga so v gosteh premagali
presenečenje prejšnjega prvenstva
Muro. V gosteh so slavili z zmago
nad Olimpijo tudi Novogoričani,
na dveh tekmah, v Celju in Kopru
pa ni bilo zmagovalca. Celjska tek-
ma pa bo tistim, ki so jo spremljali
v živo, ostala v spominu tudi po
tem, da sodnik Mitja Žganec iz
Zaloga pri Ljubljani ob koncu ni
mogel več tekati po igrišču, zato ga
je v 89. minuti (tekmo so sodniki
podaljšali za 6 minut) zamenjal
stranski.

Po bolečem porazu z Olimpijo v
prejšnjem krogu (0:5), po katerem
so nekateri že menjevali trenerja
Milana Djuričića, so se mnogi spra-
ševali, kako bodo rudarji preživeli
derbi v celjski Areni Zlatorog. Na
papirju so bili gotovo veliki favoriti
gostitelji, Rudarjevi navijači pa so
gotovo upali, da njihovi nogometaši
ne morejo zaigrati še enkrat taktič-
no tako slabo kot teden dni prej.
Po pričakovanju je trener nekoliko
spremenil začetno zasedbo. Ker še
niso okrevali po poškodbah, niso
mogli igrati Rusmin Dedić, Aleš
Jeseničnik in mladi Jaka Bizjak,
Dragoslav Stakić pa je doslužil
kazen ene tekme neigranja zaradi
izključitve proti Olimpiji. Prvič pa
je za Velenjčane zaigral 20-letni
Lovro Šindik, posojeni igralec Spli-
ta, člana hrvaške 1. lige. V prvi

enajsterici pa sta mesto med dru-
gim dobila spet Sebastjan Berko in
Elvis Bratnović.

Gostje se niso obremenjevali z
vodilnim položajem domačih. Tek-
ma so začeli zelo odločno in z željo,
da z dobro igro čim prej s sebe in
trenerja splaknejo boleč spomin na
polom z Olimpijo. Zasluženo so
si priigrali točko, a tudi vse tri ne
bi bile nezaslužene.Ta derbi pa je
pokazal, da bo (vsaj za sedaj tako
kaže) Rudarjeva obramba podob-
no kot v prejšnji sezoni slabši del
moštva.

Predolgo so se
veselili

Gostje so začeli dvoboj zelo
napadalno, domači pa so jih prese-
netili na trenutke z zelo trdo igro.
Že v 9. minuti je to občutil hitri
Denis Klinar in potreboval pomoč
svojega fizioterapevta, na naspro-
tni strani pa Rudarjevi branilci
niso bili preveč nežni s Klemnom
Medvedom. Vendar pa so bili vsi
takšni prekrški storjeni v žaru igre.
Vseeno pa je sodnik Mitja Žganec
iz Zaloga pri Ljubljani moral
poseči za sedmimi rumenimi kar-

toni (5:2 v 'korist' domačih). Prav
Klinar je prvi na tekmi dal vedeti
domačim, da je to druga ekipa v
primerjavi s tisto pred tednom dni.
V 13. minuti je nevarno streljal s
precejšnje razdalje, vendar je žoga
zletela mimo vratnice. Naprezanje
gostov pa je bilo nagrajeno že v
18. minuti. Domači so odklonili
nevarnost pred svojim mladim
vratarjem Maticem Kotnikom z
izbijanjem žoge v kot. Izvedel ga
je mladi Splitčan. V šopku igralcev
v domačem kazenskem prostoru je
mladi Miha Korošec potisnil Chri-
stiana Bubalovića, ki se je znašel
zaradi tega na tleh in sodnik je
takoj pokazal na najstrožjo kazen.
Kapetan Uroš Rošer je z bele točke
poslal domačega vratarja v desno
stran, žogo pa v levo in dosegel
zasluženo vodstvo, ki pa je traja-
lo le pičli dve minuti. Ponovila se
je slika iz nekaterih tekem v prej-
šnjem prvenstvu. Očitno so Rudar-
ji zaradi vodstva pozabili, da tekma
še ni končana, se preveč veselili, pa
je padla njihova zbranost. To so
izkoristili domači, ki so se zlahka
dokopali do žoge in izvedli hiter
napad. Po podaji na rob petmetr-
skega prostora je Roman Bezjak
najvišje skočil med dvema Rudar-

jevima branilcema in z udarcem z
glavo poslal žogo v mrežo. To je bil
tudi končni izid tega vsekakor zelo
zanimivega Savinjsko-šaleškega
derbija, v katerem so bili gostje za
odtenek vendarle boljši, s čimer se
je na novinarski konferenci strinjal
tudi trener Marjan Pušnik.

Oba zadovoljna
s točko

»Najprej moram čestitam mojim
fantom za veliko točko. Čudno se
sliši, za nas je velik uspeh, veli-
ko večja, kot tiste ob prvih dveh
zmagah. Rudar je bil danes boljši.
Točko so osvojili zasluženo. Imeli
smo srečo, da niso odnesli vse tri.
Prikazali so dobro in agresivno igro.
Nekateri naši mladi igralci, to ni
izgovor, danes niso mogli parira-
ti gostom. Dejstvo je, da je ekipa
Rudarja veliko boljša, kot kaže njen
trenutni položaj na tablici. Na kon-
cu jih pričakujem čisto blizu Mari-
bora. (Očitno je tudi celjski trener
prepričan, da bo Maribor najboljši v
tej tekmovalni sezoni – p. p.).

S takšnim razpletom je bil
Rudarjev trener zelo zadovoljen:
»Po debaklu z Olimpijo se nam ni

bilo lahko vrniti. Pred nami je bila
dobra vodena ekipa, polna ambi-
cioznih mladih igralcev, ekipa, ki
je v prvih dveh krogih osvojili vse
možne točke. Zadovoljni smo, ker
nam je uspelo; to je velika točka za
naše nadaljnje boljše razpoloženje.
Toda nič še ni razrešeno, kot ni bilo
tudi po polomu z Olimpijo, in ni po
tej današnji točki. Prvenstvo se je
komaj začelo. Še naprej moramo

zavzeto vaditi. Pred nami je nova
tekma. V Velenje prihaja novinec
Aluminij. V tem delu bo to za nas
najtežja tekma. Novega spodrsljaja
si pred domačimi gledalci ne sme-
mo dovoliti. Ne sme se ponoviti
Olimpija.«

n S. Vovk

Rudarjem velika točka za vrnitev samozavesti
Velenjčani v Celju dokazali, da veljajo več, kot so pokazali v uvodni tekmi z Olimpijo – V to morajo v soboto (20.00) prepričati tudi
proti novincu v ligi Aluminiju

PrvaLiga, 3. krog
Celje : Rudar Velenje 1:1 (1:1)
Strelca: 0:1 Rošer (18. - 11 m), 1:1 Bezjak (20.).
Celje: Kotnik, Vrhovec, Krajcer, Bajde, Moćić (od 62. Romih), Bezjak, Kolsi,
Korošec (od 46. Gaber), Gobec, Medved (od 46. Močivnik), Žitko.
Trener: Marjan Pušnik
Rudar: Rozman, Bubalović, Rošer, Firer (od 83. Krefl), Šindik, Rotman, Berko,
Podlogar, Jahić, Bratanović (od 90. Bizjak), Klinar (od 65. Črnčič).
Rumeni kartoni: Medved, Bezjak, Korošec, Krajcer, Močivnik; Rotman, Jahić.
Trener: Milan Djurišić.
Rumeni kartoni: Medved, Bezjak, Korošec, Krajcer, Močivnik, Rotman,
Jahić.

Drugi izidi: Luka Koper : Triglav 0:0, Aluminij : Domžale 0:1 (0:0), Mura 05 :
Maribor 1:3 (0:1), Olimpija : Gorica 1:3 (0:1).

Vrstni red: 1. Maribor 7 (6:2), Celje 7 (3:1), 3. Hit Gorica 6 (7:5), 4. Domžale
6 (3:2), 5. Triglav 4 (1:1), 6. Olimpija 3 (7:5), 7. Koper (tekma manj) 2 (0:0),
8. Rudar Velenje 2 (2:7), 9. Mura 1 (3:7), 10. Aluminij (tekma manj) 0 (0:2).

Tako so igrali

Za veterane Rudarja so igrali: in Peter Hrovat, Sabahudin Golač, Spasoje Bulajić, Ramiz
Smajlović, Jani Žilnik, Safet Muslimović, Andrej Goršek, Joviša Kraljević (stojijo z leve),

Ismet Ekmečić, Stjepan Pranjić, Milko Verboten, Borut Arlič, Simon Oblak, Mustafa Topčić
(kapetan) in Dragan Kovačević . Mladinci Rudarja

0 : 1

17

Naš čas, 2. 8. 2012, barve: CMYK, stran 17

2. avgusta 2012 	

Ob koncu
sezone
osvojili še 14
medalj

V nedeljo se je končalo zadnje
letošnje državno prvenstvo v plava-
nju. V koprskem bazenu Žusterna
je 315 plavalcev iz 24 klubov štiri
dni merilo svoje moči na članskem,
mladinskem in kadetskem prven-
stvu. Razen olimpijcev so nastopili
vsi najboljši slovenski plavalci. Med
njimi je bilo 18 plavalcev Plavalnega
kluba Velenje, ki so v vseh treh kate-
gorijah osvojili skupno 14 medalj, in
sicer 5 zlatih, 4 srebrne in 5 brona-
stih. V članski konkurenci je Nina
Drolc osvojila dve zlati (50 m delfin
in 100 m prosto) in eno srebrno
medaljo (50 m prosto) ter Tina
Meža eno bronasto medaljo (200
m prosto). V finale se je uvrstila
tudi Tamara Govejšek. V mladin-

ski konkurenci je Žiga Cerkovnik
osvojil dve zlati (50 m in 100 m
delfin) in dve srebrni medalji (50
m in 100 m prosto) ter Kaja Bre-
znik eno zlato (200 m hrbtno) in
dve bronasti medalji (50 m delfin
in 100 m hrbtno). V finale sta se
uvrstila še Igor Đukanović in Mario
Dvoršek. V kadetski konkurenci je
Kristjan Meža osvojil eno srebrno

(100 m hrbtno) in dve bronasti
medalji (50 m in 100 m prosto). V
finale so se uvrstile še Nuša Erjavec,
Urša Erjavec in štafeti kadetinj 4 x
100 m prosto in 4 x 100 m mešano.

n Marko Primožič

ŠPORT

Velenje - Na novo tekmovalno
sezono se že nekaj dni na polno pri-
pravljajo tudi nogometašice Rudar-
ja Škale iz Velenja. Klub letos slavi
30-letnico delovanja. Trener Dušan
Uršnik in igralke so si želele, da bi
si za jubilej v minulem prvenstvu
priigrale naslov najbolje ekipe v
državi. Zadovoljiti pa so se morale
s še vedno z zelo dobrim tretjim
mestom. Naslov so s prednostjo 14
točk pred drugim Slovenj Gradcem
in 17 pred tretjimi 'rudarkami' in
četrto Jevnico osvojile nogometaši-
ce Pomurja iz Beltincev. Po mnenju
trenerja Pomurke niso tako prepri-
čljivo osvojile naslov najboljših v
državi, ker bi bile toliko boljše:

»Mi smo žal imeli veliko smolo,
ker se je šest krogov pred koncem

poškodovala naša odlična vratar-
ka, izkušena Avstrijka Sonja, ki je
bila tudi ena najboljših in najbolj
izkušenih v ligi. Do tega nesrečnega
dogodka je bilo glede prvaka še vse
odprto, za vodilnimi Pomurkami
smo zaostajali le za dve točki, nato
pa je vse šlo le še navzdol. Zanjo
nismo našli enakovredne zamenja-
ve, po tej spremembi med vratni-
cama smo dobili tudi precej lahkih
golov in pristali smo nižje, kot smo
načrtovali.«

Lanski cilj bodo nogometašice
skupaj s trenerjem skušale doseči v
novi sezoni. »Vsekakor bomo znova
poskusili napasti sam vrh lestvice.
Morda nam bo to v tej sezoni uspe-
lo. Verjamem, da se bomo dobro
pripravili, vem pa, da to ne bo samo

naše želja. Gotovo bodo Pomur-
ke želele ponoviti uspeh, Slovenj
Gradčanke bodo prav tako želele
nadgraditi lansko drugo mesto, kon-
kurentke pa jim bodo najbrž tudi
nogometašice Radomelj, kjer so –
kot pravi Dušan Uršnik – pokupili
vse, kar se je dalo. Pomurke bodo
še močnejše, saj so se okrepile za
ligo prvakov. Težko bo, a tudi naše
igralke so zrelejše in s tem boljše
od lanske ekipe. Verjamem, da jim
bodo uspešno kljubovale, in če nam
bo naklonjene tudi nekoliko špor-
tne sreče, lahko upamo, da bomo
dosegli želeni cilj. Sicer pa športno
je verjeti v naslov.«

n S. Vovk

Znova bodo napadale prvo mesto
Nogometašice Rudarja Škale ob jubileju niso uresničile svoje želje –
Poskušale jo bode v novi tekmovalni sezoni

Šoštanj - Velike ambicije imajo v
novi sezoni v štajerski nogometni
ligi tudi nogometaši Šoštanja. Zanje
se bo sezona začela 25. avgusta.

V prejšnji sezoni še zdaleč ni bilo
vse tako, kot je vodstvo kluba napo-
vedovalo in obljubljalo pred začet-
kom prvenstva. Toda ker za nazaj
ni mogoče ničesar spremeniti, upa-
jo, da bo veliko boljše po novi skup-
ščini , na kateri bodo menda izvolili
tudi novo vodstvo. Igralci se sicer s
tem ne obremenjujejo preveč, želijo
si le, da bi imeli vsaj kolikor toliko
dobre (beri normalne) možnosti
za vadbo. Na novo tekmovanje se
pripravljajo pod vodstvom Josipa
Vugrinca, nekdaj odličnega nogo-
metaša, sedaj prav tako znanega tre-
nerja, ki je zamenjal Draga Kostajn-

ška. Priprav se je lotil zelo odločno
in zavzeto, v klubu pripravil veliko
mladih, pa tudi starejših igralcev,
in mogoče bo prav njemu uspelo
uresničiti dolgoletne sanje kluba,
da bi navdušenci nad nogometom
ob reki Paki ob prvoligašu Rudarju,
drugoligašu Šmartnem 1928 dobili
še člana tretje lige Šoštanj.

»Naš prvi cilj je bil privabiti v klub
mlade in nadarjene igralce, ki so pri-
pravljeni igrati na dolgi rok, tako da
z njimi v sezoni, dveh napredujemo
v 3. ligo. Veseli smo, da smo pri
tem uspeli. Trenutno jih je več kot
trideset,« pojasnjuje novi trener. To
je zelo spodbudno glede na to, da so
v preteklosti včasih komaj skrpali
prvih osemnajst.

 Očitno je novi trener našel pravi

stik z igralci, in mu je kar težko, da
vsi ne bodo dobili priložnosti, je
pa zanimanje, kot z veseljem pove,
neverjetno veliko. Vključilo se je
tudi veliko Rudarjevih mladcev, pa
tudi nekateri starejši, ki bodo s svo-
jimi izkušnjami, skupaj z igralci, ki
se že nekaj sezon borijo za barve
Šoštanja, gotovo vzor mladim pri
njihovem odraščanju z nogometno
žogo. Sicer pa vemo, da v igrah z
žogo, s tem tudi v nogometu, ne
govorimo o starih ali mladih igral-
cih, ampak le o slabih in dobrih.
Torej na kratko: »Želimo ustvariti
zdravo okolje, moštvo, ki bo nekaj
sezon skupaj, in napredovati v 3.
ligo.«

n S. Vovk

Šoštanjčani so odigrali tudi že nekaj prijateljskih tekem. Na sliki pred tekmo z Žalcem, ki je v prejšnji sezoni igral v medob-
činski ligi Golgeter. Na sliki je le dve tretjini igralcev, ki jih ima novi trener na voljo.

Spet veliko zanimanje za nogomet
V Šoštanju se priprav na novo sezono udeležuje več kot trideset
nogometašev – Cilj novega trenerja je v letu, dveh, uvrstitev v 3. ligo

Nina Drolc je osvojila dve
zlati medalji

Tatjana Podgoršek

Konec tega tedna začenjajo liga-
ško tekmovanje v sezoni 2012/2013
tudi ekipe v drugi slovenski nogo-
metni ligi. Članska enajsterica
Nogometnega kluba Šmartno
1928, ki v sezoni nadaljuje tekmo-
vanje v drugoligaški konkurenci na
osnovi administrativne odločitve,
se bo v nedeljo, 5. avgusta srečala
z ekipo Radomelj. Tekma bo na
nogometnem stadionu pri šmarški
osnovni šoli ob 17.30 uri.

Oskar Drobne, trener ekipe, je
povedal, da so imeli časa za pripra-
ve na novo sezono 5 tednov, ki pa
so jih dodobra izkoristili. Treninge
so opravili doma, kjer imajo za to
dobre pogoje, odigrali so pet pri-
jateljskih srečanj. »Večja neznan-
ka je bil igralski kader, ki smo ga
dopolnjevali glede na zmožnosti
še dober teden nazaj. Vendarle je
klub zapustilo 8 igralcev, praktič-
no nosilcev igre. Zanje smo posku-
šali poiskati ustrezne zamenjave.
Menim, da nam je uspelo, da smo
sestavili dobro mlado ekipo, ki jo
bo na nogometnih zelenicah krasila
borbenost in želja prikazati dobre
igre.« Droben je še dejal, da je v
ekipi prisoten športen duh, razpo-
loženje je dobro. Fantje so zavzeto
trenirali in vsi opravili skoraj vse
treninge.

Na vprašanje, kje so v ekipi naj-
šibkejša mesta, na katere pomanj-

kljivosti so morda opozorile prija-
teljske tekme, je Drobne odgovoril,
da je zadovoljen z vsemi linijami.
Vsak trener bi si želel morda še
več igralcev, kajti druga slovenska
nogometna liga je nepoklicna, veči-
na igralcev je zaposlenih (nekateri
delajo celo na tri izmene), nekaj
je študentov, ki bodo z začetkom
študijskega leta namenili študijskim
obveznostim več pozornosti. »Zau-
pam fantom in verjamem, da bodo
dali vse od sebe in z dobrimi igrami
upravičili moje zaupanje, zaupanje
uprave in seveda zvestih navijačev,
ki jih vabimo, da nas v še večjem

številu spodbujajo s tribun.«
Prednostni cilj članske ekipe NK

Šmartno 1928 v novi sezoni bo
obstanek v ligi. Normalno, pravi
Drobne, se lahko kje kaj zalomi,
kajti čudežnega ključa ni. Če se
bodo povzpeli za kakšno mesto
po prvenstveni lestvici, pa glede na
opravljeno delo in zagnanost fan-
tov ne bi bilo presenečenje.

Kakšna so nedeljska pričakova-
nja? »Rezultata ne bi napovedoval.
Mi moramo doma pokazati, kdo
je gospodar na igrišču. Želim si, ne
obljubljam, da bodo igralci prikaza-
li veliko mero borbenosti, željo po
zmagi. Če bodo po končani tekmi
lahko eden drugemu pogledali v
oči, tudi morebitni poraz ne bo
tragedija. Vendar prisegam na bor-
benost in zavzetost na igrišču, kar
bi moralo zadostovati za rezultat,
ki bo nam v prid,« je še dejal Oskar
Drobne. n

Zaupam v fante
V nedeljo začetek tudi za drugoligaško
člansko ekipo NK Šmartno 1928 - Cilj:
obstanek v ligi

Oskar Drobne:«Pripravljali
smo se zavzeto, v ekipi

vlada športen duh in želja po
dobrih igrah.«

Od članske ekipe, ki je
nastopila v minuli sezoni, so
ostali: Tadej Pusovnik, Peter
Jesenek, Dario Dragosavac,
Matevž Lenošek, Tomaž
Veler, Boštjan in Lovro Biz-
jak, Matjaž Trop, Boris Topič,
Sebastjan Jelen, Jure Obu,
Dejan Podbrežnik, Enver
Hankič in Renato Matič;

Prišli so: Žan Kolar, Žiga,
Mravlje, po enoletnem odmo-
ru se vrnil Arnel Mahmutovič,
Tim Vodeb, Aleksander Malis,
Denis Čirič (dvojna registra-
cija) , Klemen Bovha,Tadej
Vidmajer ter Stefan Aristovski;

Klub je zapustilo 8 igralcev,
od bolj znanih imen: Luka
Prašnikar, Martin Lenošek,
Baškim Handari ter Nemanja
Jozič.

Članska ekipa NK Šmartno 1928 v sezoni 2012/2013

18

Naš čas, 2. 8. 2012, barve: CMYK, stran 18

	 2. avgusta 2012MODROBELA KRONIKA

Iz policijske beležke
Mladoletnik
pritiskal na plin
Velenje, 25. julija – Polici-
sti so v sredo popoldne pri
vožnji osebnega avtomobi-
la zalotili mladoletnika, ki ni
imel veljavnega vozniškega
dovoljenja. Avto so mu zase-
gli, za svoje početje se bo
moral zagovarjati na sodi-
šču. Staršu oz. zakonitemu
zastopniku so policisti izdali
plačilni nalog.

Vpil tudi na
policista
Šmartno ob Paki, 25. julij - V
sredo popoldne so policiste
poklicali na intervencijo na
dom v Šmartnem ob Paki.
Znani storilec je zmerjal
tamkajšnjega občana in
vpil tudi na policista. Na
njun ukaz se je umiril. Zaradi
kršitev so mu seveda izdali
plačilni nalog.

Policisti razsodili,
kdo je bil kriv
Šmartno ob Paki, 26. julija –
V večernih urah so policisti
šli na ogled sicer ne prav
hude prometne nesreče, ki
se je zgodila na cesti Šmar-
tno ob Paki – Paška vas.

Udeleženca sta jih poklica-
la, ker se nista mogla spo-
razumeti, kdo jo je povzročil.
Policisti so opravili ogled
kraja nesreče in ugotovili,
da je nesrečo z izsiljevanjem
prednosti povzročila voznica
osebnega avtomobila.

S ključi gre lažje
Nazarje, 29. julija - V noči na
nedeljo je neznanec iz šotora
v kampu v Nazarjih odnesel
ključe osebnega vozila, iz
katerega je nato ukradel
2.500 evrov gotovine in
plačilne kartice.

Tujec izsiljeval
na Cesti talcev
Velenje, 30. julija - V pone-
deljek zvečer so policisti
obravnaval i prometno
nesrečo na Cesti talcev.
Tujemu državljanu, ki jo je
povzročil z izsiljevanjem
prednosti, so »zaračunali«
kazen za prekršek.

Za nesrečo ni bil
kriv, je pa pil
Velenje, 26. julija – Bil je
že večer, ko so policiste
obvestili o prometni nesreči
na Šembriški cesti. Povzro-
čiteljici nesreče so izdali

posebni plačilni nalog zaradi
izsiljevanja prednosti. Kazen
pa bo plačal tudi udeleženi
voznik, saj so ob preizkusu
z alkotestom ugotovili, da
ima kar 0,49 mg/l alkohola
v izdihanemu zraku.

Podrsal in
pobegnil
Velenje, 28. julija - V sobo-
to popoldne se je na cesti
Velenje – Lopatnik zgodila
prometna nesreča, ki naj bi
jo povzročil voznik belega
osebnega avtomobila. Vozil
je po nasprotnem smernem
vozišču in zaradi tega podr-
sal po bočni strani kombi-
niranega vozila. Po nesreči
je pobegnil, zato policisti
pozivajo vse, ki bi kar koli
vedeli o pobeglem vozniku
in tej prometni nesreči, da
o tem obvestijo PP Velenje
(03/898 61 00).

Prepiral se je
sam s seboj
Velenje, 27. julija – Veliko
jih je, ki pravijo, da so sami
sebi najboljša družba. Med-
nje očitno ne sodi občan,
ki živi na Kersnikovi cesti.
Policiste so poklicali, ker je
mož zelo glasno navil glas-

bo, poleg tega pa se je še
prepiral sam s seboj. Ker je
kršil zakon o javnem redu in
miru, bo plačal kazen.

Grozil je zgoraj
brez
Šoštanj, 27. julija – V petek
zvečer je moški na Prešer-
novem trgu pripravil malo
poulično gledališče. Brez
majice, torej gol od pasu
navzgor, je tekal po njem in
glasno vpil. Policisti so hitro
ugotovili, da je tudi pil. In to
toliko, da ga niso mogli umi-
riti. Zato so ga odpeljali na
treznjenje v prostore za pri-
držanje na policijski postaji.
Seveda bo sedaj za svoje
početje še plačal.

Konji so šli na
sprehod
Velenje, 29. julija - V nedeljo
že proti jutru so velenjske
policiste obvestili, da se po
Podkraju brez nadzora spre-
hajajo trije konji. Pri tem so
ogrožali udeležence v pro-
metu. Policisti so poiskali
lastnika, ki je potem konje
spravil na varno. Opozorjen
je bil na kršitev Zakona o
zaščiti živali.

Velenje, 30. julija - Zaradi visokih
temperatur so ob koncu minulega
tedna koncentracije ozona v zraku
marsikje presegle opozorilne vre-
dnosti. Zaznali so jih v različnih
delih države. Že v soboto pa je
bila opozorilna vrednost koncen-
tracije ozona presežena v Ljubljani,
Trbovljah, Hrastniku, Otlici in na
Krvavcu. Nas je zanimalo, kako
je bilo v Šaleški dolini, sploh, ker
vremenoslovci od danes dalje spet
napovedujejo temperature nad 30
stopinj Celzija, ko se koncentracije
ozona v zraku praviloma povišajo.

Gašper Koprivnikar iz velenjske
občine nam je v ponedeljek pove-
dal: »Mestna občina Velenje ima
že nekaj let vzpostavljen ekološki
informacijski sitem, ki pokriva
območje občin Velenje, Šoštanj in
Šmartno ob Paki. Na treh meril-
nih postajah izvajamo tudi meri-
tve ozona v zraku. Ob koncu tega
tedna so bile vrednosti ozona res
nekoliko povišane, vendar opozo-
rilne vrednosti niso bile presežene.
Opozorilna vrednost je 180 mikro-g

O3/m3 zraka. Najvišja izmerjena
vrednost pa je bila v Šaleški dolini
ob koncu tega tedna 150 mikro-g
O3/m3 zraka. Sistem je narejen
tako, da takoj, ko na katerem od
merilnih mest povišane koncen-
tracije ozona dosežejo opozorilno
vrednost, o tem obvestimo javnost.

Sporočilo dobijo poleg sredstev jav-
nega obveščanja, torej medijev, tudi
javne ustanove, v katerih se zadržu-
jejo zdravstveno občutljive skupine
prebivalstva, vrtci in šole. Sicer pa
lahko občani podatke iz merilnih
postaj spremljajo tudi na spletu, saj
jih občina redno objavlja.« n bš

Ozona več, a kritično (še) ni bilo
Marsikje po Sloveniji so bile ob koncu minulega tedna presežene
opozorilne vrednosti koncentracije ozona v zraku – V Šaleški dolini
na dveh merilnih mestih zaznali povišane vrednosti, opozorilne niso
bile presežene

Informacije
o izmerjenih
vrednostih
ozona v zraku
na merilnih
postajah Velenje
in Zavodnje ter
na mobilni postaji
v Šoštanju redno
objavljajo na
spletni strani
Mestne občine
Velenje (na
povezavi /okolje.
velenje.si).

Kako ravnati, ko je ozona preveč?
Povišane koncentracije ozona v zraku so lahko škodljive za živali

in rastline, negativen vpliv pa lahko imajo tudi na zdravje ljudi. Pri
občutljivih posameznikih se lahko ob povišanih koncentracijah ozona
značilni simptomi: težko dihanje, tesnoba v prsnem košu, kašljanje,
pekoč občutek v očeh.

•	 Da bi se izognili nevšečnostim, ki jih lahko povzročijo povišane
vrednosti ozona v zraku, je dobro vedeti:

•	 koncentracije ozona so v notranjih prostorih praviloma nižje
kot zunaj;

•	 v poletnem času prezračite svoje domove v jutranjih urah in
v dopoldanskem času, v času povišanih koncentracij pa oken
ne odpirajte;

•	 v času visokih koncentracij se izogibajte naporom na prostem;
•	 zunanje aktivnosti in dela opravljajte v jutranjih urah, ko so

koncentracije ozona nižje;
•	 za občutljivejše skupine ljudi (otroci, bolniki z boleznimi dihal

in krvnega obtoka) je priporočljivo, da v času povečanih kon-
centracij ostajajo v zaprtih prostorih.

Velenje, 30. julija – V ponedeljek
dopoldne so policisti ob Velenj-
skem jezeru prijeli 27-letnega
državljana Nemčije, šlo naj bi za
Gabriela Cruseja, za katerim so
avstrijski varnostni organi razpisa-
li evropski priporni nalog. Nemec
je osumljen storitve več vlomov in
tatvin v okrožju Karnten in Steier-
mark v Avstriji. Avstrijski varnostni
organi so slovenske policiste minuli
petek obvestili, da izvajajo obsežno
akcijo iskanja Nemca, ki se giblje
ob avstrijsko – slovenski meji in da

gre za nevarno osebo, ki naj bi bila
oborožena.

V ponedeljek okoli 9. ure pa so
policisti Postaje Prometne polici-
je Celje v Velenju, v bližini jezera,
opazili osebo, ki je ustrezala opisu
iskanega Nemca. Ko so ga hoteli
prijeti je stekel v jezero, od koder
se je nato vrnil in skušal z nožem
napasti policiste. Policisti Postaje
prometne policije Celje so ga v
sodelovanju z velenjskimi policisti
obvladali in v nadaljevanju pridržali
do izročitve Avstrijskim varnostnim

organom. V postopku prijetja ni bil
nihče poškodovan.

Po poročanju RTV Slovenija naj
bi bil nemški državljan, ki so ga
prijeli v Velenju, domnevno skraj-
ni islamist. Več mesecev je živel v
gozdovih v Avstriji in Sloveniji, kjer
mu je 25- letna partnerica rodila
otroka. Ne sumijo pa ga le tatvin in
vlomov. Že leta 2010 je bil za to isto
osebo razpisan evropski priporni
nalog zaradi novačenja teroristov.
Po poročanju več tujih medijev naj
bi se uril v Afganistanu. n

Spektakularna aretacija
ob Velenjskem jezeru
Prijeti 27-letni Nemec naj bi bil skrajni islamist – Za njim razpisana
Evropska tiralica zaradi terorizma in več vlomov

Požar na strehi šole
Šoštanj, 25. julija – Prejšnjo sre-

do ob 10.53 je zagorel razsmernik
sončne elektrarne na osnovni šoli
na Koroški cesti v Šoštanju. Inter-
venirali so gasilci PGD Šoštanj in
požar pogasili. Vzrok požara in
višino gmotne škode še ugotavljajo.

Orodje je iskana
»roba«

Nazarje, Velenje, 26. julija - Z
gradbišča na Zadrečki cesti v
Nazarjah so neznanci v sredo pono-
či odnesli dobrih 50 m električne-
ga kabla. Tri dni kasneje pa je brez
orodja ostal lastnik avtomobila,
parkiranega na območju Kardelje-
vega trga. Vredno je bilo kar 2 tisoč
evrov, nepridiprav pa ni imel prav
težkega dela, saj je lastnik orodje
hranil v odklenjenem avtomobilu.

Vzel »le« cigarete
Velenje, 27. julija – V četrtek

ponoči, natančneje par minut pred
drugo uro zjutraj, so policiste pokli-
cali zaradi vloma v kiosk na Trgu

mladosti. Pogrešajo za okoli 1.000
evrov cigaret, vlomilec pa je eno-
stavno, čeprav nasilno, odstranil
vrata kioska in vstopil.

Poškodovanega
alpinista odpeljali s
helikopterjem

Solčava, 27. julija – V petek ob
10.36 se je poškodoval alpinist
pri plezanju v steni Planjave nad
Logarsko dolino v občini Solčava.
Aktivirani so bili reševalci GRS
Celje in helikopter Slovenske poli-
cije z dežurno ekipo GRS za reše-
vanje v gorah. Poškodovanega alpi-
nista so rešili iz stene in prepeljali
na zdravljenje v ljubljanski UKC.

Kdo je pravilno vozil
po krožišču?

Velenje, 24. julija – Prejšnji
torek so bili velenjski policisti v
dopoldanskem času obveščeni o
prometni nesreči, ki se je zgodila
v krožišču pod skakalnico v Vele-
nju. Telesno poškodovanih ni bilo,
vendar se udeleženca nista mogla
sama dogovoriti o krivdi. Policisti,
ki dobro poznajo pravila vožnje
po krožišču, žal pa je ta uporab-
nikom še vedno precej tuja, so
voznici osebnega avtomobila, ki je
nesrečo povzročila z nepravilnim
premikom vozila, izdali posebni
plačilni nalog.

Nenadoma stopila na
cesto

Velenje, 25. julija - V sredo dopol-
dne so velenjski policisti obravna-
vali prometno nesrečo na parkiri-
šču pri velenjskem zdravstvenem
domu. Ugotovili so, da je peška
na parkirnem prostoru nenadoma
stopila na vozišče. Pri tem jo je z
ogledalom osebnega vozila zbil
voznik, ki je pravilno vozil po voz-
išču. Peška je bila poškodovana, z
rešilcem so jo odpeljali v Celjsko
bolnišnico. Ker je povzročila pro-
metno nesrečo, ji bodo policisti
izdali plačilni nalog.

Pot ji je prekrižal
drog

Velenje, 25. julija - V nočnih urah
iz srede na četrtek so bili obveščeni
o prometni nesreči na Ljubljanski
cesti kjer je voznica zaradi neprila-
gojene hitrosti trčila v drog javne
razsvetljave. Med ogledom prome-
tne nesreče je bilo tudi ugotovljeno,
da vozi pod vplivom alkohola saj je
bil rezultat kar 0,54 mg/l. Zaradi

kršitev ji je bil izdan plačilni nalog.

Hudo jezen voznik
Velenje, 30. julija – Policisti so

v ponedeljek obravnavali dokaj
nenavadno prometno nesrečo na
Šaleški cesti. Po prvih zbranih
obvestilih so ugotovili, da naj bi
voznik osebnega avtomobila na
nasprotno smerno vozišče zrinil
voznika drugega osebnega avto-
mobila. Potem je izstopil, šel do
avtomobila ter tolkel in pljuval po
njem. Zakaj je bil tako jezen, poli-
cisti še ugotavljajo, marsikaj pa jim
bo lahko pojasnil voznik s ceste
izrinjenega avtomobila.

Bakreni žlebovi spet
aktualni

Velenje, 26. julija - V četrtek so
policisti obravnavali poskus kraje
žlebov na Goriški cesti. Neznani
storilec je najprej s silo vstopil
skozi vrtna vrata, potem pa skušal
s stanovanjske hiše odmontirati
bakrene žlebove. Kaznivega deja-
nja mu ni uspelo dokončati. Vsaj
to noč ne. Žlebovi pa so na Goriški
cesti v noč izginili v ponedeljek.
Policisti niso izdali, ali gre za isto
hišo, storilce pa še iščejo.

Najprej besedni,
potem fizični obračun

Velenje, 30. julija – Policiste je
poklical obiskovalec rekreativnih
površin ob Velenjskem jezeru, kjer
je sprva prišlo do besednega spora
med prijaviteljem in znano osebo,
ki naj bi bil redar na tem podro-
čju. Spor se je končal s fizičnim
obračunom. Prijavitelj je pri tem
po podatkih policistov dobil lahke
telesne poškodbe. Zapisali so še,
da bodo zoper storilce fizičnega
obračuna podali kazensko ovadbo.

Ropali izurjeni,
nevarni možje

Celje, 30. junija - Na območju
Policijske uprave Celje so v letu
2011 obravnavali štiri rope bančnih
ustanov in sicer v Šempetru, na
Vranskem in v Vitanju. V obsežni
in zahtevni preiskavi so kriminalisti
ugotovili, da je v vseh štirih bančnih
ropih in kraji obeh vozil uporablje-
nih pri ropih, sodeloval petintride-
setletni državljan Bosne in Herce-
govine s pomagači. Kriminalisti so
ga kazensko ovadili zaradi suma
storitve štirih kaznivih dejanj ropov
in dveh kaznivih dejanj odvzemov
motornih vozil.

Dejanje, res
vredno pohvale!

Velenje, 24. julija – Skoraj
vsak teden velenjski polici-
sti v poročilo o svojem delu
zapišejo tudi dejanja, vredna
pohvale. A tisto, ki se je zgodi-
lo prejšnji torek, je res vredno
pohvale. Velenjčan je namreč
dal na streho vozila kuverto
z dokumentacijo podjetja in
denarjem in se odpeljal. Ko se
je ustavil, kuverte ni bilo več
na strehi avtomobila. Kasneje
ga je poklical neznanec, ki je
našel kuverto in mu jo skupaj
z večjo vsoto denarja vrnil.
V kuverti je bilo skoraj 2000
evrov gotovine!

V torek pa so policisti od
občana prevzeli kolo, ki ga
je nekdo pred 14 dnevi pustil
pred njegovo hišo. Sedaj je na
policijski postaji. Če poznate
lastnika ali imate kakršne koli
podatke o kolesu ali lastniku,
pokličite na PP Velenje, na tel.
št. 03 898-61-00.

Tam se je v nedeljo oglasil
občan, ki je prinesel denarnico
z dokumenti. Lastniku so jo že
vrnili. Verjetno jo je že dobil
tudi tisti, ki je brez denarnice
ostal v Šoštanju. Na policijsko
postajo jo je prinesla poštena
najditeljica.

Ko je ozona v ozračju preveč, ni varno rekreirati v naravi.

19

Naš čas, 2. 8. 2012, barve: CMYK, stran 19

2. avgusta 2012 	 UTRIP

Oven od 21. marca do 20. aprila
Zvezde vas bodo v naslednjih dneh naravnost razvajale. Ni važno, kje boste, doma
ali na dopustu, saj vam bo v naslednjih dneh resnično lepo. Tudi zato, ker boste
uspeli obračunati s preteklostjo in razrešiti neke družinske zamere, ki se vlečejo vse
predolgo. Čeprav vas bodo vodili le dobri nameni, se lahko zgodi, da boste na koncu
vi izpadli v slabi luči. Zato krepko premislite, kako daleč ste pripravljeni iti in kaj vse

ste za ohranitev neke tuje zveze pripravljeni storiti. Uspeli boste obnoviti zaloge energije, pomagala pa
vam bosta šport in dobra družba. Sploh slednja vam bo letos res pisana na kožo. Stari prijatelji, ki ste jih
že skoraj pozabili, bodo spet aktiven del vašega življenja.

Bik od 21. aprila do 21. maja
Dobra novica, ki je ne boste pričakovali, bo do vas prišla ob koncu tega tedna. Tokrat
ne boste odlašali. Takoj boste začeli z akcijo in se lotili nekaterih slabih razvad, ki bi
se jih radi čim prej znebili. Bodite trmasti, kar sicer ni ravno vaša odlika. Tokrat se
bo splačalo, saj je vaše telo največ kar imate. Če pa boste videli, da brez strokovne
pomoči ne bo šlo, ne oklevajte in jo poiščite. Tudi kar se načrtov, povezanih z vašo

družino tiče, ne čakajte na boljše čase, ko boste imeli več časa. Tega imate točno toliko kot si ga vzamete.
Tarnanje pri tem prav nič ne pomaga. Naredite si raje natančen plan vsakega dneva posebej, ker drugače
ne boste zmogli.

Dvojčka od 22. maja do 21. junija
Spet boste sami tisti, ki boste poskrbeli, da se boste imeli resnično lepo. Prav nič več
ne boste zaskrbljeni, kar se vaše prihodnosti tiče. Tudi zato, ker ste v teh dneh spoznali,
kako dobro ste naredili pred časom, ko niste sprejeli neke na videz zelo mamljive
ponudbe. Prav v teh dneh boste izvedeli, da bi se vam danes slabo pisalo, če bi jo.
Dobro bo, če še naprej ostanete zvesti svojim občutkom in svojim sposobnostim, ki

jih odlično poznate. To je prava pot do vaše sreče. Družina bo v teh dneh pogosto v vaših mislih, pa tudi
posvečali se ji boste več kot običajno. Čeprav boste našli tudi čas zase. Tega ste najbolj potrebovali, kajne?

Rak od 22. junija do 22. julija
Čas je, da začnete intenzivno delati na tem, da se vam uresniči največja želja tega
poletja, saj nimate več veliko časa. Vse kaže, da ste na dobri poti, pa tudi zvezde
vam bodo stale ob strani. Predvsem pa se bo močno izboljšal odnos med vami
in vašim partnerjem, saj bosta oba spoznala, kje sta v preteklosti delala največje
napake, da je tu in tam počilo. In poka še vedno. Žal. Ni kaj, oba sta trmasta, malo

tudi naveličana, včasih pa se je dobro spustiti iz oblakov na trda tla. Četudi je lahko pristanek precej boleč.
Kar boste v vašo zvezo vložili v teh dneh, se bo obrestovalo še vso jesen. Zato se potrudite. In pazite na
zdravje, nagnjeni boste k prehladom.

Lev od 23. julija do 23. avgusta
Očitno ste si nabrali veliko nove energije, saj vam prav nič, kar boste morali početi v
naslednjih dneh, ne bo težko. Celo godilo vam bo, če boste močno zaposleni in vam
bodo dnevi kar polzeli skozi prste. Tudi zato, ker morate še premleti in preboleti neko
zelo osebno izgubo, s katero se ne želite veliko ukvarjati. Kot kaže, se boste že kmalu
veliko bolje počutili, naredili pa boste tudi zelo veliko. S partnerjem se bosta po

dolgem času in kar nekaj tihih dnevih spet precej pogovarjala in ob tem oba spoznavala, koliko si pravzaprav
pomenita. Sta kot dva pola, ki se neizmerno privlačita in težko živita drug brez drugega. Ker sprememb
v življenju nikoli niste marali, si jih tudi tokrat ne boste želeli. Zato boste srečni, ko bo spor preteklost.

Devica od 24. avgusta do 22. septembra
Res si niste mogli želeti lepšega in boljšega prvega dela avgusta, kot vam ga napove-
dujejo zvezde. Vse vaše skrbi za neko vam ljubo osebo v teh dneh že preteklost. Vendar
ne morete iz svoje kože, saj se še ne boste umirili. Če je človek nagnjen k temu, da ga
bolj skrbi za druge kot zase, pa se kaj lahko zgodi, da spregleda kakšen bolezenski
znak. Bolečina, ki vztraja, pa nikoli ni čisto brez veze. Zato je ne ignorirajte. Če vas bo

skrbelo, le obiščite zdravnika. Sicer pa se boste v teh dneh spet predali sanjarjenju. Saj bi lahko bilo lepo,
občutek vas ne vara. A kaj, ko vas bo preveč strah narediti prvi korak. Nasprotno stran pa verjetno tudi.

Tehtnica od 23. septembra do 23. oktobra
Še vedno boste zelo razdvojeni, tako v počutju kot obnašanju. Na videz vam bo vse
šlo kot po maslu, srečni pa ne boste. Pravzaprav boste zelo nemirni. Tudi zato, ker
se vse preveč spuščate v razmišljanja o prihodnosti pri vas doma. Če boste znali
razmišljati bolj pozitivno, kar se sicer trudite, vam bo veliko lepše. Vsaj poskusite, saj
veste, kako pomembno je dobro počutje. V dobro voljo vas bodo spravljali predvsem

otroci, tako lastni kot tuji. Ob njih boste namreč spoznali, kaj je to iskrenost in kako se lahko človek razveseli
tudi majhnih stvari. V nedeljo bo to še posebej občutno in očitno. Nikar že z mimiko na obrazu ne pokažite,
kaj čutite. Prelahko vas je prebrati!

Škorpijon od 24. oktobra do 22. novembra
V teh dneh boste kar precej pogrešali družbo, saj bodo številni od vam dragih drugje
kot vi. Je pač čas dopustov. Morda je to priložnost, da se dobite s tistimi, za katere
si sicer ne znate vzeti časa. Spoznali pa boste, kako malo je včasih treba, da človek
spozna, kaj je sreča. Potrudite se, da ne bo ostalo le pri želji po več druženja z ljudmi,
ki vam imajo kaj povedati in ki jih imate radi. Na ljubezenskem področju pa ne boste

zelo zadovoljni, sploh, če bosta v naslednjih dneh s partnerjem veliko sama. Pazite tudi, kaj govorite, pa
tudi, kaj počnete. Partner vas bo pozorno opazoval. Če drugega ne, pa boste v teh dneh lahko izjemno
zadovoljni s svojim zdravjem.

Strelec od 23. novembra do 22. decembra
Zadnji dnevi za vas niso bili najbolj prijetni. Predvsem zato, ker res niste mogli biti
mirni, saj se pripravljate na velik dogodek. Ker se bo vse steklo tako, kot bi si lahko
želeli le v sanjah. Zdelo se vam bo, da je življenje resnično prijazno do vas. In to se
vam bo poznalo tudi na daleč, že na obrazu. Tistih dni, ki jih boste še preživeli od
doma, se upravičeno veselite. V soboto bo veselo, v nedeljo prav tako, v ponedeljek

pa se bo vse skupaj umirilo. In potem se bo za večino življenje vrnilo v stare tirnice. Teh se, priznajte, po
svoje celo veselite, saj boste spet vedeli, kje ste doma. In kako daleč po zvezdah lahko sežete. Postali
boste namreč veliko bolj realni.

Kozorog od 23. novembra do 22. decembra
Zabava ob koncu tedna bo preprosto odlična, počutje vsak dan boljše. Še neka manjša
z zdravjem povezana skrb bo kmalu odpadla. Kar verjeti ne boste mogli, ko si boste
končno lahko oddahnili. Sledilo bo spoznanje, da je sedaj res vse v vaših rokah. Pazite,
da dobljenega zaupanja vam drage osebe ne izgubite zaradi nepremišljenih besed
in zamolčanih dejanj. V ljubezni bo še naprej vladalo manjše zatišje, za kar pa vi ne

boste veliko krivi. Partner rabi več časa za premislek in odločitev, kot ste si mislili. Nikar ne silite vanj. Ko
bo pripravljen, boste to takoj občutili. Njegovo odločitev spoštujte. Sprejmite jo, kakršnakoli že bo. Tako
boste tudi sebi naredili največjo uslugo!

Vodnar od 21. januarja do 18. februarja
Še nekaj lepih, brezskrbnih dni je pred vami. In tega se boste vsak dan bolj zavedali,
saj že dolgo niste tako uživali v brezdelju kot prav letos. Takšen je bil že začetek, pa
tudi v naslednjih dneh vam ne bo prav nič manjkalo, prej boste imeli česa preveč.
Sploh nehvaležnih prijateljev in tudi sodelavcev. Čeprav veste, da vas čaka veliko
dela, ga boste opravljali z velikim zadovoljstvom. Še sami ne boste vedeli, kako vam

to uspeva. Morda tudi zato, ker boste spočiti, v zasebnem življenju pa še bolj srečni kot kdajkoli doslej.
Ja, vaše ljubezensko življenje je vsak dan bolj iskreno, vez s partnerjem pa močnejša. Zato boste drugače
razmišljali o prihodnosti.

Ribi od 19. februarja do 20. marca
Poletni dnevi vam bodo godili, a le, če ne bodo prevroči. Zavedati se boste začeli,
da poletje mineva vse prehitro in da kmalu ne bo več najljubši del dneva večer, ki
ga lahko preživljate na prostem. V teh dneh boste žal spet spoznali, da nič ni bolj
pomembno kot zdravje in dobro počutje, saj je, če imate tega, vse ostalo veliko lažje.
Žal zato, ker dolgo niste imeli težav, sedaj pa se vračajo. Vaši najbližji pa si želijo, da

bi se spet več smejali, pa tudi pogovarjali. Nekam tihi ste zadnje čase, kar ni značilno za vas. Le vi veste,
zakaj. Razlog vas tako boli, da ga ne boste delili niti s partnerjem, ki mu sicer poveste vse. Finance? Končno
bodo poravnali, kar so vam dolžni.

- 3. avgusta 1994 se je v velenj-
skem premogovniku zgodila
huda delovna nesreča v kateri
so se težko poškodovali tri-
je delavci, od katerih je eden
kasneje umrl;

- v mestu Lexington v ameriški
zvezni državi Kentucky je 4.
avgusta leta 2001 Katarina Sre-
botnik osvojila svoj sedmi turnir
v posamični konkurenci;

- v začetku avgusta leta 1982 so
lahko občani začeli v blagov-
nici ERA-Standard v Velenju
za devize kupovati proizvode
Gorenja, ki jih za dinarje sko-
rajda ni bilo mogoče kupiti. V
Velenje so se zato začele ste-
kati reke ljudi iz celotne bivše
Jugoslavije, ki so tako lahko

uresničili svoje sanje in kupili
zamrzovalno omaro ali zamr-
zovalno skrinjo;

- avgusta leta 1981 je bila na
Golteh mladinska delovna
akcija na kateri je brigada Kar-
la Destovnika – Kajuha, ki so
jo sestavljali mladi iz Kikinde,
Pucareva, Subotice in Velenja,
urejala smučišča;

- Okraj Šoštanj so 8. avgusta leta
1945 razdelili na 42 krajevnih
ljudskih odborov, spadal pa je
v okrožje Celje. 2. marca leta
1946 je bil okraj Šoštanj uki-
njen ter skupaj z okrajem Gor-
nji Grad preimenovan v Šale-
ško – savinjski okraj s sedežem
v Mozirju, ki je bil razdeljen na
41 krajevnih ljudskih odborov.
Predsednik okraja je bil Vlado

Miklavc, tajnik pa Rudi Jesen-
šek;

- 8. avgusta 1998 sta Radio Vele-
nje in tednik Kaj v Dravogradu
izvedla veliko finale pevske pri-
reditve »Poletnih 13«, na kateri
je nagrado Zlato sonce osvojila
Velenjčanka Natalija Verboten;

- Jolanda Batagelj (takrat še
Čeplak) je 8. avgusta 2002
osvojila zlato medaljo na evrop-
skem prvenstvu;

- 9. avgusta 1995 je na območju
občine Šoštanj že drugič tisto

poletje divjalo silovito neurje.
Potoki Velunja, Strmina in
Slanica so prestopili bregove
in povzročili pravo razdejanje.
Nastalo materialno škodo, ki
jo je povzročilo neurje, so oce-
nili na 500 milijonov takratnih
tolarjev;

- avgusta leta 1953 so po načrtih
arhitekta Otona Gasparija in
inženirja Stanka Bloudka zače-
li z udarniškim delom graditi
velenjski stadion Ob jezeru.
Pripravlja: Damijan Kljajič

Zgodilo se je …
od 3. do 9. avgusta

Cerkev sv. Andreja v Šaleku (Arhiv Muzeja Velenje)

Nagradna križanka Simobil Velenje

> Paketi ZATE s
prenosom minut v

naslednji mesec

> Novi paket
SENIOR ZATE

posebej za
upokojence

> ORTO SMART –
paket za mlade,

ki ima vse!

V času poletnih
razprodaj

posebna ponudba
telefonov!

simobil.si

Izrezano rešeno geslo pošljite
najkasneje do 13. avgusta 2012
na naslov: Naš čas, Kidričeva 2 a,
3320 Velenje, s pripisom »Križanka
Simobil Velenje«. Izžrebali bomo 3
lepe praktične nagrade. Nagrajenci
bodo prejeli potrdila za dvig
nagrade priporočeno po pošti.

Center Si.mobil Velenje
NC, Kidričeva 2b, Velenje,

040 411 022
Insi d.o.o., Velenje

20

Naš čas, 2. 8. 2012, barve: CMYK, stran 20

	 2. avgusta 2012TV SPORED

06.10	 Odmevi
07.00	 Zgodbe iz školjke
07.25	 Radovedni Taček
07.40	 Iz popotne torbe, otr.oddaja
08.40	 Studio Kriškraš
09.25	 Abecednik zaljubljene krastače,

ris. nan.
09.50	 Male sive celice, kviz
10.35	 Krila upanja, kr. dok. film
10.55	 Nenavadne in prismuknjene

živali
11.00	 Pustolovščine, 18/24
11.35	 Kino Kekec: Moj sosed Totoro.

film
13.00	 Dnevnik, vreme, šport
13.20	 Tednik
14.25	 Alpe,Donava, jadran
14.55	 O živalih in ljudeh
15.20	 Na vrtu
15.50	 Ljudje podeželja: Gregorjeve

cike, dok. ser.
16.00	 Naftno jezero, dok. odd.
17.00	 Poročila, vreme, šport
17.15	 Drevesa pripovedujejo, dok. film
17.45	 Komisar Rex, 5/11
18.30	 Ozare
18.35	 Pim in Pom, ris.
18.40	 Olivija, ris.
19.00	 Dnevnik, vreme, šport
20.00	 Koncert Darje Švajger,TV

Maribor
21.50	 Ema, ang.-amer. film
22.50	 Poročila, šport, vreme
23.25	 Poletna scena
00.10	 Oglaševalci (I.), 6/13
00.55	 Naftno jezer0, dok. odd.
01.50	 Ozare
01.55	 Dnevnik, ponov.
02.05	 Utrip, ponov
02.30	 Dnevnik Slovncev
03.10	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
09.35	 Na obisku, tv Koper
10.00	 Slovenski magazin
10.30	 Olompijske igre
00.00	 Zabavni infokanal.

06.30	 Tv prodaja
07.00	 Liza in Pavel, ris. ser.
07.05	 Kopalčki, ris. ser.
07.20	 Dibo, ris. ser.
07.55	 Minuscule, ris. ser.
07.40	 Waybuloo, ris. ser.
08.00	 Mumu, ris. ser.
08.05	 Moji žepni ljubljenčki, ris. ser.
08.20	 Mia in jaz, ris. ser.
08.45	 Hitri prstki, izob. odd.
09.15	 Doktor glavca ris. ser.
09.40	 Pingvini v vesolju, ris. ser.
10.00	 TV Čira čara, zab. odd.
10.25	 Tom in Jerry, ris. ser.
10.50	 Castle, nan.
11.40	 Razočarane gospodinje, dok.

ser.
12.20	 Na lovu, amer film
14.20	 Dvoboj kuharskih mojstrov, res.

ser.
15.15	 Petrovi stilski nasveti, res. ser.
16.10	 Zbogom sinko, am. film
17.55	 Minuta do zmage
18.55	 24ur vreme
19.00	 24ur
20.00	 Misija nemogoče am. film
22.00	 Lepta po ameriško. film
00.20	 Frost, amer.. film
02.55	 24ur, ponov.
03.55	 Nočna panorama

09.00	 Miš maš, otroška oddaja - lutke
09.40	 Zlato jabolko, gledališka

predstava Vrtca Velenje
10.10	 Vabimo k ogledu
10.15	 Modri Jan: Modri Jan obišče

vrtec
10.30	 Ustvarjalne iskrice (12):

Pomladni nakit
11.00	 Ujemi sanje, glasbena oddaja
12.00	 Videospot dneva
12.05	 Prodajno TV okno
12.20	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Nanovo: Študentske družine
19.10	 Zogarija (7), otroška športna

oddaja
19.35	 Vabimo k ogledu
19.40	 Videospot dneva	
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Novice tega tedna
20.20	 Vabimo k ogledu
20.25	 Videospot dneva
20.30	 Iz našega arhiva: 50 let

ansambla Štirje kovači, 2. del
22.00	 Jutranji pogovori
23.30	 Mura Raba TV
23.55	 Prodajno TV okno
00.10	 Videospot dneva
00.15	 Videostrani, obvestila

07.00	 Živ žav, ris.
07.05	 Pokec, ris.
07.10	 Kanopki, ris.
07.15	 Aleks v žival. kralj., ris.
07.20	 Franček, ris.
07.30	 Svetovalka Hana, ris.
07.40	 Teo, ris.
07.45	 Žanov svet, ris.
07.55	 Ava, Rika, Teo, ris.
08.00	 Olivija fotografira naravo, ris.
08.20	 Pri slonovih, ris.
08.35	 Biba se giba, ris.
08.50	 Okec, skoraj stotkov čevelj
08.55	 Bali, ris.
09.00	 Toni in Boni, ris.
09.05	 Gozdna druščina, ris.
09.10	 Bacek Jon, ris.
09.20	 Dedek v mojem žepu, 33/66
09.35	 Dedek v mojem žepu, 36/66
09.55	 Nedeljska maša, iz žup.Petrovče
11.20	 Ozare
11.25	 Obzorja duha
12.00	 Ljudje in zemlja
13.00	 Dnevnik, vreme, šport
13.25	 Poletni glasbeni spomini z

B.Kopitarjem
15.15	 Zgodbe z arktike
16.25	 Prvi in drugi
17.00	 Poročila, vreme, šport
17.15	 Igralci brez maske – Ljerka

Belak
18.15	 Igralci tudi pojejo
18.30	 Žanov svet, ris.
18.40	 Okec, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Umori na podeželju, 8/8
21.30	 Intervju
22.25	 Na vrtičku, dok. odd.
22.00	 Ljudje podeželja,
22.15	 Poročila, šport, vreme
22.40	 Poletna scena
23.15	 Stebri zemlje, 3/8
01.00	 Alpe, Donava, Jadran
00.35	 Igralci brez maske – Ljerka

Belak
01.30	 Igralci tudi pojejo, ponov.
01.45	 Dnevnik, ponov.
02.10	 Zrcalo tedna
03.35	 Dnevnik Slovencev v Italiji
04.05	 Infokanal

08.10	 Skozi ćas
08.40	 Poletna scena
09,10	 Globus, dok.odd
09.45	 Alpe, Donava, Jadran
10.15	 Prašna dežela, dok.serija
10.45	 T.Habe, To so naša mesta, MPZ
12.00	 Olimpijske igre
01.05	 Zabavni infokanal

06.30	 Tv prodaja
07.00	 Liza in Pavel, ris. ser.
07.05	 Kopalčki, ris. ser.
07.20	 Van Dog, ris. ser.
07.35	 Waybuloo, ris. ser.
07.40	 Dibo ris. ser.
08.00	 Drobižki, ris. ser.
08.05	 Moji žepni ljubljenčki,ris. ser.
08.20	 Mia in jaz, ris. ser.
08.45	 Hitri prstki, izob. ser.
09.15	 Doktor glavca, ris. ser.
09.40	 Jekleni mojstri, ris. ser.
10.05	 TV Čira čara, ris. ser.
10.20	 Tv Čira čara, zab. odd.
10.25	 Radovedni George, ris. ser.
10.45	 Castle, nan.
11.15	 Razočarane gospodinje, nan.
12.10	 Na lovu, am. film
14.05	 Kuharski mojstrer, res. ser.
15.00	 Pomočnica v petkah, res. ser.
16.00	 Vztrajaj am.film
17.55	 Minuta do zmage
18.55	 24ur vreme
19.00	 24ur
20.00	 Notting Hill, angl. film
22.20	 Čenče, am. film
00.15	 Rajski film amer. film
01.55	 24ur, ponovitev
02.55 Nočna panorama

PONOVITEV ODDAJ TED. SPOREDA
09.00	 Miš maš, otroška oddaja - lutke
09.40	 Ustvarjalne iskrice (11): Svet

lutk
10.05	 2040. VTV magazin, regionalni

- informativni program
10.25	 Kultura, informativna oddaja
10.30	 Preprečevanje in zdravljenje

odvisnosti, pogovor
11.30	 Vabimo k ogledu
11.35	 Naj viža, oddaja z

narodnozabavno glasbo,
ponovitev - ans. Vitezi Celjski.
and. Vigred

12.50	 Jesen življenja, oddaja za tretje
življenjsko obdobje, ponovitev,
Dom za varstvo odraslih Velenje

13.25	 Kuhinjica, tedenski izbor
14.20	 Videostrani, obvestila
18.25	 Prodajno TV okno
18.55	 Vabimo k ogledu
19.00	 Mojca in medvedek Jaka: žaba

žabica
19.45	 Ustvarjalne iskrice (13): Pirhi
20.05	 Vabimo k ogledu
20.10	 Pop corn, glasbena oddaja,

ponovitev, Res Nullius, Miha
Vanič

21.15	 Iz našega arhiva: 50 let
ansambla Štirje kovači, 2. del

22.45	 Jutranji pogovori	
00.15	 Prodajno TV okno
00.30	 Videospot dneva
00.35	 Videostrani, obvestilaa

06.50	 Poletna scena
07.25	 Utrip
07.40	 Zrcalo tedna
08.00	 Čarovnik, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.30	 Mihec in Maja, ponov.
09.40	 Iz popotne torbe:
10.00	 Ajkec pri restavratorjih, 7/10
10.20	 Radovedni taček
10.30	 Dedek v mojem žepu, 37/66
10.40	 Dedek v mojem žepu 38/66
10.55	 Taborniki in skavti, nan.
11.10	 Sprehodi v naravo, poučna odd.
11.25	 Pustolovščine, 19/24
12.00	 Ljudje in zemlja
13.00	 Poročila, vreme, šport
13.30	 Polnočni klub: Moški v kuhinji
14.40	 Utrip
15.00	 Poročila
15.10	 Dober dan, Koroška
15.45	 Bali, ris.
15.55	 Žametek, ris.
16.10	 Bacek Jon, ris.
16.15	 Ali me poznaš, nan.
16.25	 Ribič Pepe
17.00	 Poročila, vreme, šport
17.20	 Duhovni utrip
17.35	 Kuščarji, dok. odd.
18.05	 Moji, tvoji, najini, naniz.
19.00	 Dnevnik, vreme, šport
20.00	 Tednik
20.55	 Kitajci prihajajo, dok. ser.
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Umetni raj
23.55	 Knjiga mene briga
00.20	 Slovenska jazz scena
01.20	 Duhovni utrip
01.35	 Dnevnik, ponov.
02.25	 Dnevnik Slovencev v Italiji
02.55	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
10.45	 Naftno mesto
11.40	 Prvi in drugi
12.00	 Olimpijske Igre studio
01.20	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Mia in jaz, otr. ser.
09.40	 Zadnji gospodar vetra, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Herbi: S polnim gasom, am. film
21.50	 24ur zvečer
22.10	 Na trdih tleh, nan.
23.00	 Zvit in prebrisan, nan.
23.50	 Enajsta ura, nan.
00.45	 Skrivnostno življnje ameriške

gospodinje nan.
01.30	 24ur, ponov.
02.30	 Nočna panorama

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

Gustav Šilih?
11.15	 Popotniške razglednice: Ko

regiment v INDIJO gre
12.15	 Prodajno TV okno
12.30	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Modri Jan, otr. okoljevarstvena

oddaja, Vse o zimi
18.55	 Moj dežnik je lahko balon,

gledališka predstava Vrtca
Velenje

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

informativna oddaja, ponovitev
21.30	 Regionalne novice
21.35	 Ministrski stol: Aleš Hojs,

minister za obrambo, ponovitev
22.35	 Vabimo k ogledu
22.40	 Pop corn, glas. odd., Stereotipi
23.40	 Prodajno TV okno
23.55	 Videospot dneva
00.00	 Videostrani, obvestila

06.45	 Poletna scena
07.15	 Odmevi
08.00	 Kosilnica, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Abecednik zaljubljene kratače
09.35	 Studio Kriškraš, otr. odd.
10.15	 Ali me poznaš, nan.
10.25	 Zgodbe iz školjke
11.10	 Taborniki in skavti
11.25	 Oddaja za otroke in mlade
11.40	 Vremenske uganke
11.45	 Pustolovščine 20/24
12.20	 Umetnost igre.
13.00	 Dnevnik, vreme, šport
13.30	 Kitajci prihajajo
14.25	 Obzorja duha
15.00	 Poročila
15.10	 Mostovi
15.40	 Aleks v vodi, ris.
15.45	 Metka in Zverinko Zver, ris.
15.55	 Toni in Boni, ris.
16.00	 Teo, ris.
16.05	 Bine, ris.
16.30	 Nenavadne in prismuknjene

živali, dok. ser.
16.35	 Vodja. kr. dok. film
17.00	 Poročila, vreme, šport
17.20	 Ugriznimo znanost
17.35	 Ljudje podeželja, 8/20
17.50	 Moji, tvoji, najini
18.15	 Minute za jezik
18.45	 Risanka
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Zahodna civilizacija, 5/6
20.50	 Postaja Topolove, dok. film
21.35	 Ljudje s podeželja.
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Globus
23.55	 Bikini dok. odd.
00.40	 Ugriznimo znanost
00.55	 Dnevnik, ponov.
01.25	 Slovenska kronika pon.
01.45	 Dnevnik Slovencev v Italiji
02.10	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
12.00	 Olimpijske igre Studio
01.35	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Mia in jaz, ris. ser.
09.40	 Avatar, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 Preverjeno
20.50	 Castle, nan.
21.45	 24ur zvečer
22.05	 Lov na osumljenca, nan.
23.00	 Misli zdravo
23.05	 Zvit in prebrisan, nan.
23.55	 Enajsta ura, nan.
00.45	 Skrivnost življenja ameriška

gospodinje
01.30	 24ur, ponov.
02.30	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Modri Jan, otroška

okoljevarstvena oddaja - Vse o
zimi

10.50	 Moj dežnik je lahko balon,
gledališka predstava Vrtca
Velenje

11.15	 Ministrski stol: Aleš Hojs,
minister za obrambo, ponovitev

12.15	 Videospot dneva
12.20	 Kuhinjica, ponovitev
12.50	 Prodajno TV okno
13.05	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Nanovo, mladinska oddaja - o

subkulturah z Zlatkom
19.15	 Videospot dneva
19.20	 Vabimo k ogledu	
19.25	 Kuhinjica, izobraževalna oddaja
19.50	 Videospot dneva
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
21.30	 Vabimo k ogledu
21.35	 2041. VTV magazin, regionalni

- informativni program
21.50	 Kultura, informativna oddaja
21.55	 Vabimo k ogledu
22.00	 Koncert za Dejana, posnetek 1.

dela
23.45	 Vabimo k ogledu
23.50	 Prodajno TV okno
00.05	 Videospot dneva
00.10	 Videostrani, obvestila

06.40	 Poletna scena
07.15	 Odmevi
08.00	 Počena struna, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.40	 Bine.
10.00	 Zlati prah:Šest služabnikov.
10.30	 Zlatko Zakladko
10.50	 Ali me poznaš? pouč. nan.
11.00	 Zgodbe iz školjke
11.10	 Taborniki in skavti, nan.
11.25	 Nenavadne in prismuknjene

živali, dok. ser.
11.30	 Vremenske uganke, dok.odd.
11.35	 Sledi svojim sanjam
11.00	 Pustolovščine, 20/24
13.00	 Poročila, vreme, šport
13.30	 Tednik
13.35	 Kitajci prihajajo
14.20	 Obzorja duha
15.00	 Poročila
15.10	 Mostovi
15.45	 Aleks v vodi, ris.
15.45	 Metka in zverinko, ris.
15.55	 Toni in Boni, ris.
16.00	 Teo se nauči plavati, ris.
16.05	 Bine, Skriti svet, naniz.
16.25	 Nenavadne in prismuknjene

živali, dok. film
16,35	 Vodja, kratki film
17.00	 Poročila, šport, vreme
17.20	 Ugriznimo znanost
17.35	 Ljudje s podeželja
17.45	 Mi se imamo radi, nad.
18.10	 Minute za jezik
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Zahodna civilizacija, dok, odd,
20.50	 Postaja Topolove 2009, dok.

film
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.05	 Prava ideja, poslov. odd.
00.05	 Glasbeni večer
00.50	 Dnevnik, ponov.
01.20	 Dnevnik Slovencev v Italiji
02.35	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
08.30	 Zabavni infokanal
10.30 Olimpijske igre, studio
01.20	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Nall in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Mojo žepni ljubljenčki, ris. ser.
09.40	 Avatar, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Požarni zid am. film
21.55	 24ur zvečer
22.15	 Monk, nan.
00.00	 Enajsta ura, nan.
00.50	 Jamski stvor, am.film.
02.05	 24ur, pon.
03.05	 Nočna panorama

09.00	 Dobro jutro, informativna
oddaja

10.30	 Vabimo k ogledu
10.35	 2041. VTV magazin, regionalni

- informativni program
10.55	 Kultura, informativna oddaja
11.00	 Vabimo k ogledu
11.05	 Videospot dneva
11.10	 Nanovo, mladinska oddaja - o

subkulturah z Zlatkom
11.55	 Kuhinjica, izobraževalna oddaja
12.20	 Prodajno TV okno
12.35	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Čas za nas – tabornike,

mladinska oddaja - Zimovanje
GG na Kozjaku

19.15	 Kuhinjica, izobraževalna oddaja
19.40	 Videospot dneva
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

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

fibromialgija
22.40	 To bo moj poklic: Polagalec

talnih oblog - 2. del,
izobraževalna oddaja

23.05	 Zavezani slovenski besedi:
France Bevk

23.55	 Prodajno TV okno
00.10	 Videospot dneva
00.15	 Videostrani, obvestila

06.45	 Poletna scena
07.15	 Odmevi
08.00	 Pikijeve dogodivščine, ris.
08.05	 Karli, ris.
08.10	 Pokec, ris.
08.15	 Žanov svet, ris.
08.25	 Toni in Boni, ris.
08.30	 Okec, ris.
08.40	 Svetovalka Hana, ris.
08.50	 Gozdna druščina, ris.
09.05	 Vlakci, ris.
09.15	 Ribič Pepe
09.30	 Pravljice iz lutkarjevega vozička
09.50	 Male sive celice, kviz
10.30	 Taborniki in skavti
10.50	 Krila upanja, krat. dok. film
11.00	 Potplatopis, nan.
11.20	 Pustolovščine, 16/24
12.10	 Prava ideja!, posl. odd.
13.00	 Dnevnik, vreme, šport
13.30	 Zahodna civilizacija – se ji bliža

konec?, 5/6
14.20	 Slovenci v Italiji
15.00	 Poročila
15.10	 Mostovi
15.45	 Krtji sestrici, ris.
15.55	 Olivija, ris.
16.05	 Studio Kriškraš, lutke
17.00	 Poročila, vreme, šport
17.20	 Slovenski vodni krog: Tržiška

Bistrica
17.45	 Eko utrinki: Zelene občine
17.55	 Moji, tvoji, najini 1/35
18.25	 Minute za jezik
18.35	 Pujsa Pepa, ris.
18.40	 Svetovalka Hana, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Bodu, fran., film
21.40	 Maribor 2012, EPK
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Sveto in svet, ponov.
00.15	 Dnevnik, pon.
00.45	 Slovenska kronika
01.10	 Dnevnik Slovencev v Italiji
01.30	 Infokanal

07.00	 Info
09.10	 Igralci brez maske: Miranda

Caharija
10.10	 Igralci tudi pojejo
10.30	 Olimijske igre
01.05	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Mia in jaz, otr. ser.
09.40	 Avatar, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24 ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 George iz džungle, am. film
21.30	 Detektiv na Floridi,nan
22.20	 24ur zvečer
22.40	 Misli zdravo
22.45	 Zvit in prebrisan, nan.
23.35	 Enajsta ura, nan.
00.40	 Skrivnostno življenje ameriške

gospodinje, res.ser.
01.35	 24ur, pon.
02.35	 Nočna panorama

09.00	 Dobro jutro, informativna
oddaja

10.30	 Vabimo k ogledu
10.35	 Čas za nas, tabornike! - O

zimovanju MČ
11.10	 Strokovnjak svetuje: Reševanje

konfliktov
12.10	 Kuhinjica, izobraževalna oddaja
12.35	 Prodajno TV okno
12.50	 Videospot dneva
12.55	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Mojca in medvedek Jaka: Žaba

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

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

življenjsko obdobje, ponovitev,
50 let Moškega pevskega zbora
DU Velenje

22.10	 Naj viža, oddaja z
narodnozabavno glasbo,
ponovitev - ans. Vitezi Celjski.
and. Vigred

23.25	 Prodajno TV okno
23.40	 Videospot dneva
23.45	 Videostrani, obvestila

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

Trma
09.40	 Nočko: Železni Janez
09.55	 An ban pet podgan:

Presenečenje
10.25	 Taborniki in skavti
10.45	 Pustolovščine, 17/24
11.10	 (Ne)pomembne stvari: moz.

odd. 10/12
12.00	 Sveto in svet, ponov.
13.00	 Dnevnik, vreme, šport
13.30	 Angola, prezrta dežela
14.30	 Maribor 2012, EPK
15.00	 Poročila
15.10	 Mostovi
15.45	 Marči Hlaček, ris. nan.
16.15	 Vremenske uganke, stepsko

pod dok. nan.
16.20	 Feliks, niz.nad. 3/12
17.00	 Poročila, vreme, šport
17.20	 Posebna ponudba, potr. odd.
17.45	 Moji, tvoji, najini 2/35
18.15	 Gol s kraljico, dok film
18.30	 Ozi Bu, ris.
18.35	 Bali, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Poletni glasbeni spomini z B.

Kopitarjem
22.00	 Odmevi, šport, vreme
22.50	 Poletna scena
23.25	 Polnočni klub: (Poletna)

branja
00.35	 Posebna ponudba, potr. odd.
01.00	 Dnevnik, ponov.
01.50	 Slovenska kronika
01.05	 Šport ponovitev
01.55	 Dnevnik Slovencev v Italiji
02.20	 Infokanal

07.00	 Infokanal
07.45	 Otroški infokanal
09.35Na obisku, tv Koper, pon.
10.00	 Slovenski magazin
10.30	 Olimpijske igre odd.HD
00.00	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Zmagoslavje ljubezni, nad.
07.45	 Zakon brez ljubezni, nad.
08.35	 Misli zdravo
08.40	 Tv prodaja
08.55	 Nal in Lili, ris. ser.
09.05	 Jaka na Luni, ris. ser.
09.15	 Mia in jaz, otr. ser.
09.40	 Zadnji gospodar vetra, ris. ser.
10.05	 Glumpki, ris. ser.
10.10	 Tv prodaja
10.40	 Brezno ljubezni, nad.
11.35	 Tv prodaja
12.05	 Moč usode, nad.
13.00	 24 ur ob enih
13.30	 Zvezde na sodišču, nan.
14.20	 Dobra mačka, nan.
14.45	 Brezno ljubezni, nad.
15.40	 Zakon brez ljubezni, nad.
16.40	 Moč usode, nad.
17.00	 24 ur popoldne
17.10	 Moč usode, nad.
17.45	 Zmagoslavje ljubezni, nad.
18.45	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Willy, am. film
22.00	 24 ur zvečer
22.20	 Stoj, ali moja mama strelja, am.

film
23.00	 Eurojackpot
23.05	 Stoj, ali moja mama strelja,

nad., am. film
00.05	 Sum preveč am.film.
02.10	 24ur, pponovitev
03.10	 Nočna panorama

09.00	 Dobro jutro, informativna
oddaja

10.30	 Vabimo k ogledu
10.35	 Mojca in medvedek Jaka: Žaba

žabica
11.05	 Naj viža, oddaja z

narodnozabavno glasbo- ans.
Vitezi Celjski. and. Vigred

12.20	 Kuhinjica, izobraževalna oddaja
12.45	 Videospot dneva
12.50	 Prodajno TV okno
13.05	 Videostrani, obvestila
17.55	 Prodajno TV okno
18.25	 Vabimo k ogledu
18.30	 Regionalne novice
18.35	 Miš maš, otroška oddaja - lutke
19.15	 Kuhinjica, izobraževalna oddaja
19.40	 Videospot dneva
19.45	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Iz oddaje Dobro jutro,

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

regiment v INDIJO gre
23.40	 Prodajno TV okno
23.55	 Videospot dneva
00.00	 Videostrani, obvestila

Sreda,
8. avgusta

Torek,
7. avgusta

Ponedeljek,
6. avgusta

Nedelja,
5. avgusta

Sobota,
4. avgusta

Petek,
3. avgusta

Četrtek,
2. avgusta

21

Naš čas, 2. 8. 2012, barve: CMYK, stran 21

2. avgusta 2012 	 PRIREDITVE

Kdaj - kje - kaj
VELENJE
Četrtek, 2. avgusta
9.00	 Mestno otroško igrišče	
	 	 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
	 	 Igralne urice
10.00	 Vila Mojca
	 	 Poletne počitnice v Vili Mojca
13.30	 Dom za varstvo odraslih Velenje
	 	 Bralne urice
16.00	 Mladinski center Velenje –

Efenkova
	 	 Mladi v popoldanskem centru

Inkubus
20.30	 Atrij Velenjskega gradu
	 	 Monokomedija Moja briljantna

ločitev
21.30	 Letni kino ob Škalskem jezeru
	 	 Filmske projekcije mladinskega

filma

Petek, 3. avgusta
9.00	 Mestno otroško igrišče	
	 	 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
	 	 Igralne urice
10.00	 Vila Mojca
	 	 Poletne počitnice v Vili Mojca
15.00	 TRC Jezero – otroško igrišče
	 	 Odprta vrata vile Čira-čara na TRC

Jezero
21.00	 Space bar (Galactica) ob mestnem

stadionu Velenje
	 	 Koncert skupine Preprosto črni
21.00	 eMCe plac
	 	 Klubski večer

Sobota, 4. avgusta
8.00	 Ploščad Centra Nova
	 	 Kmečka tržnica s programom
10.00	 TRC Jezero – otroško igrišče
	 	 Odprta vrata vile Čira-čara na TRC

Jezero
10.30	 Travnik pri Domu kulture Velenje
	 	 Lutkovna predstava: Dogodivščine

indijančka Vikija
17.00	 Velenjsko jezero
	 	 Hrčkanje – vodni zorbing

21.00	 eMCe plac
	 	 Klubski večer

Nedelja, 5. avgusta
10.00	 TRC Jezero – otroško igrišče
	 	 Odprta vrata vile Čira-čara na TRC

Jezero
17.00	 Velenjsko jezero
	 	 Hrčkanje – vodni zorbing

Ponedeljek,
6. avgusta
9.00	 Mestno otroško igrišče	
P	 	 oletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
	 	 Igralne urice
10.00	 Vila Mojca
	 	 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
	 	 Poletje na kotalkališču 1102
21.30	 Pri Domu kulture Velenje
	 	 Poletni kino Zvezde pod zvezdami:

drama, triler Skrivnost njihovih
oči

Torek, 7. avgusta
9.00	 Mestno otroško igrišče	
	 	 Poletne počitnice na otroškem

igrišču
9.00	 Knjižnica Velenje
	 	 Igralne urice
10.00 in 16.00
	 	 Travnik pri domu kulture
	 	 Poletje na travniku – igrarije:

Risba in pastel
10.00	 Vila Mojca
	 	 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
	 	 Poletje na kotalkališču 1102

Sreda, 8. avgusta
9.00	 Mestno otroško igrišče	
	 	 Poletne počitnice na otroškem

igrišču
10.00	 Knjižnica Velenje
	 	 Zabavna sreda: Skuhajmo

zeliščni čaj
10.00	 Vila Mojca
	 	 Poletne počitnice v Vili Mojca
17.00	 Kotalkališče Velenje
	 	 Poletje na kotalkališču 1102

ŠMARTNO OB PAKI
Četrtek, 2. avgusta
10.00 do 21.00
	 	 Hiša mladih
	 	 Poletno počitniško dogajanje

Petek, 3. avgusta
10.00 do 21.00
	 	 Hiša mladih
	 	 Poletno počitniško dogajanje
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Sobota, 4. avgusta
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Nedelja, 5. avgusta
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Ponedeljek, 30. julija
10.00 do 21.00
	 	 Hiša mladih
	 	 Poletno počitniško dogajanje
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Torek, 31. julija
10.00 do 21.00
	 	 Hiša mladih
	 	 Poletno počitniško dogajanje
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Sreda, 1. avgusta
10.00 do 21.00
	 	 Hiša mladih
	 	 Poletno počitniško dogajanje
X	 	 Dvorana Marof
	 	 Likovna delavnica ''Človek (figura)

kot podoba pomenov''

Koledar imen

Lunine mene

Avgust/veliki srpan

2. Četrtek - Alfonz

3. Petek - Lidija

4. Sobota -
Dominik

5. Nedelja - Marija

6. Ponedeljek -
Ljubo

7. Torek - Kajetan

8. Sreda - Miran

2. avgusta, ob 5:27,
 polna luna (ščip)

Knjižne novosti

Lampret, Jože: Med
zvezdo in križem:
spomini Jožeta
Lampreta

Znamenita fotografija s pohoda
XIV. divizije, ki je bila posneta na
Graški gori, na kateri v prvem pla-
nu duhovnik Jože Lampret nosi
ranjenca, je postala simbol odpora
med NOB v naših krajih. Posredno
pa simbolizira tudi Lampretovo
dosledno in brezkompromisno
etično držo, ki se je izmikala avto-
riteti tako Cerkve kot tudi kasnejše
socialistične oblasti.

Rojen je bil v Šoštanju in že v dija-
ških in študentskih letih je postal
upornik z razlogom, ko je krščan-
ski socializem poskušal združiti
z marksizmom in evangelijskimi
nauki. Med 2. svetovno vojno je
bil verski referent v partizanskih
enotah in član Verske komisije pri
Predsedstvu Slovenskega naoro-
dnoosvobodilnega sveta, s čemer
se je oddaljil od uradne katoliške
Cerkve. Posledice je v najhujši obli-
ki doživel po koncu vojne, ko je bil
zaradi dejavnosti v prorežimskem
Cirilmetodijskem društvu kaznovan
z izobčenjem iz Cerkve in s prepo-
vedjo opravljanja duhovniškega
poklica.

Sprva je bilo videti, da je s povoj-
no oblastjo našel skupni jezik pri
udejanjanju socialistične družbene
ureditve, za medvojne zasluge je bil
nagrajen s številnimi funkcijami,
vendar je temu sledilo tiho »izob-
čenje« tudi iz politike in od politike
regulirane družbe. Tako je osebno
doživel izkušnjo revolucije, ki žre
lastne otroke, njegovo razočaranje
pa ilustrira njegova naslednja izjava:
»Vse življenje sem posvetil gradnji
božjega kraljevstva na zemlji in
realizaciji evangelijskega nauka o
socialni pravici ter humanitarnega
socializma doma in v svetu – nad
obema ingternacionalnima tj. nad
političnim krščanstvom in medna-
rodnim socializmom sem globoko
razočaran. Niti eden od njiju se
pošteno ne uresničuje in če se bo
sploh kdaj uresničil.«

Spomine te pokončne in v iska-
nju socialne pravičnosti dosledne
osebnosti, ki je doživela tragično
kocbekovsko usodo, je zbrala in
za objavo uredila dr. Ljuba Dor-
nik Šubelj, knjiga pa je, žal precej
neopaženo, izšla v izdaji Muzeja
Velenje.

Jezernik, Božidar:
Divja Evropa: Balkan
v očeh zahodnih
politikov

Pred slovensko izdajo je bila knji-
ga Divja Evropa, avtorja in profe-
sorja Božidarja Jezernika za etno-
logijo Balkana in kulturno antro-

pologijo na ljubljanski Filozofski
fakulteti, natisnjena v angleščini,
italijanščini in srbščini. Napisana je
bila na podlagi več kot 5000 knjig in
potopisnih del, ki so jih ustvarili šte-
vilni diplomati, naravoslovci, geo-
grafi in zgodovinopisci, med njimi
tudi Janez Vajkard Valvasor, Anton
Aškerc in celo igralec Richard Bur-

ton, čas njihovega pričevanja pa
obsega obdobje od leta 1530 do
danes. Ob izidu knjige v tujini so v
Angliji napisali: »Božidar Jezernik
je napisal fascinantno knjigo. Bese-
dilo, v katerem avtor povzema in
komentira pisanja zahodnih popo-
tnikov po Balkanu, zlasti v devet-
najstem stoletju, je resnično vzne-
mirljivo branje, v katerem se klišeji
in stereotipi o balkanski zaostalosti,
strašnih Turkih, ki mu gospodarijo
in preganjanimi kristjani, mešajo
z resničnostjo, ki je bila pogosto
večplastna. Delo je še posebej aktu-
alno, ker so med zadnjo vojno v
nekdanji Jugoslaviji, mnogi analitiki
iskali razloge za kulturne razlike in
spopade prav v stereotipih »balkan-
skega imaginarija«.

Zeldin, Theodore:
Intimna zgodovina
človeštva

Knjiga angleškega sociologa,
filozofa, profesorja zgodovine na
Oxfordu in avtorja številnih knjig
tematizira navidezne banalnosti,
ki običajno nimajo mesta v aka-
demskih disciplinah, sploh pa ne
v zgodovinopisju. Tema tega dela
je človek in evolucija njegovih
intimnih plati življenja. Za kaj gre
nakazujejo že naslovi posameznih
poglavij: Kako so se moški in žen-
ske nazadnje le naučili zanimivo
pogovarjati, Kako so ljudje izumili
nove oblike ljubezni, Kako se je sko-
zi stoletja spremenilo poželjenje,
ki ga moški čutijo po ženskah in
po drugih moških, Zakaj je prija-
teljstvo med moškimi in ženskami
že od nekdaj tako krhko, Kako si
ljudje izberejo način življenja in
kako jih ta ne zadovolji povsem,
Kako so ljudje postali imuni na
osamljenost … Večina od skupno
25 poglavij se prične s konkretnimi
osebnimi primeri, nato se nadaljuje
z zgodovinskimi vzporednicami in
občasno tudi s sociološkimi refleksi-
jami, rezultat pa so izvirne in sveže
esejistične študije posamezne teme.
n Pripravil: Silvo Grmovšek

KINO VELENJE • SPORED
VROČI MIKE
(Magic Mike) Komedija, 109 minut
Režija: Steven Soderbergh. Igrajo: Chan-
ning Tatum, Alex Pettyfer, Matt Bomer,
Matthew McConaughey, Joe Manganiel-
lo, Riley Keough, Mircea Monroe, idr.idr..

Petek, 3.8. ob 19.00
Sobota 4.8. ob 21.00
Nedelja, 5.8. ob 20.15
Oskarjevski režiser filmov Erin Brockovich
in Oceanovih enajst predstavlja zabavno
zgodbo profesionalnega slačifanta Mika, ki
pod svoje okrilje vzame mladega in nadar-
jenega erotičnega plesalca. Mike mlade-
niča poučuje o umetnostih zapeljevanja,
vzburjanja ženskih čustev, večnih zabavah
in lahkem zaslužku, vendar se ob tem sam
znajde v ljubezenskem precepu, ko spozna
premeteno sestro svojega vajenca. Toda
njuna romanca je postavljena pred veli-
ko preizkušnjo vsak večer, ko mora Mike
stopiti na oder in zadovoljiti ljubezenska
hrepenenja neštetih oboževalk.

MUHARJENJE V JEMNU
(Salmon Fishing in the Yemen) Komična
romantična drama, 107 minut. Režija:
Lasse Hallström Igrajo: Ewan McGregor,
Emily Blunt, Amr Waked, Kristin Scott
Thomas, Catherine Steadman, Tom

Mison, Rachael Stirling, Tom Beard,
Conleth Hill, idr..
Petek, 3.8. ob 21.15
Sobota 4.8. ob 20.00 – mala dvorana
Nedelja, 5.8. ob 18.00
Režiser romantičnih komedij Čokolada in
Casanova prikazuje zgodbo svetovalke
Harriet, ki skuša britanskega ribiškega ura-
dnika Freda navdušiti za podporo projektu
jemenskega šejka. Ta želi v puščavskem
Jemnu razviti muharjenje na losose, kar se
zdi Fredu povsem neizvedljivo, toda ko za
novico izve tiskovna predstavnica britan-
skega premiera, dobi projekt polno vladno
podporo. Fred mora s Harriet odpotovati v
Jemen, kjer odkrijeta številne pomembne
lekcije o težavah plavanja proti ustalje-
nemu toku.

NOČNE LADJE
(Nočni brodovi) Ljubezenska melodra-
ma,101 minuta- Režija: Igor Mirković
Igrajo: Ana Karic, Radko Polic, Renata
Ulmanski, Lana Baric, Bogdan Diklic,
Jadranka Djokic, Pero Kvrgic, Angel
Palasev, idr.

Petek, 3.8. ob 20.00 – mala dvorana
Nedelja, 5.8. ob 19.00 – mala dvorana
To je ljubezenska zgodba o sedemsedetle-
tnima »najstnikoma«, ki sta pobegnila od

doma. Z vsemi preostalimi silami se borita
za romantiko ter za zadnjo priložnost, da
bi bila zaljubljena. To je njun zadnji ples,
zadnja priložnost, zadnja romanca, zadnja
ladja za Benetke,…

PUPIJEVA DOGODIVŠČINA
(SeeFood)- sinhroniziran, animirana
komedija, 78 minut. Režija: Aun Hoe Goh
Igrajo: Maj Jušič Piber, Iztok Lužar,
Robert Vrtovšek, Nadja Jarc, Aleksander
Golja, Gašper Jarni, idr.

Sobota 4.8. ob 19.00
Nedelja, 5.8. ob 16.00 - otr. matineja
Ko krivolovci ukradejo na desetine jajc mor-
skih psov, se majhen morski pes po imenu
Pupi odloči rešiti svoje brate in sestre. Nje-
gova naloga je povsem nemogoča, saj se
jajca nahajajo v svetu, kamor Pupi ne sme.
Vendar se pogumni Pupi odloči rešiti svoje
brate in sestre za vsako ceno. Na svoji poti
odkriva tako pokrajine z očarljivo lepoto,
kot tudi velike nevarnosti. Pri teh mu bo
pomagal najboljši prijatelj Julius.

SKRIVNOST NJIHOVIH OČI
(El secreto de sus ojos) Romantična
krimi-drama, 129 minut. Režija: Juan
José Campanella. Igrajo: Ricardo Darín,
Pablo Rago, Guillermo Francella, Soledad

Villamil,, idr..

Ponedeljek, 6.8. ob 21.00 - ploščad
pred Domom kulture Velenje
(v primeru slabega vremena v Kinu
Velenje)

Pravkar upokojeni sodni preiskovalec
Benjamín Esposito se odloči napisati
roman o nerazrešenem zločinu, brutalnem
posilstvu in umoru mladega dekleta, ki ga
še vedno preganja, pa čeprav je od zločina
preteklo že petindvajset let. Svojo namero
razkrije nekdanji šefinji Irene, v katero je bil
dolga leta skrivaj zaljubljen. Medtem ko se
skozi spomine preteklosti razgrne potek
nekdanje preiskave, se Benjamín v iskanju
resnice in konca svoje zgodbe ponovno
znajde na sledi morilcu.Z oskarjem nagraje-
na kriminalna drama nelinearno in večpla-
stno prepleta osebno zgodbo neizpolnjenih
strasti s skrivnostjo nerazrešenega umora
in preiskavo, ki je trajala četrt stoletja.
ZVEZDE POD ZVEZDAMI (prost vstop)
Naslednji vikend, od 10.8. do
13.8. napovedujemo:
mladinsko komično dramo MRHA, komič-
no glasbeno dramo ROCK ZA VSE ČASE,
akcijski triler MISIJA NEMOGOČE: PROTO-
KOL DUH, ter 13.8. na ploščadi ob Domu
kulture Velenje, v Zvezdah pod zvezdami,
komedijo GOSPODINJA

CITY CENTER Celje
•	 četrtek, 2. 8. od 14.00-

19.00, Biotržnica
•	 nedelja, 5. 8., ob 11.00, pra-

vljične urice v Džungli- Zelo
mogočen morski pes

•	 razstava Moja nakupovalna
vrečka

•	 vabljeni na karting

Pred vami je oglasna rubrika, ki vam bo goto-
vo olajšala življenje in vaše sanje spremenila v deja-
nje. Dajemo vam namreč ključ do pravih mojstrov.
Z njim si boste gotovo znali odpreti prava vrata. Koristne in pra-
vočasne informacije so namreč tiste, ki vam bogatijo življenje,
olajšajo delo in preženejo skrbi. Naj bo zato tale VEDEŽ vaš
prijatelj in vaš vodnik. Naj vas pripelje do pravih rešitev in ljudi.

22

Naš čas, 2. 8. 2012, barve: CMYK, stran 22

	 2. avgusta 2012OBVEŠČEVALEC

ONESNAŽENOST ZRAKA
V tednu od 23. jul. 2012 do 29. jul. 2012 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 23. jul. 2012 do 29. jul. 2012

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

V SPOMIN

ALOJZU PODGORŠKU

 ŽUPANU OBČINE ŠMARTNO OB PAKI

Župan, svet in uprava Občine Šoštanj

Dober, plemenit človek,
ki je z nami živel,
nam ne more biti
odvzet, kajti v našem
srcu je zapustil svetlo
sled svoje dobrote
in plemenitosti.
(Thomas Carlyle)

V SPOMIN

Danes mineva pet let žalosti
in praznine, odkar sta nas v tragični 	

prometni nesreči zapustila

DIVKOVIĆ

Z veliko bolečino v srcu Zora in Dario Divkovič

MARIO
1990 - 2007

V SPOMIN

MARIJI ZAJEC
7. 1. 1922 – 21.7. 2012

Zahvaljujemo se osebju PV Centra starejših Zimzelen v Topolšici in
vsem, ki ste jo pospremili na njeni zadnji poti.

Vsi njeni

ZVONKO
1961 – 2007

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

OPRAVIČILO
PISNO OPRAVIČILO LEMEŽOVIM iz
Ulice Dušana Kvedra 5 Velenje, za
sporno mišljenje izrečenih besed, Mir-
ko Videmšek z družino.

ZAHVALA
ZAHVALA VSEM PODPISNIKOM listin
za družino Videmšek, Cirkovce 15,
Velenje.

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

STIKI-POZNANSTVA
ŽENITNA posredovalnica »Zaupanje«
za vse generacije. Leopold Orešnik, s.
p., Dolenja vas 85, Prebold,
gsm: 031 836 378
43-LETNI očka, podjetnik, si želi trajne
ljubezni z zvesto punco.
Gsm: 041 240 403

RAZNO
NARAVNI OKRASNI KAMEN, 300
m2, za oblaganje cokla ali škarp, v

različnih barvah, prodam.
Telefon 070 262 663.
ŠTIRI LETNE GUME, rabljene, na kro-
miranih platiščih za osebni avto Clio,
prodam za 80 evrov. Kupcu podarim
rabljeno sobno kolo in otroški avtose-
dež. Gsm: 051 486 730.
PLINSKO jeklenko, ugodno prodam za
25 evr. Gsm: 041 793 702

ŽIVALI
DVE TELIČKI SIMENTALKI, stari 2 in 10
mesecev, prodam. Gsm: 051 341 360.
OVNA ZA NADALJNO rejo ali zakol,
prodam. Telefon 031/266-194	
JAGENČKE ZA NADALJNO rejo, ali
zaklane in očiščene, prodam.
Gsm: 031 542 798.

PODARIM
ZLOŽLJIV OTROŠKI VOZIČEK Zekiwa,
primeren od rojstva dalje, ima dodatno
košaro, pregrinjalo za dež in dežnik.
Gsm: 031 809 120 ali 041 496 946.

NEPREMIČNINE
HIŠKO V LETUŠU, 800 m2, na levem
bregu Savinje, prodam.
Gsm: 040 735 024.

VOZILA
AUDIJA 80 KABRIOLET, letnik 1999,
odlično ohranjen, zelene metalik
barve, prevoženih 87.000 km, prodam,
Gsm:041 786 180.

FIAT PUNTO Grande, letnik 2007,
64.000 km, modre barve, zelo lepo
ohranjen. Klima, pot. računalnik, pro-
dam za 5300 evr. Gsm: 041 692 995

mali OGLASI

ZAHVALA

V sredo 25. julija 2012 smo k zadnjemu počitku pospremili

LUDVIKA MALIJA

Vsem sorodnikom, prijateljem, sosedom, znancem in ZB Šmartno se
zahvaljujemo za izražena in pisna sožalja, darovano cvetje in sveče ter

vsem tistim, ki ste ga pospremili na njegovi zadnji poti.
Iskrena hvala za organizacijo pogreba Premogovniku Velenje, mestni

občini Velenje in govorniku.

Hvala osebju v Domu za varstvo odraslih v Velenju za skrb in nego.

Žalujoči vsi njegovi.

Srce je omagalo,
tvoj dih je zastal,
a nate spomin bo
vedno ostal.

ZDRAVSTVENI
DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spo-
štovani zavarovanci, obveščamo
vas, da je tel.: 112 rezervirana za
službo nujne medicinske pomoči.
Na to telefonsko številko pokliči-
te SAMO V NUJNIH PRIMERIH,
ko je zaradi bolezni ali poškodbe
ogroženo življenje in je potrebno
takojšnje ukrepanje ekipe za
nujno medicinsko pomoč. Pogo-
vore na tej številki snemamo. Za
informacije v zvezi z reševalno
službo kličite na telefonsko šte-
vilko 8995-478, dežurno službo
pa na 8995-445.

LEKARNA
VELENJE
Lekarna Center Velenje, Vodniko-
va 1. Izdaja nujnih zdravil in zdra-
vil na recepte, predpisane istega
dne. Ob nedeljah in državnih
praznikih je organiziran odmor
za kosilo od 13.00 do 14.00,
telefon 898-1880.

ZOBOZDRAVNIKI
4.8. do 5.8. – Ivan Janežič,
dr. dent. med. (v dežurni zobni
ambulanti ZD, Vodnikova 1, Vele-
nje od 8. do 12. ure).

VETERINARSKA
POSTAJA
ŠOŠTANJ
Tel.: 03 8911 146, dežurni
veterinar –
gsm 031/688-600.
Delovni čas: ponedeljek - petek
od 7.30 do 18. ure, sobota od 8.
do 12. ure.

DEŽURSTVA

Nagrajenci nagradne križanke »Železnina Luče«,
objavljene v tedniku Naš čas, 19.7. so:
1. Gregor Rupnik, Šercerjeva 10, 3325 Šoštanj (bon v vrednosti 30,00 evr)
2. Ivanka Trobina, Bračičeva c. 2, 3320 Velenje (bon v vrednosti 20,00 evr)
3. Dejan Arandelovič, Kersnikova 23, 3320 Velenje (bon v vrednosti 10,00
evr)
Rešitev: Železnina Luče
Nagrajenci bodo obvestila o nagradi prejeli po pošti. Vrednostni bon nagrajen-
ci dvignejo v Železnini Luče v Lučah ob Savinji.

•	 hišo v Velenju na Efenkovi,
140m2, dve etaži, obnovljeno
1985, parcela 557 m2. Cena
205.000 evr.

•	 Poslovni prostor, Velenje –
desni breg, 96 m2, pritličje,
cena 100.000 evr

•	 3-sobno stanovanje z garažo,
Šoštanj, l. 2009, 85 m2, 2. nad-
stropje, cena 115.000 evr

•	 PRODAMO
NOVOGRADNJO
RAZGLEDI OB PAKI,
Velenje, v sedmih eta-
žah, začetek gradnje
2012, vseljivo sept.
2013, velikosti stano-
vanj od 38 do 119 m2.
Cena od 56.000 do
188.000 evr.

23

Naš čas, 2. 8. 2012, barve: CMYK, stran 23

2. avgusta 2012 	

RADIO VELENJE
ČETRTEK, 2. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30

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

PETEK, 3. avgusta 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto
zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30
Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30
Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novo-
sti; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje..

SOBOTA, 4. avgusta 6.00 Dobro jutro in veselo v nov dan;
6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije
- poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni
utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.00 Skriti mikrofon;
9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10
Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00
Minute za kulturo; 16.30 V imenu Sove; 18.00 Šok rok; 19.00 Na svidenje.

NEDELJA, 5. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije -
poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45
Današnji kulturni utrip; 9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svi-
denje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na
Radiu Velenje; 16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z
domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 6. avgusta 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poro-
čilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30
Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercov; 9.30 Poročila;
10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov
šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 7. 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 Vrtnarski
nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji
dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj;
17.00 Naši kraji in ljudje; 18.30 Poročila; 19.00 Na svidenje.

SREDA, 8. avgusta 6.00 Dobro jutro in veselo v nov dan;
6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informa-
cije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je
naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svi-
denje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktual-
no; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00
Na svidenje.

OBVEŠČEVALEC

V SPOMIN

ALOJZ PODGORŠEK
župan Občine Šmartno ob Paki

Spominjali se ga bomo s spoštovanjem in s hvaležnostjo.

Župan, Svet in Uprava Mestne občine Velenje

Nenadoma se je ustavilo srce dragega moža,
očeta, dedija, brata, strica,

predvsem pa človeka s širokim srcem

ALOJZA PODGORŠKA
iz Rečice ob Paki

(9. 7. 1952 – 29. 7. 2012)

Hvala za vsako lepo misel, za vsak iskren stisk roke, podarjen cvet in drugo pomoč, ki ste
nam jo nudili v težkih trenutkih, bili na takšen ali drugačen način z nami ter se poklonili

njegovemu spominu.

Njegovi: žena Milena, sin Anže z Nino in hči Urška z Igorjem
ter vnukoma Nežo in Maticem

V življenje vstopamo
vedno sredi predstave
in vedno sredi
predstave odidemo

Umrl je naš župan

ALOJZ PODGORŠEK
9. 7. 1952 – 29. 7. 2012

Njegovim najbližjim, prijateljem in znancem, vsem, ki ga bodo pogrešali, izrekamo
iskreno sožalje. Globoko žalujemo za njim.

Žalna knjiga bo v prostorih Občine Šmartno ob Paki
odprta še danes, 2. avgusta, do 15. ure.

Občina Šmartno ob Paki

Upravna enota Velenje
POROKE
Alen Hodžić, Ložnica 8 b, Velenje in
Jasna Kaurin, Stara dečkova cesta 14

SMRTI
Marija Zajec, rojena 1922, Mariborska
cesta 9, Dravograd. Frančišek Rutnik,
rojen 1917, Šercerjeva ulica 5, Slovenj
Gradec. Cvetana Štajner, rojena 1921,

Cesta X/21, Velenje. Slavko Klepec,
rojen 1958, Cesta Bratov Mravljakov
7, Velenje, Stanislav Kopitar, rojen
1935, Gotovlje 180, Žalec. Ivan Ungar,
rojen 1939, Cesta Bratov Mravljakov
1, Velenje. Štefanija Petek, rojena
1925, Rečica ob Savinji 120. Mihael
Kolenc, rojen 1921, Spodnje Roje 2,
Žalec. Grobelnik Ludvik, rojen 1939,
Na gmajni 4, Vitanje

GIBANJE PREBIVALSTVA

V SPOMIN

ALOJZU PODGORŠKU

Težko je verjeti, da z Lojzom ne bomo več delali, načrtovali, se družili, srečevali ...

Vsem njegovim izrekamo iskreno in globoko sožalje.

Območna organizacija SD Velenje in
Občinska organizacija SD Šmartno ob Paki

Naš čas, 2. 8. 2012, barve: CMYK, stran 24

Kje se najraje namočimo?
Poleti se lahko osvežite na urejenih kopališčih, v morju, jezeru, bolj

pogumni se podajo tudi v katero izmed rek. Pozimi nam na voljo ostajajo
predvsem pokrita kopališča. Več o tem, kje se najraje kopajo tisti, ki smo
jih za rokav pocukali na velenjskih ulicah, preberite spodaj.

Tina Vidovič: »Najraje se kopam v morju, ker
mi je že tako ali tako obala pri srcu. A za letošnji
dopust so si otroci zaželeli toplic, zato smo jim
željo izpolnili. Namakali se bomo v Moravcih.
Na bližnja kopališča se z veseljem odpravimo
tudi pozimi, saj vsi radi plavamo: jaz in cela moja
družina. Glede na to, da mi je morje najbližje,
pa ostajajo (zaenkrat) moja neizpolnjena želja
morja v Toskani, Grčiji in Španiji.«

Mateja Aplinc: »Če bi lahko izbirala najljubše
kopališče, bi izbrala
morje. Zakaj? Zaradi morskega zraka in morske
vode. Ne vem, tam se vedno počutim odlično.
Pozimi se ne kopam, ker je mrzlo in me ne vleče
na bazen. Res je, da so notranji bazeni, ampak
vseeno. Najboljše se je kopati poleti. V jezeru pa
se še nisem kopala. Preprosto niti pomislim ne
na to.«

Ana Bahor: »Najlep-
še je plavati v morju.
Vse je bolj naravno
in pristno - ni bazena,

ploščic, gneče, lahko najdeš kakšen kotiček le
zase. Rib v morju se ne bojim, mogoče me je
včasih le strah, da ne bi slučajno mimo mene
priplaval kakšen morski pes. Rada se kopam tudi
v jezeru, ampak letos veliko manj kot prejšnja
leta. Zaupam raziskavam, da je jezero varno za
kopanje.«

Tina Sirše: »Vseka-
kor je v primerjavi z bazeni morje veliko bolj
čisto, zato me na bazenu najdete zelo redko.
Tudi pozimi bolj ne kot ja. Morje je le morje. V
Velenjskem jezeru pa se ne bi kopala, ker se mi
ne zdi primerno za kaj takšnega. Glede na to, da
je bilo mrtvo in se je začelo šele zdaj urejevati ter
živeti … Ne vem, jaz vanj ne grem. Veselim pa se
morja konec avgusta.«

Drago Goršek: »Sam
sem privrženec rek:
seveda čistih rek, kot

sta Soča in zgornji del Savinje. Kopam se zelo
pogosto, ker sem muhar. Zato tudi poznam
skrite kotičke rek in to s pridom izkoriščam ter
uživam. Tudi na morje grem, ravnokar se pripra-
vljamo na dopust, a me ne vleče preveč. Grem
zaradi vnukov. Pozimi si privoščim tudi bazen.«

n vg

Vinska Gora, 29. julija – V nede-
ljo popoldne se je pri Križanovi
kapeli v centru zaselka Lipje zbralo
okoli 150 ljudi, ki so prišli na bla-
goslov povsem prenovljene kapele.
Mnogi od njih so bili zaslužni, da
so lahko okoli 200 let staro kape-
lo, ki jo je zob časa močno načel,
porušili in postavili na novo. Kra-
jani so namreč skupaj z lastnikom
Jožetom Jurkom zbrali kar 3500
evrov, pomagali pa so tudi s pro-
stovoljnim delom. Tako so prepo-
lovili vrednost 7500 evrov vredne

investicije.
»Obnova je trajala točno dva

meseca, vodil jo je Andrej Vra-
bič. Kapelo je blagoslovil domači
župnik Tone Krašovec. Uživali
smo tudi v lepem kulturnem pro-
gramu, v katerem je nastopila
vokalno- instrumentalna skupina
ljudskih pevk Jesensko cvetje iz
Šaleka. Ivan Kočivnik, ki je bdel
nad investicijo, je ob koncu vsem
zaslužnim za obnovo kapele podelil
posebna priznanja,« nam je povedal
Franc Špegel, ki je vesel, da se v

kraju vsako leto obnovi vsaj eden
kulturni spomenik. Tudi zato, ker
je Vinska Gora vse bolj turistično
zanimiva, zato je pomembno, da so
lepo ohranjeni tudi kulturni spome-
niki. Tako so lani obnovili kapelico
pri lovski koči , v kraju pa so vsaj še
4 kapelice (od skupaj približno 30),
ki so še potrebne prenove. Zato se
trudijo, da bodo tudi v prihodnjih
letih obnovili vsaj po eno na leto.

n bš

Množičen obisk blagoslova kapele

Eni so pomagali z delom, drugi z denarjem ali obojim. Prenovljena Križanova kapela je ob
blagoslovu doživela izjemen obisk.(foto: Franc Špegel)

Tatjana Podgoršek

Zavod Diabetes je v sodelo-
vanju z ambasadorji - igralcem
Matjažem Javšnikom, športnikom
Dejanom Zavcem in prvakom v
nordijski hoji Perom Brkovičem –
pred nedavnim začel v Mozirskem
gaju največjo kampanjo proti dia-
betesu v Sloveniji. Poimenovali
so jo »Krvni sladkor čista 5. Bodi
odličnjak«, Javšnik pa je k temu
dodal še svoje kratko sporočilo:
Ne vrži puške v sladkorni trs. Cilji
akcije so vsaj trije, in sicer pre-
prečevanje diabetesa, izboljšanje
rezultatov zdravljenja, ozavešča-
nje o pomenu normalnega krvne-
ga sladkorja.

»V Sloveniji je že 125 tisoč dia-
gnosticiranih diabetikov, nadalj-
njih 100 tisoč pa jih bolezen
ogroža. Zaradi epidemičnosti, ki
zajema vse mlajše ljudi in hudih
zapletov je diabetes bolezen, o
kateri je treba spregovoriti druga-
če, bolj udarno ljudem povedati,
da je potrebno spremeniti življenj-
ski slog, ki je v 95 odstotkih pov-
zročitelj sladkorne bolezni,« pravi-
jo organizatorji kampanje.

Da je zdrav način življenja - pre-
hrana in gibanje – pravo «orodje«
za kronično nenalezljivo bolezen
kot je diabetes, je ob priložnosti
začetka kampanje dejal Pero Brko-
vič. Povedal je, da je zaradi 150
kilogramov in 39 milimolov krv-
nega sladkorja pred petimi leti užil
na dan 17 tablet. Moral je korenito
spremeniti življenjski slog. Odločil
se je za nordijsko hojo. Vsak dan
hodi več ur. Danes je brez tablet,
raven krvnega slad-
korja pa ima od 4,5
do 5,5 miliomolov.
»Dokazujem, da je
bolezen ozdravlji-
va, vendar s trdno
voljo, vztrajnostjo
in z željo po spre-
membah,« je pove-
dal.

Ob tej priložno-
sti so v Mozirskem
gaju v 2 metra visok
cvetl ični nasad
posadili 420 rde-
čih in belih bego-
nij v obliki kapljice
krvi s številko 5,
ki predstavlja nor-

malno vrednost krvnega sladkor-
ja. Nasad naj bi obiskovalce gaja
opozarjal na pomen normalnega
krvnega sladkorja in nevarnost
diabetesa. Za nasad sta poskrbela
legenda Mozirskega gaja – vrtnar
Jože Skornšek in njegova hči Elica
Bele.

Kampanja bo trajala do 14.
novembra, svetovnega dne dia-
betesa.

n

Največja kampanja proti diabetesu v Sloveniji
Belo rdeči cvetni nasad v Mozirskem gaju opozorilo obiskovalcem o pomenu normalnega
krvnega sladkorja in nevarnosti diabetesa

Ob cvetlični zasaditvi simbola kampanje Matjaž Javšnik, ki so mu
diabetes odkrili pred nekaj leti in Darja Lovšin iz Zavoda Diabetes, kjer

so kampanjo zasnovali

•	 po ocenah v kar 75 odstotkih smrti, ki jih pov-
zroči diabetes, ta ni zabeležen kot vzrok smrti

•	 polovico amputacij nog ali več v razvitem svetu
zakrivi diabetes

•	 diabetes je glavni povzročitelj ledvičnih bolezni
s končno odpovedjo ledvic, slepote med evrop-
skim prebivalstvom srednjih let

•	 diabetes več kot podvaja tveganje za možgan-
sko kap ali srčni infarkt

•	 je glavni vzrok impotence pri moških vseh sta-
rostnih skupin

•	 stroški zdravstvene oskrbe diabetikov znaša-
jo do 10 odstotkov nacionalnih izdatkov za
zdravstvo

Damjan Justinek, specialist
interne medicine in diabetolog,
je povedal, da je v regiji Saša in
na Koroškem že več kot 4000
ljudi z diagnozo diabetes ali 6,5
odstotka vseh prebivalcev. Žal
se število obolelih za sladkorno
boleznijo ne zmanjšuje, ampak
se povečuje oziroma ostaja v
slovenskem povprečju.

Mira Zakošek

V letošnjem sušnem obdo-
bju, se v mnogih slovenskih
krajih, še posebej primorskih,
srečujejo s pomanjkanjem
pitne vode, v Mestni občini
Velenje težav skorajda ni.
Izjema so Cirkovce, kjer vode
primanjkuje in porabo že
omejujejo. Ta problem bodo
po besedah župana Mestne
občine Velenje rešili s pomo-
čjo kohezijskih sredstev oziro-
ma projekta celovite obnove
vodovodnega sistema, ki se ga
prav zdaj lotevajo.

Župan Bojan Kontič je vesel,
da bodo v prihodnjih dneh pre-
dali namenu nov vodovod v
Prelski v Vinski gori. Problem
oskrbe na tem območju že
nekaj časa rešujejo s pomočjo
gasilcev. »Kljub finančnim
težavam smo se na tem obmo-
čju lotili investicije skupaj s
Komunalnim podjetjem. Sta-
nje je bilo resnično zaskrbljujo-
če. Na to me je pred letom dni opo-
zoril predsednik krajevne skupnosti
Vinska gora Jože Ograjenšek, ki mi
je prinesel steklenico vode natočene
iz »njegovega« vodovoda. Ko sem

to videl me je zasrbelo in vedel sem,
da je treba takoj odreagirati,« pravi
Kontič.

Glede na to, da je Komunalno
podjetje Velenje uspelo na razpi-

su za nepovratna kohezijska
sredstva, s katerimi bodo
celovito obnovili vodovodni
sistem v celotni Šaleški doli-
ni, naj težav s pitno vodo
tudi v prihodnje ne bi imeli.
»Projekt je težak več kot 40
milijonov evrov. Večino so
kohezijska sredstva, nekaj
prispeva državni proračun,
nekaj pa moramo zagotoviti
tudi lokalne skupnosti. Kohe-
zijska sredstva so zagotovlje-
na, prav tako tudi državna
(vlada je sprejela sklep na eni
prejšnjih sej), v velenjskem
občinskem proračunu pa jih
bomo zagotovili z zadolževa-
njem preko skladov,« pravi
Kontič, ki dodaja, da z denar-
jem naj ne bi bilo več težav,
te trenutno povzroča pritožba
na izbiro izvajalca vodooskrb-
nega sistema. Upajo, da bo
državna revizijska komisija
hitro sprejela odločitev in da
bodo lahko kmalu podpisali
dogovore in tudi začeli z deli.

Projekt bo zagotovil dobro oskrbo s
pitno vodo tudi na predelih, kjer so
še imeli težave in ohranil vsaj tako
kvalitetno vodo kot jo imamo, tudi
v bodoče. n

V Cirkovcah primanjkuje vode
V Šaleški dolini kljub suši večjih težav z vodo ni - Kohezijski projekt
s katerim se lotevamo celovite obnove vodovodnega sistema bo
zagotovil, da bo v prihodnje še boljše

