
Naš čas, 18. 10. 2012, barve: CMYK, stran 1

Jasno in čez dan razmeroma toplo
bo. Ponekod po nižinah megla.
Jugozahodni veter bo slabel.

šte­vil­ka 42	 četr­tek, 18. oktobra 2012	 1,80 ­EVR

Vse bolj
škrbasti?
Milena Krstič – Planinc

Znanka se je zadnjič z eno roko držala za glavo, z drugo pa za
denarnico. Prihajala je od zobozdravnika, kjer je zvedela, kako glo-
boko bo treba seči v banko, da bodo njeni zobje spet kolikor toliko
spodobni, njen nasmeh pa zdrav.

Za tisto osnovno, čiščenje zobnega kamna, s čimer se začne, je še
lahko segla v svojo denarnico. Zadovoljna, ker je v Velenju za to
storitev odštela le dobrih 31 evrov. Če bi živela v Ljubljani, denimo,

bi jo to stalo vsaj dvakrat več. Zdaj razmišlja. Da se bo
pozanimala, kakšne so cene na tujem, v soseščini, na
Hrvaškem, Srbiji ... Potem se bo odločila, pravi. Sploh ko
je slišala, da jo utegne en sam (malo boljši) implantat stati
do 1.200 evrov.

Prav nič je ne zanimajo svarila strokovnjakov, da prepu-
ščanje ustnega zdravja trgu ni prava pot. Njo zanima le,
kako čim ceneje priti do urejenega zobovja. Pa ni edina. Ne
preseneča, da je zobozdravstveni turizem spet začel cveteti.
V obe smeri. Zdaj menda ni treba samo vam nekam, tudi
od drugod menda pride kdo sem.

Resnici na ljubo te stvari nikoli niso bile poceni. Razen če se je paci-
ent zadovoljil s tistim, kar omogoča zdravstvena zavarovalnica. A si
je človek pred leti kak »nadstandard« v ustih še že lahko kako privo-
ščil. Ni se mu bilo treba bati, kako dolgo bo še imel delo, za koliko
mu bodo znižali plačo, če bo imel srečo, da delo bo, ali kakšna bo
pokojnina, če jo bo učakal ... Danes pa je marsikdo prisiljen tehtati,
v kaj bo vložil: v nasmeh ali v usta?

Vodja Zobozdravstva v velenjskem Zdravstvenem domu poudarja,
da gre ekonomija vedno v korak s socialo, da se to odraža tudi v
zobozdravstvenih ordinacijah. Ljudje pridejo. Povedo, kaj potrebuje-
jo. Se pozanimajo za ceno. Tudi naročijo se. Potem pa jih ni več. Ni
enostavno razložiti svojemu zobozdravniku, da te ne bo, ker nimaš
ali ker si tega enostavno ne moreš privoščiti.

n

T
ak

o
m

is
li

m

Mali arhitekti so uživali
Velenje, 11. oktobra - V Galeriji Velenje je v četrtek dopoldne potekala

delavnica na temo Naše mesto – igriva arhitektura. Delavnico je vodila
Mojca Furman (Metro RS, Zavod za prostor Savinjske regije), v njej pa
so ustvarjali učenci osnovne šole Miha Pintarja Toleda. In pri tem neiz-
merno uživali.

»Arhitektura nas spremlja na vsakem koraku, ne oblikujejo je le arhi-
tekti, oblikujejo jo vsi ljudje. Ker razumevanje arhitekture sodi v splošno
izobrazbo, arhitektura pa ima tudi visoko kulturno, družbeno in ekonom-
sko vrednost, se z našim programom trudimo zajeti vse inštitucije, pove-
zane z vzgojo otrok,« so zapisali idejni vodje projekta Igriva arhitektura
na Zbornici za arhitekturo in prostor Slovenije. V projekt se je vključila
tudi Galerija Velenje, v kateri so bila dela, ki so jih ustvarili mali arhitekti,
na ogled še ves četrtek.

n bš

Pogodbe o poroštvu
bi morali potrditi še
ta mesec

Šoštanj - Gradnja šestega bloka termoelektrarne uspešno napreduje.
Francoskemu Alstomu so v septembru uspeli predati še drugi del gradbi-
šča, tako da je ta že začel z montažo. Skladno s planom pa gradijo tudi
razžveplalno napravo in hladilni stolp. Na gradbišču je okoli 600 delavcev.

Direktor tega projekta mag. Miran Žgajner pa je kljub vsemu zaskrbljen,
saj še niso izpolnjeni pogoji za črpanje kredita Evropske investicijske ban-
ke. Zaradi tega so v velikih likvidnostnih težavah in izvajalci že grozijo z
ustavitvijo del. Zato upajo, da bo državni zbor še v tem mesecu ratificiral
pogodbe o poroštvu in tako omogočil črpanje kredita v novembru.

n mz

Cesta, ki razdvaja,
se še ne približuje

Velenje, 16. oktobra -
Predstavniki Ministrstva
RS za infrastrukturo in pro-
stor so v torek popoldne v
polni sejni dvorani mestne
hiše skupaj z izdelovalcem
in investitorjem državnega
prostorskega načrta hitre
ceste 3. razvojne osi jav-
nost seznanili s spremenje-
nimi rešitvami na trasi od
priključka Velenje–jug do
priključka Slovenj Gradec–
jug. Upoštevali naj bi lani
marca in aprila dane pri-
pombe občanov ter občin
ob trasi. V burni razpravi se
je izkazalo, da tudi nove re-
šitve niso takšne, da bi bili
lahko v Velenju zadovoljni.
Najbolj razočarani so še ve-
dno v Škalah, Stari vasi, na
novo pa tudi na Selu, kjer
bo povezovalna cesta z vi-
aduktom poslabšala življe-
nje strnjenemu naselju na
severnem delu. Še najbolj
pa moti dejstvo, da nihče
ne ve, kje naj bi »šla« hitra
cesta od avtocestnega križa
do Velenja. Več na strani 3.

n bš

2

Naš čas, 18. 10. 2012, barve: CMYK, stran 2

	 18. oktobra 2012

Semena naše prihodnosti – Gazela skočila
čez mejo – Celjska elektrika v stoeno
občino – Jabolka in veliko o njih

Zadnji vikend je jesen prikazala dva različne obraza. Sobota je bila
deževna in turobna, nedelja sončna. Kdo bi rekel, da je bilo tako kot
naše sedanje življenje. Drug pa, da je bila taka le sobota. Saj je naše
življenje zadnji čas res zelo turobno. Le redko nam ga obsije kak prijazen
žarek.

Slabega vremena so se najmanj veselili organizatorji kakšnih veselih
jesenskih prireditev, saj so jih večinoma vseeno spravili pod streho, a tudi
tetka jesen se raje sprehaja po sončnem vremenu. Je pa slabo vreme
odneslo čistilno akcijo na osrednjem območju Pohorja. Lotiti so se želeli
območja travišč, ki predstavljajo življenjski prostor mnogim rastlinskim
in živalskim vrstam in imajo status Natura 2000.

Konec prejšnjega tedna je bila v Veliki Pirešici tudi prireditev, ki zaradi
besed o semenu sodi v sedanji čas, nekako pa opredeljuje tudi našo pri-
hodnost. Govorili so o semenih naše prihodnosti. Dobesedno o semenih,
ne v kakšnem prenesenem pomenu besede. Kako ohraniti avtohtona
domača semena, kolikor jih sploh še imamo in kako zagotoviti prava
semena, iz katerih bodo na slovenskih tleh zrasli našim razmeram
primerni pridelki. O vsem tem so govorili seveda tudi zaradi stremljenj
po še večji samooskrbi. Govorili so tudi o tem, kako ohraniti okolje, da
bodo zdrava semena lahko tudi zrasla v zdravem okolju. In dala zdrave
pridelke.

O kmetijstvu, vendar malo drugače, so v nedeljo govorili tudi na Slom-
škovem Slomu. Predvsem osrednji govorec zgodovinar Stane Granda je
bil močno kritičen, po njegovem bi morali ločevati med velikimi kmeti, ki
so že pravi podjetniki, in pravimi slovenskimi kmeti, ki so še kako nave-
zani na zemljo.

O kmetijstvu in podeželju so v torek in sredo govorili tudi v Zrečah. Tu je
namreč potekal drugi slovenski podeželski parlament, ki sta ga pripravila
Ministrstvo za kmetijstvo in okolje ter Društvo za razvoj slovenskega
podeželja. Beseda je tekla predvsem o skupni kmetijski politiki v obdobju
2014–2020.

Dva obraza je zadnji vikend imela tudi tradicionalna prireditev sredi
Kozjanskega, v Podsredi. Tradicionalni Praznik kozjanskega jabolka
je v soboto, prvi dan prireditve, malo orosilo, v nedeljo pa se je Podsreda
kopala v soncu. Oba dneva je bil obisk izreden, kar je znova pokazalo,
da pripravlja Kozjanski park v sodelovanju z mnogimi društvi privlačno
prireditev. Razen jabolk je bilo na ogled še veliko drugega, predvsem
bogata domača in umetna obrt ter seveda okusne dobrote. Dva dneva pa
sta odmevali tudi domača viža in pesem.

Bolj podjetniško je bilo v Celju, kjer so proglasili savinjsko-zasavsko
gazelo. Ni skočila ne v Spodnjo Savinjsko dolino, od koder je prihajala
kandidatka Termo-tehnika, ne v Zgornjo Savinjsko dolino, od koder se je
za naslov gazele potegovala družba BSH Hišni aparati. Odšla je v Zasav-
je, trboveljsko družbo Dewesoft. Pa čeprav bi si to priznanje zaslužile vse.
A kaj ko velja: trije poklicani, eden izbran. Tako se bo gazela našega
širšega območja na sklepni prireditvi v Ljubljani med šestimi z ostalih
območij potegovala za eno od treh naj gazel – za zlato, srebrno ali brona-
sto. Lani, kot je znano, je bila slovenska gazela KLS Ljubno.

V času, ko so podjetja, ki se ukvarjajo z dobavo plina, kar tekmovala,
katero bo bolj znižalo ceno tega energenta, je Skupnost občin Slovenije
med dobavitelji izbirala najboljšega ponudnika električne energije za
»svoje« občine in občinske ustanove. Letos je med osmimi ponudniki za
dobavitelja izbrala Elektro Celje Energija, ki bo tem občinam dobavljalo
električno energijo tri leta, z začetkom v začetku prihodnjega leta. S
skupnih javnim naročilom Skupnost občinam ni zagotovila le nižje cene
za električno energijo, z brezplačnim javnim naročilom je občinam in
njihovim javnim zavodom prihranila tudi vsaj 200 tisoč evrov.

n k

OD ČETRTKA DO ČETRTKA

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

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

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

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

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

Priznanje Zemlji prijazna občina tudi
za Velenje

Ljubljana, 11. oktobra – Včeraj se je tudi uradno končal 3. vsesloven-
ski natečaj Planetu Zemlja prijazna občina, ki ga organizira društvo
Planet Zemlja v sodelovanju z Gospodarskim razstaviščem Ljubljana. 	
Gre za projekt, s katerim komisija, katere člani so strokovnjaki s po-
dročja okoljskega ozaveščanja, varovanja gozdov, ravnanja z odpad-
ki, energetike in sejemske dejavnosti, pridobiva pomembne podatke
o stanju okoljskega udejstvovanja in načrtovanja lokalnih skupnosti.
Komisija strokovnjakov je letos naziv Planetu Zemlja prijazna obči-
na podelila občinam Vransko, Vojnik in Ljubljana. Podelili pa so tu-
di tri priznanja, med katerimi je med prejemniki tudi Mestna občina
Velenje. Poleg nje sta priznanji dobili še Občini Puconci in Žalec.

Po oceni strokovne komisije si navedene občine zaslužijo posebno
priznanje javnosti za odgovorno prizadevanje pri varovanju narav-
nih danosti, ustvarjanju boljše kakovosti bivanja občank in občanov
ter dobrem informiranju o pravilnem odnosu do okolja za sedanje
in prihodnje generacije.

n bš

Kri darovalo 69 krvodajalcev
Ravne pri Šoštanju, 11. oktobra - Območna organizacija Rdečega

križa Velenje je v četrtek pripravila redno enodnevno krvodajalsko
akcijo. Potekala je v gostišču Pod klancem v Ravnah pri Šoštanju.
Tokrat so darovano kri namenili za potrebe bolnišnice Maribor, za-
beležili pa so 69 odvzemov krvi. Do konca leta 2012 imajo v načrtu
še eno večjo krvodajalsko akcijo, ki bo potekala v Velenju v gostišču
Jakec od 21. do 24. novembra. Kri bodo namenili Zavodu za trans-
fuzijsko medicino Ljubljana. Izvedeli smo še, da število krvodajalcev
v Šaleški dolini ne upada in da se bodo zagotovo tudi letos uvrstili v
sam slovenski vrh.

bš

Prvi Martinov konjski sejem
Šmartno ob Paki – Člani Konjerejskega društva Šmartno ob Paki

se vneto pripravljajo na praznovanje 15-letnice delovanja društva. V
sklop tega in v počastitev občinskega praznika bodo prvi Martinov
konjski sejem. Ta bo v Martinovi vasi ob železniški postaji v Šmar-
tnem ob Paki v soboto, 20. oktobra, od 8. do 14. ure.

Na sejmu bo mogoče kupiti ali prodati konja, organizatorji pa oblju-
bljajo tudi dokaj bogato ponudbo nove in rabljene konjske opreme.
Če bodo novost obiskovalci sejma dobro sprejeli, bodo šmarški ko-
njerejci ter ljubitelji konj konjski sejem organizirali tudi v prihodnje,
in sicer vsako tretjo soboto v oktobru.

n

Prva štrudlarija
Topolšica - Turistično društvo Topolšica – podeželje bo v soboto,

20. oktobra, v parku v Topolšici pripravilo 1. »štrudlarijo« in kostanjev
piknik. Dogajanje bodo povezali s prihodom tetke jeseni in otroški-
mi ustvarjalnimi delavnicami, obenem pa razglasili najlepše urejene
hiše na Lomu. V tekmovanju za naj štrudelj bodo lahko sodelovali
vsi, ki bodo s seboj prinesli en pekač zavitka. Začelo se bo ob 15. uri.

n mkp

Anita Ogulin v knjižnici
Velenje, 18. oktobra – Z jesenjo se začenja nova sezona zanimivih

mesečnih klepetov v velenjski knjižnici. Drevi ob 19.19 se bo Sonja
Bercko pogovarjala z Anito Ogulin, ki se že 40 let predaja otrokom
in reševanju njihovih težav. Je sodelavka Zveze prijateljev mladine
Slovenije, kjer na ravni vse države povezuje humanitarno področje.
»Človek potrebuje zase zelo malo, zelo pa je srečen, če lahko komu
pomaga,« je po dolgoletnih izkušnjah povedala Anita Ogulin, ki jo je
za njena dolgoletna prizadevanja, pomagati nemočnim in v revščino
ujetim otrokom, z redom za zasluge nagradil tudi predsednik države.
Vabljeni, da plemenito Anito spoznate v živo.

n bš

6. Srečanje harmonikarskih skupin
Velenje, 20. oktobra - V želji po prijetnem druženju bodo na Kono-

vem v dvorani tamkajšnjega doma krajanov to soboto ob 19. uri pri-
pravili 6. Srečanje harmonikarskih skupin. Tudi tokrat ga organizira
KUD Lipa Konovo, ki se že vse od začetka prireditve trudi, da je ta
vsako leto bolj pestra. K sodelovanju so privabili harmonikarske or-
kestre in skupine iz velenjske občine in širše okolice, zato se obeta
tudi glasbeno raznolik program.

n bš

Dež odnesel nekaj vesele jeseni

Dostopen je v
pritličju občinske
stavbe

Šoštanj - Termoelektrarna Šoštanj
je Občini Šoštanj podarila defibrila-
tor, napravo, ki je že mnogokrat re-
šila življenje in je izjemno pomemb-
na pridobitev za občane. Avtomat-
ski eksterni defibrilator ali AED je
prenosna elektronska naprava, ki
samodejno zazna motnjo srčnega
ritma. Njegova uporaba je zelo pre-
prosta, kajti namenjen je tako medi-
cinskemu osebju kot laikom.

 Defibrilator je nameščen v oma-
rici v pritličju občinske stavbe in
dostopen vsakomur, ki bi ga potre-
boval.

Simon Čremožnik, vodja službe
varstva pri delu Termoelektrarne
Šoštanj, je predal defibrilator župa-
nu Občine Šoštanj Darku Menihu.
Ob tem je podal tudi nekaj praktič-
nih napotkov za uporabo. Defibri-
lator je zelo varen za uporabo, saj

zazna samo smrtno nevarne motnje
srčnega ritma, tako da z njim bol-
niku ne moremo narediti nobene
škode. Pozorni pa moramo biti pri
ljudeh, ki imajo vgrajen srčni spod-
bujevalnik. Defibrilator ima vgrajen
slovenski modul in uporabnika gla-
sovno usmerja v slovenščini.

To je drugi defibrilator v lasti Ob-
čine Šoštanj. Prvega je kupila pred

leti, ko je v Šoštanju še obratoval ba-
zen, nato pa smo ga lani dali v upo-
rabo Zdravstveni postaji Šoštanj.
Defiblilatorji so nameščeni tudi na
gradbišču termoelektrarne, enega
pa ima PGD Šoštanj – mesto, ki
mu ga je tudi podarila Termoelek-
trarna Šoštanj.

Župan Darko Menih se je ob pre-
daji defibrilatorja, ki ga je Termoe-

lektrarna Šoštanj podarila Občini
Šoštanj, iskreno zahvalil za to dari-
lo, vsi pa so se strinjali, da je to izje-
mna pridobitev za Šoštanj, obenem
pa si zaželeli, da bi bil defibrilator
čim manjkrat uporabljen.

n

TEŠ Občini Šoštanj podaril defibrilator

Vsi so se strinjali, da je to izjemna pridobitev.

Šmartno ob Paki – V občini Šmar-
tno ob Paki so že pred časom napo-
vedovali, da bodo med tistimi ob-
činami, ki med drugim namenjajo
skrb za manjšo porabo energije in
energentov. Prvi korak v prizadeva-
njih na tej poti bo predstavitev to-
vrstnega svetovanja občanom, nje-
gov namen in pomen. To bo jutri,
v petek, 19. oktobra, ob 18. uri v

dvorani Marof tamkajšnjega javne-
ga zavoda Mladinski center. Ob tej
priložnosti bodo udeleženci pred-
stavitve slišali tudi kratko informaci-
jo o energetskem konceptu lokalne
skupnosti ter smiselnosti daljinske-
ga ogrevanja.

Po besedah Rajka Pintarja, pred-
sednika odbora za gospodarstvo,
varstvo okolja in gospodarske jav-

ne službe, občine želijo z brezplač-
nimi nasveti pomagati občanom,
da zmanjšajo stroške za energijo,
strokovnjaki pa jim bodo z nasveti
o učinkoviti rabi energije in upora-
bi obnovljivih virov energije posku-
šali pomagati, »kako naj svoj denar
pravilno in učinkovito porabijo pri
gradnji ali obnovi hiše, stanovanja,
naprav …«

Po Pirnatovem pojasnilu je sveto-
valna dejavnost občanom na ome-
njenih področjih -ENSVET sestav-
ni del programskega projekta mi-
nistrstva za infrastrukturo in pro-
stor, izvaja pa jo Gradbeni inštitut
ZRMK iz Ljubljane. Ker ga sofinan-
cira EKO sklad, vključuje svetoval-
na dejavnost tudi informacije o po-
stopkih, načinih kandidiranja ter pri-
pravi vlog za javni poziv za dodeli-
tev nepovratnih denarnih spodbud.

n

Brezplačno energetsko svetovanje

3

Naš čas, 18. 10. 2012, barve: CMYK, stran 3

18. oktobra 2012 	 V SREDIŠČU

Zdaj, ko bi morala biti
cesta od Velenja do
avtoceste že zgrajena, smo
spet povsem na začetku,
saj so od predvidene
trase Velenje-Šentrupert
odstopili

Mira Zakošek

Gospodarstveniki Savinjsko-šaleškega ob-
močja ne morejo verjeti, kaj se dogaja s tre-
tjo razvojno osjo na območju med Velenje
in avtocesto. Ta odsek bi morali po prvo-
tnih napovedih takratnega predsednika vla-
de Janeza Janše začeti graditi že davnega
leta 2008, pa smo po zadnjih informacijah
spet povsem na začetku.

Ker uradnih informacij ni bilo, so na se-
jo upravnega odbora Savinjsko-šaleške go-
spodarske zbornice povabili vodjo sektorja
za državne prostorske akte Direktorata za
prostor Barbaro Radovan, ki je povedala, da
so pripravili osnutek državnega prostorske-
ga akta za omenjeni odsek tako, kot je bilo
predvideno, konec leta 2010, potem pa so
skušali pridobiti mnenja o prostorski ustre-
znosti, kar pa jim ni uspelo, zato so posto-
pek sklenili z ugotovitvijo, da je načrtovani
poseg v prostor nesprejemljiv zaradi vpliva
na kmetijska zemljišča. Načrtovana trasa je
torej »padla«, minister pa je že predlagal, da
se poišče nova rešitev, ki naj bi jo predstavili
že v decembru letos, do konca prihodnje-
ga leta pa tudi sprejeli postopek javne raz-
grnitve. Je pa Radovanova ob tem poveda-
la, da ministrstvo ni odstopilo od študije o
primernosti izgradnje ceste do Šentruperta.

Člani upravnega odbora so sprejeli infor-
macijo z velikim negodovanjem. Že več-
krat v preteklosti so namreč poudarili, kako
pomembna je cesta za nadaljnji razvoj tu-
kajšnjega gospodarstva, tako šaleškega kot
zgornjesavinjskega, še posebej, ker so ne-
katera podjetja že začela seliti dele služb in
proizvodnje zaradi nemogoče logistike. Po-
udarili so, da so umestitev ceste v prostor
povsem prepustili stroki, saj so upali, da
bodo tudi s tem pospešili izgradnjo. Zdaj
se čutijo ogoljufane, saj ob tem poudarjajo,
da v tem primeru ne gre samo za cesto, am-
pak dejansko za razvojno os, ki bo na teh
območjih ohranjala delovna mesta. »Žal še
nismo tako daleč, da bi lahko govorili, da
bo prinašala tudi nova, trenutno se borimo

za obstoječa, ki so s tako mačehovskim od-
nosom države do nas vsekakor ogrožena,«
je bila kritična predsednica zbornice dr.
Cvetka Tinauver, ki je poudarila tudi, da
so tukajšnji gospodarstveniki povsem eno-
tni; držijo skupaj in v nobenem primeru ne
bodo pustili Zgornjesavinjčanov samih. Če
se bo bodoča trasa odmaknila od Zgornje
Savinjske doline, terjajo sočasno izgradnjo
ustreznejšega priključka.

Županja Nazarij Majda Podkrižnik in Bo-
jan Kontič, župan Velenja, se nista sprija-
znila z opredelitvijo prostorske neustrezno-
sti, Kontič pa je tudi dodal, da območja po
Sloveniji niso enakovredno obravnavana.

»Kako bi sicer sploh lahko zgradili cesto
od Murske Sobote, okoli katere so sama
polja!« Razočaranje je izrazil tudi poslanec
SLS Jakob Presečnik, ki je poudaril, da je
ves čas verjel stroki. Čudil pa se je, tako kot
še mnogi drugi, kako je sploh mogoče na-
črtovati odsek proti Slovenj Gradcu, če ni
jasno, kje bo šla cesta naprej. »Najbrž ce-
ste ne bodo vlekli kar po zraku nad celim
Velenjem, če jo bodo hoteli speljati vzho-
dneje,« je menil direktor zbornice Franci
Kotnik. Presečnik je dejal tudi, da se bodo
verjetno civilne iniciative in nasprotova-
nja ustvarila tudi ob novi trasi. Podžupan
Šmartnega ob Paki Janko Kopušar je po-
vedal, da so imeli v občini velike težave pri
umeščanju te ceste. Imajo jih pa še vedno,
saj je velik del občine »pod plombami«, na
katerih so vsi posegi zaradi načrtovane ce-
ste onemogočeni.

Tudi župan Mozirja Ivan Suhoveršnik je
omenil dobro sodelovanje znotraj Savinj-
sko-šaleške regije in poudaril, da si v Mozir-

ju razvoja brez te načrtovane ceste nikakor
ne znajo predstavljati.

Uršula Menih Dokl je poudarila, kako
pomembna je ustrezna cesta povezava za
Gorenje, ki mu je sedanja cesta velika ra-
zvojna coklja. Povsem enakega mnenja pa
je bil tudi predstavnik BSH. Andreja Katič,
direktorica velenjske občinske uprave, pa je
predlagala, da z vsem povedanim seznanijo
slovensko vlado.

n

Gospodarstvo na boljšo cesto ne more več čakati

Seje so se poleg gospodarstvenikov udeležili tudi številni župani in poslanci.

Nihče ne razume, zakaj
bi bila trasa prostorsko
neustrezna

Civilne iniciative in
kmetijska zemljišča se
bodo pojavljala povsod

Kako načrtovati cesto
proti Slovenj Gradcu,
če ni jasno, kje se bo ta
nadaljevala iz Velenja proti
avtocestnemu križu

Bojana Špegel

Velenje, 16. oktobra - »Danes
smo prišli v Velenje, da predsta-
vimo spremenjene rešitve na trasi
hitre ceste Velenje – jug – Slovenj
Gradec – jug in nič drugega,« je
uvodoma polni sejni dvorani velenj-
ske mestne hiše povedala Andreja
Oven iz Ministrstva za infrastruk-
turo in prostor. Prihajali so posto-
poma, kar je dokaz več, kako težko
je v Velenje priti v normalnem ča-
su, saj so zamujali zaradi zastojev
na cestah. In seveda v razgreti, do-
bri dve uri trajajoči razpravi ni šlo
brez besed o tem, kako lahko raz-
pravljajo o dokončni različici tra-
se hitre ceste od Velenja proti Ko-
roški, brez da bi vedeli, kje bo šla
trasa od slovenskega avtocestnega
križa do Velenja.

Glasni pomisleki mnogih v dvo-
rani, da se zdi, kot da državi odgo-
varja, da javna predstavitve spre-
menjenih rešitev trase, ki se začne
v Pesju, pri trgovini Lidl, in preko
Stare vasi, Škal, Gaberk in Graške
Gore nadaljuje na Koroško, izzve-
ni, kot da se v Velenju s traso pono-
vno ne strinjajo, so bili izrečeni kar
nekajkrat. Kar devet predstavnikov
državnih institucij in projektantov
trase je sedelo pred zainteresirano

javnostjo. Odgovore so v večini da-
jali štirje. In le redki so zadovoljili
tiste, ki so na razpravo prišli zato,
ker bo cesta (ko bo zgrajena) precej
zarezala v njihova bivalna okolja.

Krajani Sela proti
novi rešitvi

Velenjski župan Bojan Kontič je
med prvimi povedal, kaj misli o
spremenjeni trasi, ki si jo v tlori-
sih lahko na kartah v prvem nad-
stropju velenjske občine ogledate
še danes. »To ni to, kar smo si že-
leli v Mestni občini Velenje in kar
so si želeli naši občani in občanke,
ki so dajali pripombe na lani pred-
stavljeno traso. Želeli smo si, da
bi projektanti zelo resno preučili
možnost, da bi cesta potekala po
nasipu med obema jezeroma. To
so brez nekih tehtnih argumentov
zavrnili. Mislim, da te pobude nisi
niti resno vzeli in obravnavali. Tu-
di pobuda, da bi se podaljšal po-
kriti vkop hitre ceste mimo stare
vasi, ni upoštevana. Še slabša pa je
rešitev povezovalne ceste Velenje
– Slovenj Gradec na Selu, kjer so
namesto podaljšanega tunela pod
Konovim predvideli neke vrste vi-
adukt, ki se preveč približa hišam
na Selu,« je povedal. In res je bilo

največ pripomb prav na dvopasov-
nico, ki bo navezovalna cesta na
hitro cesto, razbremenila pa naj bi
tudi promet čez Konovo. Poma-
knili so jo na sever in umaknili iz
področja, ki je namenjeno za pozi-
davo, saj je prejšnja rešitev to po-
dročje prerezala na pol. Prebival-
ci naselja hiš za Hoferjem na Se-
lu bodo po sedanjih načrtih dobili
viadukt nad strehe svojih hiš, šti-
ri hiše bodo dobesedno pod njim,
smo slišali v razpravi. Predstavnik
zaselka Selo Tomaž Geršak, ki je
lani dobil gradbeno dovoljenje za
gradnjo hiše – ta je danes že pod
streho –, je imel veliko vprašanj za
projektante. »Rešitev se nam ne zdi
ustrezna. K obstoječi cesti do Dra-
vograda bi na že tako kratki razdalji
dodali še eno krožišče, spremenili
porečje Pake, med strnjenim nase-
ljem pa umestili visok viadukt, ki bi
potekal približno 5 metrov proč od
obstoječih objektov. Tako kot Me-
stna občina Velenje smo tudi mi
predlagali umestitev priključka še
bolj proti severu, povsem izven sta-
novanjskih površin, denimo v sme-
ri Vegrada proti Paki, vendar nam
je - moramo priznati, da ne preveč
prepričljivo, saj smo si želeli trdnej-
ših argumentov - bilo omenjeno, da
ta rešitev tehnično ni izvedljiva,« je

povedal po razpravi. Projektant je
namreč večkrat povedal, da tehnič-
na rešitev, ki bi povezovalno cesto
odmaknila od naselja strnjenih hiš
v hrib in jo speljala do nekdanjih
Vegradovih poslovnih prostorov
tik pred naseljem Paka, ni izvedlji-
va. Bojda tudi zaradi terena, pregle-
dnosti na cesti, upoštevanja varno-
stnih razdalj …

Tudi trasa med
jezeroma »odpisana«

Odgovorni projektant projektov
trase Andrej Jan je (ob na grafih sla-
bo vidnih skicah) predstavil spreme-
njene rešitve na trasi Velenje – jug
- Slovenj Gradec - jug. »Generalna
sprememba je priključek v Škalah.
Potrudili smo se, da smo posegli po
čim manjši površini, predvsem re-
kreacijski in kmetijskih. Spremem-
ba je tudi pri vkopu v Stari vasi in
naprej proti Škalam, kjer gre pred-
vsem za daljnovod, ki je sedaj ume-
ščen tako, da bolj upošteva voljo lju-
di. Sprememba je pri Škalski cesti,
kjer se s traso odmikamo hišam in
dajemo prebivalcem več življenjske-
ga prostora. Manjše spremembe so
še pod priključkom Gaberke, kjer se
trasa umika od kmetije Miklavžina,

manjša sprememba je še pri kmetiji
Visočnik na koroški strani,« je po-
vedal. Ob tem je poudaril, da trasa
med jezeroma ni izvedljiva, ne gle-
de na želje nekaterih. »Lahko bi jo
sicer izpeljali, bila pa bi zelo draga.
Uničila bi po mojem najlepši del
Velenja, saj bi zavzela celoten na-
sip med jezeroma. Vkopana trasa
na tem delu ni mogoča, ker se tla še
vedno premikajo, lahko bi bila spe-
ljana le na nasipu,« je še dodal. V
razpravi pa smo slišali, da ta rešitev
tudi okoljsko ni sprejemljiva, pred-
vsem zaradi številnih ptic, ki živijo
na področju jezer. Na celotni trasi
bi morali odkupiti le dva objekta –
Plešivec 51 in cesta Simona Blatni-
ka 21. Pa še ta ne bosta porušena,
le v času gradnje bi bili vplivi zelo
moteči za prebivalce.

Braslovški »ne«
očitno premočan

»Res je zanimivo, da projektirajo
hitro cesto tako, da vemo, kje ob
Partizanski cesti se bo začela, na-
prej pa še nismo čisto prepričani,
kje bo šla do avtocestnega križa. Ve-
mo le, da na Šentrupert ne bo šla.
Mislim, da bo pot do hitre ceste še
naporna,« je še povedal župan Bo-

jan Kontič, ki težko verjame, da se
bodo vprašanja okoli trase razrešila
v naslednjih dveh letih.

»Nova stališča države so, da mo-
ramo upoštevati varovanje kme-
tijskih zemljišč, pa tudi družbeno
sprejemljivost trase. Oboje je bi-
lo ob rešitvi trase od Šentruperta
do Velenja negativno. Sploh med
prebivalci je bila ta trasa izredno
negativno sprejeta,« je nato pove-
dal Drago Bregar iz ministrstva
za infrastrukturo in prostor. Nato
so se odzvali krajani stare vasi, Ko-
novega in Škal, ki so poudarili, da
je lahko tudi v Šaleški dolini civil-
na iniciativa zelo močna in glasna.
In da se lahko, ob neupoštevanju
njihovih želja po trasi hitre ceste,
hitro organizira. Miran Ahtik, od
leta 2007 aktiven v Civilni inicia-
tivi Šaleške doline pa je po anali-
zi dosedanjih aktivnosti pri iska-
nju trase hitre ceste zaključil: »Po
zdravi kmečki pameti bi vam rekel,
da nehajte razmišljati o trasi, ki jo
danes predstavljate. Najprej se od-
ločite, kje in kako boste prišli do
Velenja, šele potem iščite rešitev
za naprej!« Drago Potočnik, ki je
bil močno vpet v izbiro in pripravo
trase hitre ceste v posebni komisi-
ji, ki so jo oblikovale šaleške obči-
ne, pa je dodal: »Kamorkoli boste
umestili cesto, bodo problemi. Žal
je vedno več akterjev povezanih
s to cesto, vedno novi ljudje. In s
tem novo nezadovoljstvo.« Marko
Vučina, ki je sedem let aktivno so-
deloval pri iskanju rešitev za hitro
cesto pa je dodal: »Iščemo vedno
nove predloge, zbiramo čas, zavla-
čujemo zadeve. In vsi vemo, da ni
denarja za gradnjo. Na vrhu bo po-
tem nekdo rekel, saj se niste mogli
dogovoriti, kje bo cesta. Je pač ne
bo. Zdi se mi, da to, kar se dogaja,
nekaterim zelo odgovarja.«

n

Pot do hitre ceste ni (in ne bo) hitra
Kako naprej?
V zelo kratkem času na bi končali predlog Državnega pro-
storskega načrta za traso Velenje – jug - Slovenj Gradec -
jug. Vlada naj bi do konca letošnjega leta sprejela uredbo o
državnem prostorskem načrtu, kar pomeni, da bi bila trasa
potrjena. Kdaj bo izbrana nova trasa od avtoceste do Velenja,
pa nismo izvedeli.

Trasa hitre ceste od Velenja do Slovenj Gradca še vedno razburja
– Še bolj razburja dejstvo, da še ni izbrana trasa od avtoceste
do Velenja, o katerem predstavniki države niso želeli govoriti –
Velenjčani glasno: »Najprej najdite rešitev do Velenja in potem jo
iščite naprej«

4

Naš čas, 18. 10. 2012, barve: CMYK, stran 4

	 18. oktobra 2012DOGODKI

V velenjskem
zobozdravstvu za zdaj
dovolj zobozdravnikov –
Čakalne dobe v primerjavi
z drugimi niso prehude
– Za storitve, za katere
je treba plačati ali
doplačati, že opažajo manj
zanimanja

Milena Krstič - Planinc

Velenje – V velenjskem Zobozdravstvu
(brez samoplačniških in zasebnih ordina-
cij), ki deluje v okviru Zdravstvenega do-
ma Velenje, opravljajo dejavnost ekipe v
sedemnajstih ordinacijah, od tega desetih
za odrasle, štirih za otroke in mladino, dveh
specialističnih ortodontskih ordinacijah
ter eni specialistični pedentološki. V Šmar-
tnem ob Paki imajo eno, v Šoštanju pa dve
ordinaciji. Podporo imajo v administrativ-
nem in tehničnem osebju. Na enega zo-
bozdravnika (tukaj so všteti tudi zasebniki
in koncesionarji) »pride« v Šaleški dolini v
poprečju 1.765 pacientov.

Z zaposlitvijo treh novih zobozdravni-
kov v zadnjem letu je pokritost z zoboz-
dravstvenimi storitvami v Šaleški dolini op-
timalna, pravi vodja Zobozdravstva Boris

Žmavc, dr. dent. med. Poleg tega se lahko
pohvalijo z zobozdravstveno ordinacijo,
ki deluje enkrat tedensko v Domu za var-
stvo odraslih. To jim mnogi v Sloveniji za-
vidajo. »S tem se sam ne bi hvalil, ker je to
vpeljal moj predhodnik dr. Ležaič. Mi pa
nadaljujemo.«

Posodobili so se
Skrbijo tudi za prihodnjo dobro zasede-

nost s kadrom. »Na specializaciji imamo
dva zobozdravnika, enega iz paradontolo-
gije in enega iz ortodontije. K nam se vrnejo
v letu oziroma dveh. Dve študentki zoboz-
dravstva pa štipendiramo.«

V sklop Zobozdravstva sodi tudi enota
Rentgen. Lani jim je, kljub težkim časom,
uspelo nabaviti nov digitalni rentgen, v zo-
bozdravstvu pa v zadnjih dveh letih naba-
viti štiri nove zobozdravstvene stroje, ki so
nadomestili šestnajst let stare.

Čakalne dobe
V zdravstvu smo jih vajeni, nič drugače

pa ni v zobozdravstvu, čeprav se v Velenju
lahko pohvalijo, da so čakalne vrste v po-
prečju krajše kot v Sloveniji, ali drugače,
niso tako problematične, kot so ponekod
drugod. Odrasli na konzervatorski poseg ča-
kajo v poprečju 54 dni, na protetiko 55 dni,
najdaljša čakalna doba je v prvem primeru
130 dni, najdaljša čakalna doba v drugem
pa prav tako 130 dni.

Pri otrocih so čakalne dobe krajše, v pov-
prečju za konzevratorski poseg 18 dni, za
protetiko 6, najdaljša čakalna doba je v pr-
vem primeru 36 in v drugem 14 dni.

Pri otrodontu pa je treba v poprečju na
pregled čakati 293 dni in na zdravljenje 119
dni. Najdaljša čakalna doba za pregled je
330 dni, za zdravljenje pa 294 dni, pri spe-
cialistu pedontologije pa je čakalna doba v
poprečju 45 dni, največ pa 90.

Trenutno zunaj rdečih
številk

Leto 2009-2010 je bilo za tukajšnje zo-
bozdravstvo »kritično«, znašli so se v de-
belih rdečih številkah. Program so morali
zmanjšati za 2,5 odstotka, za 20 odstot-
kov amortizacijo, plače so znižali za en
plačilni razred. »Leto 2011 je bilo že bolj-
še, v letošnjem, če ne bo kakšnih prehu-
dih sprememb, pa upamo, da bomo zunaj
rdečih številk.«

Bomo zaradi krize bolj
škrbasti?

Krizni časi vplivajo na vse. Denarnice so
vse tanjše in to se pozna tudi pri obisku zo-
bozdravnika. Sploh, če je treba kak poseg
(do)plačati. Velikokrat se pacienti že dogo-
vorijo za kakšen poseg, potem ko bi morali
priti, jih pa ni.

»Ekonomija je vedno povezana s socialo,«
pravi dr. Žamavc. »Dejansko v zadnjem le-
tu opažamo upad števila pacientov takrat,
ko gre za samoplačniške storitve. Poznati
pa se bo najbrž začelo tudi pri čiščenju zob-
nega kamna, čeprav ga je v Velenju treba
plačati trikrat manj kot v kakšni ordinaci-
ji v Ljubljani.« Za primer: v Velenju stane
čiščenje zobnega kamna okrog 31 evrov, v
Ljubljani tudi do trikrat toliko.

Če še malo pogledamo v cenik: nadstan-
dardne storitve, recimo prevleke – porcela-
naste, keramične – stanejo okoli 200 evrov,
vizil proteze, ki so tudi nadstandard, okoli
280 evrov.

Po zobne vsadke ni treba
več drugam

Marsikdo pa najbrž ne ve, da je v Velenju
mogoče dobiti tudi zobni implatant oziro-
ma zobni vsadek, po katerega se številni
podajo drugam po Sloveniji pa tudi čez
mejo stopijo ponj. Ta se v čeljust vstavi
namesto manjkajočega zoba. Potreben je
kirurški poseg in izdelava zobnega nastav-
ka, ki se po barvi in obliki ujema z ostali-
mi zobmi. Storitev že drugo leto zapored
izvaja dr. Žamvc zunaj njegovega rednega
delovnega časa, storitev pa je v celoti sa-
moplačniška.

n

Čakalne dobe niso prehude

Boris Žmavc, dr. dent. med.: »V zadnjem letu opažamo upad pacientov
takrat, ko je treba poseg plačati.«

Bojana Špegel

Šmartno ob Paki, 15. oktobra – V
ponedeljek so svetniki in svetnice
občine Šmartno ob Paki opravili
16. zaporedno sejo sveta, na kate-
ri so med drugim potrdili dobitni-
ke letošnjih občinskih priznanj in
nagrad, saj se približuje občinski
praznik, ki ga v Šmartnem praznu-
jejo na martinovo. Potrdili pa so
tudi rebalans letošnjega občinskega
proračuna, v katerem bo za skoraj
tri milijone evrov manj, kot so na-
črtovali. Velik del tega za majhno
občino velikega zneska gre na račun
težav pri izvajanju kohezije v zvezi
z vodooskrbo, kar je svet sprejel z
razumevanjem.

Kadrovske zadeve
Na ponedeljkovi seji šmarškega

občinskega sveta so se zbrali prav
vsi svetniki in svetnice, vodil pa jo
je podžupan Janko Kopušar v za-
časni funkciji nadomeščanja župa-
na. Najprej so opravili kadrovske
zadeve. Izvolili so elektorja za voli-
tve državnega sveta in za določitev
kandidata za člana državnega sveta.
Kandidata sta bila dva, Robert Cr-
njac iz SD in Frančišek Berdnik iz
SDS. Volitve so bile tajne, večina
svetnikov pa je za elektorja imeno-
vala Roberta Crnjaca.

Imenovali so tudi predstavni-
co v svet zavoda Centra za vzgo-
jo, izobraževanje in usposabljanje
(CVIU) Velenje. Kandidatki sta bi-
li dve; dosedanja članica Dragica
Lesnjak, ki je to nalogo opravljala
že dva mandata, in novinka, sicer
tudi občinska svetnica Marjanca
Rogel Peršič. Občinski svet je za
obdobje štirih let potrdil slednjo.
Menili so, da je dobro, da se tudi

službeno ukvarja s področjem, ki
ga izvajajo v centru, poleg tega je
občinska svetnica. Ta argument je
zmotil Matejo Ažman, ki je menila,
da to ne sme postati praksa in da
doslej tudi ni bila.

Po odpadke »na
klic«?

Po tem ko so poslovni načrt Go-
spodarske javne službe za zbiranje
in odvoz ter prevoz odpadkov v me-
stni občini Velenje, občini Šoštanj
in Šmartno ob Paki za letošnje le-
to v prvih dveh občinah že potrdi-
li, so ga potrdili tudi v Šmartnem.
Preden so se odločili za to, jim je
glavne značilnosti o tem za šmarško
občino obrazložila Alenka Centrih
iz podjetja PUP Saubermacher. Na
začetku je poudarila, da so podatki
o zbranih in odloženih odpadkih
za vse tri občine v slovenskem me-
rilu odlični. V Šmartnem ob Paki
beležijo slabše rezultate zato, ker
ima zelo malo gospodinjstev rjave
posode za biološke odpadke. Lo-
čenost pa je boljša, povečuje se od-
stotek zbrane embalaže. Prav zanjo
so za šmarško občino nabavili 1066
posod, tako da so z njimi opremili
vsa gospodinjstva, kar za Velenje
še ne velja. Lastna cena je v občini
Šmartno višja tudi zato, ker morajo
računati pot avtomobilov iz Velenja
do njih, v njej pa tudi ni bil predvi-
den zbirni center pri pokopališču,
ki so ga uredili po navodilih mini-
strstva. Veliko vprašanj svetnikov
je bilo povezanih prav s ceno; za-
dnja položnica naj bi bila kar 60 in
več odstotkov višja kot mesec prej.
Centrihova je pojasnila metodologi-
jo izračuna cene, pri kateri je poleg
frekvence odvozov zelo pomembna
masa. Očitno se je ta prejšnji mesec

povečala. Po anketi, ki so jo opravili
med prebivalci, jih kar 50 % meni,
da bi lahko črne kante praznili le
enkrat mesečno. Preden se odločijo
zato, bodo v PUP Saubermacherju
uvedli pilotni projekt v eni od kra-

jevnih skupnosti, saj jih skrbi, kako
bi bilo s smradom, kako z živalmi,
ki bi jih zaradi tako dolgo odlože-
nih smeti le-te privabljale, s higien-
skim minimumom. Če se količine
zbranih odpadkov ne bi zmanjšale,
pa tudi manj odvozov smeti ne bi
bistveno vplivalo na ceno.

Svetniki in svetnice so podprli ide-
jo, da naj bi od leta 2013 kosovne
odpadke pobirali na klic, kar pome-
ni, da zbirnega centra pri pokopa-
lišču ne bi bilo več. Kdor bo želel
oddati kosovne odpadke, bo pač po-
klical podjetje PUP Saubermacher,
kjer bodo poskrbeli za odvoz. Tako
bodo dobili tudi več surovin, ki jih
lahko prodajo naprej, s tem pa se

bodo položnice za občane znižale.
Sedaj pa se dogaja, da iz zbirnega
centra v Šmartnem vse, kar se da
prodati, naprej odpeljejo za to ne-
pooblaščeni posamezniki, v centru
pa ostaja »klump«. Svetniki so si tudi

želeli, da bi čim prej potrjevali tudi
poslovni načrt za leto 2013, saj so le-
tošnjega dobili v zadnji tretjini leta.

Posodobiti lokalne
ceste

Pobude in vprašanja svetnikov so
začeli z razpravo o hitri cesti. Kot
kaže, bi mnogim ustrezalo dejstvo,
če/da je trasa Šentrupert–Velenje
res padla, saj potem ne bi šla skozi
njihovo občino. Želeli pa so, da se
lastnikom čim prej omogoči razpo-
laganje z zemljišči, ki so bila doslej
rezervirana za cesto. Ob tem smo
slišali tudi, da sicer še nič ni ura-
dno in da bodo več o tem lahko
povedali, ko bo jasno, ali je trasa

Šentrupert–Velenje res dokončno
odpisana. Hkrati jih je kar nekaj
poudarilo, da morajo narediti več
za to, da posodobijo lokalne ceste
in poskušajo tovorni promet preko
gorenjskega klanca preusmeriti iz

Šmartnega ob Paki. Sploh ker že-
lja po obvoznici mimo Šmartnega
verjetno še dolgo ne bo uresničena.

Frančišek Berdnik je želel izvede-
ti, kaj je s knjigomatom, ki stoji sre-
di občine, pa ne dela. Tajnik obči-
ne Drago Kovač mu je pojasnil, da
imajo v Knjižnici Velenje težave s
programsko opremo, te pa naj bi že
odpravljali. Želel pa je tudi izvede-
ti, kdo so upravičenci do socialne
pomoči, teh je v občini kar 107. Iz-
vedel je, da imen zaradi varovanja
osebnih podatkov občinskim svetni-
kom ne smejo razkriti. Na pobudo
Marjance Rogel Peršič bodo sedaj
preverili, ali so osebni podatki v tem
primeru res toliko varovani, da to

drži, saj, recimo, ekosklad na svoji
spletni strani mirno objavlja dobi-
tnike subvencij.

Janko Avberšek je opozoril tudi
na nevaren prehod za pešce sredi
Šmartnega, ki vodi od doma kul-
ture proti lekarni. Res je nerodno
umeščen, saj je postavljen takoj za
nepreglednim ovinkom in je zato
nevaren. Pobudo, da še enkrat pre-
učijo njegovo umestitev v prostor,
naj bi posredovali Direkciji za ceste.

Rebalans, ki ga niso
želeli

Kot nam je po seji povedal Jan-
ko Kopušar, si v občini rebalansa
niso želeli, a z njim niso več mo-
gli odlašati. Rebalans so svetniki
in svetnice potrdili, čeprav najbolj
zadovoljni niso bili. Med drugim
so želeli dobiti več pojasnil, kako
so kupovali gasilski avto, ki ga bo
v večini plačal proračun, v garažo
pa bo zapeljal januarja 2013. Zanj
je občina že plačala avans. Manj
bo tudi denarja, ki naj bi ga občina
dobila od TEŠ kot odškodnino za
uporabo cest ob gradnji bloka 6 in
okoljske vplive. Načrtovali so 220
tisoč evrov, dobili naj bi jih 150. Pa
še to šele, ko bo TEŠ dobil garanci-
jo za kredit. Največji delež zmanj-
šanja proračuna pa gre na račun
kohezije, po kateri se projekti pre-
stavljajo v leto 2013. Skrbelo jih je,
ali bodo imeli še dovolj časa, da jih
izpeljejo, saj so roki za dokončanje
ob črpanju evropskih sredstev kar
strogo določeni …

Nagrade bodo
podelili 8. novembra

Občinski svet je ob koncu seje po-
trdil predloge komisije za letošnja
občinska priznanja in nagrade. Na
svečani seji sveta Občine Šmatno,
ki bo 8. novembra, bo pokojni žu-
pan Alojz Podgoršek posthumno
prejel naziv častni občan. Grb ob-
čine bodo prejeli Marija Žerjav, Jo-
žef Berdnik in Premogovnik Velenje.
Prejeli bodo tudi 500 evrov nagra-
de. Plaketo pa bo prejel ansambel
Spev.

n

O tanki občinski malhi in nagrajencih
V Šmartnem z rebalansom za skoraj 3 milijone evrov manj denarja v letošnjem proračunu, največ zaradi kohezije –
Letos trije občinski grbi in eno priznanje – Alojz Podgoršek posthumno častni občan

Na ponedeljkovi seji so bili tokrat prav vsi svetniki in svetnice

5

Naš čas, 18. 10. 2012, barve: CMYK, stran 5

18. oktobra 2012 	 AKTUALNO

Bojana Špegel

Velenje, 15. oktobra - Vsak lep je-
senski dan je kot nalašč za delav-
ce velenjskega podjetja PUP, ki bi
radi še pred zimo končali obnove
lokalnih cest v mestni občini Vele-
nje. Če jim bo vreme naklo-
njeno, jih bodo do sredine
novembra končali še 13.
Več o tem, kje potekajo, pa
tudi, kako so zadovoljni s
koncesionarjem za obnovo
in vzdrževanje cest, nam
je povedal vodja Urada za
komunalne zadeve na MO
Velenje Tone Brodnik.

»Kot je znano, smo po-
godbo za obnovo in vzdr-
ževanje cest s podjetjem
PUP podpisali za dobo 15
let. V roku treh let bi naj iz-
vedel vse obnove lokalnih
poti in cest, potem pa jih
naslednjih 12 let le vzdrže-
val. Ker je prišla vmes kri-
za in kreditni krč, smo do-
bo za obnovo podaljšali za leto dni,
torej bodo obnove potekale tudi v
letu 2013. Z delom koncesionarja
smo zadovoljni, dobre odzive ima-
mo tudi od krajanov, pri katerih so
obnove že končane ali pa še pote-
kajo.« Da je letošnja jesen pri ob-
novah cest intenzivna, pove poda-
tek, da trenutno poteka obnova 13

odsekov cest. »Trenutno obnavlja-
mo ceste v številnih krajevnih sku-
pnostih, od Vinske Gore, Plešivca,
do Konovega, Pake, nekaj pa tudi
v samem mestu. Tako posodablja-
mo Cesto na vrtače in Ljubljansko
cesto v Starem Velenju. V Škalah

bodo ob zamenjavi vodovoda do-
bili tudi nov pločnik za pešce. V
Plešivcu in Vinski Gori so dela tako
daleč, da bodo ceste v nekaj dneh
asfaltirane. V slednji končujejo kar
štiri odseke cest.« Izvemo še, da naj
bi, če bo vreme vsaj malo naklonje-
no izvajalcem del, vse odseke kon-
čali do 15. novembra. Kar nekaj

javnih poti in lokalnih cest bo PUP
obnavljal prihodnje leto, gre pa za
odseke, ki so bili predvideni že le-
tos, a jih zaradi finančnih težav niso
mogli izvesti. Celoten program ob-
nov naj bi bil v celoti končan v letu
2013, kjer je prišlo do zamika, pa so

to usklajevali z MO Velenje in
krajevnimi skupnostmi.

Popolna zapora
še kakšen teden

V Starem Velenju so že kon-
čali obnovo ceste pod župni-
ščem, sedaj tečejo dela na Lju-
bljanski proti odseku za Pod-
kraj. Cesta je zaprta za ves
promet, čeprav tega prvotno
niso načrtovali. Brodnik nam
pove: »Gre za večjo rekon-
strukcijo, ko smo začeli dela-
ti, pa smo ugotovili, da cesta
ne more biti delno prevozna.
Zato smo jo zaprli in uredili
obvoze. Pločnik bo to zimo
ostal makadamski, saj mora-
mo ureditev pločnika plačati

iz mestnega proračuna. Letos zato v
njem ni denarja, bo pa v letu 2013.
Pločnik namreč ni zajet v koncesij-
sko pogodbo. Vseeno pa ga bodo
pešci lahko uporabljali že to zimo.«
Računajo, da bo cesta zaprta še vsaj
teden dni, v tem času naj bi dela
povsem končali.

Temeljita prenova
Šaleške leta 2013?

Najbolj prometno obremenjena
cesta v središču Velenja je Šaleška
cesta. Zaradi krize so že nekajkrat
prestavili popolno rekonstrukcijo
ceste. Planirana je bila v letu 2011,
pa potem prestavljena v letošnje le-
to. V mestnem proračunu so za del,
ki bi ga ob državni cesti morala po-
ravnati lokalna skupnost, imeli za-
gotovoljena sredstva. A ustavilo se
je pri državi. »Z rebalansom držav-
nega proračuna je bila investicija
spet prestavljena v prihodnost. Se-
daj imamo zagotovila, da bodo po-
skušali sredstva za temeljito obnovo
Šaleške ceste pridobiti s posebnim
evropskim posojilom. In to naj bi se
zgodilo v letu 2013.« Spomladi so

sicer opravili nekaj sanacijskih del
na najbolj dotrajanem delu ob Mer-
catorCentru, ostal pa je še del proti
Gorici, kjer naj bi na novo uredili
tudi dodaten uvoz na Šaleško cesto,
po kateri dnevno pelje 24 tisoč vo-
zil. »Tega, da se v prometu na Šale-
ški cesti že dušimo, se zaveda tudi
država,« doda Tone Brodnik. Zato
naj bi bila njena obnova med prio-
ritetnimi. A tudi do te ne bo prišlo,
če ne bo denarja.

Cesta talcev je trd
prometni oreh

V Velenju je med cestami, ki so
najbolj prometno obremenjene, tu-
di Cesta talcev. Omejitev hitrosti na
njej je 40 km/h, vendar so na krat-
kem pasu kar trije prehodi za pešce,
kar dodatno ustavlja promet. Odkar
ob njej gradijo nove bloke, so zasto-
ji pogosti tudi zaradi tovornjakov,
ki na gradbišče (in z njega) dovaža-
jo material za gradnjo. Preden so jo
dovolili, smo že videli načrte, da bi
ob blokih, takoj za mostom čez reko
Pako, uredili krožišče, ki bi zagoto-
vo olajšalo tudi vključevanje v pro-
met iz smeri nakupovalnih centrov.
Kdaj naj bi ga uredili, smo vprašali
našega sogovornika. In izvedeli, da

bo do takrat preteklo še kar nekaj
Pake. »Prometna stroka je predla-
gala manjše krožišče, saj bo promet,
ko bodo bloki končani, zagotovo še
večji. Dejstvo je, da prometa na tej
cesti verjetno ne bomo zmanjšali,
dokler ne rešimo hitrih cest 3. ra-
zvojne osi, kjer bi tovorni promet
preusmerili na Partizansko cesto.
Delno smo že uspeli, da je manj to-
vornega prometa po tej cesti, v ce-
loti pa je to nemogoče. Trudimo se
tudi, da bi ukinili obračališče za vla-
ke in skrajšali železniško progo. Žal
je to zelo draga rešitev, saj slovenske
železnice tega niso pripravljene sa-
me financirati. Zato ne vemo, kdaj
bo do nje prišlo,« razlaga. In doda,
da za krožišče na Cesti talcev v letu
2013 v proračunu sredstev še ne bo,
tako da bi lahko prišlo do gradnje
leta 2014 ali pa še kasneje. Ko bo
zgrajeno, bo treba s Prešernove, kjer
je danes semafor, obvezno zaviti de-
sno na Cesto talcev, prevoziti krož-
išče in po Cesti talcev nadaljevati
do Partizanske. S Prešernove zavi-
janje levo ne bo več mogoče. Tako
je predvideno danes, kdo ve, kaj se
bo še spremenilo do dne, ko bodo
krožišče res začeli graditi.

n

Lokalne ceste vse lepše, državne še »cvetijo«

Tone Brodnik: »Do konca leta 2013 bodo
obnovljene vse lokalne ceste in poti.«

Takoj za mostom čez Pako je na Cesti talcev predvideno krožišče. Do gradnje prej kot v letu
2014 ne bo prišlo.

V mestni občini Velenje trenutno obnavljajo še 13 odsekov lokalnih
cest – Nekaj dela za koncesionarja, velenjski PUP, ostaja za leto 2013
– Med tršimi prometnimi orehi bo ureditev prometa na Cesti talcev

Javna tribuna o
Starem trgu navrgla
več težav, ki jih
čutijo lastniki lokalov
in tudi prebivalci
krajevne skupnosti
– Načeloma vsi zato,
da bi pripravljali več
prireditev, moteče
je pomanjkanje
parkirišč in še
marsikaj

Bojana Špegel

Velenje, 13. oktobra - V soboto
dopoldne je na javno tribuno, na ka-
teri je svet krajevne skupnosti Staro
Velenje želel slišati predloge, kako
oživiti staro mestno jedro, prišlo kar
nekaj lastnikov in najemnikov loka-
lov, krajanov le za vzorec in nekaj
vabljenih iz MO Velenje ter drugih
institucij. Mišo Melanšek, ki je sku-
paj s predsednikom sveta KS Sta-
ro Velenje Andrejem Kozlevčarjem
usmerjal razpravo, je v uvodu po-
udaril, da si svet krajevne skupno-
sti prizadeva vrniti življenje v staro
mestno jedro in hkrati spodbuditi
njegovo obnovo. Želeli pa so slišati
predloge in mnenja tam živečih in
tudi vseh, ki imajo na Starem trgu
poslovne prostore.

Pa so jih slišali. Iz njih je bilo naj-
prej razvidno, da lastniki lokalov,
pa tudi stanovalci, čutijo veliko po-

manjkanje parkirnih prostorov. La-
stnik Hotela Razgoršek je jezen, ker
obiskovalci parkirajo na njegovem
parkirišču, z občino pa še niso na-
šli rešitve, da se to ne bi dogajalo.
Tone Brodnik, predstojnik Urada
za komunalne zadeve, je menil, da
rešitve ne bo, dokler ne bo garažne
hiše, ki je predvidena za Hotelom
Razgoršek. Kdaj, če sploh kdaj, bo
ta zgrajena, je v sedanjih gospodar-
skih razmerah nemogoče reči. Sta-
novalca ob Partizanski cesti jezijo
odprti jaški, stanovalca ob cesti Tal-
cev vedno hujši promet po tej cesti,
pa tudi smrdeč mulj iz reke Pake.
Stanovalka na Starem trgu ni zado-
voljna, ker težko najde parkirišče,
ko se vrne domov. Lastniki lokalov
so jezni, ker ob vsakem klicu obča-
nov, da se pri njih kaj »glasno« doga-

ja, prihitijo inšpektorji. Tako so pri-
sotni nizali pripombe, o tem, kako
bi oživili življenje na Starem trgu, pa
niso imeli izrazitega mnenja. Ideja,
da bi vsaj trikrat letno tam poteka-
la rokodelska tržnica, je bila načel-
no sprejeta. A se morajo s tem stri-
njati tudi na trgu živeči, je poudaril
Drago Martinšek z Mestne občine
Velenje. Ideja, da se čim prej oživi
podhod pod Foitovo cesto, ni nova.
Brodnik je povedal, da že urejajo
javno stranišče in da bodo poskušali
dobiti najemnike za lokale – lahko
so tudi trije, ki bi z mirno dejavno-
stjo pritegnili tudi obiskovalce, ki bi
potem obiskali Stari trg. V krajevni
skupnosti pa si želijo tudi, da bi se v
Staro Velenje preselil Bolšji sejem.
O tem se bodo pogovarjali s Festiva-
lom Velenje, ki ga sedaj pripravlja v

središču mesta, na Cankarjevi ulici.
Koordinator EPK dogodkov v Vele-
nju Peter Groznik je opozoril, da se
v Starem Velenju vendarle iz leta v
leto več dogaja. Po obnovi Vile Bian-
ce, po preselitvi Lirikonfesta na Sta-
ri trg, odprtju Muzeja mineralov in
oživitvi Pekarne, ki so jo mladi ume-
tniki spremenili v zanimivo razstavi-
šče, pa sploh. Potencial je še velik,
je dodal, nenazadnje bi lahko tudi
v podhodu, če ne bo komercialne-
ga interesa, prostore dali kulturnim
ustvarjalcem, ki bi v njih ustvarjali
in prodajali svoje izdelke, je dodal.
Po razpravi sodeč je bilo jasno, da
imajo krajani Starega Velenja veli-
ko želja in pripomb, še najmanj na
dogajanje v starem mestnem jedru.
Bolj jih skrbi infrastruktura.

n

Manj o dogodkih, več o slabostih

Vprašanje, kako oživiti dogajanje v starem mestnem jedru, je postalo vprašanje, kako
narediti več reda na parkiriščih, v prometu, pri gradnji pločnikov …

objavlja

javni razpis

za enoletne štipendije in enkratne
denarne pomoèi za posebno nadarjene

študente, študente razvojno
prednostnih poklicnih usmeritev in
nadpovpreèno družbeno angažirane

študente
za študijsko leto 2012/2013.

Vsebina razpisa (razpisna podroèja,
pogoji za dodelitev sredstev) je objavljena
na spletnih straneh Mestne obèine Velenje
(www.velenje.si – Priložnosti; Javni razpisi,

nateèaji).

Rok za vložitev prijave je
5. november 2012.

6

Naš čas, 18. 10. 2012, barve: CMYK, stran 6

	 18. oktobra 2012

Kako so
preproste stvari
lahko dobre
Tjaša Zajc

Kljubujoč krizi, ki marsikoga spravlja v slabo
voljo, apatijo, žalost, nejevoljo in obup, je bolj
kot kdajkoli čas za teme o veselju. Vse, kar gre
danes žalostnega povedati v zvezi z recesijo, je
vic. Grk pride do boga in ga obupano vpraša:
„Bog, kdaj bomo iz recesije?“ Bogo odgovori, da čez 50 let, in Grk
pade v jok. „Zakaj pa jočeš,“ začudeno vpraša bog. „Zato, ker tega
ne bom doživel ...“ smrkajoč odgovori Grk. Ko odcaplja proč, pride
Slovenec in bogu zastavi isto vprašanje: kdaj bomo iz recesije.
Takrat pa bog začne neutolažljivo jokati. „Zakaj pa jočeš,“ presene-
čeno vpraša Slovenec. „Zato,“ hlipajoč odgovori bog, „ker tega pa
jaz ne bom doživel …“

Takšno je trenutno prepričanje in počutje v naši državi. Vremensko
občutljive ljudi oblačno vreme spravlja še v slabšo voljo. Manj pa je
tistih, ki cenijo sonce in so veseli že, ko jih ta poboža s svojimi žarki.
Pa je tako preprosto. Včasih je vse, kar potrebuješ za prijeten trenu-
tek, to, da se zanj odločiš. Poiščeš možnost, ki ni niti draga niti zah-
tevna, je spontana in zato toliko lepša. Takšnega odnosa, takšnega
optimizma nam zadnje čase manjka. Poslušamo o krizi in depresiji
in revščini, le tu in tam se najde kakšna novička, kako v stiski ljudje
ugotavljajo, da imajo prijatelje sorodnike ali pa neznance, ki so
pripravljeni pomagati in ki nam lahko polepšajo dan. Čeprav na eni
strani krizne razmere delujejo razdiralno (kar mediji še spodbuja-
jo), je na mikroravni, ravni posameznika, lahko obratno. Marsikdo
na novo odkriva besedo solidarnost.

Človek je lahko vedno nezadovoljen. Zaradi svojih ambicij, zaradi
želje imeti več ali zaradi česa drugega. Lahko pa se odloči drugače.
Lahko si vzame čas. Le želja za to mora biti dovolj močna. Tako
smo recimo prejšnji teden s sošolkami s faksa v torek ugotovile, da
bi se lahko ponovno sestale. Po čudežu in zato, ker je bila ambicija
dovolj velika, se nam je uspelo uskladiti že za naslednji večer. Klju-
bujoč recesiji smo se odločile za poceni srečanje: v parku, kamor naj
bi ena prinesla čaj v termovki, druga pa sveže pečeno pecivo. Ni je
kavarne, ki bi nam lahko pričarala podobno pozitivno razpoloženje.
Smeh je bil zdravilo, objemi med nami toplina, in čeprav smo se
pogovarjale o stiskah, ki trenutno prežemajo ljudi, je bilo srečanje kot
topla sveža odeja, ki te zaradi udobja in mehkobe pomiri. In za vso
to prijetnost so bili potrebni želja vsake izmed nas in štirje stavki na
socialnem omrežju.

Ko smo bili še v srednji šoli, se nam je zdelo nepredstavljivo nedo-
pustno, da so si zaposleni ljudje v ameriških filmih zapisujoč na
koledarje beležili, kdaj imajo čas za kakšnega prijatelja. Če sem
v nedeljo gledala film, se mi je zdelo zgražanja vredno, da bi se s
kolegico dogovarjala, da se vidiva naslednji teden, v ponedeljek ob
treh. Halo?! Tako enostavno ni šlo. Ena lepot Velenja je, da je vse
na dosegu praktično desetih minut, midve pa sva živeli sedem minut
hoje narazen. Če sva se želeli videti, sva pač se. V maksimalno pol
ure. Kakšno dogovarjanje za čez teden dni?!?!

V primerjavi z ostalimi svetovni prestolnicami je Ljubljana majhna.
Pa vendar dovolj velika, naši urniki pa dovolj natrpani, da se je vča-
sih težko dogovoriti za 30 minut prostega časa. Vendar je mogoče,
če se posameznika zato odločita. Včasih se stvari slišijo povsem pre-
prosto. Včasih takšne tudi so. Knjigo prebereš med vožnjo z mestnim
avtobusom. Z ljudmi se srečaš samo zato, ker jim želiš polepšati
dan. Njihova sreča ti prinese zadovoljstvo, ki se ga ne da kupiti. Pa
je lahko v nekem trenutku zelo veliko vredno.

Kljubujoč krizi, ki marsikoga spravlja v slabo voljo, apatijo, žalost,
nejevoljo in obup, je bolj kot kdajkoli čas, da se spomnimo na
takšne stvari. Babice in dedki, ki želijo biti na tekočem z družbenim
dogajanjem, bi lahko namesto poročil ob šestih in sedmih in še
Odmevov ob desetih pogledali le tiste ob sedmih. Če si smem vzeti
pravico sojenja kakovosti, naj bo to radijskih dnevnik na Valu 202
… Ostali čas, bi lahko posvetili srečanju med sabo. Besede skrb,
žalost, recesija, depresija lahko zamenjajo marsikaj. Sonce. Čaj.
Toplina. Pogovor. Nasmeh. Objem. Ne glede na krizo, ne glede na
stisko. Recesija teh stvari ne more ne podražiti ali odvzeti.

n

DOMA IN NA TUJEM

Od srede do torka - svet in domovina

Sreda, 10. oktobra
Državni svet je razpravljal o za-

konu o ukrepih za stabilnost bank,
ta predvideva ustanovitev t. i. slabe
banke. In podprl veto nanj.

Mesec dni pred predsedniškimi
volitvami je uradno kandidaturo
vložil drugi kandidat, evropski po-
slanec Milan Zver.

Premier Janša se je pogovarjal z
mediji. Dejal je, da je za našo drža-
vo nujno potrebno, da proračunski
primanjkljaj znižamo pod tri od-
stotke, in napovedal, da vlada ne bo
odstopila, tudi če bo treba prositi za
pomoč. Kot je dejal, ni alternative.

Ustavno sodišče je pritrdilo in-
formacijski pooblaščenki, da oseb-
ni podatki lastnikov nepremičnin v
katastrih ne smejo biti javni, kadar
so lastniki fizične osebe.

Koroški deželni glavar je na slo-
vesnosti ob 92. obletnici koroškega
plebiscita pozval k sožitju v deželi.

Diplomati iz Bruslja so dejali,
da bo morala Srbija zaradi proble-
matičnih odnosov s Kosovom dlje
čakati na pogajanja o članstvu v
Evropski uniji.

Iz Turčije pa je prišla napoved,
da bo njihova vojska odgovorila s
še večjo silo, če se bo obstreljeva-
nje njenega ozemlja iz Sirije nada-
ljevalo. Pri tem so jih podprli tudi v
zvezi NATO.

Četrtek, 11. oktobra
Obrambni minister Hojs je napo-

vedal, da bo Slovenska vojska zara-
di varčevalnih ukrepov znižala šte-
vilo vojakov, vzpostavitev srednjega
bojnega bataljona pa je preložena
na leto 2025.

Zunanji minister Erjavec je pisal
hrvaški kolegici in izrazil zadovolj-
stvo, da je Hrvaška pripravljena na
pogajanja v okviru Basla, a dodal,
da pogoj za ratifikacijo pristopne
pogodbe k EU ostaja umik tožb.

Vlada je sklenila, da bo v priho-
dnjih dveh letih v organih državne
uprave 1700 manj zaposlenih.

Predsednik DZ Gregor Virant je
dejal, da je v politiki še vedno prema-
lo pogovarjanja in dogovarjanja, ter
poudaril, da je krivda za to na obeh
straneh. Kot je še povedal, se ne stri-
nja z nekaterimi vladnimi potezami -
tudi z dvigom davka na tisk ne.

V borbo za predsednika države
je uradno vstopil še tretji kandidat
Borut Pahor.

Francoski senat je z veliko veči-
no potrdil medvladno pogodbo o
fiskalnem paktu, s čimer je Pariz do-
končno ratificiral orodje za krepitev
javnofinančne discipline v Evropi.

Petek, 12. oktobra
Zbrali so se člani komisije DZ za

nadzor javnih financ, ki so razpra-
vljali, da pričakujejo, da bo DZ vla-
do pozval k spremembi ekonom-

ske in javnofinančne politike, saj
bo samo varčevanje povzročilo fi-
skalni polom.

Sestali so se tudi člani Ekonom-
sko-socialnega sveta. Tako deloda-
jalci kot sindikati so izrazili naspro-
tovanje selektivnemu dvigu DDV,
saj bi ta prizadel nosilce določenih
dejavnosti, povečal obseg sive eko-
nomije in omejil dostop do infor-
macij.

S predstavniki ministrstev in obve-
ščevalne agencije se je sestala infor-
macijska pooblaščenka. Predlagala
je umik sporne določbe iz predla-
ganega zakona o elektronskih ko-
munikacijah, a soglasja ni dosegla.

Letošnji Nobelov nagrajenec za
mir je postala Evropska unija. Na-
grado je dobila za zgodovinsko vlo-
go pri združevanju celine po drugi
svetovni vojni.

Poljski premier Donald Tusk je
v parlamentu uspešno preživel gla-
sovanje o zaupnici, ki jo je zahte-
val pred izvedbo ključnih reform
za ohranitev gospodarske rasti med
krizo v Evropi.

Sobota, 13. oktobra
Finančni minister Janez Šušter-

šič je zavrnil očitke sindikatov, da
naj bi bil predlog proračuna za leti
2013 in 2014 zastavljen nerealno.
»Za vsako številko se ve, kako je
načrtovana,« je dejal.

Ob dnevu obrti in podjetništva je
premier Janša dejal, da je situacija
v Sloveniji »izjemno resna, ni pa ka-

tastrofalna in imamo vse možnosti,
da sami pridemo iz nje«.

Zgodila se je prva konferenca o
varstvu slovenske narodne skupno-
sti v Italiji. V ospredju je bila huda
denarna stiska narodnostnih usta-
nov in organizacij.

V Zagreb je prispel predsednik

nemškega parlamenta Norbert
Lammert, ki je razburil z zavzema-
njem za ustavitev širjenja Evropske
unije, v katero naj bi prihodnje le-
to sprejeli prav našo južno sosedo.

Na severu Sirije so uporniki proti
režimu Bašarja Al Asada sestrelili
bojno letalo mig, ki je bombardiralo
vasi okoli 10 km zahodno od Alepa.

Zaradi okužbe s salmonelo sta na
Nizozemskem umrla dva človeka, v
zadnjih tednih pa je za salmonelo
zbolelo kar 550 ljudi. Krivdo so pri-
pisali pakiranim narezkom lososa.

Venezuelski novinar, ki je svetu
razkril hudo bolezen Huga Chave-
za, je tokrat zapisal, da je umrl ku-
banski revolucionar Fidel Castro.

Nedelja, 14. oktobra
Sirija je opolnoči zaprla zračni

prostor za vsa turška letala.
Ob vsem dogajanju v Siriji in po-

litičnih vrenjih v Egiptu so se raz-
mere izrazito slabšale tudi v izra-

elsko-palestinskem sporu. Izraelci
so v dveh dneh v Gazi ubili tri na-
sprotnike.

Dobre razmere pa je dočakal av-
strijski pustolovec Felix Baumgar-
tner. Uspešno je prestal skok z vi-
šine 39.014 metrov in varno pristal
v ameriški zvezni državi Nova Me-
hika. 43-letnik je s tem podrl nekaj

svetovnih rekordov: najvišji in naj-
hitrejši prosti pad in najvišji polet
človeka z balonom.

V Mavretaniji se je zgodil nena-
vaden incident: vojaška patrulja je
ponoči po pomoti streljala na pred-
sedniški konvoj in lažje ranila pred-
sednika Mohameda Oulda Abdela
Aziza.

Neznani napadalci so napadli ne-
ko vas na severu Nigerije in pri tem
pobili 20 ljudi, od katerih je večina
ravno zapuščala vaško mošejo po
jutranji molitvi.

Ponedeljek,
15. oktobra

Ko so nekateri še zrli v nebo in se
čudili neverjetnemu skoku Felixa
dan prej, so bili domači sindikati
manj navdušeni. Povedali so, da z

zadnjo različico pokojninske refor-
me, ki jim jo je predstavil minister
za delo Andrej Vizjak, še niso za-
dovoljni.

Premier Janša, Gregor Virant,
Karl Erjavec, Radovan Žerjav in
Ljudmila Novak so se sešli na kole-
giju predsednika vlade. Med drugim
so razpravljali tudi o pokojninski re-
formi in reformi trga dela ter napo-
vedali, da je sprejetje obeh na vladi
mogoče že v dveh dneh.

Razočarala je vest, da se bodo ce-
ne naftnih derivatov ponovno zvi-
šale.

Vodja nemške diplomacije Guido
Westerwelle je dejal, da si Nemčija
želi Hrvaško v Evropski uniji, »a
popuščanja ne bo«. Hrvaška kole-
gica Vesna Pusić mu je odvrnila, da
ne pričakujejo popuščanja, temveč
»pošteno oceno pošteno opravlje-
nega dela«.

Britanski premier David Came-
ron in njegov škotski kolega Alex
Salmond sta podpisala dogovor o
referendumu o škotski neodvisnosti.

Torek, 16. oktobra
Socialni partnerji in koalicija so

obravnavali pokojninsko reformo
in reformo trga dela. Premier je ob
tem poudaril, da se Sloveniji mudi,
saj smo že na kritični točki. »Ura
ni pet minut do dvanajstih, ura je
dvanajst,« je pojasnil. Kot je še po-
vedal, zato z ukrepi ni več mogoče
odlašati, ampak jih je treba sprejeti
do konca leta.

Po vsem slišanem v aferi Rode je
odstopno izjavo podala odgovor-
na urednica Dela Romana Dobni-
kar. Kardinal pa je medtem vložil
dve tožbi, ki naj bi bili vredni 30
tisočakov.

V kobilarni Lipica so se spet spo-
padali z zdravstvenimi težavami ne-
katerih konj. Dva so morali usmrti-
ti, enemu pa so skušali pomagati
na kliniki ljubljanske veterinarske
fakultete.

Zaradi goljufije, povezane s spre-
jemanjem zakonodaje o tobačnih
proizvodih je odstopil evropski ko-
misar za zdravje in potrošnike John
Dalli.

Državni zbor bo o zakonu o ukrepih za stabilnost bank
glasoval še enkrat.

Se bodo v bitki za predsednika pomerili (le) trije kandidatje?

Dobitnica letošnje Nobelove nagrade za mir je Evropska unija.

Venezuelski novinar
razkriva, da naj bi Fidel

Castro umrl.

Skok z roba vesolja si je
ogledalo 7,3 milijona ljudi.

Na kolegiju predsednika
vlade so razpravljali

o reformi trga dela in
pokojninski reformi.

»Ura ni pet do dvanajstih,
ura je dvanajst,« je dejal

premier.

7

Naš čas, 18. 10. 2012, bar ve: CMYK, stran 7

18. oktobra 2012 AKTUALNO

Velenje, 9. oktobra - V Premogov-
niku Velenje so tudi uradno odprli
novo linijo za prašno lakiranje, ki
so jo v podjetju HTZ – Storitve in
proizvodnja, na osnovi analize trga
uvedli na začetku letošnjega leta. V
novem prodajnem programu Lakir-
nica HTZ je trenutno zaposlenih
7 delavcev. Sestavljajo in prašno
lakirajo lahke kovinske izdelke z
uporabo barv brez topil in ta me-
toda je priznana kot okolju najbolj
prijazen, najcenejši in najvarnejši
način lakiranja.

Na otvoritveni slovesnosti je pred-
sednik uprave Premogovnika dr.
Milan Medved povedal, da gre za
program, ki predstavlja velik korak

za Skupino in omogoča produktiv-
no zaposlovanje invalidov. »S pono-
som in velikim zadovoljstvom opa-
zujem rast celotne Skupine Premo-
govnik, saj se ne ustrašimo niti naj-
zahtevnejših projektov. Zgovoren je
podatek, da bodo zaposleni v HTZ
Velenje v letošnjem letu več kot 35
odstotkov celotne letne realizacije
naredili na eksternih trgih oz. na tr-
gih zunaj Premogovnika Velenje.
Verjamem, da bo takšnih ekonom-
sko učinkovitih programov v priho-
dnosti še več,« je dejal in se zahvalil
vsem sodelavcem, ki so sodelovali
pri ideji kot tudi postavitvi tega obra-
ta, ter jim zaželel veliko poslovnih
uspehov ter uspešno in varno delo.

Za tako zahtevno tehnologijo so
morali v HTZ Velenje zagotoviti
primerne prostore, ki so jih uredili
v hali Remonta II, kjer je bil včasih
Rudarski program. Po izdelavi idej-
nega načrta postavitve sestavljalni-
ce in lakirne linije z upoštevanjem
zahtev tehnoloških in logističnih
procesov so halo v celoti rekonstru-
irali. Izdelali so nov tlak z elektro-
statičnim prevodnim premazom,
na novo uredili plato pred objek-
tom, postavili novo plinsko posta-
jo z razvodom plinske instalacije v
objektu in nadstrešnico za potrebe
skladiščenja. V objekt so namestili
nov stikalni blok za povečanje elek-
trične moči. Po montaži lakirne lini-

je so morali postaviti še pet izpuhov
iz naprave in na novo napeljati ele-
ktro- in strojne instalacije.

»Lakirnica bo povečevala prihod-
ke zunaj Skupine,« je prepričan tudi
direktor podjetja HTZ Dejan Rado-

vanović, ki je dodal, da HTZ Vele-
nje stremi k prevzemu vodilne vloge
na trgu v tej dejavnosti, »saj imamo
najnovejšo opremo, poleg tega je
tudi zanimanje za tovrstne storitve
zelo veliko.«

»Program, ki je namenjen prašne-
mu lakiranju, poteka po okolju naj-
bolj prijazni metodi. Lahko bi rekli,
da je naša proizvodna hala referenč-
ni objekt, kar se tiče soglasij, saj je
zakonodaja pri tem zelo stroga,« pa
je dodal Stanislav Dacar, vodja Sto-
ritev in proizvodnje.

HTZ Velenje ima novo linijo za prašno lakiranje

Med slovesno otvoritvijo: z leve Stanislav Dacar, dr. Milan Medved in Dejan Radovanović

�

Do uspeha
v poslu vodijo
pametne odločitve.

1 €*
Samsung
Galaxy SIII 16GB
na paketu Podjetni SMART 1
z opcijo Mega Plus

 Paket Podjetni SMART 1
> neskončni klici med sodelavci
> 700 minut v druga omrežja
> 700 SMS
> 700 MB prenosa podatkov
 27,90 €/mesec

Cena telefona velja ob vezavi na izbranem paketu ob hkratni vezavi na določeno opcijo Plus za obdobje 24 mesecev do 31. 12. 2012 oz. do
razprodaje zalog. Ponudba za paket in telefon velja za nove in po pogojih Predčasnega nakupa telefona tudi za obstoječe naročnike na izbranih
naročniških paketih. Cena vključuje DDV. Ponudba paketov PODJETNI velja za pravne osebe in samostojne podjetnike posameznike. Za pakete
PODJETNI veljajo posebni pogoji uporabe, ki so skupaj s cenami ostalih storitev, storitev v tujini in cenah izven zakupljenih količin dostopni na
www.simobil.si , na številki 040 40 40 40 in na Si.mobilovih prodajnih mestih. Si.mobil d.d., Šmartinska c. 134b, SI-1000 Ljubljana.

Popolna pisarna
www.simobil.si/popolna pisarna

Telefonija Internet Poslovne rešitve Naprave

Ljubno ob Savinji, 11. oktobra -
Člani, ki so že prehodili dolgo pot
sodelovanja v društvu, pripovedu-
jejo, da so v knjigovodstvu nekdaj
močno čutili pomanjkanje tovr-
stnega kadra, zato so se bili prisi-
ljeni povezovati in družiti. Neneh-
no se je bilo potrebno prilagajati
novim predpisom, se izobraževati

in izpopolnjevati. Na dolgi poti de-
lovanja je bil občasno viden močan
upad članstva, bilo je tudi veliko
posameznikov, ki so prostovljno
skrbeli za posredovanje znanja na
mlajše generacije. Pripadnost dru-
štvu je bila v vseh obdobjih na vi-
soki ravni. Čeprav je bila stroka v
nalogah delovanja na prvem me-
stu, so se člani vedno tudi kulturno
udejstvovali in hodili na ekskurzi-
je, ki so bile družabnega pomena.
Prenekateri član je povedal, da so
ravno te ekskurzije in družabna sre-
čanja posameznikom dala največ
novih znanj, saj so si ob druženju
izmenjavali tudi izkušnje. Z leti je
tovrstno sproščeno druženje upa-
dlo, saj je hiter tempo življenja in

uporaba računalnika marsikaj spre-
menilo. V Društvu računovodij, fi-
nančnikov in revizorjev Zgornje
Savinjske doline si vedno znova
prizadevajo v svoje vrste pritegni-
ti mlajše generacije, vključujejo se
v lokalno skupnost in sodelujejo
na raznih akcijah in prireditvah,
kjer predstavljajo delo društva. Te-

sno so povezani tudi z Zvezo raču-
novodij, finančnikov in revizorjev
Slovenije. Ob visokem jubileju so
na sami slavnostni kulturni prire-
ditvi poudarili zadnjih deset let de-
lovanja, za katere menijo, da so bi-
la zelo uspešna, še posebej zaradi
vztrajnega dela, novih znanj, ki so
jih pridobivali na seminarjih, sim-
pozijih in drugih strokovnih sreča-
njih. Člani društva si še naprej želi-
jo povezovati ljudi, ki jih družijo ra-
čunovodske, finančne in revizorske
funkcije, saj je zaradi hitrega tempa
življenja, nenehnega razvoja tehno-
logij in spreminjanja zakonodaj ze-
lo pomembno, da visoko izobraže-
ni strokovni kadri, ki imajo znanje,
še posebej poznavanje predpisov,

le-tega posredujejo ostalim, ki delu-
jejo v računovodstvu, finančništvu
ter revizorstvu.

Ob koncu slavnostne prireditve,
ki jo je kulturno popestril pevski
zbor, glasbeniki in dramska skupi-
na, so zaslužnim članom podelili
priznanja za dolgoletno delo, pri-
znanja za delo v upravnih organih

društva, plakete društva pa so preje-
li naslednji člani; bronasto plaketo
je prejela Darja Planinšek, srebrno
plaketo Zdenka Presečnik Firšt in
zlato plaketo Darja Dobovičnik.
Med častne člane društva sta bili
imenovani Božena Knapič in An-
ka Rakun. Podelili so tudi prizna-
nja pobratenim društvom, in sicer
DRFR Velenje, DRFR Celje, DR-
FR Slovenj Gradec - Dravograd,
DRFR Maribor ter DRFR Ptuj -
Ormož. Sklepni del same priredi-
tve je bil namenjen druženju ob pri-
stnih domačih dobrotah in žlahtni
kapljici.

 Irena Budna

Dobitnik za dolgoletno delo Ivan Čopar, častni članici društva Anka Rakun in Božena Knapič
in dobitnica zlate plakete Darja Dobovičnik

Proslavili visok jubilej
Društva računovodij, finančnikov in revizorjev Zgornje Savinjske
doline zaznamovalo 50-letnico delovanja – Zaslužnim članom podelili
priznanja – Vedno si je prizadevalo v svoje vrste pritegniti mlajše
generacije

8

Naš čas, 18. 10. 2012, barve: CMYK, stran 8

	 18. oktobra 2012LJUDJE

Kako starejšim in
invalidom omogočiti
čim daljše bivanje
v domačem okolju
ob pomoči socialnih
oskrbovalk in po
zdravstveni plati
patronažne službe?

Milena Krstič - Planinc

Velenje, 10. oktobra - »Sistemu soci-
alne zaščite se bodo morali zaradi de-
mografskih sprememb v prihodnjih
letih spremeniti. Pomembne in žele-
ne spremembe nas čakajo predvsem v
zdravstvenem varstvu, pokojninskem
zavarovanju in dolgotrajni oskrbi, da
bo izvajanje in financiranje celovito
urejeno,« je bil eden od poudarkov
okrogle mize o izvajanju pomoči na
domu ob sožitju izvajanja patronažne
službe na terenu s ciljem zagotoviti ka-
kovostno preživetje na svojem domu,
dokler se starostnik ne odloči za vstop
v institucionalno varstvo. Okroglo mi-

zo je pripravil Center za socialno delo
Velenje, na njej pa sta sodelovali Lidija
Hartman Koletnik, vodja enote pomoči
na domu v njem, in Albina Šučurović,
vodja patronažne službe v Zdravstve-
nem domu Velenje.

»Oboji vsak dan vstopamo v okolje
starostnika ali invalida in mu nudimo
kakovostno preživetje na svojem do-
mu, dokler se ne odloči za vstop v in-
stitucionalno varstvo,« je na začetku
povedala direktorica centra za social-
no delo mag. Zlatka Srdoč Majer, ki je
okroglo mizo vodila.

Pomoč na domu
sofinancirajo občine

Storitev pomoč na domu svojim ob-
čanom – po zakonu - sofinancirajo ob-
čine najmanj v višini 50 odstotkov, vse
tri šaleške občine pa so se odločile za
višje subvencije. V Velenju je prispe-
vek uporabnika določen glede na viši-
no neto dohodka v preteklem letu in je
razpon lestvice od 81 centov do 8,14
evra na uro. Najnižjo ceno plačajo ti-
sti, katerih dohodek ne presega 444
evrov na družinskega člana, tisti nad
1.036 pa plačajo najvišjo ceno. Stori-
tev je dobrodošla tako za posamezni-
ka kot za družbo. »Glavni namen po-

molči na domu je, kot že poudarjeno,
da se ljudem omogoči čim dlje bivati v
domačem okolju, da se jim tako odma-
kne odhod v institucionalno varstvo,«
pravi Lidija Hartman Koletnik.

Od gospodinjskih
opravil do druženja

Storitev pomoči na domu v vseh treh
občinah v poprečju koristi 114 uporab-
nikov. »Nekateri odidejo v dom zaradi
starosti, drugi bolezni, ker ne morejo
več bivati doma, eni umrejo, pridejo
pa novi.« Število ur, ki jih lahko upo-
rabnik dobi, je omejeno. Posameznik
jo lahko dobi sicer vse dni v tednu, a
le do 20 ur tedensko.

Pomoč na domu je razdeljena v tri
sklope opravil, pomoč pri gospodinj-
skih opravilih (kuhanje kosila, dosta-
vo toplega obroka hrane, osnovno či-

ščenje bivalnega in spalnega prostora),
pomoč pri temeljnih dnevnih opravilih
(vse, kar sodi k negi, denimo oblače-
nje, slačenje, umivanje, česanje, posti-
ljanje, nega in vzdrževanje ortopedskih
pripomočkov) ter pomoč pri ohranja-
nju socialnih stikov (spremljanje upo-

rabnika v kakšno ustanovo, na spre-
hod, seznanjanje posameznih institucij
o njegovem stanju).

Dvajset patronažnih
sester

Patronažno varstvo je posebna obli-
ka zdravstvenega varstva na primarni
ravni. V Zdravstvenem domu Velenje
ga izvaja dvajset patronažnih medicin-
skih sester, diplomiranih in srednjih. V
timu pa sta tudi dve delovni terapevtki,
ki izvajata delovno terapijo in fiziotera-
pijo na domu.

Srednje medicinske sestre izvajajo
zdravstveno nego in manjše interven-
cije na domu, medtem ko diplomirane
- poleg tega - izvajajo tudi preventivno
dejavnost. Patronažna dejavnost se de-
li na preventivno in kurativno. »Pri pre-

ventivni dejavnosti gre za zdravstveno-
-socialno obravnavo posameznika, sku-
pine in skupnosti ter nego novorojenč-
ka in otročnice na domu, h kurativni
dejavnosti pa sodi zdravstvena nega na
domu,« razlaga vodja patronažne služ-
be Albina Šučurović.

Kurativa z delovnim
nalogom

»Kurativno dejavnost izvajamo sa-
mo takrat, kadar nam osebni zdravnik,
zdravnik specialist oziroma bolnišnič-
ni zdravnik za to izda delovni nalog,«
pravi. V takih primerih patronažne me-
dicinske sestre pacientu na domu dajo
injekcijo, opravijo prevez, nego ...

Same opažajo, da bi morale imeti več
obiskov, a jih je žal premalo za tako ve-
lik teren, vkaterega spadajo. Na eno viš-
jo patronažno medicinsko sestro pride
v Šaleški dolini okoli 3.800 prebivalcev,
normativ je 2.500, na srednjo medicin-
sko pa 5.000.«

»S centrom za socialno delo in oskr-
bovalkami na domu dobro sodeluje-
mo,« pravi. »Ko pride patronažna me-

dicinska sestra v hišo in ugotovi, da so
tam tudi potrebe z pristojnost centra
za socialno delo, jih pokličemo, dogo-
vorimo se za skupni obisk na terenu,
se pogovorimo z bolnikom in njihovi-
mi svojci.«

Vedeti pa je treba, da je storitev pa-
tronažne službe plačljiva iz obveznega
zdravstvenega zavarovanja, medtem
ko je pri pomoči na domu potrebno
nekaj primakniti iz lastnega žepa. Do

kler ljudje upajo, da bo patronažna
sestra vse to uredila, ne želijo, da se
vključi center za socialno delo. A ve-
likokrat potem ljudje spoznajo, da je
treba to dejstvo vzeti v zakup.«

n

Socialna
stiska je vse
večja
Ljudje so danes pripravljenih
povedati, da nimajo kaj dati v
lonec

Milena Krstič - Planinc

Velenje – Direktorico Centra za socialno delo Velenje
mag. Zlatka Srdoč Majer tisti, ki jo poznajo, ocenjujejo
kot srčno, strokovno, dosledno in neomajno, ko se je tre-
ba zavzeti za pravico kakšnega človeka, za kakšno stvar,
in odločno, ko je treba komu tudi povedati, če je treba.

Stiske ljudi so vse večje tudi v tem okolju. Drži?

»Centri za socialno delo smo bili poleg nevladnih orga-
nizacij med prvimi, ki smo pred svojimi vrati, na hodnikih
in pisarnah zaznali vse več ljudi, ki potrebujejo pomoč.«

Kako se kaže?
»Z vlogami za socialno pomoč. Podatki za avgust in

september na našem centru kažejo, da je bilo vloženih
540 vlog za izredno socialno pomoč, za redno 600, sku-
paj torej že čez tisoč vlog! Poleg teh pravic pa si ljudje
vse bolj primanjkljaje v svojih družinskih proračunih po-
krivajo z otroškimi dodatki, subvencijami za malice, dr-
žavnimi štipendijami. Za te smo v zadnjih dveh mesecih
prejeli 4.800 vlog.«

Se da to primerjati s prejšnjimi leti?
»Največji porast je pri denarni socialni pomoči. Ta je

sicer nekoliko upadla v juniju in juliju, zdaj, ko prihaja
zima, je spet porasla. Ne morem pa podati primerjave s
prejšnjimi leti, ker smo letos postali enotna vstopna toč-
ka in so vsi socialni transferji na enem mestu, pred tem
pa je bilo več tistih, ki so odločali o pravicah.«

Za vlogami se skrivajo stiske ljudi, tudi zelo hude. Najbrž
je velikokrat težko tudi vam, ki se ukvarjate s tem?
»Težko je, ko nas ljudje pokličejo ali pridejo in nam za

zaprtimi vrati zaupajo socialno stisko, s katero se soočajo,
ko povedo, da nimajo več koga, na katerega bi se obrnili
in ki bi jim lahko pomagal.«

Velikokrat pa je težko že priti ...
»Ljudje ne skrivajo teh stvari - socialno stisko in pomanj-

kanje - več tako, kot so jo nekdaj. Vse več jih je pripravlje-
nih povedati, da nimajo kaj dati v lonec.«

Nekateri so ostali brez pravic, ki so jih imeli.
»Najbolj so prizadeti starejši, ki so izgubili državno

pokojnino. Lahko bi sicer uveljavili denarno socialno
pomoč, vendar iz nje izpadejo, če imajo kakšen drug
dohodek.«

Za naprej bi radi videli lepšo sliko, kot jo gledamo danes.
Jo vi vidite?
»Kriza vse globlje zasaja svoje kremplje v našo sloven-

sko družbo, v ljudi, ki so ostali brez dela. Če ne bo novih
delovnih mest, bo stisk vse več in tudi vse več potreb po
vseh socialnih transferjih.«

Opažate pri ljudeh zaradi tega več agresivnosti?
»V prvi polovici leta smo res opazili tudi agresivnost.

Ljudje so predolgo čakali na določene pravice, ki jih ni-
smo mogli izvesti, ker sistem ni deloval tako, kot bi žele-
li. Zdaj pa so ljudje bolj pomirjeni oziroma jih lahko tudi
mi pomirimo z besedami.«

Apatija pa je najslabša.
»Drži. Zato se je treba odkrito pogovarjati, se odpreti.

V tem primeru se še vedno lahko najde pomoč. Ni treba,
da je v centru za socialno delo, lahko je tudi kje drugje.«

n

Kakovostna starost

Mag. Zlatka Srdoč Majer: »Najbolj so prizadeti
starejši, ki so izgubili državno pokojnino.«

Lidija Hartman Koletnik:
»Število ur, ki jih lahko

posameznik tedensko dobi, je
omejeno.«

Albina Šučurović: »Z
oskrbovalkami na domu dobro

sodelujemo.«

Udeleženci okrogle mize – dobro je stvari poznati.

Mestna občina Velenje
omogoča pomoč na
domu že dvajset let

V poprečju mesečno
dobi pomoč na domu
114 Šalečanov

Patronažnih
medicinskih sester je
premalo

Velenje – Tudi v Zdravstvenem do-
mu Velenje se je, tako kot drugod po
Sloveniji, pričelo cepljenje proti gri-
pi. Glede na to, da v tem času nekate-
ri opozarjajo na nevarnost cepljenja,
smo se o tem pozanimali pri zdravniku
iz Zdravstvenega doma Velenje Jože-
tu Zupančiču.

»Varnost pri cepljenju je visoka, ta-
ko proti gripi kot tudi pri vseh drugih
obveznih cepljenjih. Gibanja, ki ceplje-
njem nasprotujejo in so vedno moč-
nejša, po moji oceni ne gredo v ko-

rist zdravstvenega stanja prebivalstva,«
pravi. Ob tem pa povzema misel, ki so
jo pred leti izrekli priznani slovenski
strokovnjaki na tem področju: »Če lah-
ko govorimo o pravljici o uspehu v me-
dicini, potem lahko o tem govorimo s
cepljenjem.« S cepljenjem je bila od-
pravljena vrsta bolezni, zaradi katerih
so ljudje pred časom umirali ali imeli
hude zdravstvene težave. »Tega danes
ni več, zato je moje stališče, cepljenje
DA in tudi cepljenje proti gripi.«

Če bi bile kakršnekoli kontraindika-

cije v zvezi s stanjem posameznika,
se lahko ta vedno posvetuje s svojim
osebnim, izbranim zdravnikom, ki mu
bo zadevo strokovno razložil, da ne
bo v dilemi.

»Zapleti so zelo redki oziroma jih
praktično ni. Gre predvsem za lokal-
no reakcijo, bolečino, lahko manjšo
oteklino, zelo redko s kakšno rahlo
povišano temperaturo.«

n mkp

Varnost pri cepljenju je visoka
Cepljenje proti gripi je koristno tako za posameznika kot družbo

Strokovnjaki cepljenje, tudi
proti gripi, svetujejo.

9

Naš čas, 18. 10. 2012, barve: CMYK, stran 9

18. oktobra 2012 	 NAŠI KRAJI IN LJUDJE

Bojana Špegel

Velenje, 12. oktobra – »Imam ob-
čutek, kot da bi bilo včeraj, a je že
četrt stoletja od takrat, ko sem bila
kot osnovnošolka na osrednji pro-
slavi praznika Občine Žalec. Ta je
bila leta 1987 v Vinski Gori. Imeli
smo vzrok za praznovanje. Ob šte-
vilnih drugih pridobitvah smo na-
menu predali tudi naš prekrasen
Večnamenski dom. Z domom se je
v kraju pričelo bistveno kvalitetnej-
še življenje krajanov. Šola je dobila
telovadnico. Takšno pridobitev si
še danes mnoge podružnične šo-
le samo želijo. Številni krajani so
se pričeli sproščati ob organizirani
telovadbi in športnih igrah. Kultur-
niki so dobili svoj prostor, ravno
tako ostala društva in krajevna sku-
pnost.« Tako je spomine na svečani
seji ob 25-letnici Turističnega dru-
štva (TD) Vinska Gora, ta je pote-
kala v prostorih podružnične šole,
obudila sedanja predsednica dru-
štva Mateja Učakar. Z društvom
je živela od malega, saj je njen oče
Franc Špegel vsa leta aktivno delal
v njem, pomagala pa je tudi mama.
Danes nadaljuje njuno delo.

Ni skrivnost, da je večnamenski
dom zaživel prav z ustanovitvijo
TD Vinska Gora. To je v zgodovini
doma v njem pripravilo mnoge pri-
reditve. Najodmevnejši so bili prav
gotovo Novoletni video mehi. »Še
posebno zato, ker je s temi oddaja-
mi živel cel kraj, saj so bila snema-

nja odlomkov oddaj po vsem kraju.
Pa tudi zato, ker smo spoznali naj-
boljše ansamble na čelu z Avseniki
in Slaki,« je nadaljevala Učakarjeva.
In dodala, da so bile nepozabne tu-
di oddaje Poglej in zadeni z vodite-
ljem Stojanom Auerjem. Kar 28 so
jih gostili. »Ponosni smo tudi lahko,
da smo bili izbrani za soustvarjalce
prvih festivalov Slovenska polka in
valček. Tako nastopajoči kot ekipe,
ki so pripravljali te oddaje, kakor tu-
di številni ugledni gostje so bili nad
našo organizacijo navdušeni. Rav-
no zato je bilo zanimanj za gostova-
nja pri nas tako veliko.« Ni pozabi-
la omeniti mnogih radijskih oddaj,
ki so jih gostili, med njimi tudi Trič
trač in druge čveke Radia Velenje …

Vsako leto več
prireditev

Za kraj je bilo vzpodbudno tudi to,
da so lahko v mnogih oddajah sode-
lovali domači glasbeniki. »Še poseb-
no smo ponosni, da smo vanje lah-
ko vključili tudi mlade talente. Rav-
no zaradi tega je Vinska Gora danes
poznana po dobrih glasbenikih in
skupinah. Večino prihodkov od or-
ganizacije in izvedbe prireditev smo
namenili nakupu opreme Večnamen-
skega doma. Ob otvoritvi je bil na-
mreč brez najmanjše opreme,« smo
še slišali. In tudi, da so se v društvu
pred leti začeli ukvarjati še z drugimi
turističnimi dogodki, ki danes Vinsko
Goro umeščajo med zanimive izle-
tniške kraje. »Skupaj s turističnimi

ponudniki v kraju smo pričeli urejati
našo bogato kulturno dediščino in
turistične točke. Obnovili smo vaško
perišče, pomagali pri obnovi Vovko-

vega mlina, postavili smerne table za
dve kolesarski poti, ravno tako tudi
za vse turistične točke. Pripravljamo
tudi družinski vikend na Tuševem
in Mlinarsko nedeljo. Pri vsem tem
nam je vedno stala ob strani MO Ve-
lenje. Dobro je obiskana tudi Grilova
domačija, na kateri pomagajo naši
člani, tudi najmlajši, ki so združeni v
edinem mladinskem TIC-u v Slove-
niji,« pa je Mateja Učakar povedala
nam. In dodala, da se v Vinski Gori
res zavedajo, da so turizem ljudje. To
so dokazali tudi v petek zvečer, ko
so pripravili odličen, dobro obiskan
koncert, na katerem so nastopili šte-
vilni ansambli in posamezniki, ki so
zaznamovali zgodovino prireditev v
Večnamenskem domu.

n

Srebrn jubilej društva, ki je ime kraja poneslo v svet
Bogato zaznamovali 25-letnico delovanja Turističnega društva Vinska Gora in tamkajšnjega Večnamenskega doma –
Vinska Gora danes po prireditvah prepoznavna po vsej državi, postaja tudi odlično obiskan izletniški kraj

Peter Misja, predsednik Turi-
stične zveze Slovenije (TZS),
in župan občine Podčetrtek:
»Vinsko Goro poznam kot
urejen kraj, le 5 kilometrov
oddaljen od Velenja, znan
pa je po odličnih prireditvah.
Poznam jo tudi zato, ker že
dolga leta sodelujem s Fran-
cem Špeglom, ki je dolgoletni
član Izvršnega odbora TZS.
Uspešnost kraja je le v tem,
da dobro sodelujejo vsi akterji
v njem. Pri nas v Podčetrtku
pravimo, da v manjših krajih
ne moreš imeti dveh ekip, ki bi
igrali druga proti drugi, ampak
le eno, ki brca na isti gol. In
to zagotovo velja tudi za Vin-
sko Goro. Razvoja turizma v
Sloveniji si ne znam predsta-
vljati brez turističnih društev,
v katerih ogromno naredijo
prostovoljci.«

 Še danes dela v društvu
kar 9 ustanovitvenih članov
TD Vinska Gora. Med njimi
sta tudi Franc Špegel in
Anica Drev. Slednja danes
vodi mladinski TIC, Špegel
pa Turistično zvezo Velenje.

 Na svečano sejo ob
25-letnici TD so prišli
številni gostje, med njimi
tudi predsednik Turistične
zveze Slovenije Peter Misja.
Predsednica društva Mateja
Učakar je prva z leve.

Letošnji oktober - mesec
požarne varnosti, poteka z
geslom »Po potresu lahko
tudi zagori« - V Šaleški
dolini kar nekaj gasilskih
vaj in preventivnih akcij

Bojana Špegel

Velenje, 15. oktobra – Kar nekaj aktivnosti,
ki so si jih v mesecu oktobru zastavili gasilci
iz vse Šaleške doline, je že preteklost. Večje
preventivne akcije in vaje pa se bodo zvrstile
v naslednjih dneh. Gasilci namreč oktober
izkoristijo tudi za preizkus siren, z nenapo-
vedanimi in napovedanimi gasilskimi vajami
pa preverijo tudi usposobljenost za pomoč v

različnih situacijah. O tem, kaj vse se bo ta
mesec še dogajalo in kako poteka delo gasil-
cev v Šaleški dolini, smo se tokrat pogovarjali
s poveljnikom Gasilske zveze Šaleške doline

Jožetom Drobežem in poveljnikom največje-
ga gasilskega društva v dolini, prostovoljnega
gasilskega društva Velenje, Bojanom Brcar-
jem, ki je ocenil predvsem sobotno dogaja-
nje v njihovem gasilskem domu in pred njim.

»Letošnja tema je povezana z naravnimi
nesrečami, ki so žal vse pogostejše. Dejstvo
je, da se nemalokrat zgodi, da po potresu
pride tudi do požara, kar lahko naravno
nesrečo samo še poslabša. Oktober pa bo
v Šaleški dolini povezan s predstavitvijo
naše opreme in usposobljenosti, veliko po-
zornost pa bomo posvetili preventivi. V naši
zvezi je 13 prostovoljnih in industrijskih ga-
silskih društev, zato težko pripravimo eno
samo vajo, v kateri bi lahko sodelovali vsi.
Tudi zato bo tudi letos potekalo več aktiv-
nosti, tako po občinskih poveljstvih kot v
posameznih društvih, ki so najbližje ljudem

v svojih gasilskih rajonih,« nam je v uvodu
povedal Drobež. Dejstvo je, da se s preven-
tivo ukvarjajo vse leto, morda je v oktobru
le nekoliko bolj vidna in slišna.

Manj požarov, več
zahtevnejših intervencij

Čeprav še ni konec leta, gasilci redno
opravljajo statistike o intervencijah. Zato
so nam lahko postregli s podatkom, da je v
primerjavi z enakim časovnim obdobjem v
letu 2011 število gasilskih intervencij spet
naraslo. Bojan Brcar nam je povedal: »Le-
tos smo opravili že preko 200 intervencij.
Drži, da zadnja leta ni več toliko požarov,
letos jih je toliko kot v primerljivem obdo-
bju lani. Žal pa so še vedno v porastu teh-
nične intervencije in pomoč pri prometnih
nesrečah.« Pri slednjih lažje pomagajo tudi
zato, ker so v PGD Velenje v začetku leta
dobili novo veliko tehnično vozilo. »Na ža-
lost smo ga uporabili že dan potem, ko smo
ga prevzeli. Ne počiva, je kvalitetno in do-
bro. Bi ga pa raje uporabljali za urjenje kot
za pravo pomoč,« še doda Brcar.

To, da so gasilci iz Šaleške doline dobro
usposobljeni za pomoč ljudem in premože-
nju, pa pove tudi podatek, da so v državnem
merilu v samem vrhu po številu izobraženih
in usposobljenih gasilcev in gasilk. »V naši
zvezi se zavedamo, kako pomembno je iz-
obraževanje, zato veliko vlagamo vanj. Po
zadnjih podatkih največ v državi. Drži pa
tudi, da smo za razliko od mnogih drugih v
Šaleški dolini dobro opremljeni, saj se naše
občine močno zavedajo, kako pomembna
je dobra oprema za hitro in učinkovito po-
sredovanje, pa tudi zaščito naših gasilcev,«
ob koncu pogovora doda Jože Drobež.

n

Gasilci odprli vrata
(tudi) v dežju
Ne, niti dež ni ustavil namere velenjskih gasil-
cev, da prikažejo, kaj vse znajo in kakšno
opremo pri tem uporabljajo. Dež je bil v sobo-
to dopoldne kriv, da si zanimivih predstavitev
ni ogledalo še več ljudi. Vseeno je bilo veliko
zanimanje za vožnjo z avtolestvijo, ki je obi-
skovalce dvignila 37 m visoko v zrak. Zelo
atraktivna pa je bila tudi tehnična vaja, v
kateri so sodelovali tudi policisti in reševalci
velenjske reševalne postaje s kar dvema
ekipama reševalcev. Predpostavka je bila,
da je prišlo do prometne nesreče, v kateri
sta bila udeležena dva avtomobila. V njej sta
se poškodovali dve osebi. Vsi sodelujoči so
zelo nazorno pokazali, kako teče akcija, ko
gre zares, poučno je bilo, da so svoje početje
tudi komentirali. Čeprav je vse skupaj morda
potekalo nekoliko počasneje kot takrat, ko
gre zares, smo lahko ob koncu vsem sode-
lujočim rekli le: »Kapo dol, fantje in dekleta.«
Svoje delo res obvladajo. Bojan Brcar je bil
ob koncu dopoldneva zadovoljen. »Mislim,
da je uspelo, morda bomo tudi v prihodnje
nadaljevali s takšnimi dnevi odprtih vrat,«
nam je povedal.

Letos že več kot 200 klicev »na pomoč« V Velenju bo osrednja občinska gasilska
vaja v soboto, 27. oktobra, na Titovem
trgu. V Šoštanju jo pripravljajo 24. oktobra,
v Šmartnem ob Paki pa pripravljajo medob-
činsko gasilsko vajo. Datum do zaključka
redakcije še ni bil znan.

Bojan Brcar: »Žal se trend
naraščanja intervencij letos ni

ustavil.«

Jože Drobež: »Po usposobljenosti
naših gasilcev smo prvi v državi.«

Prikaz tehnične intervencije v prometni nesreči je bil prava paša za oči in preizkušnja za vse sodelujoče.

10

Naš čas, 18. 10. 2012, barve: CMYK, stran 10

	 18. oktobra 2012KULTURA

0%
Aleš Ojsteršek

S to kolumno se davek na medije zniža na ničelno stopnjo. Medij, ki
se mu nikoli nisem povsem predal, a me tudi sam nikoli res ni zapu-
stil, naj dobi podporo okolja, ki bo bližja ravnem večine držav članic
EU, razmišljanje ministrstva za finance ob pripravi načrta prihodkov
naslednjega proračuna, o dvigu stopnje davka na 20 odstotkov, pa si
mlada demokracija ljube mi države preprosto ne zasluži. Če imamo
Slovenci s svojo državo še kakšen resen namen, potem začnimo kar
danes in tu ter za začetek opustimo giljotino, ki medijem seka to po-
membno obliko državne pomoči.

Sebi v tolažbo in vladi voda na mlin gre dejstvo, da o ničemer zares
še ni odločeno ter da velja razpravljati o vsakem predlogu. Pristojno
super ministrstvo in v okviru njega kulturni resor s tem predlogom
niti ni bilo seznanjeno in k utemeljitvam ni prispevalo argumentov,
ostaneta še ministrstvi za gospodarstvo in finance, ki do sedaj prav
tako nista navrgla nobenih dejstev. Doma je kriza, zakladnica je
prazna. Primerljive ureditve v državah članicah EU kažejo na stopnje
ravni tega davka, ki se gibljejo med tremi in 10 odstotki. To je tudi
glavna oblika pomoči države medijem. V treh državah (Bolgarija,
Slovaška, Litva) je stopnja 20 ali več odstotna. Poleg tega v Sloveniji
država pomaga medijem s sofinanciranjem programskih vsebin. Pre-
jemniki so leta 2011 dobili skupaj 2.977.169 evrov, letos pa je okvirna
višina razpisanih sredstev 2.300.000 evrov. Sem niso vštete »pomoči«
občinskih proračunov, ki pa se tako ali tako nikoli niso zatekale k
transferjem ali postopkov javnih razpisov, temveč se večinoma zateka-
jo najemu storitev (in s tem plačevanju višje stopnje davka). Dodajmo
še, da vpogled v medijski prostor pokaže, da kot se nam v družbi ni
uspelo povezati nikjer ali malo kje, se nam ni tudi tu. Danes je izdaja-
telj že skoraj večina subjektov, ki imajo pretežno javni značaj, bodisi,
da je ustanovitelj država (šole, šolska glasila), bodisi, da so podeljene
koncesije in javna sredstva (študentska združenja-študentski mediji),
ali pa gre za gospodarske subjekte, kjer je država večinski lastnik
(razna interna glasila gospodarskih podjetij). In ko se od klasičnih
medijev nekoliko oddaljimo, so tu še cerkveni mediji, ki prav tako
posredno uživajo bonitete države, pa številne javne PR službe … V en
dah, veliko. Verjamem, da se je nekomu zazdelo, da je javnih sredstev
v medijski krajini preveč, vendar saj smo se tudi zato naredili drža-
votvorne, namreč, da zadeve urejamo. Če se komu zdi dvig davčne
stopnje primerna ureditev, potem velja namig, da je za nas dobro le
najboljše in da bi se veljalo mogoče ozreti še kam. Danci in nedavno
Madžari so selektivno dvignili trošarine na hrano bogato s sladkorjem
in maščobami, sami smo uveljavili uredbo o zelenih javnih naročilih
in selektivno pospešujemo uporabo zdrave hrane, lesa … Skratka,
poznamo rešitve, ki delujejo selektivno, povezovalno in razvojno, zato
tudi nad tokratno pobudo še nisem obupal.

n

Na letošnjem tretjem Humani-
stičnem večeru v velenjski knjižni-
ci je psihoanalitik in filozof dr. Du-
šan Rutar predaval o nadvse aktu-
alni temi, o prehodu k neolibera-
lizmu in novih oblikah manipuli-
ranja. V izhodišču je pronicljivo
analiziral temeljno značilnost kapi-
tala, ki se izraža v njegovem poseb-
nem vedenju; kapital namreč kot
subjekt deluje, kot bi bil živ, čeprav
ne čisto tako kot npr. človek. Vede
se kot zombi, se vrti kot avtomat
in mu je pri tem vseeno, kaj se do-
gaja ljudem, saj je zanje slep. Ka-
pital se lahko obnavlja le na račun
živih delavcev, ki ustvarjajo prese-
žno vrednost, zato se ne more ob-
našati niti kot zombi, če delavci ne

sodelujejo z njim. Dokler se kapi-
tal obnavlja na račun delavcev, ga
ne zanimata niti demokracija niti
pravičnost, najboljši primer tega
je današnja Kitajska. Kapitalisti
niso egoisti in moralno pokvarje-
ni ljudje, temveč čisti fanatiki, ki
skrbijo za dobro delovanje kapita-
lističnega avtomata, da proizvaja
vedno več in drži delavce v apatiji
in brezbrižnosti. Vse to je za kapi-
talizem ključno, saj je znotraj njega
splošno sprejeta definicija svobo-
de ljudi zelo preprosta. Svobodni
smo, da izbiramo znotraj kapitaliz-
ma. Lahko izberemo karkoli, pa če
je tisto še tako bedasto, le o samem
kapitalizmu ne moremo odločati.
Torej ljudje o nečem vendarle od-

ločamo, in sicer za tako definicijo
svobode, in se sami spreminjamo v
zombije. Razredna zavest v osnovi
ni nič drugega kot učinek prepro-
stega sklepanja, ki ga je opisal An-
dersen v Cesarjevih novih oblači-
lih: jaz vem, da vsi drugi vedo, da
vsakdo ve, da je cesar nag - ko to
izrečem na glas, ni več poti nazaj.
Tega pa se oblastniki vselej bojijo.
Dr. Rutar je citiral Clintonovo ugo-
tovitev, da je obdobje velikih vlad
dokončno minilo, saj so ekonomi-
sti že pred desetletji prepričali po-
litike, da demokracija ni najboljši
način za osvobajanje ljudi in nji-
hovo dobrobit, zato namesto vlad
danes ljudem vlada najboljša de-
mokracija od vseh - svobodni trg.

Dr. Rutar je na koncu pouda-
ril, da je morda še čas, da se izvle-
čemo, a najprej moramo razviti
nov besednjak in nove zamisli, da
se ne bomo utopili v neoliberal-
nem žargonu in blodnjaku čveka o
svobodi, rasti, pravičnosti in tržni
demokraciji. Človek ima pravico
do neskončnosti, kot je poudaril
Alain Badiou, pravico, ki ni v ni-
kakršni povezavi z geni in drugi-
mi determinizmi; prav zaradi nje
smo ljudje bistveno kompleksnej-
ša bitja, kot verjamejo matematiki,
ekonomisti, neoliberalni politiki in
kapitalisti.

n Andreja Ažber

O fantazijah kapitala, neoliberalizmu in novih
oblikah manipuliranja

Končana prva mednarodna
konferenca plesne
pedagogike, ki naj bi
spodbudila umetniški ples
v izobraževalnih programih
– Srečanja vsaj na tri ali pet
let?

Velenje, 13. oktobra – V soboto pozno zve-
čer se je z drugim Večerom minifestivala otro-
ških plesnih skupin Pika miga končala tudi prva
Mednarodna konferenca plesne pedagogike. V
Velenju sta oba dogodka potekala pod okriljem
Evropske prestolnice kulture 2012, za organiza-
torje, Javni sklad za kulturne dejavnosti RS in Fe-
stival Velenje, pa sta bila precejšen organizacijski
zalogaj, ki sta ga uspešno prestala. V Velenju so
namreč gostili kar 18 strokovnjakov iz področja
plesne pedagogike in več kot 100 slušateljev iz
vse Slovenije. Med njimi so bili tako vzgojitelji
kot učitelji na osnovnih šolah ter plesni pedago-
gi iz različnih plesnih šol.

Na otvoritvi konference – v četrtek zvečer je
potekala v Domu kulture Velenje, sta udeležen-
ce pozdravili Nina Meško, samostojna svetovalka
za ples na JSKD in Vesna Geršak, predavateljica
za področje plesnega izražanja na pedagoških fa-
kultetah v Kopru in Ljubljani. »Ples je ena izmed
oblik neverbalne komunikacije. Z »govorico te-
lesa« namreč sporočamo kar 70% pomena, za-
to ples razumemo kot vsestransko in intenzivno

sredstvo za bolje izražanje občutij«, sta poudarili.
Konferenco so pripravili ravno zato, da bi spod-
budili razvoj plesa tudi v okviru vzgoje in izobra-
ževanja. »Ples je precej razvejana dejavnost, ki jo
podpiramo tudi na JSKD, znotraj šol pa imajo
otroci precej malo možnosti, da bi se srečali s
plesom kot umetnostjo. Zato želimo učiteljem
predstaviti čim več vsebin, ki bi jih lahko učitelji
prenesli v prakso. Predavateljica iz ZDA je, reci-
mo, pripravila tri delavnice, na katerih je slušate-
ljem predstavila, kako otrokom učno snov posre-
dovati skozi ples,« nam je povedala Nina Meško.

Vse teme na konferenci so bile iz področja plesne
pedagogike. Med drugim so izvedeli, kako so ples
razvijali v Nemčiji, kjer je plesna iniciativa tekla
več kot pet let, z njo pa so ples močneje vključili
v izobraževalni proces.

Po prvi mednarodni konferenci plesne pedago-
gike si organizatorji želijo, da ne bi bila zadnja.
»Na skladu na različne načine skrbimo ta razvoj
plesne dejavnosti med mladimi, a smiselno bi bi-
lo, da podobne konference pripravljamo vsaj na
tri do pet let,« je še dodala Nina Meško.

n bš

S plesom je lahko tudi učenje lažje

Vesna Geršak in Nina Meško na otvoritvi Mednarodne konference plesne
pedagogike

Tisoč in
ena noč

Šoštanj, 12. oktobra - Iraškega sli-
karja Adela Seyouna, ki razstavlja
v Mestni galeriji Šoštanj, je likov-
na kritičarka Anamarija Stibilj Šajn
predstavila kot ustvarjalca, ki je v
svojih delih združil čutni domišljij-
ski svet Orienta z racionalno uteme-
ljeno miselnostjo Zahoda. Atmosfe-
ra Mahabharatovih pravljic Tisoč
in ena noč ostaja njegova spremlje-
valka in njegov ustvarjalni impulz.
Iz simbioze kontrastov sestavlja ži-
vopisane domišljijske igrive in de-
korativno ubrane likovne pravljice.
V Seyounovih delih veje duh raz-
košne, kulturološko zaznamovane
barvne palete. Teksturno bogata po-
vrhnjica slikovnih polj, ustvarjena
s pomočjo soškega peska različnih

granulacij, vodi barvne vrednosti v
ritem nenehnih spreminjanj …

Akademski slikar, kipar in grafik
Adel Seyoun je rojen leta 1956 v
Bagdadu. Diplomiral je leta 1982 v
Sarajevu, na Akademiji za likovne
umetnosti. Po diplomi se je preselil

na Primorsko, kjer živi in ustvarja.
Deluje kot samostojni ustvarjalec,
mentor, organizator in selektor.
Razstavlja doma in v tujini.

Mestna galerija Šoštanj od odpr-
tja razstave dalje tako živi v pravlji-
ci. Slikar je slike pripravil posebej

za ta prostor, zato ogled razstave
nudi dodatne estetske užitke.

Razstava bo na ogled do 2. no-
vembra.

MBK, foto Dejan Tonkli

Abonmaji Lepi kamen še ta teden
Šoštanj – Ta teden še poteka vpis v abonma Lepi kamen Zavoda za kultu-

ro Šoštanj. Abonmaji so na voljo v Mestni galeriji Šoštanj v popoldanskih
urah. Nekaj mest je še, cena abonmaja pa je enaka kot lani. Prva predstava
Krpan in Brdavs v izvedbi Gledališča KULT je na sporedu to soboto ob 19
h v Kulturnem domu Šoštanj.

n mkp

Novost otroški gledališki abonma
Šoštanj – Letošnja novost Zavoda za kulturo Šoštanj je otroški gle-

dališči abonma, primeren za otroke starejše od štirih let in vsebuje štiri
predstave.

Frdamano pravljico so si najmlajši abonenti ogledali septembra, ta me-
sec (21. oktobra) si bodo Mojčin lepi svet, v novembru O ljudeh,. Živa-
lih in kanih (Afriška pravljica), v decembru pa Slišal sem boben tolči.

n mkp

11

Naš čas, 18. 10. 2012, barve: CMYK, stran 11

18. oktobra 2012 	

Tudi letos želi uredništvo Na-
šega časa z obsežno knjigo Al-
manah občin Velenje, Šoštanj in
Šmartno ob Paki strniti dogodke
iztekajočega leta. Tokrat bomo to
storili že dvajsetič.

V teh dneh ste številni, ki nam
že dolga leta pomagate pri pripra-
vi te zanimive publikacije, prejeli
vprašalnike, nanje seveda priča-

kujemo odgovore.
Če morda vprašalnikov niste

prejeli, pa ocenjujete, da je bilo
vaše delo takšno, da bi bilo prav,
da ga vključimo v Almanah nam
pišite ali pa še bolj enostavno iz-
polnite vprašalnike na interne-
tu, na spletni strani Našega ča-
sa: www.nascas.som po ikono
Almanah.

Računamo, da bo letošnji alma-
nah izšel pred božično-novole-
tnimi prazniki.

Pravočasno si ga lahko zago-
tovite v prednaročilu po ceni
20 evrov. Tudi tokrat bo obse-
gal okoli 300 strani bogatega in
ustvarjalnega dogajanja tega oko-
lja.

n mz

107,8 MHz

Glasbene novičke

PESEM TEDNA NA RADIU VELENJE
Izbor poteka vsako soboto
ob 9.35 uri. Zmagovalno
skladbo pa lahko slišite v pro-
gramu Radia Velenje dvakrat
dnevno: po poročilih ob 9.30
in po poročilih ob 14.30.

1. MICHEL TELO feat. SOR-
RISO MAROTO - E nois
faze parapapa
2. KELLY CLARKSON - Catch
My Breath
3. AVTOMOBILI - Kaj si hotel

Brazilski pevec Michel Telo, veliki zvezdnik letošnjega poletja s kar dvema
svetovnima uspešnicama: Ai Se Tu Eu Te Pego! in Bara Bara, se v jesen-
skih dneh predstavlja z novim singlom E Nois Faze Parapapa. Skladbo
je posnel z brazilsko skupino Sorriso Maroto, ki je bila lani nominirana
za nagrado grammy na področju latinske glasbe. Latinski ritmi očitno še
vedno privlačijo, kar dokazuje tudi tokratna zmaga.

LAIBACH TRETJIČ
V rovih Muzeja premogovništva
Slovenije v Velenju bo v petek,
19. oktobra, poleg že napoveda-
nih koncertov skupine Laibach ob
18.30 in 20.30 še tretji koncert,
ki se bo pričel ob 22.30 uri. Zani-
manje za dogodek Kohle ist Brot –
industrijska suita v izvedbi članov
Laibach, ki bodo prvič v svoji
zgodovini nastopili skoraj 200
metrov pod zemeljskim površjem,
je namreč tolikšno, da so karte
za prva dva koncerta pošle že v
nekaj dneh.

DAN D
S prvim koncertom v Orto baru
v Ljubljani se je pričela jesenska
turneja Dan D z naslovom Tiho.
Ob tem je izšla tudi kaseta (!),
shranjena v unikatno embalažo
– poleno. Na kaseti so predelave
sedmih že znanih uspešnic ter tri
nove skladbe. Kaseta je v prodaji
le na koncertih turneje v trinajstih
klubih po vsej Sloveniji. Med njimi
je tudi velenjski klub Max, kjer
bodo nastopili 27. oktobra.

JAZZ V eMCe
PLACU
3. novembra bo velenjski eMCe
plac v znamenju jazza. Na koncertu
bosta nastopili eksperimentalna
jazz zasedba Neuroleptic Trio iz
Subotice in slovenska skupina
Y[:Why]. Medtem, ko glasba prvih
temelji na čisti improvizaciji, pa
drugi kombinirajo elemente math
(matematičnega) in post rocka,
metala, ambientalne glasbe ter
psihodelije.

MANOUCHE
Skupina z novim singlom Super-
fajn napoveduje izid svojega debi-
tantskega albuma. To je že njihov
peti singel v letu in pol, k snema-
nju pa so tokrat povabili tudi izje-
mna glasbena gosta – Boštjana
Gombača na klarinetu ter Sergeja
Randželoviča na bobnih.

RICCHI E POVERI
V Slovenijo prihaja legendarna
italijanska pop zasedba Ricchi e
Poveri. Ustanovljena je bila leta
1967, najbolj popularna pa je bila
v 80. letih prejšnjega stoletja, ko
je nanizala številne uspešnice,
kot so Mamma Maria, Che Sara,
Made in Italy, Sara perche ti amo,
Se mi innamoro idr. V dvorani
Tivoli v Ljubljani bodo nastopili
27. oktobra.

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

1. Golte & Minutka - Če ti boš moja punca
2. Katrca - Jodl recept
3. Pajdaši - Nocoj poglej v nebo
4. Tapravi faloti - Odloči naj srce
5. Naveza - Sreča opteča
6. Ela & Šarmerji - Moški mojih sanj
7. Mi trije in Stiški kvartet - Vesela jesen
8. Vihar - Prisluhni mi
9. Trio Špica - Ko ljubezen daš nekomu
10. Zreška pomlad - Tebi

... več na www.radiovelenje.com

Med radijskimi
skladbami vedno več
slovenskih

Zavod IPF je drugo leto zapored
pripravil vmesno lestvico največ-
krat predvajanih skladb na radijskih
postajah, ki zajema pomlad in po-
letje 2012. Če so bile lani na prvih
mestih slovenske skladbe, je letos
trend podoben kot leta 2010. Na
prvih mestih so tuje skladbe, med
katerimi je bila najbolj predvajana
Somebody That I Used To Know
(Gotye feat. Kimbra), druga je sku-
pina Train s skladbo Drive By, tretji
pa je Michel Telo z Ai se eu te pego.
Prva slovenska skladba je na sed-
mem mestu, in sicer To leto bo mo-
je v izvedbi Jana Plestenjaka, Eve
Boto in Maxa. Na 13. mestu je naša
letošnja evrovizijska predstavnica
Eva Boto z Verjamem, na 14. pa je
Nika Zorjan s skladbo Čas za nas.
V letu 2011 je bilo med 100 največ-
krat predvajanimi le 25 slovenskih,
letos pa se je trend pogostosti pred-
vajanja slovenske glasbe izboljšal in
se povzpel na številko 34.

Abba najbolje
prodajana

Morda je za marsikoga presene-
čenje, a najbolje prodajan album v
Veliki Britaniji je album uspešnic
skupine Abba z naslovom Gold. Od

leta 1992 so prodali štiri milijone iz-
vodov, pol milijona manjšo nakla-
do je dosegel Adelin album 21, na
tretjem mestu pa je skupina Oasis
s ploščo (What´s the Story) Mor-
ning Glory in 3,4 milijona prodani-
mi izvodi. Švedska skupina Abba,
ki je leta 1974 s skladbo Waterloo
zmagala na tekmovanju za pesem
Evrovizije, je prodala več kot 200
milijonov plošč po vsem svetu. Vsa-
ko leto jih kljub temu, da že vrsto let

ne deluje več, še
vedno proda več
kot dva milijona.
Prodajo albuma
Gold je poveča-
la tudi filmska
uspešnica Mam-
ma Mia, ki je le-
ta 2008 nastala
po uspešnicah
skupine in istoi-
menskem muzi-
kalu.

Ob
50-letnici
album
največjih
uspešnic

Legendarn i
Rolling Stone-
si so ob prazno-
vanju 50-letni-
ce svojega delo-
vanja izdali nov
single z naslo-
vom Doom And
Gloom. Gre za
eno od dveh no-

vih skladb, ki bodo izšle na prihaja-
jočem albumu največjih uspešnic
te legendarne britanske skupine.
Druga še neobjavljena je skladba
One More Shot. Album uspešnic,
ki so ga naslovili GRRR!, bo izšel

predvidoma 12. novembra, ob tem
pa ostaja uganka, kdaj in kje bodo
Stonesi stopili na oder. Konkretni
datumi in kraji nastopov za zdaj še
niso znani, govori pa se o nekaj na-
stopih v Londonu in New Yorku.

2Cellos pripravljata
novi album

Znana čelista Luka Šulić in Stje-
pan Hauser, ki sta svetovno slavo
dosegla kot duo 2Cellos, pripravlja-

ta izid novega albuma. Izdelek bo
nosil naslov In2ition, pri njegovem
nastanku pa so sodelovali številni
znani glasbeni gostje. Med njimi
so tudi tako slavna imena kot El-
ton John, Zucchero, Steve Vai in
skupina Fleetwood Mac. Producent
albuma je anadčan Bob Ezrin, ki je
sodeloval z legendami, kot so Pe-
ter Gabriel, Alice Cooper ter sku-
pine Pink Floyd, Deep Purple in
Kiss. Album bo najprej izšel na Ja-
ponskem, kjer bo v prodaji že od
9. novembra, drugod po svetu pa
naj bi izšel šele 21. januarja priho-
dnje leto.

Prvo poglavje Kelly
Clarkson

Prva zmagovalka v zgodovini
ameriškega resničnostnega šova
American Idol Kelly Clarkson po
desetih letih glasbenega ustvarja-
nja izdaja svoj prvi album največjih
uspešnic. Poimenovala ga je Grea-
test Hits – Chapter 1. Na albumu
so poleg že znanih uspešnic tudi tri
povsem nove pesmi, med njimi tu-
di avtobiografska Catch My Breath,
ki naj bi zajela celotno sliko njene
glasbene kariere. Izid albuma je na-
povedan za konec novembra, ome-
njeni singl pa naj bi izšel v teh dneh.
Še pred obema izidoma pa Kelly
lahko poslušamo v novi skladbi Get
Up (A Cowboys Anthem).

Almanah 2013

12

Naš čas, 18. 10. 2012, barve: CMYK, stran 12

 18. oktobra 2012

Felix prebil zvočni
zid

Avstrijec Felix Baumgartner je v
nedeljo postal prvi padalec, ki je pre-
bil zvočni zid: med skokom iz kap-
sule z višine 39.045 metrov je dose-
gel najvišjo hitrost 1.342 kilometrov
na uro, postavil pa je tudi rekorde za
najvišji in najhitrejši prosti pad ter
najvišji polet človeka z balonom.
Baumgartner se je pred tem dve uri
in pol dvigal na rob vesolja v heli-
jevem balonu, visokem 102 metra
in s prostornino 850 tisoč kubičnih
metrov. Balon je bil izdelan iz izje-
mno občutljivega materiala, debele-
ga za desetino nakupovalne vrečke,
zato je moralo biti v zraku ves čas
skoraj brezvetrje. Felixova ekipa je
po varnem pristanku razkrila, da bi
bil poskus skoraj odpovedan, saj so
ob vzletu odkrili nekaj tehničnih po-

manjkljivosti v premikanju vezirja
na Baumgartnerjevi čeladi, kar bi
lahko povzročilo težave pri uravna-
vanju notranjega tlaka in količine
kisika. Avstrijec je v težave zabredel
v prvi fazi letenja, ko ni prosto pa-
dal v t. i. delta položaju - obrnjen na
glavo, z rokami ob telesu, ampak ga
je nenadzorovano obračalo. Takrat
je moral uporabiti vse izkušnje, ki
jih je pridobil z več kot 2500 uspe-
šnimi skoki s padalom, da je znova
začel nadzirati svoje telo. »Povem
vam - ko človek stoji na vrhu sveta,
postane zelo ponižen. Nič več ni-
sem razmišljal o preseganju rekor-
dov, nisem razmišljal o pridobitvi
znanstvenih podatkov. Po glavi mi
je rojila le ena misel - da se vrnem
na Zemljo živ,« je dejal rekorder, ki
zdaj načrtuje padalsko upokojitev, v
prihodnosti se bo usmeril v pilotira-
nje helikopterjev za gorske reševal-
ne in gasilske misije.

Bodo ribe v
prihodnosti manjše?

Znanstveniki so prepričani, da
bi se lahko zaradi globalnega se-
grevanja ribje vrste v prihodnosti
skrčile tudi do 24 odstotkov. Svo-
je trditve utemeljujejo na mode-
lu vpliva višanja temperatur, ki so
ga izvajali na več kot 600 vrstah
rib. Povedali so, da bi lahko to-
plejše vode zmanjšale stopnjo ki-
sika v oceanih in posledično tudi
močno zmanjšale telesno težo rib.
Na osnovi novih dognanj biologi
tako trdijo, da bo imel nedosleden
nadzor nad emisijami toplogrednih
plinov v atmosfero v prihodnosti še
večji vpliv na morski ekosistem, kot
je predvidevala znanost.

Več čokolade =
več Nobelovih
nagrajencev

V času, ko se je svetovna javnost
z zanimanjem ozirala za imeni le-
tošnjih Nobelovih nagrajencev, je
prestižna britanska revija New En-
gland Journal of Medicine za-
pisala, da velja: več kot
v državi pojedo
čokolade, ve-
čje je število

Nobelovih nagrajencev na prebival-
ca. »Ker bi lahko uživanje čokolade
hipotetično vplivalo na izboljšanje
kognitivnih sposobnosti ne samo
pri posameznikih, ampak pri celotni
populaciji, sem se vprašal, ali je ka-
kšna povezava med količino zaužite
čokolade na državo in kognitivnimi
funkcijami populacije te države,« je
zapisal Franz Messerli z univerze
Columbia. Rezultati so bili prese-
netljivi: obstaja namreč pomemb-
na linearna povezama med količi-
no zaužite čokolade na prebivalca
in številom Nobelovih nagrajencev
na deset milijonov oseb v skupno 23
državah. Se pa je tudi tukaj našla iz-
jema: Švedi, ki na leto pojedo 6,4 ki-
lograma čokolade na prebivalca, naj
bi imeli glede na te podatke 14 No-
belovih nagrajencev. A jih imajo 32.
»Morda ima odbor iz Stockholma
svojevrstne domoljubne predsodke,
ko izbira med kandidati za nagrade,
ali pa so Švedi še posebej dojemljivi
za pozitivne učinke čokolade,« je še
povedal Messerli.

Opice navdušene
nad računalniško
tehnologijo

Upravljalci živalskih vrtov v ZDA
in Kanadi zadnje čase ugotavljajo,
da so opice izjemno navdušene nad
določenimi računalniškimi progra-

mi oziroma aplikacijami.
Njihove ugotovitve niso
le površne, saj se je kot
del programa, imenova-

nega Apps for Apes (Apli-
kacije za opice), dvanajst žival-

skih vrtov v obeh državah odločilo,
da s pomočjo iPadov poskrbijo za
bolj zabavno preživljanje prostega
časa orangutanov. Kot kažejo prvi
podatki preizkusa, so rezultati zelo
spodbudni, saj so orangutani nad
novim razvedrilom navdušeni.

Ups, napačna
številka!

V ZDA se v zadnjih dneh sooča-
jo z večjim številom smrtnih žrtev
zaradi meningitisa, zato so na Flo-
ridi vzpostavili t. i. info telefon, kje
je mogoče dobiti vse informacije
o tej bolezni. A floridski guverner
Rick Scott je ob tem storil neljubo
napako; ljudem je namreč navedel
telefonsko številko, za katero se je
kasneje pokazalo, da je napačna. Še
več, da je telefonska številka vroče
linije. Iz guvernerjevega urada so
takoj, ko so izvedeli za to napako,
sporočili pravo telefonsko številko.

Odpuščanje
Pri nas je vse več odpu-
ščanja. A lepo je, če kdo
komu odpusti; ni pa le-
po, če kdo koga odpusti.

Delavci na cesti
V Velenju za zaprli veliko
cest. Predvsem zato, ker
je na cestah veliko delav-
cev. Na srečo ne takih,
ki stavkajo, ampak takih,
ki ceste obnavljajo.

Preprečena pot
Zgornja Savinjska dolina
je prometno slabo pove-
zana z drugimi kraji, za-
to je po mnenju mnogih
še vedno tudi premalo
prepoznavna. So tudi ta-
ki, ki menijo, da zaradi
tega dvojega še gospodar-
ska gazela ni mogla sko-
čiti v Nazarje.

Varčevanje
V mesecu varčevanja nas
banke spodbujajo k var-
čevanju. Država nas sili.

Za vsak primer
Teš, ki gradi nadomestni
blok 6, je postavil tu-
di nadomestno kapelico.
Morda jim bodo zdaj oni
zgoraj bolj naklonjeni.
Prizadevanje – za nič?
Pravijo, da predsednik
države ne more o niče-
mer odločati, da to v
Sloveniji ni nobena po-
membna funkcije. Le za-
kaj se potem še vedno
tako potegujejo za to
mesto. Na levi, desni in
vmes.

Od drobtinice do
kruha
 Znova se je izkazalo: tu-
di drobtinice za mnoge
pomenijo kruh! Kot vse
kaže, bodo še bolj po-
menile.

Delo še naprej
Projekt Čisto moje Vele-
nje bodo v našem mestu
izvajali še naprej. Saj de-
la mladim pri čiščenju
ne bo zmanjkalo. Zago-
tovo! Potrebe po denar-
ju pa tudi ne. Še bolj za-
gotovo.

V zraku
Sodobna povezava med
Velenjem in avtocesto
Maribor–Ljubljana je še
vedno v zraku. Glede na
to, kako dolgo se stva-
ri o določitvi trase zaple-
tajo in potekajo počasi,
si ta odsek gotovo na bo
zaslužil imena hitra ce-
sta.

britanska revija New En-En-En
of Medicine za-za-za

velja: več kot
pojedo

mi

nega
kacije za

 Če vas zanima, ali znate kuhati, lahko pokličete tri prekaljene kuharice. To so Pavla
Golob, dolgoletna šefica stare »Kolodvorske« restavracije, Marijana Novak, profesorica na
velenjski šoli za storitvene dejavnosti, in nekdanja kuharica Fanika Kos. Za ocenjevanje
najboljšega golaža so se posebej pripravile in opremile. Tudi s klobučki. Pa zato niso ime-
le nič lažjega dela. »Odločitev nikoli ni lahka, a mora biti,« je k temu dodala Pavla Golob.

Aljaž Sedovnik jih verjetno še ne šteje 25, kot kaže
napis na steni za njim. Pa se že lahko pohvali s številnimi
prestižnimi nagradami za svoje spretno igranje diatonične
harmonike. Lani je, recimo, na svetovnem prvenstvu zase-
del tretje mesto, dobil pa je tudi posebno nagrado - kipec
Slavka Avsenika - za najbolje odigrano obvezno skladbo
tekmovanja nagrade Avsenik 2011. Fant ostaja skromen,
predvsem pa zvest domači Vinski Gori. Morda harmonike
nikoli ne bi igral, če ne bi zrasel ob prireditvah v njiho-
vem Večnamenskem domu. Zato je ob jubileju z veseljem
raztegnil svoj meh.

»Zakaj je domača zelenica za naše nogometaše kot
zakleta? Treba bo vzeti veliko »kuhlo« v roke, pogleda-
ti v kakšen dober recept, dobro začiniti, premešati …,« se
je morda spraševal in razmišljal v nedeljo po novem pora-
zu šmarških nogometašev velik zaljubljenec v žogobrcanje
Alojz Polak (prvi z desne).
Najbrž so podobno razmišljali tudi drugi, tudi Velenjčana
Peter Groznik Peč, ki skorajda ne izpusti nobene tekme,
in Jernej Javornik, prejšnji podprvak z Dobom (trenutno
tretji), prav tako drugoligašem.

13

Naš čas, 18. 10. 2012, bar ve: CMYK, stran 13

18. oktobra 2012

Dvorec Gorica
Še danes je zelo lepo viden. Žal

propada, v njem pa so urejena sta-
novanja. Kot Beli dvor ga opisuje
Gustav Šilih v mladinskem romanu
z istim naslovom Beli dvor.

Grad Turn
Zgrajen je bil v začetku 13. stole-

tja. Dvesto let kasneje je bil v lasti
Celjskih grofov, in ko je prišlo do
bojev s Habsburžani, so ga sami
porušili. Kmalu so ga obnovili,
potem pa so ga zavzeli tudi uporni
kmetje. Po 2. svetovni vojni so v

njem uredili stanovanja,
ki jih danes ni več, zato
namembnost gradu osta-
ja vprašanje …

Šoštanjski
grad

Danes ga ljudje pozna-
jo kot Pusti grad.

O zakleti kraljici
in srečnem koncu

Mimo zakletih razvalin
je hodil mladenič v vas k
svojemu dekletu, ki ji je
bilo ime Urška. Ko pri-
de prvič mimo razvalin,
ga neki glas pokliče po

imenu, toda mladenič se ne zmeni
zanj. Drugi večer napravi enako.
Tretji večer pa se le odzove. Glas
mu govori: »Vzemi ta list in ga nesi
k župniku. Pusti Urško in vzemi
mene, saj me boš rešil velike nesre-
če.« Mladenič se opogumi in se z
listom poda k župniku. Ta mu naro-
či, naj pride v nedeljo ob 9. uri, da
bi ju blagoslovil. Mladenič je pravil
ljudem, da se bo poročil z nevesto,
ki je še ne pozna. Pride nedelja.
Velika množica ljudi se zbere v
cerkvi. Župnik in mladenič čakata,
neveste pa od nikoder. Nenadoma
se odpro vrata, skozi glavni vhod pa
prileti velika kača in poklekne poleg
mladeniča. Župnik ju blagoslovi, na
kači poči koža in ob mladeniču stoji
kraljica. Bila je rešena prekletstva,
rešen pa je bil tudi grad. Kraljica
mladeniča pelje v grad in mu poka-

že sod zlatnikov. In
pravi: »Te zlatnike
si je oče prigoljufal.
Vrni jih lastnikom.«
Pelje ga k drugemu
sodu, prav tako
polnemu zlatnikov,
in mu reče: »To so
zlatniki, ki bi jih
oče moral razdeliti
med siromake. To
stori ti.« Nato mu
pokaže še tretji sod
zlatnikov, ki si jih je
bil oče po pravici
pridobil. Te zlatni-
ke in ves grad podeli
kraljica mladeniču,
zahvali se mu ter
mu svetuje, naj se le
oženi z Urško, nato
pa se kraljica pogre-
zne v zemljo. Mla-
denič in Urška sta
se kmalu vzela. Bila
sta bogata in dobro
se jima je godilo.

Ekenštajn
Najdete ga v bliži-

ni Šaleškega gradu.
Ljudje ga mogoče
ne poznajo, ker ga
danes predstavljajo
le še poraščene ruše-

vine. Razvijal se je postopoma. Naj-
prej se je imenoval trdnjava, nato
stolp in šele kasneje grad. Imel je
dva stanovanjska stolpa in nižje
stavbe, ki so bile med njima, ter
zunanji obrambni jarek.

Pravijo, da naj bi pod potjo po
skalnem grebenu z gradu Šalek na
grad Ekenštajn vodil podzemni rov,
v katerem naj bi bil skrit zaklad, ki
pa ga še do danes niso našli.

Kacenštajn
Danes ga predstavljajo skromni

ostanki razvalin poleg cerkve sv.
Florjana. Razvaline so uporabili za
zidanje okoliških hiš in cerkve. V
neposredni bližini gradu je cerkev
ali večja kapela, ena od zgodb pa
trdi, da svet za kapelo močno bob-
ni. To je menda znak, da se v njeni
notranjosti skriva obokana klet, ki
ima svoje okno v živi skali. Kdor
gre preko potoka na drugo pobočje,
tisti to okno lahko vidi. Nedavno bi
nekdo rad pokukal skozenj. Dal se
je z vrvjo spustiti navzdol. A tam,
kjer je lina, je skala toliko obočena,
da se ji ni mogel približati. Trdna
je ta klet in zidovi, kajti zanje so
uporabili soljeno malto.

 Vesna Glinšek,
Foto: arhiv muzeja Velenje

in arhiv Našega časa

GRADOVI

Zakladi naše dediščine
Poiskali smo najbolj zanimive, najmanj poznane in najbolj skrite zgodbe z gradov v Velenju
in njegovi okolici dolini

Kidrièeva 2b, Velenje
Prva etaža, Nakupovalni center Velenje

Zakladnica lepih stvari

www.inka-impex.si

d
.o
.o
.

• kipci, maske
• steklo
• porcelan
• usnjena galanterija
• pohištvo (ratan)
• zavese, prti, pregrinjala
• ogledala
• nakit
• pletene košare…

NOVI
ITALIJANSKI ŽENSKI

MODNI ÈEVLJI

IN ŠKORNJI

Jesenski popusti
na obutev!

Nune na Turnu? Oskrbnik je včasih pripovedoval, da je vsako
noč rožljajo v neki sobi, pod katero naj bi bila klet, v njej
pa zazidani dve nuni. Torej – v turnskem gradu so nekoč

mogoče živele nune …

Pusti grad v Šoštanju

Zakleta graščakinja …
Graščakinja, ki je živela v gradu Ekenštajn, je bila zelo kruta in

neusmiljena. Zato ni nikoli našla svojega miru. Vsakih 100 let na
silvestrovo, točno ob polnoči, naj bi se pripeljala na grad z ognjeno
kočijo in žarečimi konji. Če bi kdo zbral pogum in konje ustavil, bi jo
rešil. Vendar do zdaj tega junaka še ni bilo, zato pravijo, da še vedno v
tihih nočeh zavija in joče v krošnjah dreves okrog gradu Šalek.

Kacenštajn

14

Naš čas, 18. 10. 2012, barve: CMYK, stran 14

	 18. oktobra 2012NAŠI KRAJI IN LJUDJE

V slogi je
moč

Velenje, 12. oktobra - Udarništvo
je v krajevni skupnosti Šentilj še
vedno zelo pomemben dejavnik
vsakdana in življenja v kraju. Raz-
veseljivo je, ko se z udarništvom
kaj postori tudi pri podružnični
osnovni šoli, ki je bila tako pred
leti že obnovljena. Z obnovo so
pridobili svetle in prostorne razre-
de. Z udarniškim delom so zgradi-
li tudi prizidek vrtca, ki pa je žal
še vedno premajhen, saj število
otrok narašča. V Šentilju pravijo,
da se zavedajo, da kraj s tem le
pridobiva.

Pred kratkim so se na prošnjo
kolektiva šentiljske šole, podru-
žnice OŠ Gustava Šiliha Velenje,
odzvali šentiljski upokojenci.
S pomočjo šole, ki je nabavila
material (tlakovce, robnike in
cement), ter krajevne skupnosti, ki
je poskrbela za prevoze in pesek,

je izurjena ekipa upokojencev
pod vodstvom predsednika dru-
štva Alojza Leskovška položila tla-

kovce in tako polepšala prostor
pred šolo, ki je tako postal tudi
bolj varen. V šoli, pa tudi v kraju,

so jim za njihovo udarniško delo
zelo hvaležni.

n

Šentiljski upokojenci so polepšali okolico podružnične šole. Udarniško seveda.

Velenje, 20. oktobra – Le še tri
dni nas loči od plesnega spektakla
Evropa pleše 2012, ki bo potekal
v velenjski Rdeči dvorani. Obisko-
valci si bodo lahko v soboto ogle-
dali že popoldanski predtekmo-
valni del, ki se bo začel ob 15.30
uri. Organizatorji so za popol-
danski del tekmovanja pripravili
posebne pakete za družinski ogled
prireditve, saj si želijo, da bi tudi
obiskovalci prispevali k vzdušju
v dvorani. Najlepši del prireditve
pa bo zagotovo večerni del, ko se
bodo v polfinalu in finalu pomerili
najboljši evropski plesalci, tekmo-
vanje pa bo obogatil tudi zanimiv
spremljevalni program, v kate-
rem se bodo predstavili Pihalni
orkester Premogovnika Velenje,
Mešani pevski zbor Glasbene
šole Frana Koruna Koželjskega
Velenje ter Rock'n'Roll formacija
Briljantina Teens.

Producent dogodka je Festi-
val Velenje, direktorica Barbara
Pokorny pa nam je povedala: »Na
Festivalu Velenje smo z veseljem
sprejeli pobudo, da v mestu oživi-
mo nekoč uveljavljeno blagovno
znamko »Evropa pleše«, ki je pred
desetletji postavljala Velenje na
evropski plesni zemljevid. V Vele-
nju smo pri snovanju celotnega
programa Evropske prestolnice
kulture, ki ga sestavlja 24 kultur-
no-umetniških projektov, želeli v
skupno zgodbo povezati različne
ustvarjalne potenciale našega oko-
lja in vesela sem, da je v tej celoti
svoje mesto našel tudi ples. Zahva-
la za to, da nam je svetovna plesna
zveza zaupala izvedbo kar dveh
evropskih plesnih prvenstev hkra-
ti, gre gospe Vereni in gospodu
Dragu Šuleku, ki sta tudi gonilna
sila tega projekta. To je že osmi
projekt, ki ga naš javni zavod
prireja pod okriljem Evropske
prestolnice kulture, in verjamem,
da bo tudi ta prireditev naredila
izjemen vtis na vse obiskovalce,
tekmovalce, sodnike in predstav-

nike svetovne plesne zveze. Na
prireditvi bo nastopilo kar 60 ple-
snih parov iz 19 držav – torej bo
ta dan Velenje res prava evropska
plesna prestolnica. Naj prijazno

povabim obiskovalce, da izkoristi-
jo priložnost in si ogledajo najbolj-
še plesne pare iz vse Evrope ter
skupaj z nami doživijo čarobnost
tega plesnega spektakla.«

Slovenci imamo zelo dobre ple-
salce in si tako v standardnih kot
latinskoameriških plesih obetamo
uvrstitev v finale. Verena in Drago

Šulek pa verjameta, da lahko prav
letošnja evropa pleše spet zbudi
zanimanje za ples tudi med mla-
dimi v velenju in da morda spet
zaživi plesni klub, kjer se bodo

lahko učili standardne in latinsko-
ameriške plese. Vstopnice so na
voljo na Festivalu Velenje, na dan
prireditve pa od 14. ure naprej
tudi v Rdeči dvorani Velenje.

n bš

Obeta se pravi plesni
spektakel
Na tekmovanju »Evropa pleše 2012« bo tekmovalo bo kar 60 plesnih
parov iz 19 držav – Bogat bo tudi spremljevalni program

V Velenju so se včasih kalili plesalci, ki so segli v sam
svetovni vrh. Med njimi je bila tudi Mirjam Šulek. Bo letošnja

»Evropa pleše« v Velenju spet spodbudila zanimanje za
standardne in latinskoameriške plese?

Lepe ŠŠK-jevke in
krasni ŠŠK-jevci!
Skrajni čas je, da ponovno zaživimo
polno študentsko življenje! S tem,
seveda, mislimo redno obiskovanje
predavanj, sproten študij, pisanje
seminarskih nalog in zbiranje doda-
tnih točk. Ter, jasno, veliko prekro-
kanih noči, zanimivih izobraževanj,
pestre družbe in dobrih projektov s
ŠŠK-jem!
Zato smo že pripravili brucovanje v
Ljubljani, pa tudi spoznavne veče-
re v Ljubljani, Mariboru in Velenju.
Tudi tradicionalni nočni pohod
na Koželj in srečanje šaleških in
koroških študentov na Uršlji gori
sta potekala v znamenju druženja,
povezovanja in športanja. Ker pri
nas ne gre samo za žuranje, smo se
povezali tudi s prostovoljci Mladin-
skega centra Velenje in ob dnevu
boja proti revščini skupaj ozave-
ščali ljudi o posledicah revščine po
svetu in na domačem pragu ter o
načinih, na katerega se lahko sku-
paj borimo proti njej.
Kaj pa se bo pri nas dogajalo v
naslednjih dneh? Začela se bo
rekreacija za študente v Mariboru

in Ljubljani, v soboto pa tudi v Vele-
nju. Letos smo dodali še program
za dekleta, ki boste lahko zamigala
na zumbi.
To soboto, 20. oktobra, bo zvečer
v eMCe placu potekla tradicionalni
ŠŠK-jev poker turnir. Preizkusi se
tudi ti! Informacije pa najdeš na
naši spletni strani www.ssk-klub.
si!
V četrtek, 26. oktobra, pa vas ob
21.00 v eMCe placu vabimo na kon-
cert Scotta H. Birama. Kar ponuja,
je enkratna zmes »pravega« count-
ryja, akustičnega bluesa stare šole
in punka, več o njegovi glasbi in
poteku večera pa prav tako naj-
dete na spletni strani. V četrtek
bo namreč tudi veliko brucovanje
velenjskih visokih šol in ŠŠK-ja!
Pa ne pozabimo na 31. oktober
in tradicionalne ŠŠK-jeve pekoče
perutničke ob Haloweenu! Dobili
se bomo že ob 16.00 pred eMCe
placem na kostanju, razšli pa šele
po tem, ko bodo padle vse maske!
Vsi, ki še niste uredili subven-
cionirane študentske prehrane,
lahko to storite v naši pisarni na
uradnih urah, pozanimajte se tudi
o posebnem subvencioniranem
avtobusnem prevozu v Ljubljano
in Maribor, s potrdilom o vpisu pa
se lahko tako dijaki kot študenti
še vedno pridružite našim ŠŠK-
-jevskim vrstam!
Bodi dovolj za prvič. Veliko znanja
in zabave ti želimo in te vabimo na
www.ssk-klub.si!

n tf

Velenje, 13. oktobra - Kljub slabe-
mu vremenu so v Turistični zvezi
Velenje v soboto pripravili tokrat
že 9. Golažijado. Prijavljenih je bilo
10 ekip, a jih je vreme nekaj očitno
prestrašilo, saj je na njej sodelovalo
6 ekip. Te so vsaka v svoj kotliček
»metale« in zmešale okusne sesta-
vine kar v atriju Centra Nova, saj
je dež preprečil, da bi golaž kuhali
v okviru jesenskega sejma na Tito-
vem trgu.

Komisija, vse tri članice so v Vele-
nju poznane kot vrhunske kuharice,
je imela zelo težko delo, saj so vse
ekipe pripravile zelo okusne golaže.
Tudi sama priprava, pa tudi deko-
racija delovnega prostora je bila po
mnenju komisije zelo profesional-
na. Vseeno pa so se morale odlo-
čiti. Zmagala je ekipa Turističnega
društva Velenje, drugi so bili člani
Turističnega društva Šentilj, tretji
pa Štrumpfi iz Kavč. Obisk priredi-

tve je bil izredno velik, tudi golaž je
hitro pošel, saj so ga na koncu, kot
vsako leto, v pokušino ponudili obi-
skovalcem prireditve. In tudi ti so se

strinjali, da je imela komisija težko
delo, saj je bilo vseh šest golažev
zelo okusnih.

n bš

Šest okusnih golažev
Na 9. Golažijadi je od 10 prijavljenih sodelovalo 6 tekmovalnih ekip
– Zmagala je ekipa turističnega društva Velenje

Zmagovalna ekipa Turističnega društva Velenje je bila tudi
lepo napravljena, saj so tekmovanje vzeli zelo resno.

Vsi kuharji iz 6 tekmovalnih ekip in članice komisije so se, ko so že vse pospravili, takole
postavili za skupno fotografijo.

15

Naš čas, 18. 10. 2012, bar ve: CMYK, stran 15

18. oktobra 2012 VI PIŠETE

Dragi Josip
Želim ti vse najboljše za teh tvojih prvih osemdeset let. Kako ti je to
uspelo, veš najbolje ti, ki si preživel ta svoja leta zaradi sveta. On ti
je bil dom - oče - mati - brat - sestra, saj jih na tem svetu nisi imel -
očeta - le kratek čas. Potem si se izgubil - našel - zbolel - se zaljubil
in sedaj tukaj prestajaš svoja čudežna leta!

Zdaj v tem svojem Času pretežno uživaš - to tudi ne skrivaš ... jeziš
se pa tudi - pogosto preklinjaš ... na svojo srečo bogokleten nisi -
spoštuješ Gospodov dan - jeziš se pa - pogovarjaš sam s seboj in za
veliko tega si - sam - kriv.

Škoda - ker v Vojniku zaenkrat še ni mesta za takšne bolnike, kot si
ti - zato si še doma. Neumno bi bilo delati kakšne napovedi - toda ...
samo Bog ve - kaj bo še s teboj, prej ko te prinesejo v konzervirani
obliki na tisto - zadnjo parcelo .. tri dni je žalostno - potem je lahko
veselo - ker nisi na poti nobenemu več.

Toda tvojim domačim bo zelo težko tudi s spomini na tebe - ko te
bodo brez zadržkov kritizirali za ... za ... pa tudi za nič. Pa ne samo
za nič - temveč hudič bo nezadovoljen - ker po tebi ni ostalo nič kori-
stnega. Ostali bodo le tvoji papirji z besedami - a za koga?! Saj te
tvoje besede bodo prav tako mrtve kot ti.

Bil si navaden ... navaden in takšen si odšel kot človek - ki ni bil
sposoben zaslužiti toliko »cvenka« - da bi te spominjali ... torej - bil
si nesposoben - razmetavajoče in skoraj po hazardersko si se obna-
šal s svojimi papirji - saj ne več dišečimi, temveč zatohlimi po tvojih
muzah. Torej - bil si siromak, a si kljub temu tu pa tam dajal dru-
gim od svojega ... a kaj bo s teboj tam - to samo Bog ve - v katerega
si veroval in blagroval Njegove dneve. To ti bo mogoče rešitev iz tega
vse bolj brezbožnega sveta.

Zaenkrat ti želim vse najboljše za teh tvojih 80 let! Mogoče bo po
tebi boljši - ta svet! Tvoj ...

23. 10. 2012

Blegoš je najvišji vrh Škofjeloškega hribovja in nanj se je v nedeljo odpra-
vilo Planinsko društvo Škale. Med ljubitelji narave in pohodništva je bil
tudi Stanko Glinšek, ki je ob poti srečal in nabral kar nekaj gob: marel,
jurčkov in gobanov. Med najdenimi je bil tudi goban velikan, ki ga vidite na
sliki. Težek je bil kar 1,28 kg, te dni pa se je najbrž že znašel na kakšnem
krožniku. Glinškova tudi sicer rada gobarita, saj je prav tako velikega, a
nekoliko manj težkega, pred časom našla tudi žena Tinka – in to kar z
avtobusa. Glede na to, da sta veliko v naravi, saj redno kolesarita, pa bosta
morda v kratkem naletela še na kakšno gozdno presenečenje … kdo ve …

 vg

Radenci, 15. oktobra – V ponedeljek so v
Radencih podelili priznanja najboljšim v pro-
jektu Turistične zveze Slovenije, Moja dežela
– lepa in gostoljubna. Podelitve se je udeležil
tudi častni pokrovitelj projekta, predsednik dr.
Danilo Turk.

V tekmovanju s poglavitnim poslanstvom
urejanja in ohranjanja okolja so sodelovali
kraji, razdeljeni po kategorijah prilagojenim
značilnostim naselja in turistični ponudbi. V
panožnih tekmovanjih pa so se pomerili kam-
pi, mladinska prenočišča, gasilski domovi in
bencinski servisi Petrola.

V kategoriji gasilski domovi (zgrajeni do leta
1930) je 1. mesto osvojilo Prostovoljno gasil-
sko društvo Šoštanj–mesto. Gasilski dom so
dogradili štirikrat, ga vseskozi obnavljali in
prilagajali potrebam društva ter zahtevam in
spremembam pri požarni varnosti v kraju in
požarni varnosti v Termoelektrarni Šoštanj,
za katero skrbijo.

Predsednik Gasilskega društva Šoštanj–
mesto, Boris Goličnik je po zaključni priredi-
tvi povedal: »Mi smo na to priznanje izjemno
ponosni. Ogromno sredstev, časa, prostovolj-
nega dela in truda smo vložili, da je naš gasil-
ski dom lep, uporaben, sodoben, z urejeno
okolico. Priznanje jemljemo kot nagrado za
opravljeno delo v preteklosti in skrb za naš
gasilski dom in naše delo tudi naprej.«

 mkp

Gasilski dom Šoštanj je najlepši
V Radencih podelili priznanja Turistične zveze Slovenije
Moja dežela – lepa in gostoljubna

Ponosna na priznanje: poveljnik Milan Roškar in predsednik Boris Goličnik. Prizna-
nja je podelil predsednik dr. Danilo Turk.

Ljubljana, 16.oktobra – Na sve-
tovni dan hrane so znane regio-
nalne vrste kruha, ki so jih izbrali
kupci v Mercatorju. Glasovalo je
več kot 50 tisoč kupcev, ki so tako
izbrali nove vrste kruha s tradicio-
nalnimi značilnostmi in sestavina-
mi, ki bodo od sredine novembra
na policah v posameznih regijah.
V Mercatorju tako obujajo zani-
manje za krušno kulturno dedi-
ščino in jo s sodelovanjem kupcev
prenašajo v prihodnost.

Pestra ponudba in kakovost sta
tudi pri izbiri kruha ključni. Način

peke kruha in sestavine zanj se
v tisočletjih, odkar kruh pozna-
mo, niso dosti spremenile. Se pa
spreminja naš okus, saj bel kruh,
ki je nedavno veljal za boljšega,
zamenjujejo bolj tradicionalne
vrste, kot so polnozrnat, ajdov ali
rženi. Zato so v prvih dveh tednih
oktobra v izbranih Mercatorjevih
prodajalnah pripravili izbor nove-
ga izdelka iz lokalne oz. regijske
krušne dediščine.

V torek so sešteli vse glasovnice,
ki jih je bilo več kot 50 tisoč, in
dobili »zmagovalni« kruh v vsaki
od osmih regij. Na Štajerskem je
to denimo rženi mešani z bučnim
oljem, na Koroškem mešani rže-
no-ajdov.

Nove vrste kruha iz tradicional-
nih sestavin, značilnih za posa-
mezne regije, bodo na policah od
sredine novembra.

Kruh iz domačih krajev s tradicijo

Možnosti je veliko, za vsakega se najde pravi okus.

Goban
velikan

Kupci izbrali nove
vrste regijskega
kruha

Odziv na članek 'O javno–zasebnem
partnerstvu tudi pomisleki'
Breme plačil izgradnje vrtca ne bo na
ramenih staršev

V prispevku »O javno-zasebnem partnerstvu za Vrtec Šoštanj tudi pomi-
sleki« v Našem času z dne 11. 10. 2012 se med drugim pojavljajo navedbe
o oblikovanju cene v vrtcu, zato smo dolžni opozoriti na napačna razume-
vanja oblikovanja cen, tudi kadar občina podeli koncesijo storitev za gra-
dnjo, vzdrževanje, energetsko obratovanje, zavarovanje in zaračunavanje
koncesioniranih storitev uporabnikom.

Pravilnik o metodologiji za oblikovanje cen programov v vrtcih, ki izva-
jajo javno službo, v 2. členu določa, da vrtci oblikujejo cene programov za
otroke v oddelkih. Elementi za oblikovanje cen programov so stroški dela,
stroški materiala in storitev in stroški živil za otroke. Pravilnik tudi izrecno
navaja, da med elemente cene ne sodijo stroški investicijskega vzdrževanja
in investicij niti vsi drugi stroški, ki niso neposredno povezani z izvajanjem
programa v okviru javne službe. Stroške investicijskega vzdrževanja in
investicij vrtcem v skladu z zakonom zagotavlja lokalna skupnost.

Cen programov torej nikakor ne more določati koncesionar, ki mu je
podeljena koncesija za gradnjo, vzdrževanje, energetsko obratovanje, zava-
rovanje in zaračunavanje koncesioniranih storitev uporabnikom, saj mu ni
podeljena koncesija za izvajanje dejavnosti predšolske vzgoje.

Navedba mag. Vilme Fece, občinske svetnice in predsednice KS Šoštanj,
da bodo vso težo investicije v izgradnjo novega vrtca nosili starši otrok,
torej ne drži.

Na Občini Šoštanj se zavedamo, kako pomemben projekt je izgradnja
novega vrtca, to je tudi prioritetna naloga občine. Za pripravo projektne
naloge za izgradnjo vrtca je župan Darko Menih imenoval projektno sku-
pino, v kateri so predstavniki Občine Šoštanj, Vrtca Šoštanj in Krajevne
skupnosti Šoštanj.

Za izbor najprimernejše idejne rešitve je župan imenoval strokovno
komisijo, ki so jo sestavljali neodvisni strokovnjaki z različnih področij
in praktično brez konkurence izbrali kot najboljšo idejno rešitev podjetja
Modular arhitekti, d. o. o. To idejno zasnovo so dopolnili glede funkcio-
nalnosti na osnov predlogov predvsem ravnateljice Vrtca Šoštanj mag.
Milene Brusnjak, ki vseskozi tesno sodeluje pri vseh postopkih v zvezi z
izgradnjo vrtca.

Za vodenje postopka javnega razpisa za izbiro zasebnega partnerja za
izvedbo projekta Vrtec Šoštanj pa je župan imenoval še eno strokovno
komisijo, v kateri sta poleg predstavnikov občine in vrtca še svetnika Darko
Lihteneker in mag. Judita Čas Krneža. Na sejah omenjene komisije in
seveda na sejah občinskega sveta bo še veliko priložnosti, da se natančno
izoblikujejo pogoji razpisa in vsebina koncesijske pogodbe, tako da bo
odprtih vprašanj, o čemer je mag. Fece izrazila bojazen, ostalo čim manj.

V javnosti pogosto slišimo pomislek, da bo ob vrtcu premalo parkirnih
prostorov. Število parkirnih mest po idejnem projektu zagotavlja in celo
malo presega zakonske normative, določene za število parkirnih mest.
Dejstvo je, da je praksa nekaj povsem drugega kot zakon, vendar obstajajo
v neposredni bližini bodočega vrtca lokacije, na katerih bo občina lahko,
če se bo to izkazalo za potrebno, zagotovila dodatne parkirne prostore.

 Tjaša Rehar, univ. dipl. nov.,
višji svetovalec za odnose z javnostjo

Mnenja in odmevi

Pred svetovnim
dnevom osteoporoze
V EU so lani za osteoporozne zlome porabili
39 milijard evrov - Računalniški algoritem
FRAX za lažje diagnosticiranje osteoporoze

20. oktobra je svetovni dan osteoporoze. Strokovnjaki v Evropi ocenjuje-
jo, da vsakih 30 sekund pride do zloma zaradi krhkosti kosti. Najpogosteje
se zlomijo vretenca, kolk ali roka tik nad zapestjem. V Sloveniji naj bi imelo
po ocenah zdravnikov osteoporozo okoli 100.000 ljudi v starosti nad 65
let. Po 50. letu zboli vsaka druga ženska in vsak peti moški. Strokovnjaki
pa pričakujejo, da se bo zaradi staranja prebivalstva število takšnih zlomov
v naslednjih petdesetih letih podvojilo.

Pred svetovnim dnevom osteoporoze so o tej tihi bolezni, kot jo tudi
imenujejo, na okrogli mizi spregovorili doc. dr. Tomaž Kocjan, prof. dr.
Janez Preželj in Duša Hlade Zore, dr. med., predsednica Zveze društev
bolnikov z osteoporozo Slovenije. Dr. Kocjan je predstavil računalniški
sistem FRAX, ki je prosto dostopen na svetovnem spletu in je pomemben
predvsem zato, ker je mogoče diagnozo osteoporoze postaviti še pred
prvim zlomom in je zato možno preventivno zdravljenje. Orodje FRAX,
s pomočjo katerega je možno izračunati verjetnost za osteoporozni zlom
posameznika v prihodnjih 10 letih, je dostopno na spletni strani www.
shef.ac.uk/FRAX.

Dr. Preželj in dr. Hlade Zoretova sta ob tem poudarila glavne dejavnike
tveganja za nastanek osteoporoze. To so teža, neuravnotežena prehrana,
premalo gibanja, kajenje, uživanje alkohola ter zgodnja menopavza in sta-
rost. Že v mladosti, v adolescenci, je treba zaužiti dovolj kalcija in vitamina
D, saj je to dobra naložba za starost. Dr. Kocjan je ob koncu še povedal,
da je osteoporoza zelo razširjena bolezen. V Evropski uniji so v letu 2012
za osteoporozne zlome porabili 39 milijard evrov, od tega 26 milijard za
neposredno oskrbo zloma, 11 milijard za rehabilitacijo in le 2 milijardi za
zdravljenje te bolezni.

16

Naš čas, 18. 10. 2012, barve: CMYK, stran 16

	 18. oktobra 2012ŠPORT IN REKREACIJA

1. NLB Leasing liga,
6. krog
Gorenje Velenje 6
Sevnica 38:21 (19:11)
Gorenje: Gajić (9 obramb), Melić 13,
Medved 3, Bezjak 3, Pucelj 2, Rutar,
Taletovič (11 obramb), Cehte 7,
Miklavčič 1, Gaber 1, Golčar 4,Dobe-
lšek 2, Gams 1, Bajram 1, Nosan,
Dujmovič. Trenber: Branko Taamše.
 7m: Gorenje 8(5), Sevnica 2 (0);
izključitve: Gorenje 2 minuti, Sevnica
4 minute.
Drugi izidi: Trimo Trebnje - Celje PL
23:27 (13:13), Krško - Jeruzalem
Ormož 24:32 (14:19), Ribnica Riko
hiše - Istrabenz plini Izola 29:27
(15:15), SVIŠ Pekarna Grosuplje -
Maribor Branik 27:31 (9:18)
 Vrstni red: 1. Gorenje Velenje 6
tekem - 12 točk, 2. Cimos Koper 6 –
11, 3. Celje Pivovarna Laško 6 – 9,
4. Trimo Trebnje 6 – 8, 5. Maribor

Branik 6 – 8, 6. Ribnica Riko hiše
6 – 7, 7. Istrabenz Plini Izola 6 – 4, 8.
Sevnica 6 – 4, 9. Jeruzalem Ormož 6
– 3, 10. Krka 6 – 3, 11. SVIŠ Pekarna
Grosuplje 6 – 2, 12. Krško 6 – 1.

Liga prvakov,
skupina C, 3. krog
Vive Targi Kielce -
Gorenje Velenje 30:24
(13:12)
Gorenje: Gajić 15 obramb, Melić
9 (5), Medved 3, Bezjak 4, Pucelj,
Rutar, Taletović, Cehte 4, Miklavčič
1, Gaber 1, Golčar, Dobelšek, Gams,
Bajram 1, Nosan, Dujmović 1.
Trener: Branko Tamše.
Sedemmetrovke: Vive Targi Kielce 4
(3), Gorenje 5 (5).
Izključitve: Vive Targi Kielce 6, Gore-
nje 4 minute.
Drugi izidi: St. Petersburg - Chambery
Savoie 31:27 (19:12),

Bjerringbro Silkeborg - HC Metalurg
23:26 (14:11)
Vrstni red po 3. krogu: 1. Kielce 3
tekme - 6 točk, 2. Metalurg 3 – 6, 3.
Gorenje Velenje 3 – 2, 4. Bjerringbro-
-Silkeborg 3 – 2, 5. St. Petersburg
3 – 2, 6. Chambery 3 – 0.
Včeraj (sreda) 4. krog: Gorenje –
Silkeborg
Skupina C
Skupina B: Celje Pivovarna Laško -
Sävehof (Švedska) 31:25 (17:14)
Vrstni red po 3. krogu: 1. Kiel 3 tekme
- 6 točk, 2. Veszprem 3 – 6, 3. Atletico
Madrid 3 – 2, 4. Celje PL 3 – 2, 5.
Sävehof 3 – 2, 6. Constanta 3 – 0.

1. A DRL – ženske,
4. krog
Veplas Velenje - Piran
28:28 (15:14)
Veplas Velenje: Zec (14 obramb), Vaj-
dl, Naglič 4, Nakić 1, Hrnčič 5, Fatkić

5 (3), Čečkova 3, Sivka 10, Oblak-,
Mičić-, Majerič-, Finkšt-, Tomić-,
Simić (1 obramba), Pajić. Trenerka:
Snežana Rodić.
Sedemmetrovke: Velenje 3 (3), Piran
3 (5). Izključitve: Velenje 8 minut,
Piran 10 minut.
Drugi izidi: Krim Mercator: Zagorje
GEN-I 29:31 (15:17), Mlinotest
Ajdovščina - Esercito Figh Futura Rim
25:31, (13:18), Zelene doline Žalec -
Celje Celjske mesnine 30:20 (15:10),
Adria Transport Logatec - Mercator
Tenzor Ptuj 30:29 (15:15), Antrum
Sežana - Krka 19:49 (10:21).
Vrstni red: 1. Krka 4 tekem - 8 točk, 2.
Zagorje GEN-I 4 – 8, 3. Zelene doline
Žalec 4 – 6, 4. Veplas Velenje 4 – 5,
5. Esercito Figh Futura Rim 3 – 4,
6. Adria Transport Logatec 4 – 4, 7.
Piran 3 – 3, 8. Krim Mercator 2 – 2,
9. Naklo-Tržič 3 – 2, 10. Mercator
Tenzor Ptuj 4 – 2, 11. Mlinotest Ajdo-
vščina 3 – 0, 12. Celje Celjske mesni-
ne 3 – 0, 13. Antrum Sežana 3 – 0.

1. DOL moški, 2. k.
Salonit Anhovo –
Šoštanj-Topolšica 3:2
(16, -17, -16, 20, 13)
Šoštanj Topolšica: Ivartnik, Žnider,
Lipovac 3, Bojinović 4, Gomivnik 16,
Nastič, Boženk 11, Akrap 2, Pavič,
Menih, Koželnik 11, Zupanc 17,
Uršič 9.
Vrstni red: 1. Maribor 6, 2. GO Volley,
3. Salonit Anhovo oba 5, 4. Panvita
Pomgrad, 5. Krka oba 3, 6. Šoštanj
Topolšica, 7. UKO Kropa oba 1, 8.
Astec Triglav 0.

2. SNL, 11. krog
Šmartno 1928 - Dravinja
Kostroj 1:2 (0:2)
Šmartno: Pusovnik, Ristovski, Vid-
majer, Kodre, Dragosavac, Zamernik
(od 46. Bolha), Kolenc, Lenošek (do
59. Lovro Bizjak), Tisaj, Jelen (od 72.
Kolar), Čirić. Trener: Oskar Drobne.
Strelci: Strelci: 1 Klokočovnik (21),
0:2 Gaber (62), 1:2 Čirić (62).

Drugi izidi: Kalcer Radomlje - Bela
krajina 4:1 (1:1), Šampion - Roltek
Dob 2:3 (0:2), Krka - Zavrč 1:3 (1:1),
Garmin Šenčur - Krško 4:1 (2:1).
Vrstni red: 1. Zavrč (23:13) 25, 2.
Krka (26:7) 23, 3. Roltek Dob (24:9)
23, 4. Garmin Šenčur (22:17) 19, 5.
Šmartno 1928 (16:18) 16, 6. Šam-
pion (13:15) 13, 7. Kalcer Radomlje
(18:22) 10, 8. Krško (14:22) 9, 9.
Bela krajina (9:24) 9, 10. Dravinja
Kostroj (13:31) 8.

ŠNL, 8. krog
Paloma - Šoštanj 0:2
(0:1)
Strelca: Rednak (1), Mahmutovič
(85)
Šoštanj: Mušič, Alić (od 65. Šlutej),
Gegić, Koca, Grušovnik, Bulajić,
Vuković (od 46. Šabanovič), Rednak,
Baručić (od 55. Šmon), Spasojevič,
Celcer (od 81. Mahmutovič). Trener:
Josip Vugrinec.
Rdeči karton: Rednak (60. – 2.
rumeni)

Drugi izidi: Tehnotim Pesnica - Marles
hiše 5:0 (3:0), Žalec - Slovenj Gradec
4:1 (0:1), Fosilum Šentjur - Pohorje
2:1 (0:1), Peca - Lenart 2:0 (1:0),
Radlje - Kovinar Tezno 2:0 (2:0)
9. krog: Šoštanj –Peca (20. 10.)
Vrstni red: 1. Šoštanj 17 (17:7), 2.
Peca 17 (15:6), 3. Radlje 15 (16:9),
4. Žalec 15 (16:15), 5. Pesnica 13
(17:10), 6. Šentjur 13 (15:9), 7.
Pohorje 12 (15:16), 8. Marles hiše
12 (10:19), 9. Slovenj Gradec 8
(13:20), 10. Lenart 7 (12:12), 11.
Paloma 4 (8:19), 12. Kovinar Tezno
4 (8:20).
9. krog, 20. okt. Šoštanj – Peca.

Kegljanje, 2 liga –
vzhod 5. krog
Šoštanj : Litija 2001 5:3
(3103 : 3083)
Šoštanj : Fidej – 513 (0), Sečki –
506 (1), Križovnik – 513 (1), Novak
– 508 (0), Petrovič – 532 (0), Hasičič
– 531 (1).

Tako so igrali

Šmarški nogometaši so na tekmi
11. kroga 2. lige znova razočarali.
Doživeli so peti poraz, prav toliko
imajo zmag. Ta je bil še toliko bolj
boleč, ker jih je premagala Dravinja
(2 : 1), ki je zadnja na lestvici. To je

bila šele druga zmaga Konjičanov v
tem prvenstvu. Z njo so se oddolžili
domačinom za poraz v 2. krogu, ko
so jih Šmarčani kot gostje premagali
s 4 : 2.

 Tokratna njihova zmaga je zaslu-
žena. Oba gola so dosegli v prvem
polčasu, ko so bili tudi veliko boljši.

Če bi bilo vodstvo podvojeno, ne bi
bilo nezasluženo. Domači pa so si v
prvem delu priigrali le eno omembe
vredno priložnost, a se je z odlično
obrambo izkazal gostujoči vratar.
Po petih minutah igre v drugem pol-

času je Rudarjev igralec Denis Čirič
znižal vodstvo gostov. Šmarčani
so nato zaigrali zelo napadalno.
Mitja Koder je celo zadel prečko.
Veliko priložnost za točko je imel
tudi Niko Tisaj. Sam se je neoviran
znašel z žogo pred konjiškim vra-
tarjem, ki pa je z odlično obrambo

izenačitev preprečil.
Kljub trem točkam je Dravinja še

vedno zadnja, ima osem točk in za
predzadnjo Belo krajino zaostaja za
točko, prav toliko tudi za predpred-
zadnjim Krškim, Šmarčani pa so

peti. Po tem krogu
je vodstvo na lestvi-
ci prevzel Zavrč, ki
je v osrednji tekmi
kroga nekoliko
nepričakovano v
Novem mestu s 3 :
1 premagal do tega
kroga vodilno Krko
in jo potisnil na 2.
mesto. Dobre igre
nadaljuje tudi Dob,
velenjskega trenerja
Jerneja Javornika,
ki je bil v Celju s 3
: 2 boljši od Šampi-
ona in zadržal tretje
mesto.

Dosedanja stati-
stika razkriva, da so
Šmarčani kar štiri-
krat slavili v gosteh,

kar je odlično. Žal so doma kar
štirikrat tudi izgubili in le enkrat
zmagali. Vzrok? Marsikdo bi dejal,
da je ta v glavi. Skratka, potrebne
bo več discipline v igri. Ta bo zelo
potrebna tudi v soboto, ko bodo
gostovali pori vodilnem Zavrču.

n vos

Zakaj pred domačo
tribuno ne znajo igrati?

V 6. krogu ženske nogometne lige
je največ pozornosti veljalo dvobo-
ju vodilnih ekip, nogometašicam
Pomurja in Rudarja Škale v Bel-
tincih. Do tega kroga so bile oboje
še brez poraza, v tem krogu pa so
velenjsko-škalska dekleta vpisala
prvega. Domače so bile boljše s 5 :

3, prvi polčas pa je napovedal dru-
gačen razplet, saj so gostje vodile
kar s 3 : 1. V Nadaljevanju pa so se
Pomurke razigrale in s tekmo več
zadržale prvo mesto. Imajo 18 točk.
Velanjčanke pa s tekmo manj in
po tem porazu za njimi zaostajajo
za šest. Z enakim izidom so Rado-

mljanke premagale Mariborčanke,
igralke Velesova so v Slovenj Grad-
cu gostiteljem natresle v mrežo kar
pol ducata žog, zmagale so s 6 : 0,
drugo gostujočo zmago pa so si v
Novem mestu priigrale igralke Jev-
nice, ki so Krko premagale s 4 : 1.

Nogometašice bodo prvenstvo
nadaljevale 28. oktobra. Rudarke
bodo gostile Slovenjgradčanke.

n

Nogometaši Šoštanja so na gostovanju v Sladkem
Vrhu v prvevstveni tekmi 98. kroga štajerske lige popra-
vili slab vtis z domače tekme v prejšnjem krogu, ko so
nepričakovano izgubili z moštvom iz Limbuša Marles
hišami. Domačo Palomo so premagali z 2 : 0.

Že v prvi minuti jih je v vodstvo popeljal Rok Rednak.
Domači so že v 34. minuti ostali z igralcem manj, saj
je sodnik z neposrednim rdečim kartonom izključil
njihovega igralca.

 Kljub temu so dolgo uspešno kljubovali gostom,
ki so zmago potrdili pet minut pred koncem z golom

Jasmina Mahmutoviča, ki je na igrišče prišel šele nekaj
minut pred tem. Toda tudi Šoštanjčani niso tekme
končali z vsemi igralci. V 65. minuti je moral zaradi
drugega rumenega kartona v slačilnico strelec prvega
gola Rednak.

S peto zmago in 17 točkami so Šoštanjčani ostali na
prvem mestu. Prav toliko točk ima na 2. mestu Peca,
ki bo v naslednjem krogu gostovala v Šoštanju, tretji
in četrti pa sta z dvema točkami manj novinca v Ligi
Radlje in Žalec.

n vos

Judo turnir v Kopru
V nedeljo, 14. oktobra, je bil v športni dvorani Bonifika

v Kopru 10. mednarodni judo turnir za pokal tega mesta.
V konkurenci 50 klubov iz Italije Hrvaške, Srbije, Romu-

nije in Slovenije so mladi iz Judo kluba Velenje prinesli
domov štiri odličja. Prvo mesto je osvojila Veronika Moho-
rič, tretja mesta v svojih kategorijah pa Nik Lemež, Maja
Zgonjanin in Tilen Vodeb. Prvič sta nastopila Teo Laznik
in Tilen Vodeb, ki se vedno bolj uveljavljata kot dobra
borca in tekmovalca.

n

Skvošovci so
tekmovali

V nedeljo, 14. oktobra, je Squash klub Mari-
bor – Športni park Krsnik organiziral 1. turnir
sezone 2013 za slovensko jakostno lestvico. V
članski kategorij sta nastopala tudi tekmovalca
velenjskega kluba Žan Bombek in Maks Bombek.
Žan je bil 9., Maxs pa 16. Med moškimi člani je
nastopala tudi Maja Obrulj. Bila je 13.

n

V 4. krogu najboljše ženske roko-
metne lige, v kateri letos zunaj
konkurence igra tudi mlada itali-
janska reprezentanca, so največje
presenečenje pripravile Zagorjanke
z zmago nad 'evropskimi' Krimov-
kami. Krimovke so prejšnje dni bolj
kot o domačem prvenstvu gotovo
razmišljale o svojem prvem nasto-

pu v ligi prvakinj. Čeprav so bile
oslabljene, so uspešno začele to
tekmovanje, saj so z golom razlike
(28 : 27) premagale predstavnice
Romunije, ekipo Cluja.

Igralke velenjskega Veplasa so
gostile Pirančanke. Domače roko-
metašice v 52. 2. minuti vodile že
s 27 : 23. Ko je že kazalo, da bodo

osvojile obe točki, so se igralke z
Obale pobrale in se po delnem izidu
5 : 1 veselile nepričakovane točke
(28 : 28).

V sobotnem 5. krogu bodo Velenj-
čanke gostovale pri Naklu Peko
Tržič.

n

V 3. krogu lige prvakov so rokome-
taši velenjskega Gorenja gostovali
pri Kielcah na Poljskem. Še drugič
so v gosteh izgubili. Poljaki so bili
od njih boljši s 30 : 24.

Tudi na tem gostovanju so sloven-
ski prvaki, tja so odpotovali brez
poškodovanega Jureta Doleneca,
pokazali dva obraza. Podobno kot

v Skopju proti Metalurgu. V make-
donskem glavnem mestu so pov-
sem odpovedali v prvem polčasu,
v nadaljevanju pa vendarle zaigrali
nekoliko boljše, a ne dovolj, da bi
osvojili vsaj točko. Nasprotno pa je
v Kielcah njihova zbranost popusti-
la v drugem delu.

V prvem so bili z odlično v igro
v obrambi, na vratih je blestel Ivan

Gajić, povsem enakovredni doma-
činom. Gajić je v prvem polčasu
zaustavil kar devet nevarnih žog, v
nasprotnih napadih pa se je pred-
vsem odlikoval Fahrudin Melić.
Sredi polčasa so celo povedli z
dvema goloma razlike (8 : 6), kljub
temu pa so si Poljaki do odhoda na
odmor priigrali zadetek prednosti.

Ta zaostanek pa je trenerju Bran-
ku Tamšetu in njegovim igralcem
vsekakor upravičeno vlival upanje
na podoben razplet v nadaljevanju
ali celo na presenečenje. Toda
Velenjčani v drugem polčasu niso
zmogli takšnega močnega ritma kot
v prvem. Delni razlog je bil tudi v
romunskih sodnikih, ki sta dovo-
ljevala domačim zelo agresivno in

ostro igro. Posledica tega je bilo
spet preveč tehničnih napak, kar
so domači rokometaši uspešno
kaznovali in po nekaj minutah z del-
nim izidom ušli za štiri gole, sredi
polčasa že za šest, dve minuti pred
koncem pa za sedem (30 : 23), kar
je bila njihova največja prednost.

Ivan Gajić je skupaj zbral kar

15 obramb, celo štiri več kot slo-
viti domači Szmal. Melič je bil z
devetimi goli, od tega pet s sedmih
metrov, najbolj učinkovit pri Gore-
nju in tudi najboljši strelec tekme,
pri Poljakih pa je bil to Jurecki z
osmimi goli.

V sinočnjem četrtem krogu so
gostili danski Silkeborg.

n vos

Domačim kljubovali le v prvem
polčasu

'Rudarke' doživele prvi poraz

Oboji tekmo končali z igralcem manj Zadovoljiti so se morale (le) s točko

17

Naš čas, 18. 10. 2012, bar ve: CMYK, stran 17

18. oktobra 2012 ŠPORT IN REKREACIJA

Odbojkarji Šoštanja Topolšice
so svoj povratek v prvoligaško dru-
ščino pričeli z dvema zahtevnima
gostovanjema. V prvem krogu so
po odličnem prvem nizu morali
priznati premoč igralcem GO Vol-
leya iz Nove Gorice, v soboto pa so
gostovali v Kanalu.

Igralci Salonita so se pred začet-
kom sezone na pripravljalnem
turnirju s Šoštanjčani že opekli, a
kljub temu nihče v Kanalu ni priča-
koval, da bi lahko imeli spet težave.
Toda novi prvoligaši so še enkrat
pokazali, da so odlična ekipa, še na
drugem zaporednem gostovanju na
Primorskem so tekmecem povzro-
čali velike težave. V Novi Gorici
točke sicer niso osvojili, zato pa so
jo v Kanalu, po treh nizih pa jim je
kazalo še bolje, saj so vodili z 2 : 1.
»Po nobenem porazu ne morem
biti zadovoljen, še posebej pa ne
po takem, ko veš – ne samo, da bi
lahko zmagali, ampak da bi lahko
odnesel iz Kanala vse tri točke. Če
sem bil v Gorici zadovoljen s prvim
nizom, sem sedaj z drugim in tre-

tjim, tako da smo na pravi poti in
tudi zmage bodo prišle,« je po tekmi
dejal trener gostov Zoran Kedačič.

Kanalci so se zavedali kakovosti
tekmecev, zato so v dvoboj vstopi-
li resno. Že ob prvem tehničnem
odmoru so vodili z 8 : 3, prednost
petih točk držali do izida 21:16,
nato pa osvojili še štiri zaporedne
točke. Toda je po mnenju domačih
prav v prvem nizu prišlo do odločil-
nega trenutka, ki je odigral veliko
vlogo v nadaljevanju. Poškodoval
se je namreč reprezentančni blo-
ker Danijel Koncilja, brez katerega
kanalska ekipa ni ista.

"V drugem in tretjem nizu smo
Šoštanjčane samo opazovali, kako
igrajo. Sreča pa je, da je trener
Andrej Urnaut v nadaljevanju znal
narediti nekaj sprememb, ki so se
izkazale kot odlične poteze," je
po tekmi dejal direktor domačega
moštva Miloš Grilanc. Pri tem je
mislil na menjavo organizatorja
igre, saj je Matijo Jereba uspešno
zamenjal Luka Krivec, zelo dobra
pa je bila tudi zamenjava korektorja

Janka Breganta z Matevžem Lazar-
jem. Omenjena igralca sta imela
poleg sprejemalskega para Dejan
Čabarkapa/Andraž Paliska največ
zaslug za preobrat.

A do njega Primorci niso prišli z
lahkoto, saj so jih borbeni in nepo-
pustljivi gosti ogrožali tako v četr-
tem kot petem nizu. Šoštanjčani
so celotno srečanje odlično igrali v
bloku in obrambi, s katero so se v
"tie breaku" držali vse do izida 11
: 11. Nato so domači dosegli dve
točki zapored in prednost tudi znali
zadržati. V tekmi odličnih spreje-
mov je gostom, pri katerih sta bila
najboljša Rudi Zupanc s 17 točkami
(od tega 8 blokov) in libero Jure
Ivartnik, za presenečenje zmanjkal
nekoliko bolj natančen napad.

Šoštanjčani se bodo po dveh
gostovanjih v tekmi 3. kroga prvič
predstavili domačim navijačem, in
sicer že jutri, v petek, ob 20. uri, ko
bodo v športni dvorani gostili ekipo
UKO Krope.

 Tr,

Šoštanjčani s točko iz Kanala

Slovenj Gradec, 10. oktobra - V
Športnem parku Vinka Cajnka je
bil sklepni del ekipnega prvenstva
osnovnih šol v atletiki. Atletska
zveza Slovenije in Zavod za šport
Republike Slovenije Planica sta
organizacijo letošnjega finalnega
tekmovanja zaupala II. osnovni
šoli Slovenj Gradec in Atletskemu
klubu Slovenj Gradec, ki sta samo
tekmovanje, kljub neprijaznemu
vremenu za atletiko, več kot odlič-
no izpeljala.

Sodelovalo je 24 najboljših
atletskih osnovnošolskih ekip iz
Slovenije (12 ekip pri učencih in
12 pri učenkah), med njimi tudi
ekipa učencev osnovne šole Kar-

la Destovnika - Kajuha (KDK)
Šoštanj. Šoštanjčani so se na final-
no tekmovanje uvrstili po predho-
dno osvojenem 1. mestu na področ-
nem tekmovanju v Velenju, kjer so
osvojili največje število točk med
vsemi šolami v Sloveniji (15 248
točk). Zato so v Slovenj Gradcu
veljali za enega glavnih kandidatov
za državni naslov. Po osmih izve-
denih atletskih disciplinah (60 m,
300 m, 1000 m, 4 x 100 m, krogla,
višina, daljina in vortex) so svoj
izreden izid iz Velenja izboljšali za
164 točk.

Pod mentorstvom športnih peda-
gogov so na državnem tekmovanju
za OŠ Karla Destovnika - Kajuha

Šoštanj nastopali naslednji učen-
ci: Tadej Kosi, Aldin Krkalić, Blaž
Hleb, Rok Bačovnik, Tim Vučina,
Tadej Mazej, Rinor Sope, Andraž
Stropnik, Aljaž Golob, Nik Nadve-
žnik, Igor Rojnik, Gal Goršek, Jan
Stropnik in Aljaž Osterc. Velja pa
tudi omeniti učence, ki so prispevali
svoje samo na področnem tekmo-
vanju (v finalu sta lahko nastopala
le 2 učenca na disciplino). To so
bili: Branko Hudolin, Marko Plan-
kelj, Aljaž Jurič, Miha Šalamon,
Mladen Ilić, Klemen Mazej in Nejc
Slemenšek.

Povzpeli so se
na 4. mesto

Da so kegljači Litije neugoden
nasprotnik za Šoštanjčane, so
dokazali tudi v srečanju 5. kroga.
Na stezah šoštanjskega kegljišča
so pošteno namučili domače igral-
ce, ki so srečanje vendarle dobili v
zadnjih lučajih (5 : 3).

Začetek je pripadel gostujočim
igralcem, ki so pri rezultatu 1 :
1 vodili za 29 kegljev. Tudi igra
drugega para ni prinesla bistvene
razlike. Tokrat so Šoštanjčani raz-
liko zmanjšali le za tri keglje, kar je
pomenilo pri rezultatu 2 : 2 razliko
še 26 kegljev za gostujočo ekipo. V
tretjem igralnem paru pa ponovno
drama tako kot pred tednom dni v
Celju. Domača igralca sta vztrajno
zniževala razliko ter pridobivala

keglje, ki so na koncu srečanja pri-
nesli pomembno točko. Domačini
so na kraju slavili z 20 keglji razlike.

S to zmago so se Šoštanjčani pov-
zpeli na četrto mesto. V naslednjem
krogu Šoštanjčani gostujejo v Mari-
boru. Na kegljišču športne dvorane
Tabor jih pričakujejo igralci druge
ekipe Konstruktorja.

Športno društvo Stari kamikaze v sodelovanju s SSK
Velenje v skakalnem centru pod gradom v Velenju izve-
dlo 2. tradicionalno tekmovanje Starih kamikaz. Tek-
movanje je bilo namenjeno nekdanjim tekmovalcem v
smučarskih skokih, ki so že sklenili svojo športno pot
in se ob tem želeli ponovno preizkusiti na smučarski
skakalnici s kritično točko pri 220 decimetrih.

Najstarejši kamikaza je bil Sašo Kurent, letnik 1948.

Tekmovanje je imelo prav posebna pravila, pri čemer
je moral skakalec za najvišjo oceno v 1. seriji doseči
točno 200 decimetrov, v 2. seriji pa skočiti čim dlje.

Skratka, celotna prireditev je bila zelo zanimiva in
zabavna. Zmagal je domačin, Škalčan Milan Živic,
pred legendo smučarskih skokov Primožem Peterko in
še enim domačinom skakalcem Davidom Videnškom.

Elektra v uvodnem
krogu v Laško

Košarkarji Elektre so z zmago, ki sicer v tekmoval-
nem smislu ne pomeni veliko, vendar ogromno pri-
speva k dvigu samozavesti, zaključili dolge priprave
na novo sezono. V svoji dvorani so z 72 : 71 prema-
gali domžalski Helios. Julevič je dosegel 16, Zagorc
12, Podvršnik 11, mladi Bukovič pa 9 točk. Zmaga je
odlična popotnica za prihajajoče prvenstvo. Elektra ga
bo začela v soboto z gostovanjem pri ekipi Zlatoroga
iz Laškega. Prvo domačo tekmo bodo Šoštanjčani
zaigrali 27. oktobra, ko bo v Šoštanju gostoval LTH
Cast Mercator. tr, foto: Sini

Še vedno si upajo skakati

Zadnji reli letošnjega slovenskega
državnega prvenstva je bil v petek,
12., in soboto, 13. oktobra, v Idriji.

Posadka Avto kluba V-Racing
Velenje, Matej Grudnik - Maja
Pahor Kugonič, ki je tokrat spet
nastopila s Cliom 2.0 RS skupine
N, je dosegla rezultat kariere. V
popolni domači in močni medna-
rodni zasedbi se ji
je uspelo med 62
udeleženci s šibkej-
šim avtomobilom
skupine N 2000
uvrstiti na zmago-
valne stopničke
tudi v generalni raz-
vrstitvi. V mednaro-
dnem točkovanju je
zasedla tretje mesto,
v slovenskem držav-
nem prvenstvu pa
drugo. Obenem je
zmagala v diviziji 2
slovenskega držav-
nega prvenstva
(vozila 1600–2000
ccm skupine R3,
R2, A in N) in prav
tako slavila v diviziji
3 (avtomobili 2000
ccm skupine N).
S tem dosežkom se je v končnem
točkovanju slovenskega državne-
ga prvenstva v diviziji 2 prebila s
tretjega nazaj na drugo mesto, v
diviziji 3 pa osvojila naslov prvaka.
V generalni razvrstitvi slovenske-

ga državnega prvenstva v reliju je
med 51 uvrščenimi zasedla odlično
končno 4. mesto.

Ta uspeh je še toliko pomembnej-
ši, saj sta ga Matej in Maja dosegla
na zelo zahtevnem reliju pred favo-
riziranimi domačini, kjer sta vozila
prvič, mokre in spolzke ceste pa so
zahtevale kar veliko odstopov.

V mednarodni razvrstitvi je zma-
gala italijanska posadka Smiderle
- Marchi Peugeot 207 S 2000 v
slovenski pa Peljhan - Kacin Mit-
subishi Lancer EVO9

V diviziji 1 do 1400 ccm je prvič

slavila Klavdija Senica s Fiatom
Pando 1.4

Na dirki je nastopila še ena posad-
ka V-Racing, Janez Podlipnik - Mar-
ko Glušič Clio 1.4 16V, ki je tokrat
dosegla zastavljen cilj in prvič uspe-
šno pripeljala do cilja.

Sedaj čaka vse dirkače ekipe in
ljubitelje le še sklepno dejanje, pro-

glasitev zmagovalcev 2012, ki ga bo
Nacionalna zveza za Avto šport AŠ
2005 pripravila sredi decembra.

Matej in Maja dosegla rezultat kariere

Tepeš zgodovinski zmagovalec, Hrgota peti
V nedeljo so v Planici slovesno odprli novi skakalnici v nastajajočem Nordijskem centru Planica, ki bosta

omogočali skoke tudi v poletnem času. Velika skakalnica nosi ime Bloudkova velikanka HS 139, srednja pa
Bloudkova velikanka HS 104. Skakalnici so zgradili namesto nekdanje Bloudkove velikanke, ki se je zaradi
teže snega podrla pred desetimi leti.

Uvodni skok na napravi HS 138 je opravil Aleš Hlebanja, na HS 104 pa najboljši slovenski skakalec Primož
Peterka. Nato so se na večji skakalnici pomerili za državne naslove.

Izidi: 1. Jurij Tepeš SD Dolomiti (132 m, 133 m) 258,0 točk, 2. Jaka Hvala (129,5, 126,5) 241,3, 3. Matjaž
Pungertar (128, 124) 230,6, 4. Robert Kranjec (123,5, 123) 222,2. Uvrstitev tekmovalcev SSK Velenje: 5.
Robert Hrgota (125, 119,5) 214,6, 22. Marjan Jelenko, 37. Gašper Berlot (slednja nordijska kombinatorca).

Učenci KDK Šoštanj
ekipni državni prvaki v atletiki

18

Naš čas, 18. 10. 2012, barve: CMYK, stran 18

	 18. oktobra 2012MODROBELA KRONIKA

Iz policijske beležke

Znanca se je lotil dvakrat
Šoštanj, 9. oktobra – V torek popoldan se je 26-letni
moški v Šoštanju dvakrat s pestmi lotil znanca. Naj-
prej pred križiščem za NOP, potem pa še na Koroški
cesti. Znanec je pri tem utrpel lažje telesne poškodbe,
nasilnik pa bo ovaden.

Žaljiv do delavcev
Velenje, 11. oktobra – V četrtek popoldan se je
krajan v Paki pri Velenju žaljivo in nesramno vedel
do delavcev zasebnega podjetja, ki so urejali okolico.
Zaslužil si je plačilni nalog.

Nesramen do dekletovih
staršev
Vinska Gora, 12. oktobra – V petek popoldan se je
na dvorišču stanovanjske hiše mlajši moški, povratnik,
žaljivo in nesramno vedel do staršev dekleta, zaradi

česar so mu policisti napisali plačilni nalog. Ker je tudi
grozil s samomorom, ga je pregledala dežurna zdravnica.

Večkrat preglasno
Šmartno ob Paki, Velenje, 12. oktobra – V petek
ponoči so policisti zaradi predvajanja preglasne glas-
be posredovali v lokalu Bum bar v Šmartnem ob Paki.
Odgovorna in pravna oseba bosta zaradi tega prejeli
odločbo o prekršku.
V soboto, 13. oktobra, ponoči, so zaradi glasne glasbe
posredovali v naselju Lipa. Vozniku osebnega avtomo-
bila, ki je motil nočni mir, so napisali plačilni nalog.
Preglasna je bila tudi glasba v lokalu Čuk na Starem
trgu v Velenju. Odgovorni osebi so napisali plačilni nalog,
zaradi prekoračitve obratovalnega časa pa bodo predlog
naslovili tudi na drug prekrškovni organ.

Ponujal spolne usluge
Velenje, 14. oktobra – Tuj državljan je na otroškem
igrišču ob Šaleški cesti dvema mlajšima ženskama

vsiljivo ponujal spolne usluge. Policisti so se z njim
srečali na Tomšičevi. Napisali so mu plačilni nalog.

Grozil z napadom na
življenje
Velenje, 14. oktobra – V nedeljo je pri lesenih bara-
kah na cesti Simona Blatnika mlajši moški, povratnik,
lastniku grozil z napadom na življenje. Nanj je našču-
val večjega psa, ki ga je imel na povodcu. Pred priho-
dom policistov je zbežal, a ga čaka kazenska ovadba
za kaznivo dejanje grožnja, izdali pa bodo tudi odločbo
o prekršku zaradi kršitve Zakona o zaščiti živali.

Vredno pohvale
V ponedeljek, 15. oktobra, je Velenjčanka policistom
izročila bankovec manjše vrednosti, ki ga je našla v
trgovini H&M v Veleja parku. Lastnik ga lahko prevze-
me na Policijski postaji Velenje.

Prihaja čas
za zimske
pnevmatike
Toplo jesensko obdobje je za nami, nižje jutra-
nje temperature in dež v zadnjih dneh pa vse
bolj napovedujejo, da se počasi približujeta »ta
prava« jesen in zima. Jesen je čas, ki v naše
življenje vnese oziroma prinese kar nekaj spre-
memb. Pustimo ob strani, da jeseni obiramo
sadove spomladanskega in poletnega dela na
vrtovih, njivah in v sadovnjakih, kar je zagotovo
bolj prijetna stvar. Če pomislimo na promet, se
nam jesen ne pokaže v tako pozitivni luči kot jesenski darovi nara-
ve, pa čeprav vožnja po suhi in s soncem obsijani cesti lahko ponuja
tudi obilo užitkov.

Glavna nevšečnost jesenskega obdobja je zagotovo mokro in spolzko
vozišče. Bolj kot se približuje zima, nižje (jutranje) temperature
ustvarjajo pogoje za poledico in spolzko vozišče. To je tudi razlog, da
se lastniki vozil pravočasno pripravimo na te pogoje. Eden od bolj
pomembnih in žal tudi dražjih delov zimske opreme so zagotovo
zimske pnevmatike. Ekonomska kriza oziroma zmanjšana kupna
moč bo vplivala tudi na prodajo novih pnevmatik. In ker je do 15.
novembra malo manj kot mesec dni, je ravno pravi čas, da preve-
rimo ponudbo in izberemo tisto, ki je za nas najbolj ustrezna. Kaj
moramo vedeti in na kaj naj bomo pozorni, če govorimo o zimskih
pnevmatikah?

Od 15. novembra do 15. marca naslednjega leta morajo imeti
motorna in priklopna vozila v cestnem prometu predpisano zimsko
opremo, v kateri so pnevmatike ključnega pomena. Priporočljivo
je, da ob nakupu ne gledamo samo na ceno, ampak tudi na zna-
čilnosti in ocene, ki so jih dosegle na (neodvisnih) testih. Vse pnev-
matike, ki so bile izdelane po 1. juliju letos , morajo biti označene
s posebno nalepko, ki vsebuje podatke o lastnostih pnevmatike
pri zaviranju na mokrem vozišču, kolikšen je njen kotalni upor in
kolikšna njena zunanja glasnost. Seveda so poleg teh treh novih
podatkov pomembni tudi tisti podatki o vplivu na porabo goriva,
notranji (kabinski) glasnosti, obrabi ter lastnostih oziroma »obna-
šanju« na zasneženem in poledenelem vozišču. Ob zasičeni ponudbi
na trgu - kako lahko izberemo tiste pnevmatike, ki so najboljše?
Odgovor je naslednji. Odvisno od tega, kako se bomo lotili izbire. Ali
bomo odločitev prepustili prodajalcu, da nam bo izbral; ali morda
mehaniku, ki skrbi za tehnično izpravnost našega vozila; ali pa se
bomo obrnili na vulkanizerja. Ali bomo ob »strokovnem« svetovanju
upoštevali nasvete prijateljev, bomo »pobrskali« po spletnih straneh
ali bomo celo preverili ocene in ugotovitve testov, ki jih izvajajo avto-
mobilistične in druge organizacije. Morda bomo »podlegli« najboljši
reklami in se odločili za pnevmatike, ki imajo najbolj privlačno
reklamo. Torej vse je odvisno od nas.

Ne glede, kdo bo najbolj vplival na odločitev, se moramo zavedati
dejstva, da so pnevmatike pomemben del vozila. Inštruktorji varne
vožnje voznikom razlagajo, da je površina pnevmatike od osebnega
avtomobila v stiku z voziščem velika komaj za eno (dobro) dlan.
Nič več. Zato so pomembne njene lastnosti, ker je od tega odvisna
stabilnost vozila ob normalni vožnji in normalnih pogojih kot tudi
v ekstremnih oziroma slabih voznih razmerah in sunkovitih mane-
vrih. Zato izkoristimo čas za proučitev ponudbe in tehtno odločitev,
da bomo lahko pnevmatike namestili že kakšen dan pred zakonsko
določenim datumom. Narava oziroma sneg se ne ozira na člene in
določbe zakona. V zakonu je namreč zapisano, da moramo imeti
zimsko opremo tudi v zimskih razmerah, ki so lahko tudi pred 15.
novembrom. Srečno!

n Adil Huselja

Poškodoval zapornico in pobegnil
Velenje, 9. oktobra – V torek dopoldan je neznani voznik osebnega avto-

mobila na Cesti na jezero, v bližini ribiškega doma, zaradi nepravilnega
premika z vozilom poškodoval zapornico za TRC jezero. Pri pregledu
okolice so policisti na parkirnem prostoru odkrili poškodovan avto,
kasneje pa tudi voznika. Napisali so mu plačilni nalog za dva prekrška.

Ne mimo vratarja
Velenje, 10. oktobra – V sredo popoldan je varnostnik podjetja Gorenje

HZA pri tatvini dobrih 11 kilogramov težkih bakrenih izdelkov zalotil
delavca. Čaka ga kazenska ovadba za kaznivo dejanje tatvina.

Kraja na gradbišču TEŠ
Velenje, 11. oktobra - V četrtek popoldan je z gradbišča bloka 6 storilec

vzel in odpeljal več kosov železnih profilov v skupni teži 2.000 kilogra-
mov. Zasebno podjetje je oškodoval za 3.000 evrov.

Nepravilna smer vožnje
Velenje, 11. oktobra – V četrtek zvečer je na glavni cesti na Selu voz-

nik osebnega avtomobila zaradi nepravilne smeri vožnje trčil v voznico

nasproti vozečega avtomobila. Voznica je v nesreči utrpela telesne poškod-
be. Z reševalnim vozilom so jo prepeljali v bolnišnico, kjer so ugotovili,
da so njene poškodbe lažje.

V petek so kradli
Velenje, 12. oktobra – V petek zjutraj so policisti obravnavali vlom v

dve leseni baraki na Cesti Simona Blatnika. Vlomilec je iz ene odnesel
kosilnico na nitko, iz ene pa ni odnesel ničesar.

Iz odprte garaže na Lipi pa je neznanec odpeljal dve gorski kolesi, eno
črne in eno zelene barve, vredni kar 7.000 evrov.

Prerezal gume
Velenje, 13. oktobra – V soboto ponoči je storilec na parkirnem prostoru

na Jurčičevi cesti z rezilom poškodoval vse štiri pnevmatike na osebnem
avtomobilu. Lastnico je oškodoval za 350 evrov.

Podkraj –Na osnovi sprejetega
operativnega programa aktivnosti
za pogrebno-pokopališko dejav-
nost sta Mestna občina Velenje in
Občina Šoštanj posmrtne ostanke
pokojnikov, pokopanih v grobovih
brez lastnikov, za katere tudi nihče
ni skrbel in jih vzdrževal, preselili
v skupno grobnico. Vanjo so po
pridobitvi vseh potrebnih soglasij
premestili 35 pokojnih, v njej pa
so možnosti še za 20 žar pokojnih,
ki so brez svojcev in stroške poko-
pa plačuje bodisi lokalna skupnost
bodisi država.

S premestitvijo v skupno grobni-
co so nekoliko omilili tudi prostor-
sko stisko na pokopališču Podkraj.
Grobove prekopanih pokojnikov
so namenili za vrstne oziroma žar-
ne grobove, ki jih dajejo v najem.

V Podkraju pa so uredili tudi
prostor za raztros pepela. Ni
jih malo, ki se zanimajo za to
možnost, v Velenju pa pravijo,
da bo možna že od letošnjega 1.
novembra naprej.

n mkp

Pokopališče urejajo
Posmrtne ostanke pokojnih, za katere grobove ni nihče skrbel, so
preselili v skupno grobnico – Od 1. novembra možen tudi raztros pepela

Grobnica je lepo urejena,
opremljena z napisi
pokojnih.

V prometni nesreči umrla
sopotnica

Žalec, 14. oktobra – V nedeljo okoli 14. ure je v prometni nesreči
na regionalni cesti zunaj naselja Marija Reka umrla 54-letna sopo-
tnica v osebnem vozilu. Nesreča se je zgodila, ko je 20-letna voznica
osebnega avtomobila, ki ga je vozila proti Preboldu, v blagem levem
nepreglednem ovinku zaradi neprilagojene hitrosti zapeljala na
nasprotni vozni pas, od tam pa je vozilo zdrselo v jarek ob vozišču
in nato trčilo v drevo.

Letos je na Celjskem v prometnih nesrečah umrlo 17 oseb.

Serija vlomov
na Kunta – Kinte

Velenje, 11. oktobra – V vrtičkarskem naselju, med Velenjčani
znanim pod imenom Kunta – Kinte na Koroški cesti, se je v zadnjem
tednu zgodilo več vlomov. V četrtek, 11. oktobra, zvečer je storilcu
uspelo priti v notranjost ene od hišic. To je preiskal, odnesel pa ni
ničesar.

V soboto, 13. oktobra, so policisti obravnavali vlome v štiri hišice.
Iz ene je vlomilec odnesel ročne škarje za debele veje, iz ene pa več
kosov ribiških palic, baterijsko svetilko in zavitek cigaret. Na treh
hišicah je z vlomom poškodoval tudi stavbno pohištvo.

Nov vlom so policisti obravnavali v nedeljo, 14. oktobra. Iz ene
od hišic je vlomilec odnesel agregat 900 W, električno kosilnico na
nitko in črno torbico z ročnim orodjem.

V ponedeljek, 15. oktobra, pa so se znova ukvarjali z vlomom na
Kunta – Kinte. Vlomilec je odnesel vrtno kosilnico in agregat.

Zima bo hitro tu ...

19

Naš čas, 18. 10. 2012, barve: CMYK, stran 19

18. oktobra 2012 	 UTRIP

Oven od 21. 3. do 20. 4.
Zadnji čas je, da se ogovorite s partnerjem in da si nalijeta čistega vina. Kot kaže
imata precej različne poglede na prihodnost. Ne prepričujte se, da je mogoče v
ljubezni vse imeti pod kontrolo in se tako zaščititi pred čustvenim razočaranjem.
Verjemite tretjemu čutu in poskušajte popraviti napake, ki so vzrok nezaupanja.
Na poslovnem in tudi materialnem področju lahko dosežete lepe uspehe, a le,

če boste požrli svoj ponos. Izkoristite priložnost, saj je to lahko garancija za lepo prihodnost. Če boste
oklevali, pa potem nikar ne tarnajte.

Bik od 21. 4. do 21. 5.
Vzemite stvari v svoje roke, saj vaše razpoloženje močno niha. Zaradi številnih
srečanj in dinamičnih dogajanj, ki vas spremljajo v družabnem življenju, delujete
zelo atraktivno. Vendar na trenutke ne morete kontrolirati svojih strasti in občut-
kov proti določeni osebi. Poskusite s spontanostjo v izražanju in videli boste, da
bo to delovalo na vas pozitivno. Poskusite narediti več za to, da osrečite svojega

partnerja. Nimate razloga, da bi sumili v svojo ljubezensko srečo, ker vam je na dosegu roke. Pri tem
se zavedajte, da se dobro z dobrim vrača. Če ste mladi in svobodni, se prepustite ljubezenskim izzivom.

Dvojčka od 22. 5. do 21. 6.
Ker ste v sijajni formi in se želite pred neko osebo, ki vam je všeč, pokazati v
najlepši luči, se zadeve lotite takoj. Delujete iznajdljivo, poleg tega znate šarmirati
vse okoli sebe. Za ljubezensko srečo potrebujete odgovarjajočega in očarljivega
partnerja. Zato vam bo močno všeč, ko bo nekdo zelo pozoren do vas. Pričakujete
lahko trenutke velike romantike in tudi skoraj pozabljene strasti. Sreča je te dni

res dosegljiva, vendar le ob pozitivnih mislih in z veliko kreativnosti. Na poklicnem področju vam
bo najbolj ležal posel, kjer pride do izraza vaša ročna sposobnost. Ker vaš imunski sistem ni najbolj
krepek, posezite po vitaminih.

Rak od 22. 6. do 22. 7.
To jesen imate res aktivno družbeno in družabno življenje. Tako je bilo že v
septembru, oktober pa bo še bolj intenziven. Le kaj vas čaka novembra? To,
kar čutite do neke osebe, pa žal ni trajno. Gre bolj za to, da nahranite svoj ego,
saj dobro veste, da to ni prava ljubezen. A v teh dneh si ne želite biti sami.
Pričakujete strastno avanturo in od tega vas nič ne more odvrniti, ker hočete s

tem narediti vtis na okolico. Lahko pa se zgodi, da vse skupaj izpade slabo za vas. Boste pa v teh
dneh uspeli ustvariti ravnotežje med poslovnim in privatnim življenjem. Pazite se pretiranih naporov,
ker nanje fizično niste pripravljeni.

Lev od 23. 7. do 22. 8.
Že nekaj časa imate občutek, da vas partner ne razume. Občasno imate velika
čustvena pričakovanja in različne zahteve, kar se dogaja tudi v teh precej
hladnih dneh. Kot da vam manjka poletna toplina se obnašate, a ljubezen vas
bo težko grela, če jo s svojimi dejanji naravnost potiskate od sebe. Podvrženi
ste tudi hitrim napadom jeze, ker na ta način poskušate utopiti svoje negativne

občutke. Vendar vas takšni izlivi lahko stanejo pravilne odločitve. Čakajo vas nova srečanja in nekaj
zanimivih telefonskih klicev. Ker zaenkrat še niste pripravljeni na resnejšo zvezo, boste nekatere
odpravili z levo roko.

Devica od 23. 8. do 22. 9.
Tokrat res pričakujete harmoničen odnos ali celo novo ljubezensko romanco, saj
vse kaže, da imate resne možnosti, da se končno zgodi. Nobene potrebe ni, da bi
še naprej pogrevali že zdavnaj ohlajeno zvezo, saj dobro veste, da je počen lonec
težko zlepiti. Važno je to, da opredelite svoje interese v skupnem življenju. Ob tem
se zavedajte, da se lahko zgodi, da partnerjevi niti podobni ne bodo. A ljubezen

hitro umre, če se začnejo nabirati nesoglasja zaradi nerazjasnjenih stvari, zato si le nalijte čistega vina.
Priznajte, da vas spremlja sreča. Zato je pravi čas, da svoje sanje tudi zaživite in nič več le sanjate.

Tehtnica od 23. 9. do 22. 10.
Težko se sprijaznite, če vas kdo spravi v podrejen položaj, a tokrat bo situacija
tako pomembna, da se boste sprijaznili z njo. Dobro namreč veste, da bi si
tokrat lahko naredili več škode kot koristi. Vendar vas nekdo tokrat spretno
izkorišča in speljuje vodo na svoj mlin. Ni treba, da ostajate hladni, tu lahko
na glas poveste, kaj si mislite. Kar se doma tiče, vam bo tam v teh dneh

najlepše. Tam bodo doma dobra volja, nežnost in posluh. Do velike sreče in uspeha pot nikoli ni
lahka, je pa tokrat vaša dobro tlakovana. Pogumno stopite po njej. Zdravje? Ne najboljše, slabo
pa tudi ne. Vseeno pazite nase.

Škorpijon od 23. 10. do 22. 11.
Veliko boste pričakovali od naslednjih dni. Pa ne, ker bi si to samo želeli, ampak
ker je dobro tudi kazalo. Ne bo se izšlo po vaših željah, ker bo enostavno premalo
časa, da bi se vam vse, kar ste želeli tudi uresničilo. Tokrat vas bo razočaral dober
znanec, ki ste ga imeli celo za prijatelja. Še sami boste presenečeni nad odzivi
sorodnikov in znancev, pa tega ne boste pokazali. Zdravje vam bo te dni odlično

služilo, za dobro voljo pa bo poskrbela oseba, ki jo zaenkrat le rahlo opazujete. Srečen dogodek za
vso družino se bliža, vi pa boste močno na trnih. Brez skrbi, vse bo teklo, kot želite.

Strelec od 23. 11. do 21. 12.
Če hočete, znate biti odlična družba, predvsem pa znate biti zelo očarljivi.
Takšni boste tudi v teh dneh, kar bo marsikoga, ki je mislil, da vas pozna,
močno presenetilo. Godi vam, da razvajajo in tokrat vas res bodo. Pa čeprav
bodo imeli za to vsi konkreten razlog. Ker se zavedate svojih kvalitet, boste
vse skupaj le opazovali, ukrepali pa še ne boste. Tudi zato, ker res nimate

strahu, da bi sumili v svojo ljubezensko srečo. V želji, da bi ustvarili dobre rezultate tudi pri delu,
ste pripravljeni prekoračiti vse standarde. V teh dneh vam energije res ne manjka. Občasno slabo
počutje bo posledica naporov in stresa.

Kozorog od 22. 12. do 20. 1.
Vaša največja v naslednjih dneh želja bo, da preidete čustveno krizo, ki jo
trenutno doživljate. Sedaj sicer čakate, da pride pravi trenutek, da partnerju
na lep način poveste, kako in kaj. Vendar se tega bojite, ker mislite, da vas
partner ne bo razumel in da vam bo hotel vsiliti svoj način razmišljanja.
Nikar ne bodite preveč zaskrbljeni, saj so zvezde na vaši strani. Na koncu se

bo vse dobro rešilo. Raje naredite vse, da to zvezo ohranite, saj ima trdne temelje. V teh dneh
lahko pričakujete javno priznanje. Res vam bo všeč. Tudi zato, ker ste že malo dvomili v svoje
delo. Pa tudi v svoj izgled.

Vodnar od 21. 1. do 19. 2.
Imate občutek, da na vaše čustveno življenje vplivajo vsi drugi, le vi se
držite ob strani. Ta stranska vloga vas že močno utruja, saj niste zadovoljni
s trem, kar se dogaja. Posvetite se predvsem temu, kar vam pravi srce. Če
boste poslušali razum, ne boste nič premaknili iz mrtve točke, saj kalkulacije
v ljubezni nikoli niso pametne. Nekdo vas bo v vaših prizadevanjih močno

podprl in tako pomagal do osebne sreče in zadovoljstva. Še naprej pa vam bo veliko pomenilo
to, da veste, da ne nazadujete, saj se s tem ne bi mogli sprijazniti. Ostanite optimist, tudi, če vas
bo vleklo na drugo, bolj temačno stran.

Ribi od 20. 2. do 20. 3.
Včasih se vam zdi, da nimate več veliko moči zato, da bi ves čas servisirali vse
okoli sebe in njihove potrebe. Nenazadnje vas že dolgo ni nihče vprašal, kako
zmorete vse delo in kako se ob tem počutite. Ni pomembno le, da osrečite
svojega partnerja, pomembno je tudi, da vam on to vsaj malo vrne. In tega že
nekaj časa ne počne. Bežanje od težav stvari ne bo popravilo. Čeprav ne bo

lepo, se takoj spoprimite z njimi, saj dobro veste, da se brez muje še čevelj ne obuje. Uspeh, sreča
in zadovoljstvo pa so zelo odvisni od sreče v ljubezni. Vsaj pri vas, saj vam ta pomeni največ. K sreči
vaš partner to dobro ve.

- 20. vinotoka 1997 je mesto Vele-
nje v ocenjevalni akciji Turistič-
ne zveze Slovenije Moja dežela
lepa, urejena in čista zasedlo
med večjimi mesti drugo mesto;

- 20. oktobra 1998 se je pred novi-
mi lokalnimi volitvami v stari
sestavi še zadnjič sestal svet
Mestne občine Velenje;

- leta 1999 je 20. oktobra Ljudska
univerza Velenje z izidom zbor-
nika in proslavo v velenjskem
domu kulture zaznamovala
40-letnico svojega delovanja;

- 21. oktobra 1911 je na Viso-
lah pri Slovenski Bistrici umrl
šoštanjski rojak, pisatelj, publi-
cist, politik in slovenski narodni

buditelj 19. stoletja dr. Josip
Vošnjak;

- od 21. do 31. oktobra 1985 je
bil v velenjski Rdeči dvorani že
10. hišni sejem Gorenja, ki so
ga obiskali tudi številni ugledni
gostje iz političnega in gospo-
darskega življenja nekdanje
države;

- 21. oktobra 1989 je bila v Zavo-
dnjah ustanovljena stranka
Zelenih Velenja; predsednik
stranke je postal Vane Gošnik;

- 21. oktobra 1999 so delavci
osnovne šole Gorica v dvora-
ni velenjskega doma kulture
pripravili kviz Rad imam svoje
mesto, na njem pa so sodelovali

učenci vseh velenjskih osnov-
nih šol;

- 22. oktobra 1993 so se Delavska
stranka Velenje, SDU Velenje
in SDP Velenje na programsko-
-volilni konferenci v dvorani
velenjske občinske skupščine

združile v novo stranko z ime-
nom Združena lista socialnih
demokratov Velenje; predse-
dnik stranke je postal dana-
šnji poslanec državnega zbora
Republike Slovenije Srečko
Meh;

- 22. oktobra 1995 je na držav-
nem prvenstvu v malem mara-
tonu v okolici Ptuja zmagala
Velenjčanka Slavica Poznič;

- v šoštanjski termoelektrarni so
oktobra leta 1981 proslavili
25. obletnico obratovanja tega
pomembnega elektroenerget-
skega objekta, ki velikemu delu
Slovenije zagotavlja električno
energijo;

- 25. oktobra 1997 je Velenjčan
Zoran Rednak osvojil naslov
državnega balinarskega prvaka
v hitrostnem izbijanju.
Pripravlja: Damijan Kljajič

Zgodilo se je …
od 19. do 25. oktobra

Dr. Josip Vošnjak (Arhiv
Muzeja Velenje)

Nagradna križanka Pentlja
Pentlja Šoštanj

Koroška cesta 2, Šoštanj
Tel.: 03 5 881 630

pentljasostanj@gmail.com

Bogata izbira poslovnih in promocijskih
daril, koledarjev, rokovnikov ter daril za
vsako priložnost.Kaj kupiti in kako poda-
riti? Z nasmehom, toplim stiskom roke
in z iskrenimi željami, z veselo pentljo
na vrhu.
A kaj? Poiščite zamisel pri nas.

Vaše zamisli oblikujemo
in jim na vašo željo dodamo vašo

poslovno noto.

Potrudili se bomo, da boste z izbiro
in postrežbo zadovoljni.

Za veliko srečo so
potrebne male pozornosti

– mi jih imamo!
Izrezano geslo, opremljeno z vašim naslo-
vom, pošljite na Naš čas Kidričeva 2 a,
Velenje, s pripisom Pentlja, najkasneje do
29. oktobra. Izžrebali bomo tri nagrade:
darilo v vrednosti 20,15 in 10 evr.

Nagrajenci nagradne
križanke »Radia Velenje«,
objavljene v tedniku Naš
čas, 4. oktobra 2012 so:
Miran Gajšek, Lajše 207 B, 3325
Šoštanj
Gabriela Ferlin, Cesta II/8, 3320
Velenje
Alenka Mijović, Reteče 127, 4220
Škofja Loka
Nagrajenci bodo obvestilo za pre-
vzem nagrade prejeli po pošti.
Nagrado (majčko radia Velenje)
prevzamejo v uredništvu na Kidri-
čevi 2 a.

20

Naš čas, 18. 10. 2012, barve: CMYK, stran 20

	 18. oktobra 2012TV SPORED

06.00	 Kultura
06.10	 Odmevi
07.00	 Zgodbe iz školjke
07.30	 Radovedni Taček
07.40	 Iz popotne torbe: Barve
08.00	 Studio Kriškraš
08.25	 Borov kulturni brlog
08.30	 Ribič Pepe
08.50	 Firbcologi, odd. za otroke
09.10	 Biba se giba, ris.
09.35	 Male sive celice, tv kviz
10.20	 Maltejeva nova šola, dok. film
10.35	 Polna hiša živali, 10/13
11.15	 Superbrat, danski film
13.00	 Dnevnik, vreme, šport
13.25	 Tednik, ponov.
14.20	 Slovenski magazin
14.55	 O živalih in ljudeh
15.25	 Na vrtu
15.55	 Bitka za hrano, dok. odd.
17.00	 Poročila, vreme, šport
17.15	 Sobotno popoldne
18.30	 Ozare
18.40	 Olivija, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Moja Slovenija, družinski kviz
21.40	 Mati in hči, am. film
23.45	 Poročila, šport, vreme
00.15	 Maribor 2012 epk
00.35 Oglaševalci (II.), 4/13
01.25	 Bitka za hrano, dok. odd.
02.20	 Ozare, ponov.
02.25	 Dnevnik, ponov.
03.15	 Dnevnik Slovencev v Italiji
03.35	 Infokanal

09.20	 Skozi čas
09.30	 Posebna ponudba
10.00	 Pogledi Slovenije
11.35	 Slovenski utrinki
12.00	 Univerza
12.25	 Osmi dan
12.55	 Platforma
13.30	 Športni izziv
14.00	 Planet šport
14.30	 Triglav, dok. film
15.20	 Koncert Gimnazije Kranj,

posnetek
17.10	 Poklic Arne, dok. film
18.00	 Belokranjski večer z ansamblom

Tonija Verderberja
20.00	 Nogomet, prva liga, Maribor :

Olimpija, prenos
22.00	 Aritmija
22.30	 Najboljši festivali: Festival

Anthems
23.23	 Bleščica
23.55	 Na lepše
00.20	 Brane Rončel izza odra, ponov.
01.25	 Zabavni infokanal.

06.30	 Tv prodaja
07.00	 Baba, ris. ser.
07.05	 Waybuloo, ris. ser.
07.25	 Dani in Dadi, ris. ser.
07.30	 Megaminživali, ris. ser.
07.35	 Žabec in prijatelji, ris. ser.
07.45	 Kopalčki, risanka
07.55	 Baba, ris. ser.
08.00	 Moj mali poni, ris. ser.
08.25	 PopPixie, ris. ser.
08.40	 Lalaloopsy, ris. ser.
08.45	 Neobičajna šola, ris. ser.
08.50	 Monsuno, ris. ser.
09.15	 Transformerji, ris. ser.
09.40	 Miki Miška, izob. ser.
10.05	 Tom in Jerry, ris. ser.
10.15	 Grda račka, nan.
11.10	 Castle, nan.
12.05	 Opremljevalci za milijon

dolarjev, res. ser.
13.05	 Opremljamo za najemnike, dok.

ser.
13.35	 Dvoboj kuharskih mostrov, res.

ser.
14.35	 Počistimo za umorom, am. film
16.20	 Čez progo, am. film
18.15	 Okrog sveta do srca, dok. ser.
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa
21.00	 Ujemite Smarta, am. film
23.00	 Brata, am. film
01.05	 Napačna žrtev, am. film
02.50	 24ur, ponov.
03.50	 Nočna panorama

09.00	 Miš maš: grški miti
09.45	 Žogarija: Brežice, otroška

športna oddaja
10.10	 Kuhinjica, izobraževalna oddaja
10.35	 Ujemi sanje, glasbena oddaja
12.10	 Videospot dneva
12.15	 Prodajno TV okno
12.30	 Videostrani, obvestila
12.25	 Videostrani, obvestila
17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Ustvarjalne iskrice (31):

Jesensko okrašena miza
18.20	 Nanovo: postal sem bruc
19.00	 Vabimo k ogledu
19.05	 Mura Raba TV
19.30	 Videospot dneva	
19.35	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 2058 VTV magazin, regionalni -

informativni program
20.20	 Kultura, informativna oddaja
20.25	 Vabimo k ogledu
20.30	 Videospot dneva
20.30	 Narečna popevka 2012,

posnetek festivala
22.00	 Jutranji pogovori
23.30	 Prodajno TV okno
23.45	 Videospot dneva
23.50	 Videostrani, obvestila

07.00	 Pokec, ris.
07.05	 Kanopki, ris.
07.10	 Aleks v žival. kralj., ris.
07.15	 Teo, ris.
07.20	 Metka in Zverinko Zver, ris.
07.30	 Karli, ris.
07.35	 Tinček, ris.
07.40	 Žanov svet, ris.
07.50	 Ava, Riko, Teo, ris.
07.55	 Svetovalka Hana, ris.
08.05	 Prihaja Nodi, ris.
08.20	 Ozi bu, ris.
08.25	 Olivija , ris.
08.35	 Barni, ris.
08.40	 Biba se giba, ris.
09.05	 Okec, ris.
09.15	 Bali, ris.
09.25	 Toni in Boni, ris.
09.30	 Gozdna druščina, ris.
09.45	 Pujsa Pepa, ris.
09.50	 Fračji dol, ris. nan.
10.15	 Šampion Jon, ris.
10.20	 Dedek v mojem žepu, 59/66
10.35	 Dedek v mojem žepu, 60/66
10.45	 Sledi, tv Maribor
11.20	 Ozare
11.25	 Obzorje duha
12.00	 Ljudje in zemlja
13.00	 Dnevnik, vreme, šport
13.25	 Na zdravje!
15.20	 Mia in Migu, anim. film
17.00	 Poročila, vreme, šport
17.15	 Sodobna družina (II.), 1/24
17.40	 Ugani, kdo pride na večerjo
18.40	 Prihaja Nodi, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.05	 Tito, zadnje priče oporoke, 3/13
21.05	 Družinske zgodbe: Družina

Kavar
22.00	 Skrivnosti glasbe, 3/5
22.30	 Ljudje podeželja, dok. ser.
22.40	 Poročila, šport, vreme
23.10	 Ars 360
23.20	 Gandža VII., 11/13
23.50	 Gandža VII., 12/13
00.20	 Slovenski magazin
00.45	 Dnevnik, ponov.
01.35	 Dnevnik Slovencev v Italiji
02.05	 Infokanal

09.00	 Skozi čas
09.10	 Globus
09.40	 Istra skozi čas: Srednji vek, 3/6
10.15	 Slovenski magazin
10.40	 Turbulenca
11.40	 Glasbena matineja, 3/3
12.10	 Benjamin Ziervogel, simf. ork.

rtvs in Uroš Lajovic
13.00	 Nogomet, kvalif. za sp 2014,

Albanija : Slovenija, posn.
15.00	 Vodnar, dok. portret
16.00	 Enkrat še zapoj …, 3. del
17.15	 Franja, dok. film
18.55	 Vedežniki, dok. odd.
19.50	 Žrebanje Lota
20.00	 Nedeljski izbor: Fazil Say
20.55	 Marinko in Lupetto, dok. feljton
21.25	 Skrivnosti reke Apaporis, dok. o.
22.35	 Nad mestom se dani, igrani film
23.00	 Poročnik in kurat, tv igra agrft
23.15	 Zabavni infokanal

07.00	 Baba, ris. ser.
07.05	 Waybuloo, ris. ser.
07.25	 Nal in Lili, ris. ser.
07.30	 Drobižki, ris. ser.
07.35	 Lupdidu, ris. ser.
07.45	 Kopalčki, ris. ser.
07.55	 Baba, ris. ser.
08.00	 Moj mali poni, ris. ser.
08.25	 Lalaloopsy, ris. ser.
08.30	 PopPixie, ris. ser.
08.45	 Neobičajna šola, ris. ser.
08.50	 Lazytown, otr. odd.
09.20	 Pod košem, ris. ser.
09.45	 Monsuno, ris. ser.
10.10	 Transformerji, ris. ser.
10.35	 Miki Miška, otr. ser.
11.00	 Tom in Jerry, ris. ser.
11.10	 Grda račka, nan.
12.05	 Castle, nan.
13.05	 Opremljamo za najemnike, dok.

ser.
13.35	 Dvoboj kuharskih mojstrov, res.

ser.
14.35	 Prstan prevare, kanad. film
16.20	 Zvit in prebrisan, nan.
17.15	 Hočem biti popularna, am. film
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa
21.00	 Izgubljeni princ, hrvaški film
22.55	 Thelma in Louise, am. film
01.25	 Čarovnice s Karibov, am. film
02.55	 24ur, ponov.
03.55	 Nočna panoram

PONOVITEV ODDAJ TED. SPOREDA
09.00	 Miš maš: grški miti
09.40	 Žogarija: Sarajevo, otroška

športna oddaja
10.05	 Oglasi
10.10	 2057. VTV magazin
10.30	 Kultura, informativna oddaja
10.35	 Vabimo k ogledu
10.40	 Športni torek, športna inf. odd.
10.50	 2058. VTV magazin
11.10	 Kultura, informativna oddaja
11.15	 Pogovor z dr. Milanom

Medvedom, s predsednikom
uprave Premogovnika Velenje

12.15	 Naj viža, oddaja z
narodnozabavno glasbo - ans
Aplavz, ans Vrt

13.30	 Kuhinjica, tedenski izbor
14.25	 Prodajno TV okno
14.40	 Videostrani, obvestila
17.25	 Prodajno TV okno
18.00	 Vabimo k ogledu
18.05	 Mojca in medvedek jaka:

oblačila
18.45	 Ustvarjalne iskrice (30): etui za

mobi
19.05	 Pop corn, glasbena oddaja, pon.
20.05	 Vabimo k ogledu
20.10	 Jutranji pogovori	
21.40	 Aktualno: Ob svetovnem dnevu

Alzhaimerjeve bolezni
22.40	 Vabimo k ogledu
22.45	 Narečna popevka 2012, posn.
00.00	 Prodajno TV okno
00.15	 Videostrani, obvestila

06.10	 Ars 360
06.20	 Utrip
06.35	 Zrcalo tedna
07.00	 Poročila
07.08	 Dobro jutro
08.00	 Poročila
08.08	 Dobro jutro
09.00	 Poročila
09.08	 Dobro jutro
10.00	 Poročila
10.10	 Mihec in Maja, otr. nan.
10.20	 Iz popotne torbe: Barve
10.40	 Radovedni Taček: Ladja
10.55	 Sejalci svetlobe: Pravljica o

sončni preji, 8/10
11.10	 Dedek v mojem žepu, 59/66
11.20	 Dedek v mojem žepu, 60/66
11.35	 Sprehodi v naravo, poučna odd.
12.00	 Poročila
12.05	 Ljudje in zemlja
13.00	 Poročila, vreme, šport
13.30	 Polnočni klub: Vse je mogoče
14.40	 Maribor 2012, epk
15.00	 Poročila
15.10	 Dober dan, Koroška
15.45	 Bali, ris.
16.00	 Žametek, ris.
16.10	 Studio Kriškraš
16.35	 Borov kulturni brlog
16.45	 Dobra ura
17.00	 Poročila, vreme, šport
17.15	 Dobra ura
18.00	 Infodrom
18.05	 Dobra ura
18.35	 Risanka
18.45	 Dobra ura
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Tednik
21.00	 Studio city
22.00	 Odmevi, vreme, šport
23.05	 Pisave: Portret Mire Mihelič
23.35	 Knjiga mene briga
23.55	 Slovenska jazz scena
00.40	 Duhovni utrip
00.50	 Dnevnik
01.40	 Dnevnik Slovencev v Italiji
02.10	 Infokanal

07.00	 Nenavadne zgodbice, ris.
07.05	 Ava, Riko, Teo, ris.
07.10	 Bali, ris.
07.25	 Biba se giba, ris.
07.45	 Polžjegrajske zgodbe, ris.
07.55	 Vlakci, ris.
08.05	 Otroški infokanal
08.50	 Zabavni infokanal
10.05	 Dobro jutro
11.05	 Razred zase: Prvi šolski dan
11.30	 Dobro jutro
14.05	 Na lepše
14.30	 Bitka za hrano, dok. dd.
15.25	 Družinske zgodbe: Družina

Kavar
16.15	 Kaj govoriš?=So vakeres?
16.30	 Templjarji, dok. odd.
17.25	 Dober dan, Koroška
17.55	 Prava ideja!, posl. odd.
18.25	 To bo moj poklic, 7/30
19.00	 Po poteh slovenske opere, 3/8
19.50	 Žrebanje 3 x 3 plus 6
20.00	 Na utrip srca: Zvezde jutrišnjega

dne
20.50	 Dediščina Evrope: Krupp –

nemška družina, 1/3
22.20	 Obljuba, 1/4
23.40	 Aritmija
00.15	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Moji žepni ljubljenčki, ris. ser.
07.10	 Mumu, ris.
07.20	 Jaka na Luni, ris. ser.
07.30	 Ben 10, ris. ser.
08.00	 Peklenske mačke, nan.
08.55	 Tv prodaja
09.10	 Zakon brez ljubezni, nad.
10.05	 Tv prodaja
10.35	 Brezno ljubezni, nad.
11.30	 Tv prodaja
12.00	 Moč usode, nad.
13.00	 24ur ob enih
14.00	 Ko pospravlja Kim, res. ser.
14.35	 Peklenske mačke, nan.
15.30	 Najlepši kraji sveta, dok. ser.
15.35	 Brezno ljubezni, nad.
16.35	 Zakon brez ljubezni, nad.
17.00	 24ur popoldne
17.10	 Zakon brez ljubezni, nad.
17.45	 Moč usode, nad.
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa, v živo
22.00	 24ur zvečer
22.30	 Na terapiji, nan.
23.05	 Maščevanje, nan.
00.00	 Razočarane gospodinje, nan.
00.55	 Na robu znanosti, nan.
01.50	 Čista hiša, res. ser.
02.45	 24ur, ponov.
03.45	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Vabimo k ogledu
10.35	 Kuhinjica, izobraževalna oddaja
11.30	 Videospot dneva
11.35	 Prodajno TV okno
11.50	 Videostrani, obvestila
16.25	 Astro svet, astrologija,

vedeževanje in osebno
svetovanje, kontaktna oddaja

17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Strokovnjak svetuje: toplotne

črpalke
18.30	 Jesen življenja: Olga Suhovršnik
19.00	 Regionalne novice 2
19.05	 Vabimo k ogledu
19.10	 Kuhinjica, izobraževalna oddaja
19.35	 Videospot dneva
19.40	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Popotniške razglednice
21.00	 Regionalne novice 3
21.05	 Oglasi
21.10	 Poslanska pisarna: Marija

Plevčak, poslanka Desus
22.10	 Vabimo k ogledu
22.15	 Iz oddaje Dobro jutro, ponovitev
23.45	 Prodajno TV okno
00.00	 Videospot dneva
00.05	 Videostrani, obvestila

06.05	 Kultura
06.15	 Odmevi
07.00	 Poročila
07.08	 Dobro jutro
08.00	 Poročila
08.08	 Dobro jutro
09.00	 Poročila
09.08	 Dobro jutro
10.00	 Poročila
10.10	 Studio kriškraš
10.35	 Borov kulturni brlog
10.40	 Ali me poznaš: Jaz sem lipa
10.45	 Zgodbe iz školjke
11.20	 Čudežni copati, 1/4
12.00	 Poročila
12.05	 Ars 360
12.15	 Pisave
13.00	 Dnevnik, vreme, šport
13.30	 Studio city
14.20	 Obzorja duha
15.00	 Poročila
15.10	 Mostovi
15.45	 Aleks v vodi, ris.
15.50	 Metka in Zverinko Zver, ris.
16.00	 Toni in Boni, ris.
16.05	 Teo, ris.
16.15	 Ribič Pepe
16.45	 Dobra ura
17.00	 Poročila, vreme, šport
17.15	 Dobra ura
18.00	 Infodrom
18.05	 Dobra ura
18.35	 Risanka
18.45	 Dobra ura
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Volitve 2012: Prvo soočenje
21.00	 Zvoki mesta M., dok. film
22.00	 Odmevi, vreme, šport
23.05	 Globus
23.35	 Otroci upora, dok. odd.
00.25	 Posebna ponudba
00.45	 Dnevnik, vreme, šport, pon.
01.35	 Dnevnik Slovencev v Italiji
02.00	 Infokanal

07.00	 Nenavadne zgodbice, ris.
07.05	 Ava, Riko,Teo, ris.
07.10	 Bali, ris.
07.25	 Biba se giba, ris. nan.
07.45	 Polžjegrajske zgodbe, ris.
07.55	 Vlakci, ris.
08.05	 Otroški infokanal
08.50 Zabavni infokanal
10.00	 Dobra ura
11.25	 Dobro jutro
14.15	 Aritmija
14.45	 Moja Slovenija, družinski kviz
16.30	 Marinko in Lupetto, dok. feljton
16.55	 Mostovi
17.25	 Slovenski vodni krog: Bistrica,

dok. odd.
17.55	 Skrivnosti glasbe, 3/5
18.30	 Glasnik, tv Maribor
18.55	 Peter Pavel Glavar, dok. film
19.50	 Žrebanje Astra
20.00	 Očetje in sinovi, 1/4
20.45	 Muzikajeto: Glasba

Madagaskarja
21.15	 Bazen, ang. film
22.55	 Brane Rončel izza odra
00.20	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Moji žepni ljubljenčki, ris.
07.10	 Žabec in prijatelji, ris. ser.
07.20	 Lupdidu, ris.
07.30	 Ben 10, ris.
08.00	 Peklenske mačke, nan.
08.55	 Tv prodaja
09.10	 Zakon brez ljubezni, nad.
10.05	 Tv prodaja
10.35	 Brezno ljubezni, nad.
11.30	 Tv prodaja
12.00	 Moč usode, nad.
13.00	 24ur ob enih
14.00	 Ko pospravlja Kim, res. ser.
14.35	 Peklenske mačke, nan.
15.30	 Najlepši kraji sveta, dok. ser.
15.35	 Brezno ljubezni, nad.
16.35	 Zakon brez ljubezni, nad.
17.00	 24ur popoldne
17.10	 Zakon brez ljubezni, nad.
17.45	 Moč usode, nad.
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 Preverjeno
21.05	 Zdravnikova vesti, nan.
22.00	 24ur zvečer
22.30	 Na terapiji, nan.
23.05	 Precej legalno, nan.
00.00	 Razočarane gospodinje, nan.
00.55	 Na robu znanosti, nan.
01.50	 Čista hiša, nan.
02.45	 24ur, ponov.
03.45	 Nočna panorama

09.00	 Dobro jutro, inf. oddaja
10.30	 Oglasi
10.35	 Poslanska pisarna: Marija

Plevčak, poslanka Desus
11.35	 Kuhinjica, izobraževalna oddaja
12.00	 Videospot dneva
12.05	 Vabimo k ogledu
12.10	 Prodajno TV okno
12.25	 Videostrani, obvestila
16.25	 Astro svet, astrologija,

vedeževanje in osebno
svetovanje, kontaktna oddaja

17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Modri Jan: energija iz vesolja
18.15	 Pikin VTV studio (7)
18.55	 Kuhinjica, izobraževalna oddaja
19.20	 Videospot dneva
19.25 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 2059. VTV magazin
20.20	 Kultura, informativna oddaja
20.25	 Športni torek, športna inf. odd.
20.40	 Dotiki gora: Izvir Savinje in

Okrešelj
21.00	 Živeti sanje: Majda Golubovič,

kontaktna oddaja o vedeževanju
22.15	 Vabimo k ogledu
22.20	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
23.50	 Prodajno TV okno
00.05	 Videospot dneva
00.10	 Videostrani, obvestila

06.05	 Kultura
06.15	 Odmevi
07.00	 Poročila
07.08	 Dobro jutro
08.00	 Poročila
08.08	 Dobro jutro
09.00	 Poročila
09.08	 Dobro jutro
10.00	 Poročila
10.10 Ribič Pepe
10.30	 Pravljice iz mavrice
10.55	 Zlatko Zakladko
11.15	 Račke, igrani film
11.30	 Podstrešje, 8/10
12.00	 Poročila
12.05	 Zvoki mesta M., dok. film
13.00	 Poročila, vreme, šport
13.30	 Tednik
14.20	 Globus
15.00	 Poročila
15.10	 Mostovi
15.40	 Policaj Črt, ris.
15.50	 Male sive celice, pon.
16.45	 Dobra ura
17.00	 Poročila, šport, vreme
17.15	 Dobra ura
18.00	 Infodrom
18.05	 Dobra ura
18.35	 Risanka
18.45	 Dobra ura
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.05	 Cirkus Columbia, film
22.00	 Odmevi, šport, vreme
23.05	 Prava ideja, poslov. odd.
23.35	 Glasbeni večer: Festival Seviqc

Brežice 2012
00.30	 Turbulenca, ponov.
01.00	 Dnevnik, ponov.
01.25	 Slovenska kronika
01.50	 Dnevnik Slovencev v Italiji
02.15	 Infokanal

07.00	 Nenavadna zgodbica, ris.
07.05	 Ava, Riko, Teo, ris.
07.10	 Bali, ris.
07.25	 Biba se giba, ris. nan.
07.45	 Polžjegrajske zgodbe, ris.
07.55	 Vlakci, ris.
08.05	 Otroški infokanal
08.50	 Zabavni infokanal
10.05	 Dobra ura
11.30	 Dobro jutro
13.50	 Sobotno popoldne
16.00	 O živalih in ljudeh, tv Maribor
16.30	 Na vrtu, tv Maribor
16.55	 Črno beli časi
17.15	 Mostovi
17.50	 Glasnik
18.15	 Evropski magazin
18.30	 Maribor 2012, epk
18.50	 Jelenk – sveta gora starovercev,

dok. film
19.40	 Žrebanje Lota
19.55	 Športni izziv
20.25	 Odbojka, liga prvakov, 1. kolo
22.25	 Bleščica, odd. o modi
23.00	 Albanec, nem. film
00.45	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Radovedni Jaka, ris.
07.05	 Lov na piškotke, ris. ser.
07.10	 Žabec in prijatelji, ris. ser.
07.20	 Jaka na Luni, ris. ser.
07.30	 Ben 10, ris.
08.00	 Peklenske mačke, nan.
08.50	 Misli zdravo
08.55	 Tv prodaja
09.10	 Zakon brez ljubezni, nad.
10.05	 Tv prodaja
10.35	 Brezno ljubezni, nad.
11.30	 Tv prodaja
12.00	 Moč usode, nad.
13.00	 24 ur ob enih
14.00	 Ko pospravlja Kim, res. ser.
14.35	 Peklenske mačke, nan.
15.30	 Najlepši kraji sveta, dok. ser.
15.35	 Brezno ljubezni, nad.
16.35	 Zakon brez ljubezni, nad.
17.00	 24ur popoldne
17.10	 Zakon brez ljubezni, nad.
17.45	 Moč usode, nad.
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa
21.00	 Čista desetka, nan.
22.00	 24ur zvečer
22.30	 Na terapiji, nan.
23.05	 Na kraju zločina, nan.
00.00	 Razočarane gospodinje, nan.
00.55	 Na robu znanosti, nan.
01.50	 Čista hiša, res. ser.
02.45	 24ur, pon.
03.45	 Nočna panorama

10.30	 Oglasi
10.35	 2059. VTV magazin, regionalni

- informativni program
10.55	 Kultura, informativna oddaja
11.00	 Športni torek, športna

informativna oddaja
11.10	 Kuhinjica, izobraževalna oddaja
11.35	 Videospot dneva
11.40	 Prodajno TV okno
11.55	 Videostrani, obvestila
16.25	 Astro svet, astrologija,

vedeževanje in osebno
svetovanje, kontaktna oddaja

17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Ustvarjalne iskrice (32)
18.20	 Žogarija: finalna oddaja,

otroška športna oddaja
18.40	 Oglasi
18.45	 Regionalne novice 2
18.50	 Vabimo k ogledu
18.55	 Kuhinjica, izobraževalna oddaja
19.20	 Videospot dneva
19.25	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Aktualno: 30 let Centra za

socialno delo Slovenj Gradec
21.00	 Regionalne novice 3
21.05	 Vabimo k ogledu
21.10	 Pop corn, glasbena oddaja -

Maja Keuc
22.10	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
23.40	 Prodajno TV okno
23.55	 Videospot dneva
00.00	 Videostrani, obvestila

06.10	 Kultura
06.15	 Odmevi
07.00	 Poročila
07.08	 Dobro jutro
08.00	 Poročila
08.08	 Dobro jutro
09.00	 Poročila
09.08	 Dobro jutro
10.00	 Poročila
10.10	 Sirota Jerica, lutke
10.25	 Male sive celice, kviz
11.10	 Ne pozabite me, dok. film
11.30	 Kako sem videl svet izpod mize:

Veselica, 7/10
12.00	 Poročila
12.05	 Črno beli časi
12.20	 Prava ideja!, posl. odd.
13.00	 Dnevnik, vreme, šport
13.30	 Odkrito, ponov.
14.20	 Slovenski utrinki
15.00	 Poročila
15.10	 Mostovi
15.45	 Krtji sestrici, ris.
15.55	 Studio Kriškraš
16.45	 Dobra ura
17.00	 Poročila, vreme, šport
17.10	 Šport
18.00	 Infodrom, inform. odd. za otroke
18.35	 Ozi bu, ris.
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
20.00	 Pogledi Slovenije
21.30	 Na lepše
22.00	 Odmevi, šport, vreme
23.05	 Osmi dan
23.35	 Panoptikum
00.45	 Dnevnik, pon.
01.10	 Slovenska kronika
01.25	 Vreme, ponovitev
01.30	 Šport, ponovitev
01.35	 Dnevnik Slovencev v Italiji
01.55	 Infokanal

07.00	 Otroški program
sledi	 Kobilica Srečka, ris.
07.05	 Ava, Riko, Teo, ris.
07.10	 Bali, ris.
07.25	 Biba se giba, ris.
07.45	 Polžjegrajske zgodbe, ris.
07.55	 Vlakci, ris.
08.05	 Otroški infokanal
08.50	 Zabavni infokanal
10.25	 Dobra ura
11.50	 Dobro jutro
15.10	 Enkrat še zapoj …, 2. del
16.30	 Slovenski vodni krog: Velika

Krka
16.55	 Muzikajeto
16.25	 Mostovi
18.05	 Evropski magazin, tv Maribor
18.20	 Univerza
18.45	 Ars 360
18.55	 Daulagiri, dok. film
19.50	 Žrebanje deteljice
20.00	 Deviški ples smrti, film
21.40	 Sodobna družina (I.), 24/24
22.05	 Sinovi anarhije (II.), 10/13
23.05	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Radovedni Jaka, ris. ser.
07.05	 Lov na piškotke, ris. ser.
07.10	 Žabec in prijatelji, ris. ser.
07.20	 Lupdidu, ris. ser.
07.30	 Mia in jaz, otr. ser.
08.00	 Peklenske mačke, nan.
08.55	 Tv prodaja
09.10	 Zakon brez ljubezni, nad.
10.05	 Tv prodaja
10.35	 Brezno ljubezni, nad.
11.30	 Tv prodaja
12.00	 Moč usode, nad.
13.00	 24 ur ob enih
14.00	 Norišnica v Clevelandu, nan.
14.35	 Peklenske mačke, nan.
15.30	 Ljubezen skozi želodec - recepti
15.35	 Brezno ljubezni, nad.
16.35	 Zakon brez ljubezni, nad.
17.00	 24ur popoldne
17.10	 Zakon brez ljubezni, nad.
17.45	 Moč usode, nad.
18.50	 Misli zdravo
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa
21.00	 Castle, nan.
21.55	 24ur zvečer
22.25	 Na terpaiji, nan.
23.00	 Kralji bega, nan.
23.55	 Razočarane gospodinje, nan.
00.50	 Na robu znanosti, nan.
01.45	 Čista hiša, res. ser.
02.40	 24ur, pon.
03.40	 Nočna panorama

09.00	 Dobro jutro, informativna
oddaja

10.30	 Vabimo k ogledu
10.35	 Aktualno: Ob svetovnem dnevu

Alzhaimerjeve bolezni
11.35	 Pop corn, glasbena oddaja
12.35	 Kuhinjica, izobraževalna oddaja
13.00	 Videospot dneva
13.05	 Prodajno TV okno
13.20	 Videostrani, obvestila
16.25	 Astro svet, astrologija,

vedeževanje in osebno
svetovanje, kontaktna oddaja

17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Nanovo: postal sem bruc
18.40	 Oglasi
18.45	 Regionalne novice 2
18.50	 Vabimo k ogledu
18.55	 Kuhinjica, izobraževalna oddaja
19.20	 Videospot dneva
19.25	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Naj viža, oddaja z

narodnozabavno glasbo - ans
Aplavz, ans Vrt

21.15	 Regionalne novice 3
21.20	 Vabimo k ogledu
21.25	 Zavezani slovenski besedi: Ciril

Kosmač
22.20	 Videospot dneva
22.25	 Vabimo k ogledu
22.30	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
00.00	 Prodajno TV okno
00.15	 Videospot dneva
00.20	 Videostrani, obvestila

07.00	 Poročila
07.08	 Dobro jutro
08.00	 Poročila
08.08	 Dobro jutro
09.00	 Poročila
09.08	 Dobro jutro
10.00	 Poročila
10.15	 Martin in ptičje strašilo:

Rastem
10.20	 Bisergora: Letni časi, lutke
10.35	 Profesor pustolovec, pouč. o.
10.55	 Deborah, dok. film
11.10	 Deklica in plešoči konji, igrani

film
11.25	 V dotiku z vodo, 4/26
12.00	 Poročila
12.05	 Panoptikum
13.00	 Dnevnik, vreme, šport
13.30	 Pogledi Slovenije, ponov.
15.00	 Poročila
15.10	 Mostovi
15.45	 Kaj govoriš?=So vakeres?
16.00	 Nenavadne in prismuknjene

živali, dok. ser.
16.05	 Nenavadne in prismuknjene

živali, dok. ser.
16.10	 Mladi Leonardo, 2/13
16.45	 Dobra ura
17.00	 Poročila, vreme, šport
17.15	 Dobra ura
18.00	 Infodrom, inform. otr. odd.
18.05	 Razred zase, odd. za mlade
18.35	 Zasvojenost, ris.
18.45	 Dobra ura
18.55	 Vreme
19.00	 Dnevnik, vreme, šport
19.30	 Slovenska kronika
20.00	 Na zdravje!
22.00	 Odmevi, šport, vreme
23.05	 Polnočni klub
00.30	 Dnevnik, ponov.
01.20	 Dnevnik Slovencev v Italiji
01.45	 Infokanal

07.00	 Nenavadne zgodbice, ris.
07.05	 Ava, Riko, Teo, ris.
07.10	 Bali, ris.
07.25	 Biba se giba, ris. nan.
07.45	 Polžjegrajske zgodbe, ris.
07.55	 Vlakci, ris.
08.05	 Otroški infokanal
08.50	 Zabavni infokanal
10.35	 Dobra ura
12.00	 Dobro jutro
14.20	 Burkež Pavliha, dok. film
15.15	 Osmi dan
15.45	 Prisluhnimo tišini: Mednarodni

dan gluhih
16.15	 Istra skozi čas, 3/6
16.50	 Žogarija
17.20	 Mostovi
17.50	 Črno-beli časi
18.10	 Alpe, Donava, Jadran
18.35	 Knjiga mene briga
19.00	 Tista lepa leta, dok. film
20.00	 Boj do poslednjega diha, dok.

odd.
20.50	 23. mednarodni bienale

oblikovanja
21.20	 Restavracija Raw (III.), 4/6
22.20	 Izdajalec, am. film
00.10	 Pot v Guantanamo, ang. film
01.40	 Zabavni infokanal

06.25	 Tv prodaja
06.55	 Radovedni Jaka, ris. ser.
07.05	 Lov na piškotke, ris. ser.
07.10	 Mojster Miha, ris. ser.
07.20	 Jaka na Luni, ris. ser.
07.30	 Mia in jaz, otr. ser.
08.00	 Peklenske mačke, nan.
08.50	 Misli zdravo
08.55	 Tv prodaja
09.10	 Zakon brez ljubezni, nad.
10.05	 Tv prodaja
10.35	 Brezno ljubezni, nad.
11.30	 Tv prodaja
12.00	 Moč usode, nad.
13.00	 24 ur ob enih
14.00	 Ko pospravlja Kim, res. ser.
14.35	 Peklenske mačke, nan.
15.30	 Ljubezen skozi želodec - recepti
15.35	 Brezno ljubezni, nad.
16.35	 Zakon brez ljubezni, nad.
17.00	 24ur popoldne
17.10	 Zakon brez ljubezni, nad.
17.45	 Moč usode, nad.
18.50	 Ljubezen skozi želodec - recepti
18.55	 24ur vreme
19.00	 24ur
20.00	 Gostilna išče šefa
21.00	 Pasji park, am. film
22.00	 24ur zvečer
22.30	 Pasji park, nad. filma
23.00	 Eurojackpot
23.05	 Pasji park, nad. filma
23.20	 Na terapiji, nan.
23.55	 Zaljubljena zaljubljenost, am. f.
02.55	 24ur, pon.
02.35	 Nočna panoram

09.00	 Dobro jutro, inf.oddaja
10.30	 Vabimo k ogledu
10.35	 Naj viža, oddaja z

narodnozabavno glasbo - ans
Aplavz, ans Vrt

11.50	 Kuhinjica, izobraževalna oddaja
12.15	 Videospot dneva
12.20	 Prodajno TV okno
12.35	 Videostrani, obvestila
16.25	 Astro svet, astrologija,

vedeževanje in osebno
svetovanje, kontaktna oddaja

17.25	 Prodajno TV okno
17.55	 Vabimo k ogledu
18.00	 Miš maš: grški miti
18.40	 Oglasi
18.45	 Regionalne novice 2
18.50	 Vabimo k ogledu
18.55	 Kuhinjica, izobraževalna oddaja
19.20	 Videospot dneva
19.25	 Videostrani, obvestila
19.55	 Vabimo k ogledu
20.00	 Popotniške razglednice
21.00	 Regionalne novice 3
21.05	 Vabimo k ogledu
21.10	 Ujemi sanje, razvedrilna oddaja
22.40	 Iz oddaje Dobro jutro,

informativna oddaja, ponovitev
00.10	 Prodajno TV okno
00.25	 Videospot dneva
00.30	 Videostrani, obvestila

Sreda,
24. oktobra

Torek,
23. oktobra

Ponedeljek,
22. oktobra

Nedelja,
21. oktobra

Sobota,
20. oktobra

Petek,
19. oktobra

Četrtek,
18. oktobra

21

Naš čas, 18. 10. 2012, barve: CMYK, stran 21

18. oktobra 2012 	 PRIREDITVE

Kdaj - kje - kaj
VELENJE
Četrtek, 18. oktobra
16.00	 Mladinski center Velenje
	 	 Turnir v X-boxu 360 s Ferhatom
19.19	 Knjižnica Velenje
	 	 Pogovor z Anito Ogulin
X	 	 Mercator center Velenje
	 	 Aktivnost »Vse za grob in noč

čarovnic« (do 31. oktobra)

Petek, 19. oktobra
18.30 in 20.30
	 	 Muzej premogovništva Slovenije
	 	 Koncert skupine Laibach: Kohle is

Brot, industrijska suita
21.00	 eMCe plac
	 	 Klubski večer

Sobota, 20. oktobra
8.00	 Ploščad Centra Nova
	 	 Kmečka tržnica
10.00 – 13.00
	 	 Mercator center Velenje
	 	 Rojstni dan Mercator centra

Velenje
	 	 Praznujte z njimi! Pričakujejo vas

s številnimi pokušinami izdelkov
svojih dobaviteljev, rojstnodnevno
torto, nagradno igro ter dvojnimi
pikami v izbranih prodajalnah
centra. Za dobro vzdušje bo skrbel
ansambel Spev, otroci pa bodo
lahko ustvarjali v otroški delavnici,
si ogledali predstavo in se prepustili
poslikavi obraza.

19.30	 Rdeča dvorana Velenje
	 	 Evropa pleše – evropsko

tekmovanje v standardnih in
latinskoameriških plesih za
profesionalce 2012

20.00	 eMCe plac
	 	 ŠŠK Poker turnir

Nedelja, 21. oktobra
10.00	 Grilova domačija, Lipje pri Velenju
	 	 Mladi muzealci na Grilovi domačiji

– muzejska ustvarjalnica za otroke

Ponedeljek,
22. oktobra.
16.00	 Mladinski center Velenje
	 	 Mladi v popoldanskem centru

Inkubus
20.00	 Kino Velenje
	 	 Filmsko gledališče – drama

Torinski konj

Torek, 23. oktobra
16.00	 Mladinski center Velenje
	 	 Mladi v popoldanskem centru

Inkubus
19.19	 Knjižnica Velenje
	 	 Predstavitev knjige EFT za

telebane

Sreda, 24. oktobra
16.00	 Mladinski center Velenje
	 	 Kreativne delavnice s Paulo –

filmski večer z Nejcem
17.00	 Knjižnica Velenje
	 	 Ura pravljic
18.00	 Knjižnica Velenje
	 	 Bralni krožek za najstnike Branje

je žur, reading is cool
19.30	 Dom kulture Velenje
	 	 Komedija Dueti (Beli abonma in

izven)

ŠOŠTANJ
Četrtek, 18. oktobra
17.00	 Mestna knjižnica Šoštanj
	 	 Ure pravljic

Sobota, 20. oktobra
11.15	 Športna dvorana Šoštanj
	 	 Elektra : MB Messer (4. krog

1.SKL za kadete U16)
15.00	 Stadion Šoštanj
	 	 NK Šoštanj : NK Peca (9. krog

Štajerske nogometne lige)

Nedelja, 21. oktobra
X	 	 Odhod iz AP Šoštanj
	 	 Ratitovec – Soriška planina 	

(lahka pot)
18.00	 Športna dvorana Šoštanj
	 	 Elektra : Hopsi Polzela (4. krog 1.

SKL za mladince U18)
09.00	 Zbirno mesto pred Občino Šoštanj
	 	 Sprehod za zdravje

Torek, 23. oktobra
18.00	 Muzej usnjarstva na Slovenskem
	 	 Mihael Vošnjak skozi oči

njegovega sina dr. Bogumila
Vošnjaka

12.00 - 17.00
	 	 Središče za samostojno učenje

Šoštanj
	 	 Mislil sem, da obvladam Google...

ŠMARTNO OB PAKI
Četrtek, 18. oktobra
18.30 Dvorana Marof
	 	 Zvočna kopel z gongi in

himalajskimi posodami

Petek, 19. oktobra
16.00 Marof – zgornja dvorana
	 	 Plesno gibalna delavnica –

predšolska skupina
16.45 do 17.45
	 	 Marof – zgornja dvorna
	 	 Plesno gibalna delavnica – mlajša

šolska skupina
17.45 do 18.45
	 	 Marof – zgornja dvorana
	 	 Plesno gibalna delavnica –

starejša šolska skupina
18.00 Dvorna Marof
	 	 Predstavitev brezplačnega

energetskega svetovanja

Sobota, 20. oktobra
8.00 do 12.00
	 	 Prireditveni prostor ob Hiši mladih
	 	 Kmečka tržnica
8.00 do 14.00
	 	 Martinova vas
	 	 Martinov konjerejski sejem
10.30 Hiša mladih
	 	 Otroška ustvarjalna delavnica

Ponedeljek,
22. oktobra
16.45 do 17.45
	 	 Dvorana Marof
	 	 Plesno gibalna delavnica –

starejša šolska skupina
17.45 do 18.45
	 	 Dvorana Marof
	 	 Plesno gibalna delavnica – mlajša

šolska skupina
19.00 Dvorana Marof
	 	 Pilates

Torek, 23. oktobra
18.00 Dvorana Marof
	 	 Joga

Koledar imen

Lunine mene

Oktober/vinotok

18. Četrtek -
Luka

19. Petek -
Pavel, Etbin

20. Sobota -
Irena

21. Nedelja -
Urška

22. Ponedeljek -
Marija

23. Torek -
Severin,
Janez

24. Sreda -
Dejan, Darija

22. oktobra,
 ob 5.33, prvi krajec

Knjižne novosti

Škalske zgodbe
(uredila Jože
Hudales in Verica
Pogačar)

Po zborniku z naslovom Ška-
le, ki je leta 1989 izšel v knjižni
zbirki Šaleški razgledi, je to osem-
stoletno duhovno središče Šale-
ške doline dobilo nov prispevek
k odkrivanju in ohranjanju zgo-
dovine ter spominov na bogato
preteklost tega kraja. Za letošnji
zbornik z naslovom Škalske zgod-
be gre zasluga predvsem podjetne-
mu društvu Revivas, ki se uspešno
trudi za oživitev in promocijo vasi
Škale, predvsem pa njegovi pro-
dorni predsednici Veri Pogačar, ki
je ob uredniškem delu še avtorica
več prispevkov. V kratkem času
jim je uspel opraviti izjemno delo:
ob strokovni pomoči dr. Jožeta
Hudalesa in Špele Poles, ki sta
tudi med pisci besedil, so v projekt
zbiranja spominov, pričevanj in
dokumentarnega gradiva vključili

več kot sto sedanjih in nekdanjih
Škalčanov. Rezultat je zbornik,
ki na impresivnih 266 straneh
ilustriranih s fotografijami iz pol-
preteklih časov »skozi pričevanja
nekdanjih in sedanjih Škalčanov
opisuje zgodovino kraja, beleži
krajevne navade ter izpostavlja
pomembne osebnosti, ki so krojile
usodo Škal«.

V primerjavi s prvim zbornikom o
Škalah, čigar namen je bil strokov-
no in objektivno zgodovinopisje, je
drugi »zgodbarski« ali, kot ga je v
svojem uvodnem prispevku označil
dr. Jože Hudales, zgod(b)ovinski,
kar se pokaže kot njegova prednost.
Zgodbe so namreč zapisali ali pri-
povedovali Škalčani sami in uspelo
jim je skozi individualne in kolektiv-
ne spomine prikazati raznoliko in
dinamično preteklo življenje kraja
v odtenkih, ki segajo od starih, še
vedno živih lokalnih mitologij do
novih, osebnih zgodb, skozi katere
se kaže njihova identiteta in razu-
mevanje življenja ter bivanja.

Del teh spominov je posredno
povezan s katastrofo, ki je doletela
Škale, ko je vitalni del kraja zaradi
posledic rudarjenja končal globoko
pod jezersko gladino. Medtem ko
v prvem zborniku angažirano ome-
njajo brezbrižnost, ki je spremljala
propadanje Škal, pa je v Škalskih
zgodbah ta propad videti bolj kot
posledica naravne katastrofe.

Bordwell, David:
Pripoved v igranem
filmu

Po delu z naslovom Svetovna
zgodovina filma iz leta 2009 smo
pri nas dobili še drugi prevod refe-
renčnega dela o filmu ameriškega
filmskega teoretika in zgodovinarja
Davida Bordwella.

Na vprašanje, kako so sesta-

vljene filmske pripovedi, je avtor
odgovoril tako, da je izdelal
teorijo filmske naracije, ki je ob
svetu zgodbe (fabula) in strukturi
zapleta (siže) ena od treh ravni
pripovedi. Pri tem je naracija
način, po katerem so v filmskem
mediju odnosi v zgodbi in zapletu
preoblikovani v slikovne in zvoč-
ne vzorce oziroma v stil, kot je to
avtor poimenoval z eno besedo.
V teoretični poetiki sistematično
odgovarja na vprašanja o tem,
kako deluje filmska naracija, kako
gledalec dojema pripovedni film,
katere značilnosti in strukture
vplivajo na dojemanje pripovedi
in kakšno vlogo imajo lastnosti

filmskega medija v naracijskem
procesu. Pri izdelavi teorije nara-
cije se je Bordwell opiral na ruske
formaliste, konstruktivistično psi-
hologijo in kognitivne znanosti.
Avtor pa ne ostane le pri obravna-
vi teoretskih konceptov, sprašuje
se namreč tudi o tem, kako lahko
teoretska in zgodovinska poetika
pomagata pri analizi posameznih
filmov. Tako v nadaljevanju preide
na področje filmske kritike, skozi
katero ponazori v knjigi obravna-
vane teoretske koncepte.

Logar, Tea: Ljudje
kot sredstva

Avtorica je doktorica filozofije,
ki raziskuje različne teme s podro-
čij bioetike in nevroetike, ukvarja
pa se tudi z etičnimi vprašanji v
zdravstvu, pri reprodukciji in etični
rabi biomedicinskih tehnologij. V
knjigi se posveča filozofski analizi
koncepta izkoriščanja v osebnih in
intimnih odnosih. Rezultat njene
predstavitve kritičnega pogleda
na obstoječe teorije izkoriščanja
je ugotovitev, da nobena od njih ne
odgovori zadovoljivo na vprašanja,
kaj je izkoriščanje, kaj so njegove
bistvene značilnosti in kaj ga dela
moralno spornega. Avtorica raz-
vije lastno in izvirno razlago tega,
kaj izkoriščanje kot nedopustna
raba drugega sploh je in zakaj
si zasluži moralno obsodbo. Pri
tem se ne zadovolji z običajnim
enačenjem izkoriščanja z nepra-
vičnim, nepoštenim ipd. okorišča-
njem ene osebe s stisko, čustvi itn.
druge osebe, prav tako pa meni,
da pri izkoriščanju še zdaleč ne
gre le za razmerja pri izmenjavi
dobrin. Gre za veliko subtilnejša
razmerja, pri katerih moramo v pri-
meru osebnih in intimnih odnosov
upoštevati dva bistvena elementa:
prvi so motivi in naravnanosti in
ne zgolj ravnanja izkoriščevalca,
drugi pa leži v tem, da ima slednji
od druge osebe neko korist. Bolj
ko so odnosi intimni (romantična
razmerja in tesna prijateljstva),
bolj so pri presojanju moralne
dopustnosti ravnanja pomembni
motivi in naravnanost.
n Pripravil: Silvo Grmovšek

KINO VELENJE • SPORED

POGUM
(Brave) – sinhroniziran. Animi-
rana komična pustolovščina,
100 minut. Režija: Mark
Andrews, Brenda Chapman,
Steve Purcell
Slovenski glasovi: Ula Furlan,
Maja Boh, Boris Kobal, Marjana
Brecelj, Gojmir Lešnjak Gojc,
Gorazd Žilavec, Primož Pirnat
idr.

Petek, 19. 10., ob 18.00
Sobota, 20. 10., ob 18.00 –
mala dvorana
Nedelja, 21. 10., ob 16.00 –
otroška matineja
Po nadaljevanju risane uspešnice
Avtomobili 2 studio Pixar v letu

2012 pripravlja novo animira-
no pustolovščino z naslovom
POGUM. Zgodba se dogaja v
bajeslovni Škotski in se vrti okoli

princese Meride (Reese Wither-
spoon), ki kljubuje svojim star-
šem, ko začne kazati zanimanje
za lokostrelstvo. Hkrati pa sproži
tok dogodkov in skoraj spravi v
nevarnost očetovo kraljestvo.

RIMU Z
LJUBEZNIJO
(To Rome with Love) Komedija,
112 minut. Režija: Woody Allen
Igrajo: Ellen Page, Woody Allen,
Jesse Eisenberg, Alison Pill, Gre-
ta Gerwig, Penélope Cruz, Alec
Baldwin, Judy Davis, Roberto
Benigni, Ornella Muti, Giuliano
Gemma, idr.

Petek, 19. 10., ob 20.00
Sobota, 20. 10., ob 20.00
Nedelja, 21. 10., ob 18.00
Režiser radoživih urbanih kome-
dij Polnoč v Parizu in Ljubezen v
Barceloni predstavlja kolaž zelo
različnih človeških usod, ki pre-
pletejo svoje nenavadne življenj-
ske poti v večnem mestu Rimu.
Priznani ameriški arhitekt John
med počitnicami v Rimu podoži-
vi bolečo mladostno ljubezensko
izkušnjo, nadobudni mladenič
Jack pa se znajde v nevarni lju-
bezenski skušnjavi. Na drugem
koncu mesta upokojeni operni
režiser Jerry med obiskom sinove

zaročenke spozna, da je njen oče,
ki sicer dela kot pogrebnik, izje-
mno nadarjen operni pevec, kar
želi izkoristiti za oživitev lastne
kariere. Za dodatne zmešnjave
poskrbi domačin Leopoldo, ki se
čez noč iz povsem običajne in dol-
gočasne osebe spremeni v eno
najbolj poznanih in obleganih
osebnosti v Italiji.

KOTLAR,
KROJAČ, VOJAK,
VOHUN
(Tinker Tailor Soldier Spy)
Vohunski triler, 127 minut
Režija: Tomas Alfredson. Igrajo:
Gary Oldman, Colin Firth, Tom
Hardy, Mark Strong, John Hurt,
Toby Jones,David Dencik, idr.

Petek, 19. 10., ob 19.00 –
mala dvorana
Sobota, 20. 10., ob 20.30 –
mala dvorana
Nedelja, 21. 10., ob 20.15
V času neizprosne hladne vojne
med vzhodom in zahodom britan-
ski agent odkrije, da se utegne v
njihovih vrstah skrivati Sovjetski
vohun. Ker bi njegovo prijetje lah-
ko razjasnilo ponesrečeno akcijo
na Češkoslovaškem, se vodilni
lotijo obširne preiskave, preplete-

ne s pastmi in spletkami, v katere
skušajo ujeti vohuna. Toda niz
usodnih dogodkov razkrije, da je
zarota prepletla interese številnih
ljudi, ki skušajo na vse načine pri-
kriti resnico.

TORINSKI KONJ
(A torinói ló) Drama, 146 minut
Režija: Béla Tarr. Igrajo: Erika
Bók, János Derzsi, Mihály Kor-
mos, Ricsi, idr.

Ponedeljek, 22. 10., ob 20.00
– filmsko gledališče
Velikan evropskega avtorskega
filma Béla Tarr si za izhodišče
vzame anekdoto o dnevu Nie-
tzschejevega zloma ter ustvari
še eno impresivno meditacijo

o človeštvu in njegovem abso-
lutnem, neizbežnem koncu.
Torinski konj, ki ga je režiser
razglasil za svoj poslednji film,
je veličasten testament – ravno
tako sodoben in aktualen, kot je

brezčasen. Pod kapitalizmom je
norost edina sprememba, ki je
na voljo človeku. In Torinski konj
le potrdi to, kar je rekel Nietzsche:
da je Bog mrtev. Bog naj bi svet
ustvaril v šestih dneh. Torinski
konj pa jasno pokaže, da v šestih
dneh ni mogoče ničesar ustvariti,
kaj šele spremeniti. V šestih dneh
lahko ustvariš le temo. Festivalli
in nagrade: Berlin 2011-Srebr-
ni medved, Liffe 2011, uradni
madžarski kandidat za oskarja,
Karlovi Vari 2011, Toronto
2011, New York 2011 …

Naslednji teden, od
26. 10. do 31. 10.
napovedujemo:
animirano pustolovščino MADA-
GASKAR 3, romantično
komično dramo PODMORNICA,
akcijski triler PLAČANCI 2, v
ponedeljek, 29. 10. v filmskem
gledališču dramo CEZAR MORA
UMRETI ter počitniške predstave
v mali dvorani : animirano pusto-
lovščino POGUM, animirani film
za najmlajše LOTI IN SKRIVNOST
MESEČEVEGA KAMNA, komedi-
jo TED, romantično melodramo
KRALJESTVO VZHAJAJOČE
LUNE in ob dnevu čarovnic gro-
zljivko NOČ ČAROVNIC.

CITY CENTER Celje
•	 četrtek, 18.10., od 14.00-

19.00, Biotržnica
•	 nedelja, 21.10., 11.00 pra-

vljične urice v Džungli
•	 vabljeni na karting	

do 19. ure!

Neposredni prenos koncerta
Laibach

Velenje - V rovih Muzeja premogovništva Slovenije v
Velenju bodo v petek, 19. oktobra, kar trikrat – prvič ob
18.30, drugič ob 20.30 in tretjič ob 22.30 uri - prvič v
zgodovini skoraj 200 metrov pod zemeljskim površjem
izvedli koncert skupine Laibach. Za tretji koncert so se
odločili ob koncu minulega tedna, saj so karte za prva
dva skoraj v trenutku pošle.

Koncert bo dolg 35 minut, skupina Laibach pa bo

na njem predstavila legendarne industrialne skladbe iz
začetka 80. let. Poimenovali so ga Kohle ist Brot, kar
v prevodu pomeni Premog je kruh. Bodo pa v Muzeju
Premogovništva Slovenije poskrbeli za neposreden
prenos prvega koncerta preko spletne povezave http://
goo.gl/DqhSu. Ogledate si ga lahko tudi na spletnem
portalu Energetika.net. Tako bodo omogočili, da bodo
lahko zvokom iz podzemlja prisluhnili tudi tisti, ki ob
omejenem številu vstopnic ne bodo mogli spremljati
koncerta v živo.

n

22

Naš čas, 18. 10. 2012, barve: CMYK, stran 22

 18. oktobra 2012OBVEŠČEVALEC

RADIO VELENJE
ČETRTEK, 18. oktobra 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 bele-
žnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja
Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila;
15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški
nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

PETEK, 19. oktobra 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slove-
nije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00
Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji
dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30
Minute za kulturo; 17.00 Glasbene novosti; 18.00 Frekvenca mladih; 18.30 Poročila;
19.00 Na svidenje.

SOBOTA, 20. oktobra 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, 21. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto
moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip;
9.00 Poglejmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na
današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novosti;
16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

PONEDELJEK, 22. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poročilo Avto
moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45
Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00
Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00
Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.30 Poročila; 19.00 Na svidenje.

TOREK, 23. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30
Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila;
15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.30
Poročila; 19.00 Na svidenje.

SREDA, 24. oktobra 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije Avto moto
zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila;
9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10
Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje,
kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje..

ONESNAŽENOST ZRAKA
V tednu od 17. septembra 2012 do 23. septembra 2012 niso povprečne
dnevne koncentracije SO2, izmerjene v avtomatskih merilnih postajah na

območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki,
nikjer presegale mejne 24-urne koncentracije 125 mikro-g SO2/m3 zraka.

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

MAKSIMALNE URNE KONCENTRACIJE SO2
od 17. septembra 2012 do 23. septembra 2012 (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3 zraka

Podjetniki, pokličite nas in se nam pridružite, postanite del vaše in naše
rubrike VEDEŽ. Seznanite naše bralce s svojimi storitvami. Info: 03 898 17 50

Po
št

a
Sl

ov
en

ije
 d

.o
.o

.,
Sl

om
šk

ov
 tr

g
10

, M
ar

ib
or

www.posta.si

Ugodna ponudba

V skrbi za naše okolje smo v ponudbo
, narejene

iz materialov, prijaznih do okolja.

Mojca

1,72 €
1,59 €

Viva,
gori 120 dni

4,06 €
2,69 €

gori 120 dni

3,29 €
2,79 €

®,
gori 75 dni

3,99 €
3,33 €

10/1

0,90 €
0,65 €

1,39 €
0,99 €

2,19 €
1,82 €

1,22 €
0,99 €

1,79 €
1,59 € ®

2,20 €
1,99 €
CENA ZA KOS

1,59 €

1,82 €
2,19 €2,19 €
1,82 €
2,19 €2,19 €
1,82 €Po

št
a

Sl
ov

en
ije

 d
.o

.o
.,

Sl
om

šk
ov

 tr
g

10
, M

ar
ib

or

Viva,
gori 120 dni

4,06 €4,06 €
2,69 €

23

Naš čas, 18. 10. 2012, barve: CMYK, stran 23

18. oktobra 2012 	 OBVEŠČEVALEC

ZAHVALA

Ob izgubi naše ljube žene, mamice, babice, hčerke in sestre

MILENE ZDOVC
iz Velenja

1. 11. 1946 – 1. 10. 2012

se iskreno zahvaljujemo vsem, ki ste bili v težkih trenutkih z nami in
jo pospremili na zadnjo pot. Hvala za vse izrečene besede, darovano

cvetje in sveče.

Žalujoči: Mož Ciril, otroci Andrej, Peter in Cirila z družinami, oče
Lojze z Lojzko ter sestri Mira in Jelka z družinama

Svet je razpadel
v prazen nič.
Ubite so sanje
in misli in čuti.
 (T. Kuntner)

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

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

STIKI -
POZNANSTVA
ŽENITNA posredovalnica »Zaupanje«
za vse generacije. Leopold Orešnik, s.
p., Dolenja vas 85, Prebold,
gsm: 031 836 378
40-LETNA ekonomistka, privlačna,
samska, urejena, si želi spoznati pošte-
nega prijatelja starega do 57 let za
resno zvezo. Ag. Alan,
gsm: 041 248 647
PREMOŽNI zdomec, 60-letni, vdovec,
si želi spoznati žensko do svojih let.
Zaželjeno znanje nemškega ali angle-
škega jezika. Ag. Alan,
gsm: 041 248 647

RAZNO
UGODNO prodam biljardno mizo v
Velenju, dim. dolžina 228 cm, širina

132 cm in višina 78 cm. Igralna povr-
šina 196 cm x 97 cm, material inox in
les, dodatno: set krogel hansinburg, 7
kom palic, trikotnik za krogle in krede.
Biljard je na novo preoblečen in ima
posebej narejen pokrov čez igralno
površino, da lahko služi tudi kot miza.
Gsm: 041 344 807
ŽELEZNA platišča z zimskimi gumami,
dim. 205/60/15, 5 vijakov, 5 x 98
razmak, prodam. Gsm: 031 858 682

PRIDELKI
BUKOVA drva prodam.
Tel.: 03 5886-267, gsm: 041 577 305
ULEŽAN listnat hlevski gnoj prodam.
Gsm: 041 942 898
JABOLČNIK, domači kis, medenovec,
borovničevec in več vrst žganja pro-
dam. Gsm: 041 344 883

ŽIVALI
BIKCA, križanca, mesnate pasme,
prodam. Cena po dogovoru.
Gsm: 041 462 931
TELICO simentalko, štiri mesece bre-
jo, prodam. Cena po dogovoru.
Gsm: 041 393 278
BIKCA angusa, težkega 100 kg in bik-
ca sivca, težkega 70 kg prodam.
Gsm: 031 545 682

NEPREMIČNINE
3-SOBNO stanovanje, 90,44 m2, na
Koroški 8 c v Velenju, zgrajeno 1978,
prodam. Ogled in cena po dogovoru.
Gsm: 041 342 671
ZAZIDLJIVO parcelo, 1150 m2, v Vele-
nju (Podkraj – Kavče) prodamo.
Tel.: 03 5871 156, gsm: 031 210 265

VOZILO
MOTORNE sani bombarder 550 f,
dobro ohranjene in malo vožene, ugo-
dno prodam. Gsm: 040 648 720
TRAKTOR Tomo Vinkovič 730, dobro
ohranjen, ugodno prodam.
Gsm: 040 648 720

mali OGLASI
ZDRAVSTVENI
DOM VELENJE
OBVESTILO
Spoštovane zavarovanke, spoštovani
zavarovanci, obveščamo vas, da je
tel.: 112 rezervirana za službo nujne
medicinske pomoči. Na to telefonsko
številko pokličite SAMO V NUJNIH
PRIMERIH, ko je zaradi bolezni ali
poškodbe ogroženo življenje in je
potrebno takojšnje ukrepanje ekipe za
nujno medicinsko pomoč. Pogovore
na tej številki snemamo. Za informa-
cije v zvezi z reševalno službo kličite
na telefonsko številko 8995-478,
dežurno službo pa na 8995-445.

LEKARNA VELENJE
Lekarna Center Velenje, Vodnikova
1. Izdaja nujnih zdravil in zdravil na

recepte, predpisane istega dne. Ob
nedeljah in državnih praznikih je
organiziran odmor za kosilo od 13.00
do 14.00, telefon 898-1880.

ZOBOZDRAVNIKI
20. – 21. 10., Matej Strahovnik, dr.
dent. med. (v dežurni zobni ambu-
lanti ZD, Vodnikova 1, Velenje od 8.
do 12. ure).

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

DEŽURSTVA

Upravna enota Velenje
POROKE
Porok za objavo ni bilo.

SMRTI
Marija Portič, roj. 1940, Velenje, Stan-
tetova 12; Martin Krajnc, roj .1946,
Zreče, Rudniška cesta. 29 a; Jožef
Gradišek, roj. 1936, Solčava, Robano-

va kot 41; Stanislav Mirnik, roj. 1951,
Celje, Cesta na Ljubečno 3; Josefine
Brus, roj. 1928, Polzela, Polzela 207 b;
Alojz Koritnik, roj. 1952, Laško, Zgornja
Rečica 74; Marijan Janez Matjaž, roj.
1925, Polzela, Polzela 38 a; Katarina
Blažic, roj. 1950, Polzela, Polzela 245;
Franc Mavrič,roj. 1971, Gornji Grad,
Lenart pri Gornjem Gradu 24.

GIBANJE PREBIVALSTVA

•	 1-sobno stanovanje na Šercerje-
vi v Velenju, 6. nad., 40 m2, obno-
vljeno 2010. Cena 57.000 evr.

•	 hišo v Rečici ob Paki, 280 m2,
klet, pritličje, mansarda v tretji
gradbeni fazi, 1234 m2 zemljišča.
Cena 130.000 evr.

•	 3 parcele v Ravnah pri Šoštanju, z
gradbenim dovoljenjem za enodru-
žinske hiše, velikost ene 600 m2.
Cena 45.000 evr.

•	 2-sobno stanovanje v centru
Topolšice, 63 m2, 2.nda. l. 1960.
Cena 47.000 evr.

•	Prodamo novogradnjo
RAZGLED OB PAKI,
Velenje, v sedmih etažah,
začetek gradnje 2012,
vseljivo septembra 2013,
velikosti stanovanj od
38 do 119 m2. Cena od
56.000 do 188.000 evr.

ZAHVALA
ob boleči izgubi drage mame, sestre, tete, babice in prababice

FRANČIŠKE AŽMAN
roj. KOLAR

iz Paške vasi 21

27. 9. 1937 – 1. 10. 2012
Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem
in znancem, ki ste nam ob žalostnih trenutkih stali ob strani in

čutili z nami. Hvala vam za ustno in pisno sožalje ter za vse tople
in sočutne objeme. Iskrena hvala vsem, ki ste njej v spomin prižgali

svečko, prinesli cvetje ter darovali za cerkvene potrebe ali sveto mašo.
Posebna zahvala zdravnikom, specialistom ter medicinskim sestram

v Bolnišnici Topolšica in v Splošni bolnišnici Celje za prijaznost, trud
in potrpežljivost.

Hvala vsem, ki ste kakor koli nudili svojo pomoč, žrtvovali čas in
se udeležili zadnjega slovesa. Hvala mešanemu pevskemu zboru

za odpete pesmi, g. Francu Fužirju za poslovilne besede, podjetju
Pogrebne storitve Usar ter duhovnikoma g. Ivanu Napretu in

g. Jožetu Turineku za opravljen poslednji obred.
Hvala, ker ste jo imeli radi.

Vsi njeni

Ko se moraš posloviti,
te objame neznosna
bolečina.
A ko pustiš, da te
preplavijo
vsi lepi, skupaj
preživeti trenutki, se
zavedaš, da si vendar
za vedno povezan –
le drugače
in bolečina popusti.

www.nascas.com

Mali oglasi,
zahvale

in osmrtnice
(

898 17 50
epp@nascas.si

Naš čas, 18. 10. 2012, barve: CMYK, stran 24

Šoštanj, 11. oktobra – V četrtek
so v Florjanu odprli prenovljen
odsek ceste Petkovnik–Florjan, za
katerega je Občina Šoštanj odšte-
la 224.518 evrov. Na 550 metrov
dolgem odseku je občina obnovila
celotni ustroj ceste
z novim odvodnja-
vanjem, cesto je
razširila, kar zago-
tavlja boljšo pregle-
dnost in varnost za
vse udeležence v
prometu, in obno-
vila most.

N a s l o v e s n i
otvoritvi je zbrane
najprej pozdravil
ponosni predsednik
Krajevne skupno-
sti Skorno Florjan
Roman Oblak, nato
pa je zbrane nago-
voril tudi župan
Občine Šoštanj
Darko Menih, ki
se je zahvalil izva-
jalcem za izvedeno
delo in poudaril,
kako pomembno je, da krajani, ki
živijo ob trasah, kjer občina karkoli
gradi (bodisi ceste bodisi komunal-
ne vode …), to gradnjo podpirajo in
so pripravljeni sodelovati. Pogosto
se namreč zgodi, da se zaradi tega,
ker nekdo noče podpisati služnosti,

gradnja zelo zavleče ali celo presta-
vi na kasnejše obdobje.

Župan je še dejal, da je krajevna
skupnost Skorno Florjan velika in
da je občina v zadnjih letih na tem
območju uredila že veliko metrov

cest, predvsem v Skornem, kjer se
prav zdaj tudi nadaljuje obnova
cesta na odseku Pirnat.

Domačini so poskrbeli za kultur-
ni program – zaplesale so članice
mažoretne skupine Skorno - Flor-
jan, zapel pa je tamkajšnji otroški

pevski zbor.
S to otvoritvijo je Občina Šoštanj

zaključila prireditve, ki so se v sep-
tembru in oktobru zvrstile v poča-
stitev občinskega praznika. Občina,
krajevne skupnosti, društva, zavodi

in še nekatere druge organizacije so
skupno pripravile kar 37 zanimivih
dogodkov. Poleg tega so bili tudi
letos na sporedu še Dnevi rekrea-
cije 2012.

Otvoritev ceste
Petkovnik–Grebenšek
v Florjanu
Na 550 metrov dolgem odseku so obnovili celoten ustroj
ceste in jo razširili

Otvoritveni trak so prerezali podžupan Viki Drev, župan Darko Menih,
predsednik KS Skorno - Florjan Roman Ocepek in podžupan Vojko Krneža.

Velenje, 13. oktobra - Festival
Velenje in Mestna občina Velenje
sta se v petek kljub slabi vremen-
ski napovedi odločila, da v soboto
dopoldne izpeljejo letošnji Jesenski
sejem. Žal se vremenoslovci niso
zmotili; celo dopoldne je deževa-
lo. To je zagotovo močno vplivalo
na sicer vedno odlično obiskano
prireditev, ki pa so jo izvedli tudi
zato, ker rezervnega termina zanjo
niso imeli.

Tako je veliko stojnic na Titovem
trgu ostalo praznih, odpovedali pa
so tudi bogat kulturni program in
ustvarjalne delavnice. Tisti, ki so
se prav v soboto namenili kupiti
sadike jesenskega cvetja ali dobrote
z naših kmetij, pa so vseeno ime-
li to možnost. Ponudba sploh ni

bila slaba. Prišlo je tudi kar nekaj
ponudnikov izdelkov umetne obrti,
pa tudi z obiskom so bili glede na
vreme zadovoljni.

Kdo ima najlepše?
Med sejmom so razglasili letošnje

dobitnike priznanj za lepo urejena
okolja hiš, balkone, terase in kme-
tije v akciji Velenje – mesto cvetja.
Predsednica komisije je bila tudi
letos Nataša Dolejši iz podjetja PUP
Saubermaceh. V kategoriji okolice
individualnih objektov sta zmagala
Olga in Silvo Pečko iz Vinske Gore,
drugo mesto je zasedel Matjaž
Koželj iz zaselka za velenjskim gra-
dom, tretje pa Aleš Žaubi iz Arnač.
V kategoriji balkonov sta lastnika

najlepšega Olga in Silvo Pečko
iz Vinske Gore, drugo mesto sta
zasedla Milan in Marija Herlah iz
Vinske Gore, tretje pa Vera in Jože
Orlačnik iz Gorice. V kategoriji
kmetij imata najlepše urejeno Darja
in Bert Rotovnik iz Hrastovca, dru-
go mesto je osvojila kmetija Košan
iz Vinske Gore, tretje pa družina
Grobelnik iz Plešivca. V kategoriji
»ostalo« je posebna strokovna komi-
sija nagradila skupnost stanovalcev
iz Prešernove 20, Kardeljeva trga 1
in Koželjskega 3. Gre torej za tri
stanovanjske bloke (navedeni so po
zasedenih mestih), kjer se vsi tru-
dijo, da je izgled bloka res všečen.

 bš

Moker jesenski sejem
Manj razstavljalcev in obiskovalcev, program odplaknil dež – Podelili
priznanja za najlepše urejene okolice hiš, balkone, kmetije …

Rože imajo dež čisto rade, ljudje malo manj. Kljub slabemu vremenu so tisti, ki so prišli,
imeli kaj ponuditi, tisti, ki so iskali, pa kaj kupiti.

Šmartno ob Paki, 14. oktobra
– V občini Šmartno ob Paki so že
začeli prireditve, s katerimi bodo
zaznamovali letošnji občinski pra-
znik, 11. november. Že po tradiciji
za uvod v praznovanje poskrbijo
krajani vaške skupnosti Mali Vrh,
in sicer s pohodom po mejah vaške
skupnosti. Letošnji je bil minulo
nedeljo, bil pa je 10. po vrsti.

Kljub meglenemu jutru, v katerem
so se sicer že kazali obrisi sonca, se
je na startu zbralo 115 pohodnikov.
Ti so najprej pogumno zakorakali
po rosni travi proti soteski Hudega
potoka. Pot jih je nato vodila po
vzhodnem pobočju Malega Vrha
do prve postojanke, od tam so se

povzpeli do križa na Bezgovcu. Od
tu jih je čakal spust po zahodnem
pobočju Malega Vrha do jase v
Markovem gozdu, kjer so si lahko
»privezali dušo« z odličnim pasu-
ljem in dobro kapljico.

Ker je bil pohod jubilejni, so se
člani odbora vaške skupnosti s skro-
mnim darilom zahvalili pobudniku
in glavnemu organizatorju doseda-
njih pohodov Bojanu Holešku ter
soorganizatorjema Rudiju Koneč-
niku in Bojanu Kladniku. Prav tako
so se zahvalili vsem podpornikom,
brez prispevkov katerih tega ne bi
zmogli, nenazadnje pa tudi poho-
dnikom.

Jubilejni pohod

Velenje, 11. oktobra – Kot smo že
poročali, so zaradi posledic hudega
neurja morali zapreti cesto v Loke
v KS Paka. Že od septembrskega
neurja naprej delavci na prizade-
tem področju odstranjujejo podrta
drevesa, ki bi lahko ogrozila promet
na cesti Loke–Dobrna.

Doslej so strokovno usposobljeni
delavci podrli in odpeljali (ali pri-
pravili za odvoz) že preko 100 m3
lesa, vendar zaradi težavnega terena

in neugodnih vremenskih razmer
dela potekajo počasneje, kot je bilo
sprva predvideno. Zato bo cesta v
Loke zaprta vsaj še dva tedna.

 bš

Cesta v Loke še vedno
zaprta

Udeleženci jubilejnega pohoda

Razdejanje po neurju je bilo
hujše, kot je sprva kazalo.
Odstranjevanje dreves pa
ovira še neugodno vreme.

