
Naš čas, 30. 12. 2015, barve: CMYK, stran 1

V petek (-6/2 °C),
soboto (-4/4 °C) in

nedeljo (-3/3 °C) bo
pretežno oblačno.

Pletemo
sanje ob letu
Boris Zakošek

Kmalu bomo stopili v najbolj pričakovan dan v letu, najlep-
ši dan bi rekli mnogi, čarobno noč, v katero bomo nesli ne-
skončna upanja in hrepenenja. Zapolnili smo spet eno leto, ki
je bilo nekaterim bolj in drugim manj naklonjeno in sedaj sto-
jimo novemu naproti, za katerega upamo, da nam bo postre-
glo z več ali vsaj toliko obilja, kot smo ga imeli v tem.

Je že tako, da se ob koncih leta celo radi domišljavo obregne-
mo ob prejšnje in si postavljamo nove velike cilje, velike želje.
Ob tem ne vidimo, da majhni, kot smo, ljudje in država, mor-
da zmoremo, kakšen večji korak, a le izjemam je dano, da jih
storijo nekaj več. Še ti pogosto le zaradi spleta srečnih okoli-
ščin in bolj poredko zaradi izjemnih znanj in sposobnosti, ki
jih premorejo. A upanje umre zadnje in zato vsi nekako upa-
mo, da nam bo sreča tokrat bolj naklonjena.

Ob tem začuda ne vidimo, da večino od nas pravzaprav sreča
obdaja na vsakem koraku. Le začutiti jo moramo, le uvideti,
da živimo v neizmerno prijaznem delu sveta, v miru, v soraz-
merni blaginji. Mnogi sicer to čutijo in vedo, premnogim pa
sta potrošništvo in politično sivo črno risanje našega življenja,
zastrla lastna premišljanja.

In zato je morda ob letu čas, da si obljubimo, da si bomo
malce bolj odstirali obzorja. Segli po kakšni knjigi, prisluhni-
li umnim ženam in možem, morda prebrali celo kakšen resen
časopis, si širili pamet in bogatili znanja. Da si bomo potem
znali, ne enoplastno, ampak večplastno odgovoriti, zakaj so v
svetu eni ljudje brez vsake vrednosti, mi pa jo imamo, odgovo-
riti na dilemo, zakaj nam je vseeno, če v naši državi strada in
živi v razdrtih družinah na desetine otrok, mi pa se bojimo že
ene posvojitve istospolnih partnerjev, ovreči začudenje, zakaj
nas bosta tujina in naši zanamci poznali po ksenofobni bode-
či žici, po tem, da smo leta dopuščali, da nam isti ljudje v ime-
nu demokracije praznijo vse bolj prazne žepe, po našem vazal-
stvu do večjih in močnejših. Morda bomo po tem celo sposob-
ni prisluhniti drug drugemu in res izbirati poti, ki nas bodo
večinoma vodile k skupnemu, ne le osebnemu napredku in
bogatenju. Morda bomo po tem le uvideli, da sta blaginja in
sreča v tem, da živimo v sožitju, in mu skozi različnosti dopu-
stiti, da nas bogati in plemeniti. Morda bomo tako le spozna-
li, da ni sreča le imeti, ampak je sreča dajati. In to ne, kot se-
daj morda mislite, predvsem materialnih dobrin. Ne, ampak
dajati tisto, kar dobrega nosimo v srcu. In potem morda ne
bomo stali ob novem letu in si želeli zgolj teh sanj, ki smo jih
pletli ob letu poprej.

🔲

Sreda, 30. decembra 2015  številka 52 | leto 62  www.nascas.com  naročnina 03 898 17 50  cena 1,80 €

S Šibilo do naslova(?)
Rokometni klub Gorenje že ima novega trenerja. To je dr. Mar-

ko Šibila, dolgoletni trener v 1. slovenski rokometni ligi. V klu-
bu so se dogovorili za sodelovanje do konca te in za naslednjo
sezono, z možnostjo podaljšanja za sezono 2017/18.  🔲

Četrti blok bo
lahko obratoval

Ljubljana, 23. decembra – Vlada je sprejela uredbo o mejnih vre-
dnostih emisij snovi v zrak iz velikih kurilnih naprav, ki prinaša no-
ve, strožje mejne vrednosti emisij. Sprejela pa je tudi prehodni naci-
onalni načrt za velike kurilne naprave in tako nekaterim omogočila
podaljšano obratovanje. S tem se nadaljevanje obratovanja omogoča
tudi četrtemu bloku Teša. Velenjski župan in predsednik sveta usta-
noviteljev Komunalnega podjetja Velenje Bojan Kontič, ki je na te-
žave, ki bi nastale, če uredbe ne bi sprejeli, opozoril pred tem pred-
sednika vlade, je zadovoljen, da je kratkoročno razrešeno vprašanje
ogrevanja Šaleške doline, ga pa vseeno moti, da niso bili pravočasno
sprejeti potrebni ukrepi, da bi lahko ob morebitnem izpadu bloka 6
obratoval blok 5, ki je tehnološko popolnejši od štirice.

🔲 mz

Slovesno ob dnevu samostojnosti
Tudi v Šaleški dolini smo slovesno obeležili dan samostojnosti in
enotnosti. Še posebej slovesno je bilo v dvorani Doma kulture
v Velenju, ki so jo obiskovalci napolnili do zadnjega kotička.
Slavnostni govornik je bil Jan Škoberne, ki je v svojem govoru
strnil veličino plebiscitnega dogodka in obenem opozoril na

mnoge napake, ki smo jih Slovenci storili v zadnjih 25. letih. S
kulturnim programom so navdušili učenci in učitelji osnovne
šole Livada, ki so s plesom, petjem in poezijo ter seveda z obilo
mero otroške razigranosti in optimizma pripravili res pravo
praznično razpoloženje.  🔲 mz

3

17 Naj Vam novo leto
natrosi veliko sreče
na Vaši poti! Uredništvo

Naš čas, 30. 12. 2015, barve: CMYK, stran 2

2 	 30. decembra 2015SREČNO 2016

Manj naložb in črtanje nadstandardnih dejavnosti
V proračunu občine Šmartno ob Paki za prihodnje leto več odhodkov kot prihodkov –
Potrdili nadomestno svetnico Marijo Cvetko Žunter

Tatjana Podgoršek

Šmartno ob Paki, 21. decembra
– Na letošnji zadnji seji sveta Ob-
čine Šmartno ob Paki so tamkaj-
šnji svetniki med drugim sprejeli
občinski proračun za prihodnje
leto in za nadomestno svetnico
iz vrst stranke SDS potrdili Ma-
rijo Cvetko Žunter.

Za dobrih 200 tisoč
evrov več odhodkov

Občina Šmartno ob Paki se je
pridružila lokalnim skupnostim,
ki že imajo sprejet občinski pro-
račun za prihodnje leto. Svetni-
ki so ga potrdili brez glasu proti.
Predvideva 2,7 milijona evrov
prihodkov in dobrih 2,9 milijona
evrov odhodkov. Po zagotovilih
šmarškega župana Janka Kopu-
šarja bodo razliko v višini dobrih
200 tisoč evrov pokrili s preno-
som sredstev iz tega leta, za iz-
gradnjo prve faze kanalizacije
Gavce pa bodo najeli dolgoročni
kredit, za katerega bodo vir vra-
čanja poiskali v najemnini Ko-
munalnega podjetja Velenje. »Le
tako bomo lahko uresničili pred-

videno naložbo.« Poleg omenje-
ne kanalizacije med večjimi na-
ložbami predvidevajo še ener-
getsko sanacijo vrtca, za katero

upajo na sofinanciranje države.
Ker se bodo pogoji za pridobitev
državnih sredstev zaostrili, bodo
pri tem proučili možnost javno-
-zasebnega partnerstva.

Proračun za prihodnje leto je
– po Kopušarjevi obrazložitvi –
prilagojen trenutnim finančnim
razmeram v državi in s tem tudi

v občini. Zaradi nižje povprečni-
ne je manjši kot predhodni, kar
se bo najbolj odražalo pri nalož-
bah in nadstandardnih dejavno-
stih, ki so jih doslej imeli. »Na

žalost bomo morali te za dolo-
čeno obdobje črtati. Poskušali
bomo breme primerno porazde-
liti na vse.« Ob tem je Kopušar

še opozoril, da sprostitev napre-
dovanj javnim uslužbencem po-
meni za lokalno skupnost večje
odhodke.

Protest zaradi nižjih
povprečnin

Vnovično zmanjševanje pov-
prečnine kot pomemben vir ob-
činskega proračuna na eni ter
nenehno povečevanje obvezno-
sti države na drugi strani je bil
tehten razlog za to, da se je zah-

tevam po spremembi nekaterih
členov Zakona o izvrševanju pro-
računa RS za leti 2016 in 2017
pridružila tudi Občina Šmartno
ob Paki.

Svetniki so na seji izrazili na-
sprotovanje določbam omenje-
nega zakona in se namesto za

522 evrov zavzeli za 536 evrov
povprečnine na prebivalca.

Namesto Jožeta
Slemenška Marija Cvetka
Žunter

Nova občinska svetnica iz
vrst SDS v preostanku manda-
ta 2014–2018 je Marija Cvetka
Žunter. Svetniki so jo potrdili na
predlog komisije za mandatna
vprašanja, volitve in imenovanja.
V14-članskem občinskem svetu je
nadomestila umrlega strankarske-
ga svetnika Jožeta Slemenška, v
svet pa se je uvrstila na osnovi re-
zultatov lokalnih volitev. Žunter-
jeva bo – na predlog občinskega
odbora stranke SDS – nadomesti-
la Slemenška tudi v vseh ostalih
komisijah in odborih, v katerih je
ta deloval. Bodo pa zaradi njene
izvolitve v občinski svet morali
imenovati novega člana nadzor-
nega odbora, v katerem je Žun-
terjeva delovala doslej.

Na seji so svetniki potrdili še
dolgoročno strategijo za kulturo
v lokalni skupnosti do leta 2020,
ki je doslej občina še ni imela, ter
sprejeli Pravilnik o spodbujanju
malega gospodarstva – podjetni-
štva – v lokalni skupnosti.

🔲

Krajši delovni čas mestne blagajne
Velenje, Šoštanj – Jutri bo Mestna blagajna Velenje še zadnjič

obratovala v prostorih Mestne občine Velenje, in sicer po skraj-
šanem delovnem času med 8. in 11. uro. Od 4. januarja jo bo-
do izvajali v prostorih Delavske hranilnice na Šaleški cesti 20 v
Velenju. S podjetji, ki jim bo mogoče plačevati položnice brez
provizije, bodo sklenili nove pogodbe.

Občina Šoštanj pa začasno ukinja brezplačno blagajno, saj z
bankami še niso uspeli sklenili tovrstnih dogovorov.

Mestna tržnica odprta jutri, v soboto
pa ne

Velenje – Mestna tržnica bo obratovala jutri, 31. decembra, od
7. do predvidoma 13. ure. V soboto, 2. januarja, pa bo zaprta.

Priprave na BUMfest že stekle
Žalec – V Žalcu bo od 22. do 24. januarja potekal že 10. med-

narodni BUMfest, katerega častni pokrovitelj bo predsednik
države Borut Pahor. Skupine in posamezniki tokrat prihajajo
iz Avstrije, Belgije, Italije, Nemčije, Venezuele, Burkine Faso,
Irana, Sirije … in Slovenije.

Praznični delovni čas TIC-a Velenje
Velenje – Turistični informacijski center v vili Bianci bo obra-

toval tudi 1. januarja, in sicer med 10. in 16. uro.

Vzdrževalna dela na sistemu Bicy
Velenje – Zaradi potrebnih vzdrževalnih del avtomatiziranega

sistema za izposojo mestnih koles sistem BICY ne bo obratoval
od 31. decembra 2015 do konca januarja 2016. Kolesa bomo po-
spravili in opravili pregled celotnega sistema.   🔲 mz

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

Izhaja ob četrtkih. Cena posameznega izvoda je 1,80 € (9,5 % DDV 0,15 €,
cena izvoda brez DDV 1,65 €). Pri plačilu letne naročnine 16 %, polletne 12 %,
četrtletne 8 % in mesečne 6 % popusta.

Uredništvo: Boris Zakošek (direktor in v. d. 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 9,5% znižani stopnji. Letno izide 52 številk.

Po obletnicah še kmečki punt
v živo
Različno polne malhe – Punt ob Sotli in na Ljubečni – Poznajo Štore svoj dolg? – Boljši
časi za Polzelo in Swaty – Stradanje ni pomagalo

Pa mineva še zadnji mesec letošnjega leta. Zaznamovalo ga ni le
praznično razpoloženje, ampak tudi praznovanje nekaterih ob re-
zultatu referenduma o družinski zakonodaji, ki je še bolj razdelil
Slovenijo. Razdeljenost se je pokazala tudi ob proslavi obletnice,
ki je v času izvedbe pokazal veliko enotnost Slovencev. A kaj, ko
nas je kasneje politika tako razdelila. Razdeljeni so tudi delavci;
eni bodo dobili božičnico, drugi ne. In eni so ali bodo dobili dro-
biž, drugi po nekaj tisočakov. A to ni odvisno le od njihove pridno-
sti. Razlike so seveda tudi pri radodarnosti božičkov, ki obdarujejo
otroke. Ja, po razlikah smo enotni.

In ko so nekateri slavili, so drugi protestirali. V nedeljo so svojo ne-
jevoljo zaradi žičnate ograje pokazali prebivalci z naše in sosednje
strani Sotle v Imenem pri Podčetrtku. Tu je žica res zarezala v do-
bre medsosedske odnose. In ljudje seveda terjajo njeno odstranitev.

Letošnje leto je tudi pokazalo, da se naši kmetje niso puntali le
pred 500 leti, še zdaj se. Zadnji so to pokazali tisti z Ljubečne pri
Celju in okolice. Vzrok pa podoben kot že ponekod drugod v pore-
čju Savinje: to je očitek o neustreznih načrtih gradnje suhih zadr-
ževalnikov. Kmetje pravijo, da bodo zaradi njih poplavljene velike
površine kakovostne kmetijske zemlje. Tudi obljubljena odškodni-
na, ki jo bodo dobivali tudi v primerih, da poplav sploh ne bo, se
jim ne zdi dovolj dobra rešitev. Ampak zdaj je praznični čas, ko pra-
vih sogovornikov ne dobijo. In gradnja zadrževalnikov niti ne sodi
v kmetijsko ministrstvo, ampak tisto za okolje in prostor, gradbinci
pa hitijo delati. Seveda, saj jim gre vreme zelo na roko. Pa se lah-
ko zgodi, da bodo kmetje morda dosegli svoj prav, a takrat bodo za-
drževalniki že končani. Državi pa se mudi, ker nad njo visi »meč«
vračanja evropskega denarja, če protipoplavnih ukrepov ne bodo
pravočasno uredili. Nasploh, tarnajo kmetje, se je nad kmetijstvo
spravilo veliko »škodljivcev«: od tistih pravih, do vremena, trgovcev
oziroma »mešetarjev« in vse do čudne kmetijske politike, kot po-
splošeno radi rečejo mnogi.

Težko pa se piše tudi občinam. Ne le zaradi škrte države, nekate-
rim tudi zaradi njih samih oziroma dela njihovih vodstev, ki so se

uračunali. Tako je ugotovilo tudi računsko sodišče, v tej posebni što-
riji se je znašla tudi Občina Štore. Ta se je močno zadolžila že za-
radi dejavnosti prejšnjega župana. Komaj so do leta 2013 zadolže-
nost znižali za skoraj polovico, se je začela dvigovati tudi pod novim
vodstvom. In zato ni dobro, da so daleč nad povprečjem slovenskih
občin. V tej zgodbi se je znašla tudi želja, da rešijo nekdaj »viden«
Dom Svetina. A vsega niso naredili tako, kot bi morali, jim očitajo
»računarji«.

Se pa naj bi obetali boljši čas polzelski tovarni nogavic, saj je drža-
va malo odvezala mošnjiček in jim pomagala pri prestrukturiranju.
Denar bodo porabili za nakup reprodukcijskega materiala ter ener-
gentov. Kot smo že pisali, država očitno verjame v to družbo, mor-
da jih je primamila tudi konoplja, s katero bodo obogatili izdelavo
bioloških nogavic. Industrijska konoplja, seveda. Matjaž Merkan,
direktor zreško-mariborske družbe Swatycomet in letošnji slovenski
menedžer leta, pa ima novega gospodarja. Avtotehna, lastnica, je
to družbo namreč prodala znani ameriški družbi, s katero je Swa-
tycomet po malem že sodeloval. Športno povedano, sta se združila
dva pomembna »igralca« na svojem področju delovanja. Sad tega
sodelovanja naj bi bil tudi še večji prodor zreško-mariborske firme
v ZDA. Merkan naj bi se tudi obdržal na vrhu družbe, bo pa novo
vodstvo moral dobiti vitanjski Ksevt, Kulturno središče evropskih
vesoljskih tehnologij. Direktor Miha Turšič, ki je na težave opozo-
ril celo z gladovno stavko, namreč meni, da »oni na vrhu« svojih
obljub, da bodo rešili stvari, zaradi katerih je gladoval, niso izpolni-
li. Prst je najbolj usmeril proti kulturni ministrici. Čeprav je Ksevt
vitanjski občinski javni zavod.

Pa še to: na območju Kozjanskega in Obsotelja so združili moči.
In to na področju, ki vsem občanom ni najbolj po volji. Imeli bodo
skupni inšpektorat in redarstvo. Mnogi občani kritično pravijo, da
bi zlahka preživeli tudi brez takega organa, predvsem pa brez nji-
hove dejavnosti.

🔲 k

Na letošnji zadnji seji občinskega sveta so sprejeli občinski proračun za prihodnje leto. Ta je odraz
finančnih razmer v državi in s tem tudi v občini.

Marija Cvetka Žunter je nova
svetnica.

Popravka
Dve napaki sta se nam prikradli v prejšnji številki. Tako smo pri

članku o dobrodelnem koncertu rotarijcev zapisali, da je med dru-
gimi nastopala Klara Kokec, pravilno bi bilo seveda Kikec, pri član-
ku o novi skodelici za kavo lončarstva Bahor pa smo našo znano
slikarko Ivano Kobilco preimenovali v Kobilico (čeprav še v stroki
to ni dorečeno). Za napaki se opravičujemo.  🔲

Naš čas, 30. 12. 2015, barve: CMYK, stran 3

3 30. decembra 2015	 SREČNO 2016

Razpis za sofinanciranje programov
športa

Šoštanj – Svetniki Občine Šoštanj so na zadnji letošnji seji spreje-
li Letni program za sofinanciranje programov športa za leto 2016,
lokalna skupnost pa je pred minulimi prazniki z objavo razpisa že
poznala društva, klube k vložitvi prijav. Zadnji dan za oddajo vlog
je 29. januar.

Razpisni pogoji se od preteklih ne razlikujejo, je pa občina za so-
financiranje desetih različnih programov predvidela v proračunu
dobrih 124 tisoč evrov, kar je precej več kot v letošnjem proračunu.
Kar 50 tisoč evrov več je predvidela za sofinanciranje predvsem ko-
šarkarskega, nogometnega in odbojkarskega kluba, ki so se znašli v
hudih finančnih težavah.

🔲 Tp

Korak naprej
Šoštanj – Občina Šoštanj si je za razvoj turizma postavila pogumne

načrte. Da bi na tem področju naredila korak naprej, so tamkajšnji
svetniki podprli pobudo o ustanovitvi javnega zavoda Zavod za tu-
rizem Šaleške doline skupaj z Mestno občino Velenje.

Obe občini sta pri nekaterih projektih namreč doslej že sodelova-
li neformalno, z ustanovitvijo skupnega zavoda pa bosta to sodelo-
vanje lažje okrepili in turistom ponudili skupen turistični produkt.
Snujejo skupno promocijo, sodelovanje na sejmih …

Odlok o ustanovitvi javnega zavoda so že sprejeli, z imenovanjem
vseh članov v njegovih organih pa bodo nadaljnje skupno delo ter
projekte tudi konkretizirali.

🔲 Tp

Svet MO Velenje bo zasedal sedemkrat
Velenje – Svetniki Mestne občine Velenje so že sprejeli svoj okvirni

delovni program za letos. Zasedali bodo sedemkrat, in sicer 22. fe-
bruarja, 22. marca, 24. maja, 28. junija, 25. oktobra in 13. decembra.

🔲 mz

Velenje je lahko primer dobre prakse
Na osrednji slovesnosti v domu kulture zaznamovali dan samostojnosti in enotnosti
– Slavnostni govornik je bil poslanec SD v državnem zboru Jan Škoberne, kulturni
program pa so pripravili učenci osnovne šole Livada

Mira Zakošek

Velenje, 23. decembra – V po-
vsem napolnjeni dvorani kultur-
nega doma je potekala osrednja
slovesnost v počastitev dneva sa-
mostojnosti in enotnosti. Kultur-
ni program so pripravili učenci
osnovne šole Livada, ki so pri-
čarali obilo prazničnega razpo-
loženja in domoljubja s plesom,
petjem in poezijo.

Slavnostni govornik je bil po-
slanec Socialnih demokratov v
državnem zboru Jan Škoberne,
ki je najprej obudil spomin na
zgodovinski dan za državljanke
in državljane republike Sloveniji,
ko smo pred 25 leti na plebisci-
tu s skoraj unitarno večino odlo-
čili, da vzpostavimo suvereno in
neodvisno republiko Slovenijo.
Med drugim je poudaril: »Sveča-
nost dneva odločitve in razgla-
sitve odločenosti, da uresničimo
temeljno pravico vsakega naro-
da do samoodločbe, pa ni bila le
plod nekega zgodovinskega tre-
nutka, ki je med drugim prine-
sel tudi padec berlinskega zidu
in konec hladne vojne. Šlo je za
zaključno dejanje stoletnega bo-
ja slovenskega naroda, ki je skozi
najokrutnejše zgodovinske pre-
izkušnje počasi, vztrajno, a z ne-
omajno voljo gradil pot do dr-
žavnosti, ki je bila naposled po
10-dnevni vojni dokončno dose-
žena in z odhodom zadnjega vo-
jaka Jugoslovanske ljudske arma-
de tudi uresničena. Boj za dose-
go samostojnosti in zaščite naci-
onalnih pravic slovenskega naro-
da pa se je začel že mnogo prej.«

V nadaljevanju je orisal vse po-
membne zgodovinske mejnike,

ki so vplivali na nastajanje sa-
mostojne Slovenije vse od leta
1848 v času pomladi narodov,
Maistrovo osamosvojitev Mari-
bora, narodno osvobodilni boj in
številne druge mejnike. Opozoril
pa je tudi na številne napake, ki
smo jih po osamosvojitvi storili:
»Hkrati pa moramo ugotoviti, da

smo na notranjem planu storili
preštevilne napake, da je tranzi-
cijski pohlep odnesel pomemben
del desetletja grajenega narodne-
ga gospodarstva, da je privatiza-
cija oropala dostojnega življenja
generacije prebivalcev in da se
danes, ko imamo po skoraj de-
setletju hude gospodarske krize

zavidljivo gospodarski rast, so-
očamo z dejstvom, da v suvereni
državi slovenskega naroda enega
največjih izzivov za prihodnost
predstavljajo revni zaposleni, ti-
soči visoko izobraženi, a brezpo-
selni mladi, ter mnogi starejši, ki
s svojimi mizernimi pokojninami
še vedno čakajo, da končno ure-

dimo vprašanje dolgotrajne oskr-
be, osebne asistence in v prem-
nogih primerih tudi zmožnost
osnovnega preživetja.«

Je pa Jan Škoberne v svojem
govoru izpostavil primer dobre
prakse Mestne občine Velenje:
»V Šaleški dolini domuje največ-
ji slovenski izvoznik, ena najus-
pešnejših kmetijskih zadrug ter
številna inovativna in prodorna
podjetja, ki svoje priložnosti išče-
jo na mednarodnih trgih in so že
davno prerasla okvire slovenske-
ga gospodarstva. In prav tu, do-
ma moramo prepoznati model,
po katerem bi se morala zgledo-
vati tudi celotna ljubljanska odlo-
čevalska srenja, ki tako pogosto
postrani gleda na Šaleško dolino
in z mnogimi manevri išče pot,
da bi omajala našo enotnost, trd-
nost in predanost delu, skupnos-
ti in transparentnosti.«

Ozrl pa se je tudi v državni

zbor, katerega sestavni del je:
»Odgovornost, ki jo s svojim de-
lom v državnem zboru nosim tu-
di sam, tako nalaga, da se v pri-
hajajočem letu z novelo zakona
o odvzemu nezakonito pridoblje-
nega premoženja in premoženja
neznanega izvora dokončno od-
povemo zavržnim praksam, ki v
temelju ogrožajo finančno in fis-
kalno suverenost naše države, da
z davčno reformo razbremenimo
srednji razred, omogočimo viš-
jo potrošnjo in s tem okrepimo
obrt, mala in mikro podjetja ter
da z nujnimi državnimi investici-
jami in podporo internacionali-
zaciji slovenskega gospodarstva
ustvarimo temelje za državo, v
kateri bo od poštenega dela mo-
goče ne le preživeti, ampak tu-
di dostojno živeti, v enakoprav-
nosti in spoštovanju različnosti.
In če bomo tudi vsi politični od-
ločevalci znali uveljaviti logiko,
da šteje rezultat, ne pa proces
in ideološka pripadnost, potem
tudi plebiscitna enotnost in ob-
čutek, da je v slovenski prihod-
nosti še vse mogoče, morda še
nista povsem zrela za smetišče
zgodovine.«

Udeleženci proslave so družen-
je nadaljevali na praznični pro-
menadi, ki postaja v teh zadn-
jih decembrskih dneh vse bolj
živahna. Kramljanje ob zvokih
prazničnih pesmi akademskega
pevskega zbora pod vodstvom
Danice Pirečnik je bilo prijet-
no. Mnoga srca je prevevala žel-
ja, da bi Slovenci postali znova
bolj enotni, da bi znali pridoblje-
no postaviti bolj pozitivno in da
bi znova strnili moči in z večjo
enotnostjo udejanjili cilje, ki bi
vodili k lepši prihodnosti. Upaj-
mo, da bomo čim več tega pone-
sli v prihajajoče leto.

🔲

Dokazujejo, da lahko … veliko
storijo za skupno dobro

Šmartno ob Paki, 26. decembra
– V občini Šmartno ob Paki že
nekaj let zaznamujejo dan samo-
stojnosti in enotnosti na sam dan
praznika z božično-novoletnim
koncertom tamkajšnjega meša-
nega pevskega zbora, ki ga vse
do začetkov vodi Matjaž Kač.
Tudi letos se temu niso izneve-
rili. Pevci so na oder šmarškega
kulturnega doma tudi tokrat po-
vabili domači moški zbor Franca
Klančnika z zborovodjem Mar-
kom Lekšetom.

Slavnostni govornik – šmarški
župan Janko Kopušar – je ob tej
priložnosti obudil spomin na
dan, ko se je slovenski narod od-
ločil, da želi živeti ter udejanjati
samostojnost in neodvisnost v
svoji državi. Rezultati plebisci-
ta so takrat postavili pred vodi-
telje zgodovinsko nalogo. »Vsi
smo se zavedali, da ne bo lahko,
toda za lepši jutri nas samih in
naših otrok smo bili pripravljeni
na marsikatero žrtev.« Ob pogle-
du na 25-letno prehojeno pot, je
menil Kopušar, ugotavljamo, da
vsa pričakovanja niso bila uresni-
čena. »Doseženega je bilo sicer
veliko, žal pa storjenih tudi pre-

več napak ter nespretnosti, da
bi še lahko govorili o zgodbi z
velikim uspehom.« Praznovanje
vidi kot priložnost, da na osnovi
preteklih uspehov in pozitivnih
izkušenj ustvarimo ugodno kli-
mo za prihodnost. Osnova za-
njo so številni izvedeni projekti,
ki so bistveno prispevali k dvigu
kakovosti življenja državljanov

in državljank.
»Podobno kot v državi je tudi v

naši občini. Dokazujemo, da lah-
ko s skupnimi prizadevanji, sode-
lovanjem in povezovanjem stori-
mo veliko za dobro naše skupno-
sti in vsakega posameznika.« Po
njegovem prepričanju se bodo z
upanjem, enotnostjo in medse-
bojnim razumevanjem krepile

vrednote, ki spodbujajo pozitiv-
no energijo in optimizem. Prina-
šajo veselje, dobro voljo in vodijo
do uspeha. Tako bomo v državi
in s tem tudi v lokalni skupno-
sti lažje uresničili pričakovanja.

🔲 Tp

Slavnostni govornik Jan
Škoberne je napovedal novelo

zakona o odvzemu nezakonito
pridobljenega premoženja in

premoženja neznanega izvora
ter davčno reformo.

Obiskovalci so do zadnjega kotička napolnili dvorano Doma kulture

Na promenadi, kjer so udeleženci proslave nadaljevali druženje, jim je pel Šaleški akademski pevski
zbor pod vodstvom Danice Pirečnik

Ob koncu koncerta so družno zapeli Sveto noč.

Naš čas, 30. 12. 2015, barve: CMYK, stran 4

4 	 30. decembra 2015SREČNO 2016

Prvi izziv opravljen
Ob odprtju Podjetniškega centra Standard je velenjski župan Bojan Kontič direktorico
SAŠA Inkubarotja Karlo Sitar izzival, naj pisarne zapolni do novega leta – Po manj kot
treh mesecih tam deluje 18 mladih podjetij in tri start up ekipe

Tina Felicijan

Podjetniški center Standard
podjetjem, mlajšim od pet let,
ki imajo razvojni potencial, nu-
di pisarne, ki so prav vse odda-
ne, in prostor sodela, v katerem
so prosta še tri mesta. Vsega sku-
paj tam deluje 44 podjetnih in
ustvarjalnih ljudi, ki niso našli le
mize in stola, ampak tudi navdih,
spodbudo, poslovne partnerje in
družbo.

Sodelovanje
V Standardu se je ustvarilo res

dobro ozračje, pravi direktorica
SAŠA Inkubatorja Karla Sitar.
»Ljudje radi hodimo sem delat.
Mislim, da je to poleg tega, da
so naši prostori polni, najbolj po-
membno.« Čeprav so trenutno
vse pisarne oddane, poziva mla-
da podjetja, naj povprašujejo po
mestih zase, saj SAŠA Inkuba-
tor stremi k temu, da se mlada
podjetja čim manj časa zadržijo
pri njih, hitro zrastejo, čim prej
gredo na trg in seveda tudi za-
poslujejo.

Svoj kotiček v prostoru sodela
pa lahko najamejo mladi kreativ-
ci, ki še niso ustanovili podjetja.
Ne gre le za poceni mizo in stol
– mesečna najemnina 40 evrov
vključuje tudi obratovalne stro-
ške in tiskanje, ampak tudi za
druženje. »Ideja 'coworkinga' je
povezovanje. To resnično uspe-
va. Uporabniki se povezujejo pri
različnih projektih in tako skupaj
kandidirajo za kakšna sredstva,
se potegujejo za posel. Inkubator
pa pomaga s svojimi in zunanji-
mi mentorji ter organizacijo do-
godkov na različne teme,« poja-
snjuje Sitarjeva in dodaja, da sta
se za enkrat povezali eno pod-
jetje iz Standarda s podjetjem v

Rudarskem domu, kjer delujejo
starejša podjetja. Sicer pa je zani-
mivo, kako se ljudje z različnimi
veščinami in znanjem povezuje-
jo pri projektih in si medseboj-
no pomagajo s storitvami, pravi.

Ne le prostor, tudi
svetovanje

Med posamezniki in skupina-
mi v prostoru sodela kroži men-
tor SAŠA Inkubatorja Islam Mu-
šić. »Uporabniki se najpogosteje
sprašujejo, kako obdržati posel v
pozitivi – da pazijo na svoje pri-
hodke in odhodke. Nato pa jih

zanimajo promocija in marke-
ting – kako svoje izdelke in sto-
ritve oglaševati, da bodo prepo-
znani kot kakovostni, kot nekaj
novega, uporabnega,« pravi. Z
njimi se najprej pogovori o stra-
tegiji. Kar se da natančno dolo-
čijo kupca. »Namreč, če je ciljna
skupina preširoka, za doseganje
kupcev potrebujemo zelo veliko
denarja. Preverimo, kje se giblje-
jo, določimo kanale, po katerih
najlažje dostopamo do njih, torej
iščemo način, kako s čim manj
denarja čim bolj uspešno in ka-
kovostno predstaviti produkt,«
povzema in trdi, da imajo vsi v
SAŠA Inkubatorju zelo dobre
ideje in kakovostne izdelke, dela
je pa še ogromno. »Sreča tu ne

obstaja. Treba je veliko in trdo
delati, dobro razmisliti, se ne za-
letavati, poiskati pravo strategijo
in zaupati vase. Ob vsem tem pa
se je treba zabavati. Če ne uživaš
v tem, kar počneš, ne boš dolgo
zdržal.«

V prostoru sodela je kot
na kavi

A tudi zelo produktivno. Vesna
Puh je iz Zadruge Vez, v Stan-
dardu pa razvija svojo idejo Jezi-
kovne vezi, enega od zadružnih
projektov. »Ker organiziram je-
zikovne tečaje, potrebujem tako
pisarno kot prostore za izvajanje.
Pri organizaciji jezikovnih tabo-
rov, raznih drugih dogodkov pa
je coworking zelo dobrodošel,
saj se eni uporabniki ukvarjajo
s storitvami, ki jih mi potrebu-
jemo, recimo oblikovanje, orga-
nizacija, vsak dan pa sodeluje-
mo tudi s Start up Caffeejem,«
je v šali namignila profesorica
španščine in portugalščine, ki v

prostoru sodela vsakdan uživa v
družbi, hkrati pa dela na eni lo-
kaciji, ki obenem tudi »dobro iz-
gleda«. Zaenkrat se je z Islamom
pogovarjala le enkrat, ima pa ve-
liko vprašanj, veliko zadreg, ker
je to njeno prvo podjetje.

Andreja Mijatović pa s kolegi-
co Suzano Popržen dela v podje-
tju Frizerski diskont. Prodajata
profesionalno kozmetiko za sa-
lone, v prihodnosti pa se želita
razširiti v tujino, odpreti spletno
trgovino, da bodo njuni produk-
ti bolj dostopni tudi gospodinj-
stvom. Ob začetku podjetniške
poti sta največ pomoči potrebo-
vali pri zbiranju poguma za za-
četek, reklami in marketingu, na-
vezovanju stika s strankami, pa
tudi pri urejanju dokumentacije,
računov. V prostoru sodela sta
se »povezali z različnimi ljudmi,
izmenjavali izkušnje, dobili sva
veliko nasvetov od Islama. Vse
se nama je izboljšalo. Povečal se

nama je promet, več se druživa z
ljudmi, izvedeli sva veliko novih
stvari,« našteva pozitivne učinke
'sodela' na poslovno in tudi dru-
žabno življenje. »Ko prideš sem,
sploh ni, kot bi šel v službo, am-
pak kot bi šel na kavo s prijate-
lji,« je navdušeno sklenila.

Podjetniška klima vse
boljša

V Standardu zori tudi podje-
tje BF Dreams, ki se usmerja na
trg malih živali. Načrtuje razvoj
aplikacije, s katero bodo lastniki
psov lahko komunicirali s svoji-
mi štirinožnimi prijatelji na dalja-
vo. Kmalu pa bodo zagnali mar-

ketinško kampanjo za dizajner-
sko pasje ležišče. Podjetje vodi
Miro Pačnik, ki veliko potuje po
svetu in pri nas v preteklosti ni
videl prav veliko podjetniškega
duha. »Zdelo se mi je, da smo
v Velenju usmerjeni na tradicio-
nalna, velika podjetja. Ni pa bilo
spodbud za nove ideje. Bil sem
žalosten, ko sem videl, da veliko
ljudi odhaja iz Velenja. Upam pa,
da se bo to začelo spreminjati in
ta podjetniški center je korak v
to smer,« je optimističen.

Svojo poslovno idejo je razvi-
jal, že preden je prišel v Stan-

dard, tu pa so mu pomagali iz-
delek hitreje razviti do konca,
ga plasirati, pomagala pa so mu
tudi različna mnenja. »Ljudje z
različnih področij imajo različen
pogled na stvari. Ta odkriti po-
govor z drugimi pa odpre nove
perspektive o podjetju in izdel-
ku.« Ker meni, da je Standard
spodbudno poslovno okolje, že-
li, da bi privabili še več mladih
ljudi in mentorjev, ki bi spodbu-

jali pogum in zaupanje, da je »v
tej Sloveniji možno tudi nekaj
narediti.«

MOV bo podporo nudila
še naprej

Mestna občina Velenje je ves
čas podirala in financirala Po-
slovni center Standard. V pro-
računu za prihodnje leto pa ni
postavke za spodbujanje podje-
tništva, saj bo SAŠA Inkubator
sam pridobival sredstva. »Znani
smo po tem, da smo v zadnjih le-
tih kar nekaj proračunskih sred-
stev namenili podjetništvu; da-
nes posredno preko SAŠA Inku-
batorja. Vsekakor pa je kar nekaj
sredstev namenjenih projektom,
ki ustvarjajo pogoje, da bodo ti
podjetniki čez čas imeli tudi kam
iti,« je dejal podžupan Peter Der-
mol in sporočil, da so na Mini-
strstvu za okolje in prostor pri
obravnavi trajnostne urbane stra-
tegije za MOV ugotovili, »da je
naša strategija med vsemi tista,
ki najbolj podpira podjetništvo.
To pomeni, da smo na pravi poti,
in verjamemo, da se bo na dolgi
rok to obrestovalo.«

🔲

Premogovnik Velenje že 140 let
zagotavlja rast in razvoj Šaleške doline.

Vsaka rast, tako osebna kot družbena,
temelji na vrednotah, kot so zaupanje,

odprtost in enakopravnost.

Naj bodo te vrednote tudi
v letu 2016 temelj naše

skupne prihodnosti.

Srečno!

Skupina Premogovnik Velenje

❱Povprečna starost
podjetij v PC
Standard je dve leti
in pol, najmlajše je
staro tri mesece,
najmlajši podjetnik
pa 23 let.

❱»Sliši se klišejsko,
a če ne verjameš v
svojo idejo, če ne
greš z vsem srcem v
posel, ga bo izpeljal
nekdo drug.« Islam
Mušić

V coworking prostoru se družita tudi Vesna Puh in Andreja Mijatović

Pristop v Šoštanju še ima
prosta mesta

Oktobra so v Mravljakovi hiši v Šoštanju odprli Podjetniški center
Pristop. Do danes so v prostoru sodela zapolnili šest delovnih mest,
še dve pa sta prosti in ju je možno uporabljati kot začasno delovno
mesto posameznikom, ki nimajo potrebe po stalnem. Trenutno tam
delujejo mizar, arhitekt, industrijski oblikovalec, serviser in monter,
projektni vodja in izvajalec inženiringa ter izvajalec svetovalnega
inženiringa – skupnost podjetnikov in posameznikov, ki verjamejo
v moč povezovanja in sodelovanja, je zapisal vodja Pristopa Franci
Pečnik. Poleg prostorov nudijo svetovanja iz računovodstva, podje-
tništva, arhitekture, zavarovalništva, prava, energetike in nepovratnih
sredstev, od novembra pa vsak teden izvajajo podjetniški krožek za-
voda Ustvarjalnik pod vodstvom Matije Goljarja. »Veseli nas, da je
podjetniški center zaživel in smo zaradi majhnosti kraja tudi aktivno
vpeti v delovanje lokalne skupnosti, kar je tudi namen centra – da
živi z ljudmi in za ljudi,« je dodal in sporočil tudi, da so se z Občino
Šoštanj uspeli dogovoriti za nadaljnje sodelovanje pri razvijanju vse-
bin tudi v novem letu, kažejo pa se tudi potrebe ustanovitve zavoda.

🔲 tf

Sašo Smajlovič: »Staro leto je bilo zelo
uspešno. Spoznal sem ogromno novih lju-
di, ker sem se pridružil prostovoljski sku-
pini Udarnik Mladinskega centra Velenje.
Všeč mi je, če lahko pomagamo, tudi otro-
kom iz socialno šibkih družin, starejšim
ljudem. Tudi poslovno je bilo zelo uspešno.
Zadovoljen sem z vsem, kar je bilo, in če
bi tako ostalo, bi bilo super. V letu 2016 pa
si želim vsega dobrega, sreče, veselja, da bi občina
še naprej omogočala otrokom tako lepo drsališče,
kot je le malo kje.«   🔲 tf

Naš čas, 30. 12. 2015, barve: CMYK, stran 5

5 30. decembra 2015	 SREČNO 2016

Esotech se vse bolj usmerja na tuje trge
Letošnje leto so zaznamovali uspešni kohezijski projekti – V Termoelektrarni Šoštanj
zanje ni več posla, zmanjkuje pa ga tudi po Sloveniji

Mira Zakošek

Iztekajoče se leto je bilo za
Esotech uspešno. Uspešno so
zaključili številne pomembne
tehnološke objekte. Največ jih
je bilo s področja vodooskrbe,
sofinanciranih iz kohezijskih
skladov, ki so se zaradi razpis-
nih pogojev zaključili v jesen-
skem obdobju. Ob otvoritvah
so se veselili dobro opravljene-
ga dela ter delili ponos lokalnih
skupnosti ob novih pridobitvah.

»Projekti vodooskrbe v Šaleški
dolini, Mestinjah, na Jesenicah,
Makolah in Poljčanah, ob po-
rečju Sotle in v Pomurju bodo
odlična referenčna popotnica za
intenziven bodoči naskok tujih
trgov. Dobre domače reference
so seveda ključne za preboj na
tuje trge, zato se lokalnim skup-

nostim, v katerih smo delali za-
dnja leta, iskreno zahvaljujemo,
da so nam omogočile sodelova-
ti z njimi in si nabrati izkušnje
za še intenzivnejše angažiranje

drugje po svetu,« pravi direktor
Marko Škoberne.

Med pomembnimi projekti, ki
so jih dokončali, je tudi del se-
kundarnih projektov na bloku 6
v Termoelektrarni Šoštanj. Žal
jim je, da po toliko letih zgled-
nega poslovnega sodelovanja po-
časi zapuščajo ta prostor, kjer
so se marsikaj naučili, ustvarjali
reference, si zagotavljali eksis-
tenco ter skupaj vsaj delno delili
razvojne premisleke aktualnega
časa. Seveda še vedno verjamejo,
da prihodnost ob pravilni oceni

njihovih virov in sposobnosti pri-
nese tudi nove izzive.

Poslovno leto so sklenili v ok-
viru predvidenih poslovnih na-
črtov z rezultatom, ki so ga v

danih gospodarskih razmerah v
Sloveniji lahko veseli. »Še vedno
smo popolnoma poslovno stabil-
na gospodarska družba, z viso-
ko boniteto in podoben trend, ob
ustreznem angažiranju vseh raz-
položljivih virov, načrtujemo tudi

za prihodnje srednjeročno obdob-
je. Seveda bomo zato izvajali vse
ustrezne ukrepe, predvsem pa se
močno oziramo čez meje, tako za
novimi naročili kakor tudi orga-

nizacijsko,« poudarja Škoberne.
Že dolgo čutijo kruto realnost,

da v Sloveniji manjka naložbenih
projektov. »V domačem okolju
smo letos s prodajnega vidika
pobirali tudi drobtinice, ki pa
so prav tako dragocene in z ne-

kaj večjimi naročili doma in na
drugih trgih že tvorijo okostje
izvedbenega načrta za leto 2016,
simbolično tudi za 2017. Neka-
ko nam je ob vseh siceršnjih te-
gobah leta – v smislu realizacije
prodaje, december prinesel pi-
ko na i. Kljub vsemu pa bomo
morali učinek prodaje močno

izboljšati,« je zazrt v prihodnost
direktor Esotecha.

Ugotavljajo, da so mnogo pre-
veliki za trenutni tržni potencial
v Sloveniji, premajhni za global-
no okolje, na regionalnih trgih,
kamor se primarno osredotoča-
jo, pa je stopnja konkurenčnosti
zelo visoka. A so tam že uspeš-
no prisotni in upajo, da bodo še
bolj. To je vsekakor nujno, saj
želijo ohraniti enako velik kolek-
tiv, ki bo kos razvojnim izzivom.
»Seveda se bomo morali še zelo
potruditi, imeti tudi malo sreče,
predvsem pa bo morala naša dr-
žava, resorna ministrstva, insti-
tucije in zveze ... pa tudi ključ-

ni dolgoletni poslovni partnerji
spoznati, da akumulirano znan-
je, pridobljene reference in veš-
čine, poslovna stabilnost in boni-
teta, pozitiven odnos do sodelav-
cev ter okolja, v katerem živimo
in delamo, ter popolna transpa-
rentnost in korektnost poslovan-
ja pa enostavno morajo postati
tudi konkurenčna prednost. V
nasprotnem primeru je vlaganje
v te gradnike našega poslovan-
ja brez pravega pomena in tako
rekoč nesmiselno na tem geo-
grafskem trgu,« poudarja Ško-
berne, ki napoveduje precejšnjo
selitev na trge zahodnega Balka-
na, kjer so veliko vložili v pro-
mocijo in si obetajo kar nekaj
poslov. V Srbiji že gradijo eno
večjih industrijskih čistilnih na-
prav, v Črni gori bodo sodelo-
vali pri načrtovanju in izgradnji
termoenergetskega bloka 2, zani-
mivo pa je tudi v Bosni in Herce-
govini, kjer kljub res hudi konku-
renci računajo na posle. Seveda
upajo tudi na kakšen slovenski
projekt, še posebej v metalurgiji
in energetiki pa tudi gradbenem
inženiringu.

🔲

Izboljšanje gospodarske rasti se nadaljuje
Slovenija uspešno leze iz gospodarske stagnacije. Na uradu za makro-

ekonomske analize in razvoj tako še vedno ostajajo pri jesenski napove-
di o 2,7-odstotni rasti za letos in 2,3-odstotni krepitvi BDP-ja za 2016.

Še vedno velika brezposelnost
Oktobra je bilo v Sloveniji registriranih 107.488 brezposelnih oseb,

kar je 2730 več kot septembra. Stopnja brezposelnosti je 11,7 od-
stotka. Delovno aktivnih oseb je bilo v tem mesecu 810.406. Med
njimi je bilo 55,1 odstotka moških. Če se zgledujemo po boljših, je
podatek o 11,7-odstotni brezposelnosti skrb vzbujajoč. V Avstriji,
Nemčiji, Angliji, če vzamemo le nekatere, se giblje okoli 5 odstotkov.

KLS beleži spodbudne rezultate
Družba KLS Ljubno tudi letos beleži zelo spodbudne rezultate.

Prodajo in proizvodnjo obročev za vztrajnike so v primerjavi z lan-
skim letom povečali kar za 20 odstotkov. Za naložbe so ob tem na-
menili več kot 14 milijonov evrov, kar je enkrat več kot leta 2014.
Letos so med drugim zgradili 4000 kvadratnih metrov veliko halo,
ki bo med drugim služila tudi za to, da bodo lažje uresničili zasta-
vljen cilj, da dosežejo 20-odstotno pokritost svetovnih potreb po zo-
batih vencih. Trenutno oskrbujejo približno 14 odstotkov teh potreb.

Vklopi račun, vzemi račun!
Furs bo z uvedbo davčnih blagajn 2. januarja 2016 zagnal tudi na-

gradno igro Vklopi račun, vzemi račun, ki bo potekala celo prihodnje
leto. Njen nagradni sklad znaša 124.000 evrov. V nagradni igri bo
lahko sodeloval vsak, ki bo zbral 10 računov različnih izdajateljev in
jih poslal na Finančno upravo. Furs je že 1. decembra omogočil tudi
poskusni sistem vpeljevanja davčnih blagajn, a doslej ni bilo velikega
zanimanja. Furs zato opozarja, da je davčnim zavezancem vendar
pametno ponujeno priložnost ustrezno izkoristiti.

Le en transakcijski račun
Podjetniki imajo po novem lahko le en transakcijski račun. S tem

se jim bodo zmanjšali stroški vodenja ločenega plačilnega računa.
Če se bo podjetnik odločil za en račun, ga bo lahko uporabljal v za-
sebne in poslovne namene.

Do nagrade z računom
Ljubljana - Čeprav se nagradna igra sploh še ni začela, na Finanč-

no upravo RS (Furs) že prihajajo prve pošiljke z računi, s katerimi
se bo mogoče prihodnje leto v štirih žrebanjih potegovati za denar-
ne nagrade. Nagradna igra z nagradnim skladom 124.000 evrov se
začne 2. januarja 2016.  🔲 mz

GOSPODARSKE novice

Marko Škoberne, direktor Esotecha: »V Sloveniji dela ni dovolj,
napovedujemo precejšnjo selitev na zahodni Balkan.«

❱Po dolgih letih
zglednega
poslovnega
in razvojnega
sodelovanja
zapuščajo TEŠ.

❱Letošnjega
poslovnega
rezultata so v danih
razmerah veseli.

❱Velike poslovne
priložnosti vidijo na
trgih Balkana, kjer
so veliko vložili v
promocijo.

Še vedno izguba, a jo že
zmanjšujejo
Za Premogovnik Velenje se izteka zahtevno leto, ki so ga spremljale težke geomehanske
razmere

Mira Zakošek

Čeprav so na Premogovniku
garali vse leto, nakopičenih te-
žav niso mogli odpraviti in bo-
do leto sklenili v rdečih števil-
kah, ki so jih tudi načrtovali. Je
pa vsekakor spodbudno, da izgu-
bo zmanjšujejo in ustvarjajo po-
goje, da bi lahko že prihajajoče
leto sklenili tam okoli ničle. O
tem sem se pogovarjala s pred-
sednikom uprave mag. Ludvikom
Golobom.

Za letošnje leto si je Premogov-
nik Velenje zadal zahteven pro-
gram poslovnega in finančnega
prestrukturiranja. So rezulta-
ti njegovega izvajanja že vidni?
»Takoj na začetku leta je bil

med socialnimi partnerji in upra-
vo Premogovnika Velenje podpi-
san socialni sporazum, ki je del
stroškovne racionalizacije Na-
črta finančnega in poslovnega
prestrukturiranja podjetja in je
bil med drugim tudi osnova za
uspešno izvedeno dokapitalizaci-
jo Premogovnika Velenje. Učinki
prihrankov iz socialnega spora-
zuma so izjemnega pomena, kar
pozitivno vpliva tudi na urejanje
odnosov do različnih déležnikov,
kot so kreditodajalci, lastniki in
drugi upniki v procesih finanč-
nega in poslovnega prestruktu-
riranja.«

Kaj pravzaprav sploh zajema po-
slovno prestrukturiranje?
»Poslovno prestrukturiranje je

osredotočeno na osnovno de-
javnost pridobivanja premoga,
procesno prestrukturiranje, uki-

njanje nedonosnih programov
poslovanja, dezinvestiranje vseh
poslovno nepotrebnih stvari pre-
moženja in dejavnosti, predvsem
tistih, ki niso vezane na osnovno
dejavnost. V okviru finančnega
prestrukturiranja so bili uspešno
izvedeni ukrepi za dolgoročni re-

program finančnih obveznosti.
Vse zadeve tečejo skladno z na-
črti, rezultati so že vidni. Z učin-
ki stroškovne racionalizacije v le-
tu 2015 načrtujemo prihranek v
višini 10,6 milijona evrov.«

Kako poteka dezinvestiranje,
ste kaj od načrtovanega že pro-
dali?
»Proces dezinvestiranja je v te-

ku, a postopki še niso tako daleč,
da bi o njih javno govorili.«

V načrtih ste si zastavili, da bo-
ste nakopičeno izgubo odpravili
do leta 2017. Boste letošnji plan
na tem področju izpolnili?

»Zaradi težkih geomehanskih
razmer je v letu 2015 še načrto-
vana izguba iz poslovanja v vi-
šini dobrih 15 milijonov evrov,
Premogovnik Velenje pa bi do-
končno posloval pozitivno od
leta 2017 dalje, v letu 2016 pa
že predvidevamo rezultat okoli

ničle. Vse pa je odvisno od do-
seganja proizvodnje in seveda
odkopnih razmer.«

Na odkopih premoga ste se sre-
čevali s precejšnjimi težavami?
Ste jih že odpravili in kako bo to
vplivalo na uresničevanje zada-
nega proizvodnega načrta?
»V letu 2015 bomo predvido-

ma nakopali med 3.150.000 in
3.200.000 ton premoga, kar je
manj od osnovnega načrta pro-
izvodnje v tonah, ki je znašal
3.571.000 ton. Vzroki za nižjo
proizvodnjo so v predčasnem
zaključevanju odkopa CD1, v

3-mesečni zakasnitvi začetka
odkopavanja odkopa E -80, v ze-
lo zahtevni montaži odkopa B
na koti -80 in v nekoliko slabših
startih obeh odkopov E in B na
koti -80. Je pa razveseljivo, da
je energetska vrednost premoga
višja od načrtovane. Proizvodnja
v energiji za letošnje leto znaša
36.677 TJ; kalorična vrednost
pa kar 10,27 GJ/tono, dosežena
ob koncu leta pa bo v višini med
11,4-11,5 GJ/t. Za dosego ome-
njene proizvodnje smo v proi-
zvodnem procesu obratovali vse
sobote v decembru in tudi v tem
tednu, od ponedeljka do danes.
Dajemo vse od sebe, da bi dose-
gli plan v energetski vrednosti.«

Ste na Premogovniku izplačali
regres in božičnico?
»V Premogovniku Velenje le-

tos zaradi izjemno zahtevnih raz-
mer, v katerih je podjetje trenu-
tno, ne načrtujemo izplačila bo-
žičnice. Upravičenci do sredstev
regresa so ga že prejeli, in sicer v
višini minimalne plače.«

Vaše želje za prihodnje leto!
»Vsi smo popotniki, ki v sebi

nosimo zmožnost ustvarjat no-
vo – več in bolje. Za to potrebu-
jemo pozitivne misli in energi-
jo. Vsem bralcem v imenu upra-
ve Premogovnika Velenje in v
svojem osebnem želim mirne in
vesele praznike, v letu, ki priha-
ja, pa veliko pozitivne energije,
zdravja, ljubezni in medsebojne-
ga razumevanja.«

🔲

Predsednik uprave Premogovnika mag. Ludvik Golob: »Dajemo vse
od sebe, da bi plan energetske vrednosti izpolnili.«

Naš čas, 30. 12. 2015, barve: CMYK, stran 6

6 	 30. decembra 2015SREČNO 2016

Torek,
22. decembra

Ministrica za notranje zade-
ve Vesna Gyrörkös Žnidar je za
časnik Delo v zvezi s pogajanji
med predstavniki vlade in poli-
cijskih sindikatov izrazila prepri-
čanje, da bo kompromis možen.
Upa pa, da se bodo pogajanja
čim prej končala.

Delodajalci, ki so sodelovali v
anketi Zavoda RS za zaposlo-
vanje, v prvi polovici leta 2016
napovedujejo 0,6-odstotno rast
zaposlenosti in 3000 do 4000
novih delovnih mest.

Pred ljubljansko Mestno hišo
so obeležili 415. obletnico pož-
iga protestantskih knjig.

Predsednika hrvaških strank
Most neodvisnih list in HDZ
Božo Petrov in Tomislav Kara-
marko sta v četrtem krogu po-
svetovanj o sestavi nove vlade
pri predsednici države Kolindi
Grabar – Kitarović sporočila, da
imata 78 podpisov poslancev in
s tem zadostno večino za obliko-
vanje vlade.

V Evropo je letos prispelo že
več kot milijon migrantov, je spo-
ročila Mednarodna organizacija
za migracije.

Sreda,
23. decembra

Slavnostni govornik na državni
proslavi ob dnevu samostojno-
sti in enotnosti je bil predsednik
ustavnega sodišča Miroslav Mo-
zetič. »Za to državo smo odgo-
vorni mi in nihče drug. Imamo
državni zbor, ki sprejema zako-
ne, imamo vlado, ki mora vlada-
ti, imamo sodstvo, ki mora sodi-
ti, in smo državljani, ki gremo
ali ne gremo na volitve,« je dejal.

Vlada je potrdila kandidaturo
Danila Türka za generalnega se-
kretarja Združenih narodov.

Hrvaška predsednica Kolinda
Grabar – Kitarović je za manda-
tarja potrdila kandidata strank
Most neodvisnih list in Desne

koalicije s HDZ-jem na čelu Ti-
homirja Oreškovića.

Sarajevske oblasti so zaradi
onesnaženosti zraka odpoveda-
le pouk na vseh osnovnih in sre-
dnjih šolah v glavnem mestu Bo-
sne in Hercegovine.

Grški parlament je podprl za-
kon, ki istospolnim parom zago-
tavlja pravice iz zakonske zveze.

Četrtek,
24. decembra

Iz Zavoda za pokojninsko in
invalidsko zavarovanje so sporo-
čili, da se starost za upokojitev
v skladu s pokojninsko reformo
tako za ženske kot za moške zvi-
šuje za štiri mesece.

Prestavljena so bila pogajanja
med vlado in policijskima sindi-
katoma, ker je ministrstvo za no-
tranje zadeve sporočilo, da mo-
ra pridobiti določene podatke o
plačnih anomalijah in posebno-
stih, »kar terja malo več časa.«

Kristjani so za večer pred bo-

žičem začeli praznovati rojstvo
Jezusa Kristusa.

Papež Frančišek je med ma-
šo polnočnico v baziliki svete-
ga Petra opozoril na preprosto
rojstvo božjega sina v jaslicah
Betlehema.

Iz Milana in Rima je prišla
vest, da bodo prihodnji teden za-
radi visokih koncentracij smoga
omejili promet.

Vlade treh držav s pretežno is-
lamsko veroizpovedjo – Soma-
lije, Tadžikistana in Bruneja –
so letos prepovedale vsa božič-

na praznovanja, za kršilce pa je
zagrožena do petletna zaporna
kazen.

Petek,
25. decembra

Na božič, krščanski praznik Je-
zusovega rojstva, so po cerkvah
po vsej državi potekale praznič-
ne maše in bogoslužja.

Tudi papež Frančišek je ob bo-
žiču vernikom na Trgu svetega
Petra podelil tradicionalni blago-
slov urbi et orbi in ob tem pozval
k miru ter spravi na svetu.

Državni tožilec Bosne in Her-
cegovine Dubravko Čampara je
sporočil, da so radikalni islami-
sti, ki so jih prijeli v torek, za 31.
december načrtovali smrtono-
sen napad v Sarajevu.

V divjanju okoli 20 tornadov
na jugu in v osrednjem delu
ZDA je umrlo 14 ljudi, medtem
ko jih je bilo vsaj 406 ranjenih.

Na jugovzhodu Nigerije je v
tovarni za predelavo zemeljske-
ga plina odjeknila eksplozija, ki
je zahtevala več deset smrtnih
žrtev.

Sobota,
26. decembra

Borut Pahor je ob 25-letnici de-
lovanja Svetovnemu slovenske-
mu kongresu vročil red za zaslu-
ge za prispevek pri povezovanju
Slovencev v zamejstvu in po sve-
tu z domovino.

V predsedniški palači je bil dan
odprtih vrat, ki ga je izkoristilo
več sto državljanov.

Dunajska policija je sporočila,
da je »prijateljska obveščevalna
agencija« opozorila več evrop-
skih prestolnic na možnost strel-
skega ali bombnega napada v
Evropi še pred novim letom, za-
radi česar so se odločili za dvig
stopnje varovanja v avstrijski pre-
stolnici.

Ruska pravoslavna cerkev je iz-
ključila očeta Vsevoloda Čapli-
na, enega svojih vidnejših duhov-

nikov in strogega konservativca,
ki je pozival k močnejši in bolj
neodvisni vlogi Cerkve v javnem
življenju.

Srbska policija je v obsežni ope-
raciji proti korupciji prijela 79 lju-
di, med katerimi so tudi nekdanji
minister, politiki, direktorji javnih
podjetij in poslovneži.

Nedelja,
27. decembra

Ob reki Sotli so slovenski in hr-
vaški državljani pripravili protest,
s katerim so želeli izraziti nezado-
voljstvo in nestrinjanje s postavi-
tvijo žičnate ograje na meji.

Doma je največ zanimanja po-
žela vest iz Velenja, da je nekaj
pred 4. uro zjutraj 46-letni mo-
ški v tamkajšnji zdravstveni dom
pripeljal 33-letno partnerico, ki
je umrla nasilne smrti.

V iskanju rešitev za vse večje
pomanjkanje nastanitvenih mo-
žnosti na Švedskem so lokalne
oblasti napovedale, da namera-
vajo nekaj več kot tisoč beguncev
namestiti kar na križarsko ladjo.

V Veliki Britaniji so se spopada-
li s poplavami. Na severu Anglije
je moralo zaradi naraščajoče vo-
de domove zapustiti več sto lju-
di, tisoči so ostali brez elektrike.

Ponedeljek,
28. decembra

Mediji so poročali, da so banke
v Sloveniji v 10 mesecih ustva-
rile 193,7 milijona evrov čiste-
ga dobička, potem ko so imele
pred letom dni še 9,6 milijona
evrov izgube.

Razveseljiva je bila tudi druga
novica, ki so jo izbrskali novi-
narji: pretekli konec tedna so v
koprskem pristanišču pretovorili
600 tisoči avtomobil, kar je nov
rekord, odkar obstaja luka.

Mariborska podžupanja Jelka
Černivec je po letu dni na polo-
žaju nepreklicno odstopila.

Hrvaški mandatar Tihomir
Orešković je sporočil, da bo pri-
oriteta njegovega dela o vladnem
reformnem programu prepričati
EU in bonitetne agencije.

Po severu Anglije so se s po-
plavami spopadali na jugu ZDA.

Leto tehničnih
ovir

Še ni mimo, a skoraj je, leto 2015, srečno
in nesrečno, takšno in drugačno, za ščepec
veselja in grenkobe, je prineslo tem in onim
in nam vsem, ujetih skupaj v ta čas; le še dan
in dva, pa bo mimo na silvestrov večer. In
nato še enkrat, od začetka, krožno v sneg in
pomlad, da se vrne zopet tja, kjer vsakič se
začne, konča. Pa na srečo znova v ravni vrsti,
brez obžalovanj na križišču sanj …

Če se zazrem nazaj v odhajajoči čas, takole
z narejeno retrospektivno objektivnostjo, je beseda, ki je zazna-
movala leta 2015 »tehnična ovira«. Ne begunci, ne migranti, ne
vojaki, humanitarnost, pomoč, sočutje, strah ali izkrivljenje, teh-
nična ovira, ta kafkovsko birokratski evfemizem je tisto, po čemer
si bomo zapomnili leto 2015. Poimenovanje tehnična ovira je pre-
lomno, vstopilo je v naš besednjak pomenov, se ugnezdilo v ne-
zavedno in bo tukaj ostalo. Podobno kot v glavi odzvanja beseda
dvojčka iz leta 2001 ali suverenost iz leta 1991 …

Tehnične ovire, ki kar rastejo po naši južni meji – iz dneva v dan
jih gradijo, ne da bi nas to kaj skrbelo, sedaj jih imamo že več
kot 130 kilometrov, jutri še kakšen meter zraven, tam tičijo brez
pravega pomena. Koga predstavljajo? Koga varujejo? Komu na-
sprotujejo? Če bi migranti želeli priti v Slovenijo in bi jih na ure-
jenih mejnih prehodih zavrnili ali pa bi bila procedura ali zanje
ali za Hrvate ali pa za koga drugega prepočasna, lahko ta dva
žičnata koluta, postavljena drug na drugem, speta med seboj na
tanki žici, brez težav preplezajo ali pa se splazijo pod njimi. Gre
seveda za nekaj drugega, za manifestacijo moči.

Zgodovina nas uči, da noben zid, nobeno minsko polje in stroj-
nična gnezda na koncu niso preprečila ljudem, da so odšli, ka-
mor so zaželeli. Rimljanom na koncu ni pomagal Hadrijanov
zid, ta simbol severne meje rimske civilizacije, veliki Kitajski zid
je dolga stoletja varoval osrednjo Kitajsko pred »neciviliziranimi
nomadi«, a nekajkrat je tudi padel, hkrati z njim pa cesarska di-
nastija. Povsem enako se je zgodilo z Berlinskim zidom, povsem
enako se danes dogaja na južni meji ZDA in še mnogokje po
svetu. Zidovi, ograje, koluti so izraz nemoči, slabih političnih od-
ločitev, strahu, so nespametne, nečloveške poteze tistih, ki jih po-
stavljajo.

In točno tako je v Sloveniji; tujek, ki raste na naši meji, je v vsej
svoj nadrealistični lepoti, ko ves tih in bodičast ob reki pritajeno
čaka, zavit v meglo in jutranjo roso, da se od nekod pojavijo ne-
srečniki ali vsaj srne, dokaz, da obstaja druga Slovenija. Tista
Slovenija, ki v imenu nadčasnih strateških ciljev, v imenu varo-
vanja evropskega mejnega režima, nekega tehnicističnega poj-
ma, ki že na samem začetku deli, ne pa združuje, pozablja, da je
osnovni namen politike služiti ljudem, vsem ljudem, ne gleda na
njihov izvor, ne glede na njihovo kožo, barvo, versko prepričanje.
Kajti v trenutku, ko v imenu varnosti postavljamo nepotrebne ovi-
re na meji z evropsko sosedo, hkrati postavljamo tehnične ovire v
svojih glavah. V glavah politikov, v glavah tiste morda preplašene
večine, ki se s postavljanjem ograj v 21. stoletju strinja.

Kaj sledi ograjam z britvicami? Minska polja, kletke, apartheid,
etična, generacijska, kulturna, socialna ločenost? Deportacije? Če
lahko oblast postavlja bodečo žico, mi pa ji ob tem ploskamo, bo
lahko jutri ta ista bodeča žica zrasla tudi okoli naših življenj. Le
da bomo v drugo tudi mi sami na napačni stani Kolpe.

Naj se torej leto 2016 začne tam, kjer se je leto 2015 končalo. Naj
se obrne predznak, naj nekega meseca žica izgine tako, kot se je
pojavila, naj izginejo tehnične ovire, naj vojska kilometre pospravi
nazaj na svoje tovornjake in jih odpelje v čas, ki ga ne bo več. Be-
guncem, ljudem, ki iščejo pot v boljše življenje, pa naj se pomaga
na boljši način. Ne z novimi bombami, z novimi napadi, prega-
njanjem, rušenjem, ne z novimi žicami, pač pa z umno politiko,
ki bo namesto postavljanja žic ustavila vojno.

Je to veliko? Je to prevelika želja za 2016? Verjetno je, zvenim kot
kakšna miss, a vsaj kanček več pameti bi slovenski politični eliti
prav prišel. Ne samo njej, tudi vsem in vsakomur med nami.

🔲

OD SREDE do torka   Mojca Štruc

Jure Trampuš

Spoštovane občanke in

občani!

Naj leto, ki prihaja,

prinese sreče, zdravja

in zadovoljstva v sleherni

kotiček vašega srca

in naj vas razvaja z uspehi!

Svetniška skupina SMC

Maja Sevčnikar: »Staro leto je bilo fanta-
stično. Dogajale so se same dobre stvari,
srečevala sem same pozitivne ljudi. Res
je, da je bilo veliko ljudi v stiski, a smo jim
lahko pomagali po svojih najboljših mo-
čeh. Sicer pa si bom leto 2015 zapomnila
predvsem po mladinskih izmenjavah
in potovanjih po Evropi. V novem le-
tu pa si želim čim prej diplomirati
in najti službo.«   🔲 tf

Požig protestantskih knjig

Proti žičnati ograji so
protestirali tako slovenski kot

hrvaški državljani.

Na praznik samostojnosti in
enotnosti je predsednik odprl

vrata svoje palače.

Praznovali smo božič.

Pogajanja med vlado in
policijskima sindikatoma so bila

prestavljena.

Kandidat za generalnega
sekretarja Združenih narodov.

Njen odstop je župana presenetil,
a je dejal, da jo razume.

Naš čas, 30. 12. 2015, barve: CMYK, stran 7

7 30. decembra 2015	 SREČNO 2016

SPREMEMBE CEN NA VODNIH DEJAVNOSTIH
Na podlagi Uredbe o metodologiji za oblikovanje cen storitev obveznih občinskih gospodarskih javnih služb
varstva okolja (Ur. l. RS, št. 87/2012 in 109/2012) je Svet ustanoviteljev Komunalnega podjetja Velenje, d. o. o., na
svoji 16. redni seji, dne 26. novembra 2015, sprejel sklep o spremembi cen na vodnih dejavnostih (oskrba s pitno
vodo, odvajanje in čiščenje odpadne vode). Spremenjene cene pričnejo veljati s 1. januarjem 2016 in so dostopne
na spletni strani www.kp-velenje.si . Cene so razvidne iz spodnje preglednice.

KOMUNALNO

PODJETJE

VELENJE, d. o. o.

Koroška cesta 37/b

3320 Velenje

Cene so v evrih, brez davka na dodano vrednost in brez okoljske dajatve.

CENE STORITEV (1) Potrjena cena
2015 (2)

 Potrjena cena
2016 (3)

Razlika
4 = 3 - 2

Voda Oskrba s pitno vodo - VODARINA (EUR/m3) 0,6486 0,6571 0,0085
Odvajanje Odvajanje komunalne odpadne vode in padavinske odpadne vode z javnih

površin - STORITEV (EUR/m3)
0,2302 0,2351 0,0049

Odvajanje padavinske odpadne vode s streh - STORITEV (EUR/m3) 0,1013 0,0950 -0,0063
Čiščenje Čiščenje komunalne odpadne vode in padavinske odpadne vode z javnih

površin - STORITEV (EUR/m3)
0,4831 0,4741 -0,0090

Čiščenje padavinske odpadne vode s streh - STORITEV (EUR/m3) 0,0763 0,0701 -0,0062
Storitve, povezane z nepretočnimi greznicami, obstoječimi greznicami in
malimi komunalnimi čistilnimi napravami - STORITEV (EUR/m3)

0,3133 0,2724 -0,0409

OMREŽNINA (1) Potrjena cena
2015 (2)

 Potrjena cena
2016 (3)

Razlika
4 = 3 - 2

Voda Oskrba s pitno vodo - OMREŽNINA (EUR/dN 20/mesec)
NESUBVENCIONIRANI UPORABNIKI

8,5749 12,6077 4,0328

Oskrba s pitno vodo - OMREŽNINA (EUR/dN 20/mesec)
SUBVENCIONIRANI UPORABNIKI

8,5749 9,1000 0,5251

Odvajanje Odvajanje komunalne odpadne vode in padavinske odpadne vode z javnih
površin - OMREŽNINA (EUR/dN 20/mesec)

2,4088 2,6095 0,2007

Odvajanje padavinske odpadne vode s streh - OMREŽNINA (EUR/m3) 0,0881 0,0894 0,0013
Čiščenje Čiščenje komunalne odpadne vode in padavinske odpadne vode z javnih

površin - OMREŽNINA (EUR/dN 20/mesec)
3,4710 3,4953 0,0243

Čiščenje padavinske odpadne vode s streh - OMREŽNINA (EUR/m3) 0,0455 0,0438 -0,0017
Storitve, povezane z nepretočnimi greznicami, obstoječimi greznicami in
malimi komunalnimi čistilnimi napravami - OMREŽNINA (EUR/dN 20/mesec)

0,3055 0,4013 0,0958

Na Gorici
spremenjen režim
parkiranja
Do začetka aprila je parkiranje v garažni
hiši na Gorici še brezplačno

Konec novembra je v naselju Gorica začela obratovati nova mo-
dra cona D, ki velja 24 ur na dan, vse dni v letu. Od 1. januarja bodo
vsi stanovalci v coni D, tako kot doslej, upravičeni do dveh letnih
abonmajev za parkiranje; cena prvega abonmaja bo 8 evrov, druge-
ga pa 30 evrov (enako kot v ostalih modrih conah v občini). Stano-
valci morajo imeti abonmaje nameščene tako, da so v celoti vidni
skozi vetrobransko steklo. Za leto 2015 so stanovalci cone D dobili
abonmaje brezplačno.

Ostali morajo za parkiranje v modri coni D s plačilom na parko-
matu odšteti 40 centov. Brezplačno je možno parkirati za dve uri
med tednom, ob vikendih pa za 4 ure. Parkirna mesta za invalide so
brezplačna in označena z rumeno barvo.

Stanovalci lahko brezplačno parkirajo v novi garažni hiši, v kateri
je na voljo 660 novih parkirnih mest. Garažna hiša je razdeljena na
tri etaže. Zgornja etaža (220 parkirnih mest) je rezervirana za sta-
novalce v novih stanovanjih Poslovno-stanovanjskega objekta Gori-
ca, druga etaža bo namenjena imetnikom letnih in mesečnih kart,
spodnja etaža pa vsem ostalim uporabnikom garažne hiše. Slednji
bodo za uro parkiranja plačali 40 centov. Parkiranje v tej garažni hi-
ši je do 1. aprila brezplačno.

Urejanje parkiranja v modri coni D v naselju Gorica bo Mestna
občina Velenje še naprej intenzivno spremljala. Na začetku priho-
dnjega leta pa načrtujejo tudi usklajevalni sestanek z vodstvom kra-
jevne skupnosti Gorica.

🔲 mz

Branko Tajnik: »V leto 2015 sem stopil s
kar velikimi pričakovanji. Nekatera so se
uresničila v celoti, druga ne. Leto je bilo
kar burno, presenečenj ni manjkalo, sicer
pa imam rad izzive in nekaj novega. Po
čem si ga bom zapomnil? Po uresničitvi
projekta v službi, zasebno pa po prizade-
vanjih za izgradnjo hiše, kar je danes lahko
kar velik podvig.

Tudi za prihodnje leto mi pričakovanj, želja ne manjka. Posku-
šal jih bom uresničiti v čim večji meri. V službi si želim še več
izzivov, takih, ki bodo izvedljivi in bodo prinesli vsem
želene rezultate. Ne bi bilo slabo, če bom hišo zgradil
do te mere, da bi se vanjo lahko tudi vselil. Osnova
vsem izzivom pa je in bo zdravje. Če to bo, potem
sem prepričan, da bo tudi vse ostalo.«

Veselje in tudi zaskrbljenost
Kljub nedokončanim delom, pomanjkanju kadra in nerešenim pravnim
vprašanjem so v Celju odprli nov urgentni center – 50 novih zaposlitev

Tatjana Podgoršek

Celje, 21. decembra – Danes, 30. de-
cembra, so v novem urgentnem centru
Splošne bolnišnice Celje začeli spreje-
mati prve paciente. Izgradnja objekta
je stala 12,7 milijona evrov, kar je več,
kot so načrtovali. 85 odstotkov denarja
je prispevala EU iz evropskega sklada
za regionalni razvoj. Za zdaj je edini
urgentni center v državi s pediatričnim
urgentnim centrom. Razprostira se na
1.500 kvadratnih metrov površine, v
kletni etaži pa so uredili še 300 kvadra-
tnih metrov za prostore dežurne ekipe
in garderobe.

Zaskrbljenost zaradi
nedokončanih del

Na novinarski konferenci na dan od-
prtja centra (prejšnji ponedeljek) je vod-
stvo bolnišnice izrazilo zadovoljstvo ob
pomembni pridobitvi, hkrati pa tudi za-
skrbljenost, saj ta še ni povsem končan,
še vedno pa ostajajo odprta tudi nekate-
ra druga vprašanja. Po besedah v. d. di-
rektorja bolnišnice Marjana Ferjanca so
že pred časom predlagali ministrstvu za

zdravje, da bi odprtje centra zaradi ne-
dokončanih obrtniških del, pomanjkanja
kadrov in nerešenih vprašanj v zvezi s fi-
nanciranjem, premaknili za tri mesece,
vendar to zaradi dinamike črpanja evrop-

skega denarja ni bilo mogoče. Čeprav so
v bolnišnici in celjskem zdravstvenem
domu kot partnerju zaradi tega v hudi
časovni stiski, bodo pacienti obravnavani
na ustrezni zdravstveni ravni, je zagotovil.

Med nerešenimi vprašanji je Ferjanc iz-

postavil pravilnik o delovanju nujne me-
dicinske pomoči. Ker ta ni bil noveliran
pravočasno, se postavlja vprašanje, kdaj
se prehospitalna enota Zdravstvenega
doma Celje (ZDC) sploh lahko seli v

bolnišnico. Težave so tudi s financami.
Še vedno niso – tako Ferjanc – ustre-
zno postavljena merila za financiranje
osnovne dejavnosti v urgentnem centru,
še manj pa za pediatrični urgentni center.
»Ne glede na to začenjamo delo v obeh,

od ministrstva za zdravje pa pričakuje-
mo izpolnitev obljub o ureditvi financi-
ranja v prvih mesecih prihodnjega leta.«
Zaskrbljenost je izrazila tudi direktorica
ZDC Alenka Obrul, ki od ministrstva
in zdravstvene zavarovalnice pričakuje,
da bosta čim prej pripravila pravne do-
kumente, na osnovi katerih bodo zapo-
sleni zdravstvenega doma sploh lahko
začeli delati v urgentnem centru. Miran
Rajtmajer, strokovni direktor ZD, pa je
pojasnil, da bo njihova dežurna služba
za nujne primere delovala le podnevi, po
20. uri, med prazniki ter ob sobotah in

nedeljah pa bodo s svojimi kadri vključe-
ni v urgentni center. »V tem prehodnem
obdobju bomo sodelovali pri delu urgen-
tnega centra zdravniki družinske medi-
cine, na izobraževanju pa imamo kader
za delo v urgenci na primarni ravni,« je
povedal Rajtmajer.

Še kakšna dva meseca bodo v urgen-
tnem centru potekala zaključna obrtni-

ška dela, ki naj ne bi bila moteča za bol-
nike. Čakajo še na računalniško in pro-
gramsko opremo za digitalizacijo radio-
loške diagnostike. Nakup te opreme vodi
ministrstvo za zdravje. Dobili naj bi jo
čez tri mesece. Bolnišnica je za ta čas za
potrebe urgence sama zagotovila mini-
malno različico digitalizacije.

Ena vstopna točka za vse
Franci Vindišar, strokovni direktor bol-

nišnice, je povedal, da v tej fazi v cen-
tru še ne bodo delovale vse ambulante.
Delovali bosta obe kirurški, ambulante
za ORL in okulistiko, ambulanti za gi-
nekologijo in urologijo pa potrebujeta
še nekaj dodatnih investicij v opremo.
Dobili naj bi jo do konca februarja 2016.
»Prepričan sem, da bomo težave uspe-
šno sproti reševali in jih pacienti ne bo-
do preveč občutili. Trdim, da prinaša
nova organiziranost urgentnega centra
veliko dobrega za paciente, ki bodo pra-
vočasno deležni kakovostne in učinko-
vite obravnave na enem mestu. Za vse
paciente je le ena vstopna točka. Ob
sprejemu bodo prejeli črtno kodo, ki
jim bo skozi celoten potek zagotavljala
jasno in hitro identifikacijo.«

Po zagotovilih so na nove izzive osebje
dobro pripravili, čeprav proces še traja.
Usposabljajo se zdravniki urgentne me-
dicine, ki jih doslej ni bilo, bolnišnica pa
je objavila tudi razpis za 50 novih delov-
nih mest za medicinske sestre, višje me-
dicinske sestre in drugo osebje.

🔲

❱Naložba v urgentni
center je vredna 12,7
milijona evrov, vrednost
mobilne medicinske
opreme je več kot 800
tisoč evrov. Bolnišnica je
za potrebe centra kupila
nov CT aparat v vrednoti
700 tisoč evrov iz svojih
amortizacijskih sredstev.

35 let Društva varnostnih inženirjev Velenje
V ponedeljek, 14. decembra, so se sešli na

slavnostni seji v počastitev jubileja – 35-letni-
ce delovanja – člani Društva varnostnih in-
ženirjev DVI Velenje, ki združuje strokovne
delavce s področij varstva pri delu ter drugih
mejnih področij varnosti, zdravstvenega var-
stva, požarne varnosti, ekologije idr. iz Koro-
ške, Zgornje Savinjske in Šaleške doline. Na
slovesnosti so se spomnili ustanoviteljev dru-
štva, ki so 12. decembra leta 1980 kot sekcija
celjskega Društva varnostnih inženirjev ob
strokovnem posvetu o varstvu pred požari v

Gasilskem domu v Velenju ustanovili samo-
stojno društvo. Njegov prvi predsednik dveh
mandatov je takrat postal Miroslav Mohorko.
Društvo je v zadnjem desetletju poleg z Zve-
zo DVI Slovenije dobro sodelovalo s funda-
cijo Avgusta Kuharja, inšpektoratom za delo
RS, zavodi za varstvo pri delu, medicino dela
ter drugimi institucijami. Mednje sodijo tudi
Slovensko društvo vzdrževalcev s sedežem v
Velenju, Društvo za kakovost in ekologijo ter
Savinjsko-šaleška gospodarska zbornica Ve-
lenje. Predstavnika prvih dveh, Rudi Jožef

Leskošek ter dr. Emil Šterbenk, sta ocenila
sodelovanje za uspešno in izrazila čestitke ter
spodbude za nadaljnje sodelovanje.

Pri DVI Velenje, ki ga že drugi mandat vodi
mag. Nikola Vlahović, bodo zgodaj spomla-
di na programsko-volilni skupščini pomladili
vodstvo, zato iščejo predane kolegice in ko-
lege, ki bodo tem uspešnim 35 letom dodali
znanje in napore za nadaljevanje plemenite
tradicije.

🔲 Jože Miklavc

Urgentni center so predali namenu (z leve):
Franci Vindišar, ministrica Milojka Kolar

Celarc in Marjan Ferjanc

Naš čas, 30. 12. 2015, barve: CMYK, stran 8

8 	 30. decembra 2015SREČNO 2016

nem z okoljskimi spremembami.
Vključeval je tako geologe, geo-
grafe, arheologe kot tudi psiho-
loge, usmerjen pa je bil v spremi-
njanje okolja v 20 tisoč letih, ko
je bil človek vedno bolj prisoten
in se je moral ukvarjati s hitrimi
tako klimatskimi kot pokrajinski-
mi spremembami v okolju. »Naša

ideja skozi ta projekt je bila ugo-
toviti, kaj se lahko iz preteklosti
naučimo za sedanjost in priho-
dnost. Mogoče smo si zadali velik
zalogaj za triletno raziskovanje,
saj je projekt že zaključen, precej
izsledkov pa še čaka na objavo,
denimo rekonstrukcija poledeni-

tve Julijskih Alp, možnosti poja-
vljanja zemeljskih plazov in podo-
rov v naših gorskih območjih in
kako ogrožajo človeka,« razlaga
znanstvenica, ki si v prihodnosti
poleg vrnitve v ZDA vsaj za krajši
čas želi pridobiti kakšen večji pro-
jekt, ki ji bo omogočal večjo sta-
bilnost tako pri raziskovanju kot

pri pedagoškem delu. »Pri tem
moraš biti zelo prilagodljiv, hitro
presoditi, ali zmoreš, moraš pa si
upati tudi takrat, kadar je dela in
tveganja več, ker je potem uspeh
toliko slajši,« je energično skleni-
la pogovor.

🔲

Hvala za zaupanje in srečno 2016!

Vnesite mavrico v vsak trenutek.

Raziskovalka in ljubiteljica gora
Doktorica geografije Irena Mrak, ki predava tudi na Visoki šoli za varstvo okolja, je s
štipendijo Fulbright obiskala Montano

Tina Felicijan

Pristna Gorenjka, doma iz Tržiča, že
od malega goji ljubezen do geografije in
gora. Šolala se je na Filozofski fakulteti
Univerze v Ljubljani, kjer je diplomirala,
magistrirala in doktorirala iz geografije
in tudi začela poklicno pot na oddelku
za geografijo. Že pet let predava Načrto-
vanje in razvoj zavarovanih območij na
dodiplomski ter Sonaravni razvoj rekre-
acije in turizma in Trajnostno načrtova-
nje zavarovanih območij na podiplom-
ski stopnji Visoke šole za varstvo oko-
lja. Leta 2012 je pet mesecev preživela v
Združenih državah Amerike in gostovala
na univerzi v Montani, saj ji je v močni
konkurenci uspelo pridobiti Fulbrighto-
vo štipendijo – podporo ameriške vla-
de tistim, ki v posameznih državah ta-
ko znanstveno kot v širšem družbenem
življenju izstopajo. Na pogovor smo jo
povabili prav zaradi njenih imenitnih
raziskovalnih in znanstvenih dosežkov
ter alpinističnih podvigov, s katerimi je
postala tretja Slovenka, ki se je povzpe-
la nad 8000 metrov, in je najuspešnej-
ša slovenska alpinistka. Svojima dvema
ljubeznima – znanosti in alpinizmu – se
ni odpovedala niti, ko je med petteden-
skim raziskovalnim delom o klimatskih
spremembah v nepalski Himalaji nena-
doma zbolela in skoraj izgubila življenje.

Zazrta v gore
Irena Mrak je ne le geografinja, ampak

tudi alpinistka. Ker se tudi v prostem ča-
su odpravlja v najvišja območja na Zemlji, se
je tudi pri svoji doktorski disertaciji ukvarjala
s Karakoramom, kjer je proučevala učinke
človeka na okolje, zlasti gorniških odprav,
ter na to temo napisala tudi precej odmev-
no znanstveno monografijo. Prepletla je ta-
ko svoje pedagoško in znanstveno delo kot
prostočasno udejstvovanje v gorništvu ter
pridobila štipendijo Fulbright, ki je med 155
državami že skoraj 50 let na voljo tudi v Slo-
veniji. Ker med kakimi 30 kandidati z zelo
kakovostnimi referencami izberejo le pešči-
co, predvideva, da ocenijo človeka v celoti.

Pot jo je odpeljala na »ameriško Gorenjsko«,

kjer jo je gostil dr. Ulrich Kamp, prav tako ge-
ograf, s katerim sta si delila naklonjenost naj-
višjim območjem na svetu. Petmesečno delo
pri njunem skupnem projektu, usmerjeno bolj

v naravne nesreče – kako ugotavljati na-
ravno ogroženost različnih pokrajin, kako
ugotavljati, kdaj lahko ponovno pride no
neke nesreče, povezane predvsem s pod-
nebnimi spremembami, geološko podla-
go, vegetacijo – je bilo lepa izkušnja, a
kratka. »Prej je štipendiranje trajalo pre-
cej dlje, zato si želim, da bi jo dobila že
kdaj prej, da bi lahko ostala dlje časa,« je
v smehu povedala.

Novi izzivi na terenu in v
predavalnici

Spoznavanje severozahodnega dela
ZDA, kjer je način življenja podoben
njenemu – veliko aktivnosti v naravi, ta-
ko v prostem času kot pri raziskovalnem
in pedagoškem delu, je bilo dragocena
izkušnja. Pa tudi spremljanje delovanja
ameriške univerze: »Na kakšen način de-
lajo študenti, kakšen je njihov odnos do
predavateljev, kako prihaja do medseboj-
ne komunikacije. Veliko bolj sodelujejo,
kot smo vajeni v Sloveniji, veliko bolj jih
zadeve zanimajo, bolj so aktivni.« Tak
način dela poskuša prenesti zlati na Vi-
soko šolo za varstvo okolja. »Poskušam
aktivirati naše študente, saj najbrž zaradi
precejšnjih kulturnih razlik niso vajeni
aktivno sodelovati – niti spraševati niti
odgovarjati na vprašanja. Komuniciranje
med predavanji je precej težavno. Gre
na bolje, ampak je treba zelo vztrajati z
nenehno motivacijo,« opisuje pozitivne
izkušnjez obiska Montane za svoje pe-
dagoško delo.

Na znanstvenem delu pa se pozna
predvsem mreženje z drugimi profesorji in
raziskovalci ter sodelovanje na različnih kon-
ferencah, ki so bile v času štipendiranja veza-
ne bolj na naravne nesreče – od tega, zakaj
se zgodijo, do tega, kako vplivajo na družbo
in kako moramo biti pripravljeni na ogroža-
joče pojave.

Tako z znanstvenim kot pedagoškim delom
se Irena Mrak bori za preživetje – dela pri
raznih priložnostnih projektih, ki niso zelo
tesno povezani z njeno znanstveno usmeri-
tvijo – sicer pa je še med službovanjem na
ljubljanski filozofski fakulteti sodelovala pri
velikem interdisciplinarnem projektu, poveza-

Irena Mrak bo kmalu gostila Fulbri-
ghtovo štipendistko Sarah Halverson z
univerze v Montani. Del svojega razisko-
valnega in pedagoškega dela bo opravila
tudi na Visoki šoli za varstvo okolja in
obogatila tako pedagoški kot raziskoval-
ni proces.

❱»Poleg vsega sem v drugi luči spoznala
Američane. Večinoma si jih slikamo v negativni
luči, zlasti skozi politiko. V vsakdanjem življenju
pa so se vsaj meni izkazali kot zelo prijetni,
odprti in zabavni.«

V pravljični hiši
Otroci iz enote Vrtca Velenje Ciciban so si
pot do skrivnostne hiše ob gozdu na Gorici
osvetljevali s čarobnimi svetilkami

Pod tisto mogočno hišo, vila
Herberstein ji pravijo, je dekle
iz violine izvabljalo prijetno me-
lodijo, na katero sta poplesavali
vili in Goriški škrat. Pričakovali
so otroke, ki so v soju svojih ča-
robnih lučk sledili vabljivim zvo-
kom in tako prišli do skrivnostne
hiše, kakor je vilo poimenoval
pravljičar Vladimir Verdnik, ki
pozna vse zanimive podrobnosti
iz njenega življenja.

Tokrat so vilo Herberstein obi-
skali otroci iz soseske, z Gorice,
kamor sodi tudi vila. Strokovne
delavke so namreč razmišljale,
kako bi pričarale predpraznično
razpoloženje tako, da bi otroci
spoznavali tudi kulturno dedi-
ščino Velenja. Tako so otroci s
starši že od začetka decembra
prinašali različen odpadni ma-
terial, iz katerega so si izdelali
čarobne lučke, z njimi pa so v
družbi svojih staršev odpotovali
v svet pravljic, pripoveduje vzgo-
jiteljica Dora Stevanovič. Znašli
so se v vili Herberstein, kjer jih
je pričakal avtor pravljice Skriv-
nostna hiša, saj jo vedno znova z

veseljem obnovi za male obisko-
valce, za katere je največje doži-
vetje biti v hiši, o kateri so dotlej
le brali. »Vsakoletni obiski otrok,
ki pokukajo v vilo, jo pobožajo,
ker jo jemljejo kot živo hišo, je
strašno lep občutek,« pravi.

Za pravljico je Vrednika nav-
dihnila vila sama, saj se mu je
zdelo, da je v njej še čutiti prete-
klost ostarelih ljudi, ki so v njej
bivali, zato se v zgodbi pojavi
motiv nostalgije za mladostjo in
želja, da bi človek zadržal čas,
se malo pomladil in se ne vedno
srečeval z minevanjem. Govori o
življenju, minevanju, pravičnosti,
zato pisec pravi, da je pravljica
za odrasle, čeprav jo otroci do-
bro sprejmejo.

Do sedaj so izhajale predvsem
njegove pravljice, ki so priljublje-
no čtivo tudi v tujih jezikih, spi-
sal pa je tudi cel sveženj novel,
ki jih bo morda kdaj dal v bra-
nje. Sicer pa pod njegovim pe-
resom trenutno nastaja roman,
ki bo marsikoga presenetil, na-
poveduje.

🔲 Tina Felicijan

Okoli 45 otrok in staršev iz Cicibana se je navduševalo nad resnično
pravljično okrašeno vilo Herberstein, v kateri jim je gostitelj

Vladimir Verdnik poleg naukov iz zgodbe Skrivnostna hiša ponudil
tudi piškote in sok.

Naš čas, 30. 12. 2015, barve: CMYK, stran 9

9 30. decembra 2015	 SREČNO 2016

Rudar, igralec, politik in še veliko več
Karl Drago Seme že 50 let igra vlogo Dedka Mraza – Decembri so zanj vedno posebni –
Za svoje delo na različnih področjih je prejel veliko priznanj in nagrad – Dve letošnji mu
pomenita ogromno

Velenje – Rodil se je v rudar-
ski družini, ki je živela v rudar-
ski koloniji v Breznu nad Laškim.
Mama mu je v bolnici dala ime
Drago, oče pa je na občini pri-
javil ime Karl, saj je želel, da sin
nosi njegovo ime. Osnovno šolo
je končal kot Drago, ko je šel po
osebno izkaznico, pa je lahko to
dobil le na ime Karl. Pa je začel
uporabljati obe imeni, čeprav tega
uradno nikoli ni uredil. Spominja
se, da je v osnovno šolo vstopil
kot najmanjši, potem pa je hitro
rasel. V osmem razredu je v viši-
no meril 180 centimetrov. Že v
rani mladosti je rad recitiral, za-
nimala ga je tudi gledališka igra,
zato se je kmalu priključil šolski
igralski skupini. Mladost označi
kot barvito, skromno, polno le-
pih spominov.

Karl Drago Seme se je v Vele-
nje preselil leta 1963, ko se je pri-
šel učit enega od rudarskih pokli-
cev. »Moji dedki, oče in strici, ra-
zen enega, ki je bil častnik, so bi-
li rudarji. Čeprav sem se najprej
izučil za trgovca, sem se odločil,
da sledim družinski tradiciji. Za
Velenje sem se odločil zato, ker
so bile tu zelo dobre možnosti za
učenje; bivanje in hrana sta bila
zastonj, na praktičnem pouku
smo dobili še nagrado. Življenje
tu je bilo lepo,« pripoveduje. Že
kmalu je postal družbeno akti-

ven. Že prvo jesen na takratnem
rudarskem šolskem centru so ga
izvolili za predsednika mladine.
Organizacijo je vodil do prihoda
Franca Žerdina, ki mu je predal
funkcijo. »V tem času se je zgo-
dilo veliko udarniških akcij, zgra-
dili smo prvi mladinski klub, igri-
šča okoli šol. Ko smo se preselili
v nov dom učencev, nad sedanjo
A banko, smo zaživeli z druži-
nami. Imel sem srečo, da sem
živel v čudovitih družinah, ki so
mi tudi vzgojno dale veliko,« se
še spominja.

Ponosen, ko v otroških
očeh prižge iskrice

Kmalu se je vključil v tukajšnje
kulturno delovanje. Ko so odprli
mladinski klub, so v njem pripra-
vljali kulturne prireditve. »S Fra-
njem Korunom in Miro Klančnik,
kasneje poročeno Čretnik, smo
skupaj pripravljali večere Karla
Destovnika Kajuha, na katerih
smo brali njegove pesmi. Priredi-
tve smo pripravljali tudi v preno-
vljenem ferialnem domu. Potem

smo začeli pripravljati prireditve
ob novem letu; v takratni mali
dvorani doma kulture sem pri-
pravil program za šolski center.
Tam so me opazili člani gleda-
liške skupine, ki so me povabili
v svoje vrste.« Gledališču Vele-
nje se je tako pridružil ob koncu
leta 1964. Naključje je
hotelo, da je že febru-
arja 1965 na premieri
zaigral vlogo zagovor-
nika Veronike Deseni-
ške v Celjskih grofih.
Igralec, ki mu je bi-
la prvotno dodeljena,
je moral v vojsko. Že
isto leto pa je odigral
tudi vlogo Nandeta v
Rokovnjačih. »To je bi-
la ena redkih takratnih
prireditev na prostem,
saj smo igrali na Velenj-
skem gradu. Že isto le-
to pa sem prvič odigral
tudi vlogo Dedka Mra-
za. »Kriva« je bila moja
druga mama Elfi Am-
brožič, ki je takrat vodi-
la zvezo prijateljev mla-
dine. Veliko me je na-
učila. Še danes jo rad
srečam in se pogovorim z njo,«
se spominja Seme. Prizna, da o
Dedku Mrazu takrat še ni veliko
vedel, so mu pa njegov lik poma-
gale oblikovati takratne osnovno-

šolske učiteljice. »Letos mineva
50 let, odkar je moj december
zelo delaven. Še vedno sem ze-
lo rad Dedek Mraz. Na vlogo se
pripravljam, vedno. Včasih tra-
ja dan ali dva, da se prelevim v
okolje, iz katerega izhaja, iščem
besede, pesmi, se učim gibe, saj
se vedno želim posvetiti sleherne-
mu otroku in celotni skupini, ki
jo obiščem. Želim, da je otrokom
prijetno z mano. V meni vsi vidi-
jo dobrega dedka. Ponosen sem,
ko mi to uspe. Otroci mi to vrača-
jo s pogledi, pesmijo, veseljem,«
pripoveduje. Le eno leto v 50 le-
tih ni bil Dedek Mraz, v letu, ko
je služil vojaški rok. »K sreči pa
nikoli v decembru nisem zbolel.
Uživam, ko sem med otroki, ko
jim lahko s svojo igro polepšam
otroški svet,« še izvemo. Kot tu-
di, da verjetno ne bi bilo tako, če
ga ne bi pri tem vsa leta podpi-
rala družina, ki je vedela, da ga
decembra skorajda ne bo doma.
Vedno se jim je poskušal oddol-
žiti, zadnjič v mesecu je dedka
odigral tudi za njih, doma.

Počasi bo »izpregel«
Karl Drago si bo leto 2015 za-

pomnil po dveh posebnih dogod-
kih. V življenju je za svoje delo na
področju kulture, pa tudi zara-
di velike družbeno-politične an-
gažiranosti dobil ogromno pri-
znanj. Med njimi tudi plaketo in

grb MO Velenje, pa tudi kar nekaj
republiških. Ta je dobival tako za
delo v kulturi kot »vojaščini« in
v svetu za preventivo v cestnem
prometu. »Ko sem letos dobil zla-
to Linhartovo značko, mi je to
pomenilo ogromno, ker so mi jo
poklonili moji stanovski kolegi
iz kulture. To doživeti je nekaj,
kar te gane. Prav tako me je gani-
lo, ko so mi na skupščini Medob-
činske zveze prijateljev mladine
Velenje povedali, da sem sedaj
njihov častni član. V takih trenut-
kih vidiš, da to, kar si delal in še
delaš, nekaj pomeni. Da s tem lju-
dem bogatiš življenje. Vidiš vse,
od najrevnejših do najbogatejših.

Velikokrat se, priznam, tudi raz-
jokam. Takrat si vedno želim, da
bi vsi odprli srca, da je vsak člo-
vek vreden življenja in dostojan-
stva. Ne bi smeli dopustiti, da bi
komurkoli vzeli to dostojanstvo.
Ob otrocih vedno doživim tisto,
kar je v življenju najlepše,« iskre-

no pripoveduje Karl Drago Seme.
Tudi zato velikokrat svoje vloge
opravlja povsem brezplačno, pro-
stovoljno. Ne vedno, takoj doda.

»Kar zaslužim, z ženo ne porabi-
va zase. Že nekaj let niti na do-
pust ne hodiva. Pomagava vnu-
kom, kar sedem jih imava, med
njimi so že študenti. Skrbi pa me,
ker je v Sloveniji vedno več revnih
ljudi. In revnih otrok. To boli! Ni
prav, da se mnogi bojijo jutrišnje-
ga dne.«

Življenje je posvetil rudarske-
mu poklicu. Leta 2000 je bil tudi
častni skakač ob sprejemu mla-
dih rudarjev v stanovski stan. Bil

je tudi učitelj praktičnega pouka
na velenjskem šolskem centru,
kjer je mladim z veseljem preda-
jal znanje. Zato mu ni lahko, ko

ga vprašamo, kako danes gleda
na dogajanje na Premogovniku
in v energetiki. »To je zame res
težko vprašanje. A dokler smo
sami gospodarili kot dobri go-
spodarji, dokler smo živeli kot
družbeno odgovorni, je vse uspe-
valo. Pomagali smo okolju, bili
solidarni med sabo. Za to, kar
se sedaj dogaja, ne krivim doline.
Boli, da se je vse, kar je nekoč bi-
lo družbeno, kar smo ustvarili tu-
di z udarniškim delom, izgubilo.
V tej dolini smo veliko naredili.
Zavedati se moramo – sam se še
vedno ne –, da je čas socializma
preteklost, da živimo v zelo tr-
di obliki kapitalizma,« razmišlja
naš sogovornik. Ob koncu kle-
peta nam pove, da bo v letu in
pol, največ dveh, kar nekaj funk-
cij, ki jih trenutno še opravlja,
dal na stranski tir. »Želim si še
malo uživati pokojnino. Imam
polno delovno dobo, 50 let sem
prostovoljec. Počasi čutim, da se
staram, zato za nekatere stvari
potrebujem vedno več časa. Ker
hitrost nikoli ni dobra, ker je po-
trebna modrost, se bom najprej
odpovedal tistemu, kar me naj-
bolj obremenjuje in nosi veliko
družbeno odgovornost.« Omeni
svetniško delo v občinskem svetu
in vodenje sveta za preventivo in
varnost v cestnem prometu. Ne-
katerim funkcijam v upokojenski
organizaciji se je že odpovedal,
odru pa se verjetno še ne bo. V
življenju je odigral ogromno vlog
v različnih gledaliških igrah, pri-
pravil in nastopil je na številnih
prireditvah, nekatere je tudi reži-
ral. Napisal in interpretiral je več
kot 1000 poslovilnih govorov na
pogrebih, kar občasno še vedno
počne. »Umaknil se bom tudi
zato, ker želim, da dam prostor
mlajšim. Vedno jim bom pripra-
vljen pomagati, svoje izkušnje
deliti z njimi,« nam Karl Drago
Seme pove za konec.

🔲

Prvič je kot velenjski gledališčnik zaigral leta 1965 v Celjskih grofih.

Predan je bil rudarskemu poklicu, v vlogi Dedka Mraza pa po 50
letih še vedno zelo uživa. Zato je ta fotografija za Karla Draga

Semeta kar simbolična.

Naš čas, 30. 12. 2015, barve: CMYK, stran 10

10 	 30. decembra 2015SREČNO 2016

'Kak
gost, kak
zvezda'

Križevci, Varaždin, Velenje, de-
cember – Velenjčan in Medžimu-
rec Zlatko Kraljič je uveljavljeno
ime v svetu literarne in likovne
umetnosti. Enako uspešno na-
mreč združuje slikarstvo in lite-
raturo, pri čemer se ne obreme-
njuje, kateri zvrsti daje trenutno
prednost. Tako v slikarstvu kot
literaturi je prejemnik številnih

nagrad. Piše v slovenskem in hr-
vaškem jeziku, velikokrat se izra-
ža v svojem domačem narečju,
ki ga navdihuje skupaj s pokra-

jino in reko Muro, priljubljenim
ustvarjalnim navdihom. Njego-
va poezija je izvirna, pripovedna,
včasih trpka, drugič šegava, v

njegovem prepoznavnem slogu
so tudi kratke zgodbe. Ravno na
tem področju je na 7. srečanjih
hrvaškega duhovnega literarne-
ga ustvarjanja Stjepan Kanjčić v
Križevcih prejel prvo nagrado za
kratko zgodbo Tinčeka so ftopi-
li. K prestižni nagradi so mu če-
stitali vidni predstavniki lokalne
skupnosti in mesta Zagreba. Na
natečaj, ki je potekal v letu 2015,
je prispelo preko 170 del iz Italije,
Avstrije, Nemčije, Italije, Hrvaške
in Slovenije. Kraljič je visoko pri-
znanje za kratko zgodbo prejel
v družbi nagrajenke za poezijo
Zdenke Maltar.

A zadnje čase ga nimajo ra-
de samo muze, njegovemu lite-
rarnemu delu je naklonjena tu-
di strokovna javnost. Veselju ob
prejemu prestižne nagrade se je
namreč samo tri tedne kasneje
pridružilo veselje ob prejemu pr-
ve nagrade za pesem Kak gost,
kak zvezda, kak vaš dušni pastir, v
kajkavskem narečju. Nagrado je
Zlatko Kraljić prejel na 23. reci-
talu sodobnega hrvaškega pesni-
štva „Senje in meteori“ v Varaž-
dinu. Tudi tukaj so njegov uspeh
pospremili številni zbrani, ki jih
je Zlatko Kraljič poleg svoje uspe-
šne predstavitve navdihnil z izre-
dno bogatim opusom del, ki jih
ima v pripravi. Če smo v začetku
decembra v Velenju prisluhnili
predstavitvi pred kratkim izdane
pesniške zbirke Volčji trop, bomo
lahko kmalu prebirali novo zbirko
pesmi Achtung Auswitz, ki je že
v tisku. Zlatkovega uspeha so is-
kreno veseli tudi člani Šaleškega
literarnega društva Hotenja.

🔲 MBK

Nova zaveza
Aleš Ojsteršek

Mladim Velenja ponovno velja izkazati priznanje za izvedeni
proces priprave lokalnega programa razvoja delovanja mladih
v mestni občini Velenje. Po letu 2010 gre že za drugega in pred-
stavlja najlepšo mogočo obliko izkaza aktivnega medgeneracij-
skega sodelovanja in aktivnega državljanstva. Priznanje je treba
izkazati tudi občinski upravi in svetu MO Velenje, v slovenskem
prostoru sta po merjenju posluha za mlade zagotovo v samem
vrhu kot odličen primer oblikovanja in omogočanja sinergij.

Finančni del strategije se v celotni zgodbi ne zdi posebej rele-
vanten element in to vsemu skupaj daje posebej zanimivo noto.
Zanimivo zato, ker je cilje mogoče dosegati ne zgolj skozi en
mehanizem (razpis za sofinanciranje projektov bi na letni rav-
ni zagotovil do 45.000,00 evrov), temveč tudi z načrti številnih
mladinskih organizacij in organizacij za mlade, njihov seštevek
je namreč večdesetkratnik tega, kar predstavlja občinski razpis
sam. Res je, da so javni proračunski viri prisotni še pri katerem
déležniku, vendar je slika zelo skladna in spodbudna, tudi če
gledamo skozi prizmo aktiviranih zasebnih sredstev. Skratka, v
programu smo priče veliki bližini med sprejetimi načeli in pre-
dlogi ukrepov za izvrševanje v praksi.

Na ravni strukture program zajame vsa pomembna področja
življenja mladih, spodbudno je, da je mogoče začutiti skrb za
sovrstnike s posebnimi potrebami in na družbenem robu. Vide-
ti je, da program na daljši rok sledi ciljem, ki so skladni s cilji
na nacionalni ravni. Na tako usklajen način je mogoče pričako-
vati nove sinergije in lažje mreženje že v samem startu. Takšna
področja so na primer kazalniki krajšanja obdobja povprečne
starosti selitve mladih od staršev, zmanjševanje deleža mladih,
ki uživajo tobak, alkohol in droge, zmanjševanje deleža mladih
med 15. in 29. letom, ki so brez zaposlitve in niso vključeni v
nobeno obliko formalnega izobraževanja, ohranjanje visoke
vključenosti mladih v izobraževalni sistem, zmanjšanje neza-
poslenih mladih. Drugi del je teh, ki so posebej uveljavljeni za
MO Velenje. Da sam program sega širše in v druge politike, je
posebej spodbudno. Zakaj bi se namreč omejeval s težavo, da
občina tudi sama nima veliko pristojnosti in neposrednega vpli-
va na zaposlovanje v segmentu trga. Že dejstvo samo, da se po-
udarja prioriteta in išče sinergije, je večkrat pol poti do rešitve.
Dokument je s tega zornega kota kazalnik aktivne in angažira-
ne mladine in kot tak že kaže na kulturo prihodnje generacije
aktivnih občanov. Mogoče so s to svojo angažiranostjo mladi
Velenjčani in Velenjčanke uspeli obraniti tudi avtonomijo, ki
jim jo na nek način zagotavlja javni zavod Mladinski center Ve-
lenje. Lokalna skupnost je namreč pred odločitvijo, kako racio-
nalizirati svoje poslovanje, in občinski upravi se zdi združevanje
zavodov možni način za dosego cilja. Gre za mentaliteto sode-
lovanja, delitve znanj, povezovanja. Ta je v preteklosti izkazana
tudi v praksi. Kjer so občinske uprave mlade izključevale iz pro-
cesov odločanja, so se jim mladi dobesedno zgodili. Povezali so
se v nove skupnosti in vstopili v polje odločanja – skozi volitve
v sam občinski svet in tako zdaj soodločajo in usmerjajo spek-
ter politik, ki jih nujno niti ne zanimajo posebej. Pač še nekaj
jalove energije. Hvala vsem, ker se tokrat to ne dogaja pri nas.

🔲

Novi Rezmanov roman zrcalo Velenju
Roman Tekoči trak slika »najlepše urejenemu srednje velikemu mestu« zrcalo, v katerem
bi se lahko prepoznal marsikateri domačin naše doline – Mladi gimnazijci navdušeni nad
urbano zgodbo sodobnega časa

Kot smo že omenili v prejšnji
številki, je gimnazijce zadnji te-
den letošnjega pouka (18. 12.)
obiskal domači literat in nagra-
jenec zbirke zgodb Skok iz ko-
že Peter Rezman, ki je mladim
bralcem predstavil svoj zadnji ro-
man Tekoči trak. Roman je izšel
pri Študentski založbi Litera na
dan otvoritve letošnjega knjižne-
ga sejma v Ljubljani, predstavlja
pa zadnji del neformalne trilogi-
je o Šaleški dolini (Skok iz kože,
Zahod jame, Tekoči trak).

Osrednja rdeča nit romana je
ljubezenska zgodba med mladi-
ma različne narodnostne pripa-
dnosti – Slovencem ‚Enom‘ in
Bosanko Dido, njuno subtilno
izrisano in trpko zgodbo pa pre-
pletajo trije pomembni štrajki v
dolini – znameniti knapovski v
začetku 70. let, upor delavk »to-
varne neskončne rasti« in protest
brezsramno izkoriščanih delav-
cev propadlega gradbenega pod-
jetja. Seveda je vse zasnovano
kot premišljena literarna univer-
zalnost, ki ji lahko najdemo pro-
stor v kateremkoli tranzicijskem
okolju naše postsocialistične de-
žele ali tudi širše.

Poznavalci (bralci) Rezmano-
vih del bodo tudi v tem romanu
prepoznali njegovo prikrito kri-
tično ost – sicer nikoli izrečeno
neposredno, moralizirajoče, am-
pak v podrobnih opisih prizorov,
pomenljivih dialogih med ključ-
nimi nosilci družbenih vlog in v

njihovih govorih, v podrobnih
opisih delovnih procesov … Iz
vseh teh detajlov pa ne glede na
očitno referenco na domače oko-
lje nesporno govori o univerzalni
človekovi naturi: človeški pritleh-
nosti, sprenevedanju, ozkosrčno-
sti, omejenosti in preračunljivo-

sti in na drugi strani o neizpro-
sni usodi malih ljudi, ki – če so
še tako čisti in brez kakršnekoli
»prtljage« – ne morejo z dna, če
nimajo v ozadju nekoga, ki bi z
zaslugami poskrbel za njegovo
prihodnost …

Roman odlikujeta tudi moder-
na pripovedna struktura (menja-
vanje časovnih perspektiv) in
predvsem avtentična govorica
– prepletanje več nivojev social-
nih plasti jezika: od (že preizku-
šenega v prejšnjih delih) knapo-
vskega žargona, mešane polslo-
venske velenjščine (z različnimi
variantami balkanskih jezikov)
in narečnih posegov v govorih
junakov iz primestnih delov do-
line, pa vse do slenga mladih –
delujočih tudi v subkulturah, ki
plujejo v tem babilonu modernih
hitro menjavajočih se jezikovnih
vplivih. Vsekakor izziv za lektori-
co, domačinko Alenko Šalej, ki

je v nekem smislu opravila tudi
redakcijo teh govorov.

Tekoči trak je nedvomno aktu-
alna in živa literarno univerzal-
na slika slovenske tranzicijske
zgodbe, ki tako družbeno kot in-
timno odslikava vso paleto (blišč
in bedo) »naj« zgodb naše lokal-
ne stvarnosti. Vse to pa je ubese-
deno z ironično distanco, polno
humornih in tudi poetično lepih
opisov, duhovitimi dialogi in trp-
kimi spoznanji. Po mnenju glav-
nega in odgovornega urednika
knjige najboljše Rezmanovo de-
lo, ki čaka svoje bralce tako v do-
lini kot širše.

Pogovor na gimnaziji je izzvenel
v spoznanju, da se je tudi naše ce-
lotno moderno mesto kot literar-
ni (anti?)junak uvrstilo na sodob-
ni slovenski literarni zemljevid, ki
ga ne bo mogoče obiti.

🔲 AŠ

Iz podelitve v Varaždinu

Skozi objektiv
Šoštanj, 22. decembra – Razstava skupine F8 v Mestni galeriji Šoš-

tanj je razstava devetih fotografov. Skupaj delujejo šele dobro leto, kot
posamezniki se s fotografijo ukvarjajo iz različnih razlogov in različ-
no dolgo. Predsednik kluba je Luka Gruber, na odprtju pa je sprego-
voril Marjan Klepec, ki je osvetlil motive, ki so vodili posameznike k
druženju. Eden teh je gotovo želja po strokovnem izobraževanju, ki si
ga želijo čim več. Kot skupina si lahko med seboj izmenjajo izkušnje,
saj je tudi objekt fotografiranja pri njih različen. Nekatere nagovarja
portret, druge narava, tretjega detajli. Klepec je tudi razložil ime sku-
pine in povedal, da so nekateri člani iz Šaleške doline, nekaj pa jih
je iz Koroške. Ker delujejo povsem enakopravno, je tudi razstava po-
stavljena iz enakega števila del in s fotografijami enakih velikosti. Na
stenah galerije lahko torej sledite zgodbi devetih fotografov Romana
Abrahama, Branka Čumurdžića, Uroša Grabnerja, Luka Gruberja, He-
lene in Vlada Jeharta, Marjana Klepca, Damjana Kljajiča in Claudia
Sabolčeca. Vsak vas bo nagovoril s svojim pogledom skozi objektiv,
zato vabljeni k ogledu do 10. januarja prihodnje leto.

Dogodek je glasbeno obarval Gorazd Planko, nekaj besed dogod-
ku na pot je dodal tudi mednarodno uveljavljen član skupine Vlado
Jehart.   🔲 Milojka B. Komprej

Naš čas, 30. 12. 2015, barve: CMYK, stran 11

11 30. decembra 2015	 SREČNO 2016

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno
skladbo pa lahko slišite v programu Radia Velenje dvakrat
dnevno: po poročilih ob 9.30 in po poročilih ob 14.30.

1. ŽELJKO KRUŠLIN KRUŠKA & LATINO - Tebe trebam
2. ANJA ISTENIČ - Tvoj pogled
3. COLDPLAY - Adventure Of A Lifetime

Po uspešnici Ne trebam snove da te sanjam so Željko
Krušlin in skupina Latino v začetku decembra po dolgem
času predstavili novo skladbo z naslovom Tebe trebam.
Izjemno čutna skladba, ki sodi v decembrski praznični
čas, je še ena potencialna uspešnica te popularne hrvaške
zasedbe.

Vsako nedeljo ob 17.30 na Radiu Velenje
in vsak četrtek v tedniku Naš čas

1.	 Ognjeni muzikanti – Kaj naj ti kupim za božič
2.	 Unikat – Najin božič
3.	 Veseli Dolenjci – Pozabljen božič
4.	 Igor in zlati zvoki – Toplo domače ognjišče
5.	 Ansambel bratov Avbreht – Ta praznični čas
6.	 Ansambel Toneta Rusa – Božični večer
7.	 Slovenski zvoki – Zvezde na nebu gore
8.	 Golte – Snežna noč
9.	 Vera & Originali – Božiček s polno vrečo
10.	Štrk – Božič za vse

www.radiovelenje.com

NEISHA
Pevka Neisha, ki letos
praznuje 10 let glasbenega
ustvarjanja, je nastopila na
Kitajskem. Udeležila se je
velikega dobrodelnega do-
godka, na katerem je kot
edina Evropejka premierno
predstavila svojo aktualno
pesem Meredith. Kot je po-
vedala, jo bo pot morda že
naslednjo pomlad pono-
vno peljala v Hongkong.

HAPPY
OL'MCWEASEL
Mariborski veseljaki Happy
Ol'McWeasel predstavlja-
jo videospot za pesem
Left Behind s še vedno
aktualnega albuma Heard
Ya Say!. Gre za pesem z
resnejšim sporočilom, saj
želi skupina opozoriti, da
se kot družba nahajamo v
krizi vrednot. Videospot je
režiral Perica Rai, posneli
pa so ga v Stari Ljubljani.

SOKI
Bobnar skupine Elvis
Jackson Marko Soršak –
Soki je v okviru svojega do-
brodelnega projekta 20 za
20 v dobrem letu dni s po-
močjo vseh, ki verjamejo v
njegov projekt, zbral toliko

denarja, da je z glasbili
obdaril že 20 osnovnih šol
v Sloveniji. Nazadnje tudi
mariborsko osnovno šolo,
ki jo je sam obiskoval, pri
tem pa se mu je pridružil
častni pokrovitelj projekta
Borut Pahor.

THE STROJ
Tolkalski kolektiv The Stroj
predstavlja pesem in vide-
ospot Skin Scream, prvo iz
arzenala novih skladb, ki
jih pripravljajo za naslednji,
že peti studijski album. Z
novim singlom zaključu-
jejo uspešno koncertno
sezono, v kateri so navdu-
šili občinstvo na festivalih
po Sloveniji, Hrvaški ter
Makedoniji. Za naslednje
leto načrtujejo več nasto-
pov na festivalih po Veliki
Britaniji.

ČUKI
Novo leto je pred nami in
marsikdo ga bo pričakal
kar na prostem. Kdor bo to
storil v Velenju, bo v novo
leto stopil ob zvokih pri-
ljubljenih Čukov, ki bodo
letos skrbeli za dobro
vzdušje na silvestrovanju
na prostem na velenjskem
Titovem trgu.

Srečno 2016!
Le še en dan in obrnili bomo zadnji list v

letu 2015. Zanj bomo lahko snovalci vašega
četrtkovega sopotnika – tednika Naš čas in
vsakdanjega programa Radia Velenje – deja-
li, da je bilo eno tistih, ki je zahtevalo precej
naporov za dosego zastavljenih ciljev – višje,
več in bolje. Skupaj s sodelavci smo se tru-
dili, da bi zadovoljili potrebam čim večjega
števila bralcev in poslušalcev, da bi ob po-
plavi najrazličnejših medijev prepoznali po-
men verodostojne informacije, do katere pa
ni vedno tako enostavno priti.

V letu 2015 smo izdali vse številke tedni-
ka Naš čas (52), kar pomeni, da nismo
»manjkali« niti enkrat. Na 24 straneh vsake
številke tednika smo z besedo in tudi sliko
zabeležili zanimive dogodke, srečanja z lju-
dmi, ki so opozorili nase in svoje delo na
najrazličnejših področjih delovanja. Zapi-
sali mnenja, svoje poglede na aktualna do-
gajanja v lokalnem okolju in državi.

Za Radio Velenje pa je bilo iztekajoče se
leto jubilejno. 40 let preko valovnih dolžin
(sedaj 107,8 in 88,9 MHz) »prijahamo« v do-

move z informacijami iz Šaleške doline in tu-
di njej bližnje okolice, ki jih sicer ne bi mogli
slišati nikjer. Jubilej smo praznovali s tistimi,
ki smo jim namenjeni – poslušalcem in po-
slušalkam. Veseli smo bili polnega Titovega
trga v Velenju, kar nam je dalo dodaten polet.

Za leto, ki trka na duri, želimo zase in
vsem, ki nas na poti spremljate kot zvesti
bralci, sodelavci, poslušalci ali kako druga-
če, prijazno leto 2016 in vas vabimo, da osta-
nete v naši družbi še naprej. Srečno 2016!

🔲 Tp

GLASBENE novice

AC/DC objavili
datume evropske
turneje

Po ameriški turneji, ki se bo
pričela februarja prihodnje leto,
bo legendarna avstralska skupi-
na AC/DC obiskala tudi našo
celino. Znani so tudi že datumi
in kraji njihovih nastopov. Prvi
evropski nastopi bodo že kmalu
po prvomajskih praznikih. Zače-
li bodo v Lizboni in zaključili v
mestu Aarhus na Danskem. Sku-
pina bo najbližje nam nastopila
19. maja na Dunaju. Pred dobrim
letom so avstralski rokerji objavili
album Rock or Bust, nato pa je za
te veterane rocka sledilo izjemno
delovno leto. Nastopili so na po-
delitvi grammyjev, bili glavni na-
stopajoči na festivalu Coachella,
odigrali 28 koncertov v Evropi, 14
v Severni Ameriki in 11 v Avstra-
liji ter Novi Zelandiji.

Eagles of Death
Metal ponovno v
Parizu

Ameriški rokerji Eagles of De-
ath Metal se 16. februarja po-
novno vračajo v Pariz. V fran-
coski prestolnici bodo priredili
koncert, s katerim bodo na nek
način nadomestili nasilno preki-
njen nastop v dvorani Bataclan,
ki je bil tarča napada islamskih
skrajnežev. To bo tudi njihov pr-
vi samostojni koncert v Franci-
ji po črnem 13. novembru, ko

so med njihovim koncertom na-
padalci pobili 90 obiskovalcev.
Koncert bodo tokrat priredili v
dvorani Olympia, saj je ponovno
odprtje teatra Bataclan in prvi
nastop kake skupine v tej dvora-
ni predviden šele v drugi polovi-
ci naslednjega leta.

Billboardova imena
leta 2015

Na letni lestvici Vročih 100, ki
jo vsako leto objavi sloviti Billbo-
ard, ni velikih presenečenj. Pre-
vladujejo Taylor Swift, The Wee-
knd in Fetty Wap, ki imajo med
45 najboljšimi pesmimi leta vsaj

po tri svoje uspešnice. Na prvem
mestu je sicer pesem Uptown
Funk Marka Ronsona in Bru-
na Marsa. Čeprav izdana že le-
ta 2014, je med desetimi najbolj
priljubljenimi pesmimi preživela
kar 31 tednov, od tega štirinajst
zaporednih na prvem mestu. S
tem je hkrati postala pesem z
drugo najdaljšo dobo na lestvi-
ci vseh časov. Ed Sheeran je s
skladbo Thinking Out Loud pri-
stal na drugem mestu, na tretjem
pa sledi Wiz Khalifa z uspešnico
See You Again. Najboljši izvaja-
lec Vročih 100 je The Weeknd,
ki je imel na prvem mestu dve
uspešnici – Can't Feel My Face
in The Hills, absolutna zmago-
valka leta, ki se ponaša celo z
najboljšim albumom, pa ostaja
Taylor Swift. Čeprav je album z
naslovom 1989 izdala že lani, so
ga tudi letos na vrhu držali števil-
ni novi singli.

Thriller Michaela
Jacksona prvi
album s 30
platinastimi nazivi

Album Thriller pokojnega kra-
lja popa Michaela Jacksona je
postavil rekord najbolje prodaja-
nega albuma vseh časov v ZDA.
Prodali so ga v več kot 30 mili-
jonih izvodov, s čimer je postal
30-krat platinast, kar pomeni, da
ga ima v svoji domači zbirki pri-

bližno vsak deseti Američan. Na-
ziv platinast v ZDA pripada al-
bumu, ki doseže več kot milijon
prodanih kopij. Thriller je izšel
leta 1982 in poleg naslovne pri-
nesel še številne druge uspešni-
ce, kot so Beat It, Billie Jean in
Wanna Be Startin' Somethin'.
Album, ki si je prislužil osem
grammyjev (ob dvanajstih no-
minacijah) je tudi najbolje pro-
dajani album po vsem svetu, saj
naj bi ga po nekaterih trditvah
po svetu prodali več kot sto mili-
jonov izvodov.

Čist hud videospot
3SOMS

Domača glasbena zasedba
3SOMS, ki je pred dvema me-
secema izdala svoj že četrti sin-
gl Čist hudo je zanj posnela tudi

videospot. Snemanje je potekalo
v studiu na zelenem ozadju, pri
čemer so poskrbeli za sodoben,
urban in artističen videz članov
zasedbe. V videospotu se poleg
Maje, Nine in Marka pojavlja-
jo tudi plesalke plesnega teatra
Igen – Celje. 3SOMS se po bese-
dah člana zasedbe Marka Maa-
ga, ki je bil tudi režiser in anima-
tor nastalega spota, vedno trudi-
jo biti sveži in drugačni. Kako
jim je to uspelo tokrat, se pre-
pričajte z ogledom videospota.

Redkokdaj najdemo čas za druženje. Zagotovo pa si ga vzamemo ob koncu leta, ko se
veselimo srečanja z našimi upokojenimi sodelavci.

Naš čas, 30. 12. 2015, barve: CMYK, stran 12

12 	 30. decembra 2015SREČNO 2016

Praznična
Tudi letos nismo ravno
množično in bučno pro-
slavili praznika dan samo-
stojnosti in enotnosti. Ka-
ko tudi le, saj nekateri me-
nijo, da smo vse manj sa-
mostojni. Da o enotnosti
sploh ne govorimo.

Rekonstrukcija
Vse pogosto opozarjamo,
da so mnoge naše ceste
zelo slabe in nujno po-
trebne rekonstrukcije, da
bomo hitreje napredovali.
V prihodnjem letu pa nas
menda res čaka še ena po-
membna rekonstrukcija -
rekonstrukcija vlade. Tudi
zato, da bomo hitreje na-
predovali.

Jaslice in jasli
V teh prazničnih dneh vi-
devamo veliko velikih jasli
s pravimi živalmi. Pogo-
sto tudi z osli. Ob pravih
jaslih po hlevih pa je vse
manj živine. Nekateri pra-
vijo, da tudi zaradi nekate-
rih oslov.

Nedosledno
Tudi politiki nam izreka-
jo praznične želje; večina
njih nam želi vse najbolj-
še. A kaj, ko ne delajo tako,
da bi se nam to lahko ure-
sničilo.

Proti hudemu
Pristojna državna agencija
je le poskrbela, da se bo-
do v Rečici ob Paki rešili
vsaj ene hude stvari. Hude
grožnje, da bi lahko Hudi
potok v ob kakem hujšem
dežju spet povzročil hude
težave.

Iskanje dobrih
V tem času nekateri iščejo,
če bi lahko tudi v naši po-
litiki našli kakšne tri dobre
može. Morda so, a kaj, ko
nekateri tudi pri dobroti
gledajo na barvo, pa niso
sprejemljivi za vse.

Dejavnost
Velenjski Vegrad nudi še
vedno veliko dela in zapo-
sluje. Daje delo delavcem
pregona in sodiščem in
jih že dalj časa močno za-
posluje.

Minister v zosu
Naš finančni minister je
novoletne praznike pre-
živel v svojevrstnem zo-
su. Zos – Združenje občin
Slovenije, terja njegov od-
stop. Tudi SOS – Skupnost
občin Slovenije, zaradi
njega že nekaj časa kliče
na pomoč.

Na vrhu
Rokometaši Velenja in Ce-
lja so prvi del tekmovanja
končali z enakim številom
točk, in to na vrhu. Celja-
ni bolj.

frkanje
» Levo & desno «

ZANIMIVOSTI

Američani z
božičnimi lučkami
več elektrike kot
nekatere države
vse leto

Ameriški Center za globalni
razvoj je izračunal, da Američa-
ni z božičnimi okrasnimi lučka-
mi porabijo več elektrike kot na
primer Salvador ali Etiopija ali
Tanzanija v vsem letu. Za okra-
sne lučke na drevesih, v hišah in
stanovanjih, zunaj hiš in po dvo-
riščih namreč v ZDA porabijo
6,63 milijarde kilovatnih ur ele-
ktrike; Salvador vse leto porabi
5,35 milijarde, Etiopija 5,3 mili-
jarde in Tanzanija 4,81 milijarde
kilovatnih ur elektrike. Ameri-
čani so letos iz Kitajske uvozili
za 1,1 milijarde evrov božičnih
okraskov za drevesa, pa tudi za
150 milijonov evrov umetnih bo-
žičnih dreves.

Babica kradla za
vnuka, policista
plačala račun

Pred prazniki so v Italiji v tr-
govini ujeli revno upokojenko,
ki je skušala brez plačila vzeti
nekaj sladkarij. »Nisem tatica.
Vnuku sem želela samo podari-
ti darilo, a mi je zmanjkalo de-

narja,« je povedala 75-letnica, ki
mora mesec preživeti s 400 evri
pokojnine. Ko sta na kraj prišla
policista, je nista popisala, tem-
več namesto nje plačala račun
za blago. »Potreben je bil samo
pogled h kolegu, pa sva oba ta-
koj vedela, kaj morava storiti,«

je dejal eden od policistov, ki
sta pohvalo za radodarnost do-
bila tudi od nadrejenega. Povra-
čilu stroškov v znesku 27 evrov
se je pozneje pridružila celotna
policijska postaja. »Gre za pri-
mer, ki kaže na močno priso-
tnost naše ekipe na območju in
našo povezanost z ljudmi,« je
povedal poveljnik tamkajšnjih
karabinjerjev.

Našli sedem let
pogrešano muco

V Berlinu so med prazniki osre-
čili lastnico sedem let pogrešane-
ga črno-belega tigrastega mačka

Mika, ki so ga našli v hodniku
stavbe v berlinski četrti Kreuz-
berg. Ker je imel muc čip, so ga
lahko vrnili sedaj 18-letni lastni-
ci. »Nemudoma sem ga prepo-
znala,« je dejala Elena Hanke,
ki je bil stara 11 let, ko je Miko
odšel na sprehod na vrt hiše nje-
ne družine in se nikoli ni vrnil.
Medtem ko je Miko taval po uli-
cah Berlina, je Elena dobila dru-

go mačko, ki pa je med tem že
poginila.

Umrl najdebelejši
človek na svetu

Mehičan Andres Moreno Se-
pulveda, ki je nekoč veljal za naj-
debelejšega človeka na svetu, je
umrl v starosti 38 let, in sicer le
dva meseca po operaciji, s kate-
ro so mu zmanjšali želodec. An-
dres, ki je na vrhuncu debelosti
tehtal 450 kilogramov, je umrl
na poti v bolnišnico na severo-
zahodu Mehike zaradi odpovedi
srca. »Dobro mu je šlo, a je imel
že prej dva srčna napada. Zmanj-

kovalo mu je sape in umrl je v
rešilcu,« je povedala njegova pri-
jateljica Carmen Palacios, ki mu
je tudi pomagala pri hujšanju.

Na španskem lotu
zadel migrant

Precej prahu je med prazni-
ki dvignila španska loterija, saj
je bila sreča tokrat naklonjena

migrantu. 35-letni Senegalčan
z imenom Ngam je namreč v
turističnem mestu Roquetas de
Mar vplačal listek za redni špan-
ski loto in dobil 400 tisoč evrov.
Ngam je pred 8 leti z družino
pobegnil iz Senegala na Tene-
rife. Spominja se, da je bilo na
ladji 65 beguncev, ko so doživeli

brodolom. On in njegova druži-
na so na srečo preživeli, rešila pa
jih je španska obalna straža. Vsa
ta leta je opravljal priložnostna
dela, najpogosteje je v rastlinja-
kih skrbel za rože. Kot je pove-
dal, je sedaj že dalj časa brez de-
la, a očitno je vseskozi verjel, da
bo prišel dan, ko se mu bo sreča
nasmehnila.

⏩ Na čarobni promenadi v središču je vsak večer veselo
in razigrano. Vrstijo se kulturni dogodki, navdušuje-

jo ognjišča, ob katerih se je prav prijetno pogreti, seveda pa
navdušujejo tudi »kuhančki«. Majda in Slavko Korenič sta si
ga z veseljem privoščila, župan Bojan Kontič pa se je zaradi
Čveka nekaj muzal, a je čvek videl, da se ga tudi on ni dolgo
branil.

⏬ Po čarobni promenadi se je
v zadnjih dneh veselo spre-

hajala snežna vila. Bila je odlič-
no sprejeta, a na vsa vpraša-
nja ni znala v celoti odgovo-

riti. Kje se, vendar skriva ba-
bica Zima in kdaj misli pobe-

liti našo deželo. Je res zbo-
lela, kot ugibajo mnogi

otroci in odrasli? Je, a je
nasmejana dobra vi-
la obljubila, da se ta-
koj, ko bo novoletnih

praznovanj konec,
vrne k njej in ji sku-

ha kakšen čarob-
ni čaj, da pride
spet med nas.

⏩ Na silvestrovanje se v Šoštanju res
temeljito pripravljajo. Župan Dar-

ko Menih, predsednica krajevne skupnosti Šoštanj Urška
Kurnik in podžupan Viki Drev so takole vadili odštevanje.
Manjka jim le še točna ura in to jih zdaj še najbolj skrbi, saj
v nobenem primeru nočejo stopiti v novo leto niti sekunde
prej, pa čeprav si od njega obetajo same dobre stvari.

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 13

1330. decembra 2015 SREČNO 2016

 Zemeljska znamenja

Kozorog, 21. 12. – 19. 1.
Vpliv Neptuna vas bo miril in pomirjal skozi vse leto. Če-
prav bo vaš vladar Saturn, prehaja ognjenega strelca in bo
vendarle imel na vas poseben in močan vpliv. Vročo strast
in ljubezen lahko zaužijete oktobra, ko bo vaše osončje
prečkal Mars. V tem jesenskem obdobju si privoščite več
potovanj in opravka z osebami zunaj že znanega okolja.
Staro lahko dobi nov blišč, novo pa poživi duha in telo. Ju-
piter v devici vse tja do devetega septembra ponuja veli-
ko poslovnih transformacij. Denar bo sam poiskal pot do
vas. Sicer se boste bolj ali manj zanašali na že osvojena
znanja in poslovne podvige. Pa vendar, če vam notranji
glas šepeta o spremembah, jih upoštevajte. Mnogi pred-
stavniki tega znamenja se boste naveličani odpravili no-
vostim v naročje. Bolj ko se boste pomikali proti koncu
leta, bolj se boste nagibali k razigranosti, svojo resnost in
nedostopnost boste namreč odložili kot povsem odvečno
kramo. To je sicer za vaše zdravje in psihofizično počutje
več kot dobrodošlo.

Devica, 23. 8. – 22. 9.
Jupiter vse tja do devetega septembra prehaja vaše oson-
čje. Ne moremo reči drugega, kot da je napočil vaš kre-
ativni čas. Življenje se bo vrtelo okoli že zdavnaj zasta-
vljenih ciljev in ambicij. To je sedaj lahko vaš veliki met.
A brez muje se še čevelj ne obuje – zatorej poskrbite za
jasne odnose in odločitve že ob vstopu v novo leto. Močno
podporo boste imeli pri sanjavem in mlačnem Neptunu,
ki vas bo usmerjal na čustvenem področju. Venera vas bo
malce zaobšla, zato se boste velikokrat znašli na razpotju.
Marčevski sončni mrk bo nastopil kot sito, skozi katere-
ga boste spustili odnose, v katerih ste se znašli. Ostane
vam lahko samo tisto, kar bo za vas imelo posebno ceno
in veselje. Dramatični vrtinci vetra se bodo vrteli tudi na
finančnem in poslovnem parketu. Zlasti bodite previdni
v vseh obdobjih čez leto, ko bo planet komunikacije in in-
telektualnih stvaritev potoval retrogradno. Soočeni boste
z zaključevanji in srečanji z novim. Ker boste pod okriljem
Marsa skoraj vse leto, se boste težko zadovoljevali kar s
ponujenim. V spremembah in novostih boste namreč is-
kali ključ za svoje uspehe ter dobro počutje.

Bik, 21. 4. – 20. 5.
Radi imate zanesljivost in varnost v vsem, kar počenete
in živite. Saturn, ki je v ognjenem strelcu, vas bo vse leto
malce omejeval, še zlasti pa se bo to poznalo pri psihofi-
zičnih naporih. A za velike pomembne preobrate, če ne
že kar življenjske, bo poskrbel marčevski sončev mrk, ki
nastopa v ribah. Nemalo bo bikov, ki boste v tem obdobju
nekaj zaključevali ali se lotevali povsem novih izzivov. V
maju, ko bo Venera prehajala vaše znamenje, boste naj-
bolj privlačni, samozavestni, ljubeznivi in zaželeni. Mars
bo v začetku leta potoval skozi škorpijona in ravno v tem
zimsko-pomladnem obdobju boste občutili največ sle po
čutnih užitkih. Zaslužek in poslovna kariera bosta malce
potisnjena v ozadje. Povečanje poslovnih ambicij bo na-
mreč zabeleženo od desetega septembra dalje, ko bo Ju-
piter že prehajal zračno tehtnico. Počasi in premišljeno se
tudi daleč pride. Vaši odnosi in ideje bodo vsekakor dobili
čudovita krila na jesen, z njimi pa bo mogoče poleteti da-
leč in celo v leto 2017. Globoko umsko sproščanje ali celo
dobrodelnost vam lahko spremeni pogled na oseben in
globalen svet. Ta pogled pa bo blagodejno vplival tudi na
vaše splošno počutje.

 Zračna znamenja

Vodnar, 20. 1. – 19. 2.
Svobodomiselnost in nenavadnost dobro tržite. V letu, ki
je pred nami, boste pripravljeni na velike poteze in izzive.
Ljubezenski svet je za vas velik svobodni prostor. Priložno-
sti za ljubezenski razcvet bo veliko. Začelo se bo z vstopom
Venere v vaše znamenje meseca februarja. Složen tem-
po se bo nadaljeval še v maj in junij. Intenzivna združitev
ljubezenskih opojev in poslovnih vibracij bo združena čez
jesenske mesece, ko bosta Venera in Mars skupaj preha-
jala vaše sončno znamenje. Poslovno in denarno se lah-
ko dvignete do višav, pri tem vas bo podpirala Saturnova
energija, zlasti v marcu in oktobru. Skozi poletno obdobje
boste več na poti in tako boste spoznavali nove ljudi in si
pridobili nekaj novih poznanstev. Bolj ko se bo čas pomi-
kal v jesen in zimo, bolj se boste opirali na te vaše nove

prijatelje. Čas retrogradnega Marsa vam lahko v teh vodah
vnese nekaj nemira, stresa ali celo jeze. Previdnost ali či-
sto preprosto modro načrtovanje vsega, kar želite početi
ali ustvariti, ne bosta odveč. Poskrbite tudi za čisto pravo
sprostitev, ki se vam bo še posebej obrestovala, če si jo
privoščite avgusta.

Dvojček, 21. 5. – 20. 6.
Vaš vladar Merkur vam bo postregel z osvajalnimi pohodi,
novimi odkritji in razčiščevanji s preteklostjo. In slednjega
bo v letu, ki je pred nami, največ. Spremljajte retrogradno
potovanje Merkurja, da v teh obdobjih ne ustvarite sebi
in okolici nepopravljivih težav. Sicer pa je posebej za vas
zloščen ljubezenski parket do visokega sijaja. Le pokaza-
ti se morate in že ste lahko zaljubljeni ali v že stari vezi,
ponovno pod vplivom Amorjevih čarov. Tudi stare ljube-
zni bodo za vas imele svojo čarobno moč. Septembra še
posebej na široko odprite oči ter srce. Glede posla pogu-
mno že v januarju. Mars namreč že v tem mesecu konča
harmonijo z vašim Soncem, le ta aspekt pa vnese optimi-
stične energije v vse pore vašega življenja. Neptun lahko

sicer sredi poletja odigra nehvaležno vlogo v smislu neo-
bjektivnih presoj, zato pri pomembnih odločitvah posvet
z vašim osebnim astrologom ne bo odveč. Vaš duh in telo
morata čutiti tako svobodo kot pripadnost drug druge-
mu, da se lahko izrazita tam, kjer ste vi najbolj doma. V
besedah namreč.

Tehtnica, 23. 9. – 22. 10.
Vaš vladar je Venera in vse vaše življenjske dejavnosti se
vrtijo okrog omenjenega planeta. Ljubeznivost in spogle-
dljivost sta za vas nekaj povsem samoumevnega. Zrak,
Sonce in Voda so pogoj, da lahko živite. V vašem življenju
je vse en velik luksuz, tega pa je včasih težko vzdrževa-
ti pri življenju. Planeta poslovnosti Saturn in Jupiter sta
vam naklonjena, da letos priskrbite za nove izzive, ki vam
nosijo denar. Od desetega septembra dalje namreč ravno
Jupitrovo prehajanje tehnice pomeni odskočno desko k
uspehom. A ne le za leto 2016, temveč tudi za naslednje
dvanajstletno obdobje. Vendar tudi brez ovir ne bo šlo,
še zlasti v času, ko bo planet komunikacije Merkur po-
toval retrogradno. V teh obdobjih poskrbite, da razrešite
zaostale situacije. Vsak še tako majhen korak k novostim
se bo bogato obrestoval. Ljubezenski opoj bo čutiti že od
februarja dalje. Pravo tinkturo romantične ljubezni pa bo-
ste doživeli v prvih treh tednih septembra, ko bo Vene-
ra prehajala vaše osončje. Vaše počutje bo zelo odvisno
od vaših uspehov. Teh ne bo malo, zato se obeta za vas
zdravo in srečno leto.

 Vodna znamenja

Ribi, 20. 2. – 20. 3.
Idealizem in daljnovidnost sta zelo povezana z vami. Vaš
vladajoči planet Jupiter vas bo v prihajajočem letu spod-
bujal k različnosti in napredku. Dovolite sebi čustva upo-

rabiti kot barometer stanja svojega duha. Stik s sabo bo
najpomembnejši tako v času prehajanja vašega Sonca
skozi polje ribe kot tudi v obdobju, ko bo Sonce preha-
jalo še raka in škorpijona. Pomladno in zgodnje poletno
obdobje uporabite za urejanje ljubezenskih vezi in od-
nosov nasploh. Oktobra in v začetku novembra bo pra-
všnja poslastica z Marsom v ribah za služenje denarja.
To obdobje vam je naklonjeno tudi za spogledovanje z
novim delom ali poslovno hišo. Za dobro počutje mo-
rate zaplavati v vodi, in če bo stresa veliko, si to privo-
ščite kar se da pogosto. Tako boste ohranili ravnovesje
med željami in potrebami. Marčevski mrki pa vam lah-
ko povzročijo kar nekaj sivih las ali celo osvoboditev od
slabosti. V tem obdobju lahko zaključite tiste zadeve, ki
vam že dlje časa niso všeč. Za dobro počutje in zdravje je
zelo pomembno, da plavate s tokom in ne proti njemu.

Rak, 21. 6. – 22. 7.
Neptun v ribah vam bo čez leto dajal največ adrenalina
in smisla za življenjske podvige. Opremljeni z globokimi
sanjami in idealiziranim pogledom na svet boste najbolje

lovili življenjske uspehe. Dom in družina bosta za vas ime-
la poseben čar. Vse, kar je vezano na to primarnost, vas
bo vedno navdajalo z optimizmom in srečo. Pomembne
zaključke boste sprejemali tja do začetka julija, kasneje
bo več želje po spoznavanju novosti in njihovem osvaja-
nju. Romantična duša, željna večnega osvajanja, bo med
Marsovim prehajanjem skozi škorpijona v januarju in fe-
bruarju še bolj voljna. Leto, ki je pred nami, obeta veliko
raznolikosti tako v zasebnih kot poslovnih odnosih. Sredi
marca previdnost ne bo odveč, če ne želite, da vam Sončni
mrk ne izbriše kakšnega do takrat za vas pomembnega
prijateljstva. Je že tako, da se tudi vaš svet vrti okrog de-
narja, nekaj malega bo zasluženega, veliko pa lahko pri-
dobite iz naslova »podarjeno«. Naučite se poslušati telo,
to vam pravočasno sporoča, kako se v resnici počutite.

Škorpijon, 23. 10. – 21. 11.
Slovite kot privlačni, vztrajni in intenzivni ljudje. Leto
2016 bo za vas v večini dobro, romantično in srečno. Še
zlasti marčevski sončni mrk v ribah vam bo prinesel več
zabave, radoživosti in seveda tudi poslovne uspešnosti.
Romantičnost doživljate globoko in resno. Zato bo ne-
malo predstavnikov, ki bodo težili k takšnim odnosom,
in če ne bodo njihova pričakovanja izpolnjena, jih bodo
mirno zapustili. Sredi leta se boste več družili in pove-
zovali s tujci, odkrivali za vas malo bolj razuzdan svet.
Kaj lahko v resnici pridobite iz tega, pa bo pokazal čas.
Pomladno obdobje ni naklonjeno ljubezenskim vzgi-
bom, več radosti in veselja boste užili na tem podro-
čju sredi julija in avgusta. Med tem pa bo za poslovno
delovanje pomembno biti na pravem mestu ob pra-
vem času vse od marca do prve polovice septembra.
To je tudi obdobje, ko si boste želeli ali celo zahtevali
več od sebe in seveda tudi od drugih. Jesenski meseci
vam bodo ponujali navdih za stvari, ob katerih boste
sprostili telo in duha.

 Ognjena znamenja

Oven, 21. 3. – 20. 4.
Vaš vladar Mars vam bo kar nekajkrat čez leto postregel
z obilico dinamike in notranje strasti. Uporabite jo za vse,
kar vam srce poželi. Začetek leta bo za vas zelo intenziven.
Podobne energije se bodo ponovile še marca ter oktobra.
Venera bo avgusta in v začetku septembra vnesla nekaj
nemira in zadržanosti. Na romantičnem parketu bo tako
manj sprememb, kot ste jih vajeni. Staro in že znano lah-
ko postane ponovno zanimivo in čarobno. Poslovne am-
bicije boste prilagajali glede na potrebe in možnosti, a
ne bo malo takšnih, ki bodo za mnoge zavidanja vredne.
Sprva vas bo k temu spodbujal Jupiter v devici in kasneje
še Saturn v strelcu. Od aprila do septembra si napolnite
mošnjiček, bančne kartice pa zaklenite v trezor. Sredina
aprila vam prinaša soočenje s starimi znanci ali prijatelji
ter možnost, da z njimi poravnate morebitne spore. Za-
radi Plutonovih energij na začetku aprila se lahko znaj-
dete tudi v vrtincu radikalnih preobratov že zastavljenih
ciljev. Spremembe pa so lahko kakovostne in na dolgi rok
tudi zelo uspešne. Mirna vest bo tista, ki vam bo ponujala
največ sprostitve in dobrega počutja.

Lev, 23. 7. – 22. 8.
Ob pomoči vašega vladarja Sonca boste zakorakali v za-
četek leta 2016 polni veselja in dinamičnega, kreativne-
ga ustvarjanja. Ker ste radi v središču pozornosti, za vas
noben izziv ni pretežak, še zlasti, če ima vonj po vašem
zmagoslavju. Izkoristite obdobje februarja za novo delo
ali podaljšanje poslovne pogodbe. Denar vam bo v izo-
bilju pritekal in ostajal na vašem računu med majem in
avgustom. Po prekomernih izdatkih v času marčevskega
sončnega mrka se bo to prav prileglo, a večjim izdatkom
se izognite še v prvih dneh oktobra. V spremstvu ognje-
nega Saturna in Urana bo sredina leta sovpadla z vašimi
ambicijami po odkrivanju nečesa novega. Po naključju od-
kritih dejavnikov se boste počutili utesnjeno. Če ne boste
našli sogovornika, si boste svobodo vzeli kar sami. Posle-
dično so na vidiku poslovne in čustvene spremembe, ki
bodo pač vključevale več svobode. Romantično gruljenje
bo pri vas slišati že februarja. Vse tja do poznega pole-
tja bosta ljubezen in čustveno razvajanje nekaj, česar ne
boste ločevali, kasneje pa se lahko pokažejo tudi boleče
vrzeli. Poskrbite za športno aktivnost.

Strelec, 22. 11. – 20. 12.
Dobri in spodbujajoči spremljevalec leta vam bo Jupiter.
Vpliv bo imel tako na vaše poslovne, intelektualne in na-
vsezadnje tudi denarne odločitve. Izkoristite veliki met
marca in aprila, še zlasti, če bo v igri delo v tujini, poto-
vanja, vezana na tuje dežele, ali preprosto sodelovanje s
tujci. Vse, kar bo vključevalo svobodo, višja znanja in širo-
kost, bo še dodatno pozitivno vplivalo na vaše poslovne
dosežke. Bo že tako, da se boste morali zaradi vpliva Sa-
turna za kariero zelo potruditi. Jesensko enakonočje vam
odpira vrata v svet romantike in globokih čustev. Potegni-
te k sebi tisto, o čemer sanjate že vrsto let. Štela bo tak-
tika in že zdavnaj osvojeno znanje o ravnanju v trenutkih
zaljubljenosti. Razgibano obdobje pa bo trajalo vse tja do
izteka leta. Ker bo leto za vas naporno in vi niste neuni-
čljivi, se boste pač morali učiti od drugih, kako se spočiti.
Nenehna hitenja vas lahko stanejo kakšne zlomljene kosti,
za polnjenje osebnih baterij pa vam bodo v pomoč tako
kratka kot daljša potovanja. Izkoristite priložnosti, ki jim
niso priložena navodila.

Astrološki horoskop za marsovo leto 2016

Naša življenja so pot skozi čas, ki je energetsko natančno
začrtan. Ko se rodimo, se v nas sproži kozmična ura, ki do-
loča čas in naravo dogajanj na različnih nivojih: vitalnem,
čustvenem, intelektualnem, družbenem ... Kot astrologi-
nja lahko na osnovi vaših točnih rojstnih podatkov (datum,
ura in kraj rojstva) z veliko mero natančnosti predvidim,
KDAJ in KAKŠNE spremembe se vam bodo zgodile v LJU-
BEZNI in drugih ODNOSIH, SLUŽBI, ZDRAVJU, FINANCAH ...
Preprosto rečeno: kadar so planeti lepo postavljeni, smo
uspešni in srečni. Kadar so postavljeni slabo, imamo te-
žave. Če smo vnaprej opozorjeni na takšna in drugačna
energetska obdobja, se slabim ne bomo mogli izogniti (saj
so energije, ki jih ustvarjajo, neskončno močnejše od nas
- so nam dobesedno usojene), lahko pa jih ozavestimo in
se tako izognemo hujšim težavam. Seveda pa lahko tudi
bolje izkoristimo dobra obdobja. ZAVEDANJE in NAČRTO-
VANJE sta ključa do uspeha.

Avtor: Astrologinja Dora 031 830 751

Mars je planet, ki vlada znamenju ovna in škorpijona. Ljudje Marsovega tipa imajo koleričen temperament in so izre-
dno strastni, pogumni, bojeviti, energični, odločni in podjetni. Seveda ima tudi slabe lastnosti, kot so ukazovalnost,
agresivnost, jezljivost, svojeglavost. Astrologi ga opredeljujemo kot moški planet, kot malefik ali mala nesreča. Mar-
sov dan je torek, njegova barva je rdeča, okus pekoč.
Kako prepoznamo ljudi Marsovega tipa? So srednje velike mišičaste postave, imajo bolj ovalen obraz, prodoren po-
gled, hitre in odločne gibe, so pogumni, energični. Tistim, ki imajo močen Mars v svoji karti, ki ga imajo v svojem
domu ali na višini in z dobrimi aspekti, se njihova energija močneje izraža. Marsovo obdobje je v času od 43. do 57.
leta naše starosti, ko deluje najmočneje.
Poglejmo še, kateri so tipični Marsovi poklici. To so poklici, v katere je treba vložiti veliko poguma, boja, volje in od-
ločnosti, na primer vojak, policist, športnik, kirurg, lovec, mesar in podobno.
Če povežemo Marsove lastnosti, ki bodo izražene v letu 2016, bomo v tem letu
bolj pogumni, hrabri, borbeni, energični, podjetni, aktivni, strastni, nepo-
sredni, tekmovalni. To energijo bodo še najbolj kazali ovni in škorpijoni
pa tudi kozorogi, pri katerih je Mars na višini. Če imamo v rojstni
karti Mars postavljen slabo, se nam bodo dogajale neprijetno-
sti, kot so egoizem, agresivnost, prepirljivost in podobno. Mars
simbolizira kovinske ostre predmete, nože, orožje, železo, tudi
vojno in kriminal.
Marsovo predhodno leto je bilo 2009, doživeli ga bomo v
letu 2016, prihodnje pa bo leto 2023. Leto 2016 bo izrazito
Marsovo leto, polno strasti, spolnosti, osvajanja, poguma in
seveda, kot se za Mars spodobi, z več energičnosti, sponta-
nosti, podjetnosti, odločnosti, na žalost pa tudi boja, požigov,
nasilja in umorov. Izražena bo potreba po obvladovanju sve-
ta, po delavnosti in boju za že pridobljeno svobodo in pravico.

Če povežemo Marsove lastnosti, ki bodo izražene v letu 2016, bomo v tem letu
bolj pogumni, hrabri, borbeni, energični, podjetni, aktivni, strastni, nepo-
sredni, tekmovalni. To energijo bodo še najbolj kazali ovni in škorpijoni
pa tudi kozorogi, pri katerih je Mars na višini. Če imamo v rojstni
karti Mars postavljen slabo, se nam bodo dogajale neprijetno-

Naš čas, 30. 12. 2015, barve: CMYK, stran 14

14 	 30. decembra 2015SREČNO 2016

Nagradna križanka - Rešitev križanke pošljite na naslov:
Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »Praznična
križanka Krevzel«, najkasneje do ponedeljka 11. januarja. Izžrebali
bomo tri nagrade: 1. baterija za umivalnik, 2. pipa za pralni stroj s
sifonom, 3. ogledalo za nad umivalnik. Nagrade nagrajenci prevza-
mejo na sedežu podjetja KREVZEL INSTALACIJE, d. o. o., Metleče 14,
Šoštanj. Nagrajenci bodo obvestila o nagradi prejeli po pošti.Leto 2016 naj vam prinese srečo, zdravje in uspeh.

KREVZEL instalacije -
podjetje za izvajanje
strojnih instalacij
Metleče 14 a, Šoštanj
Tel.: 03 898 18 50
info@krevzel-instalacije.si
www.krevzel-instalacije.si

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 15

1530. decembra 2015 SREČNO 2016

Šmartno ob Paki, 22. decem-
bra – V občini Šmartno ob Paki
deluje 27 društev in nanje so v
okolju zelo ponosni.

Tudi na tradicionalnem sreča-
nju ob koncu leta v dvorani Ma-
rof je šmarški župan Janko Ko-
pušar v nagovoru poudaril nji-

hov pomen v občini. »S svojo
dejavnostjo pomembno bogati-
te življenje občanov in občank.
Poslanstvo opravljate odlično,
čeprav nimate na voljo toliko de-
narja, kot bi si želeli sami in lo-
kalna skupnost, ki vam po svo-

jih močeh stoji ob strani.« Ko-
pušar je izrazil zadovoljstvo, ker
so društva tudi v letu 2015 izve-
dla vse tradicionalne prireditve,
tem pa dodala tudi nekaj novih.

V prihajajočem letu je pred
vsemi kar nekaj izzivov. Uvedba
davčnih blagajn bo še bolj kot

doslej poudarila odgovornost
predsednikov društev, čeprav ti
in ostali člani opravljajo dejav-
nost prostovoljno. Ne nazadnje
so tudi časi taki, da je v svojih
sredinah težko pridobiti zaupa-
nje. Kopušar je izrazil željo, da

v novem letu nadaljujejo tako za-
vzeto kot doslej. Zagotovil jim
je, da v nedavno sprejetem ob-
činskem proračunu za leto 2016
denarja za dejavnost društev ni-
so krčili, zato lahko ta pričakuje-
jo podobno vsoto denarja kot le-
tos. Se bodo pa za to morala pri-

javiti na razpis, ki ga namerava
občina objaviti februarja priho-
dnje leto; razen gasilski društvi,
ki jima je komisija za požarno
varnost že razdelila predvideni
denar.

🔲 Tp

Opravljajo odlično poslanstvo

Na tradicionalnem novoletnem srečanju so predsedniki društev med drugim izvedeli, da občina v
proračunu ni krčila denarja, predvidenega za njihovo delovanje.

Velenje, 24. decembra – Učen-
ci in učitelji Centra za vzgojo, iz-
obraževanje in usposabljanje Ve-
lenje si bodo letošnji obisk Ded-
ka Mraza zapomnili po lepem
darilu, »ki za nas pomeni, da bo-
mo lahko šli v korak s časom,« je
povedal ravnatelj centra Aleksan-
der Vališer. Dober decembrski
mož jim je namreč prinesel nove
računalnike in projektorje v vre-
dnosti blizu 5.000 evrov. Da je
bil lahko Dedek Mraz tako rado-
daren, je poskrbelo pet občin, iz
katerih prihajajo učenci centra.

Vališer nam je še dejal, da so
učitelji izrazili željo po posodo-
bitvi opreme in nakupu manjka-
jočih računalnikov. Ker denar-
ja ni imel kje vzeti, se je prvič

obrnil na župane občin, iz kate-
rih prihajajo njihovi učenci. Ta-
ko jim je Mestna občina Velenje
poklonila 3D tiskalnik, od pre-
ostalih občin pa so se odzvale
Šoštanj, Šmartno ob Paki, Ljub-
no, Luče ter Solčava. »Pet občin
je prispevalo slabih 4.000 evrov,
preostalo smo primaknili sami.
Sedaj bomo mnogo lažje izva-
jali mednarodne projekte, ki so

stalnica programa centra. Ne bo
nam treba več čakati 20 minut,
da se računalnik prižge, ampak
se bodo lahko naši učenci pri po-
uku angleščine nemoteno pogo-
varjali s šolami iz tujine.«

Učenci centra in zaposleni so
se Dedku Mrazu zahvalili s pri-
srčnim kulturnim programom.

🔲 Tp

V korak
s časom

Utrinek z obiska decembrskega dobrega moža

Družinsko življenje
pripadnikov
Evangeličanske cerkve

Randy Bell se je rodil v Okla-
homi v ZDA. Kot enoletni de-
ček je bil s starši preseljen v No-
vo Mehiko, odraščal je v krščan-
ski družini, se izšolal na osnov-
ni ravni ter nadaljeval fakultetni
študij ekonomije in menedžmen-
ta v Eastern New Mexico Uni-
versity Portales. Že takrat je »sli-
šal« notranji glas, da je morda
poklican za širjenje poslanstva
vere v Boga. Ko je srečal še mlaj-
šo študijsko kolegico sociologije,
sedanjo soprogo Joan, še sedaj
pravo lepotico, je morda verjel,
da mu jo je kot duhovno sporo-
čilo in usodo za srečno življenje
poslal prav On. Tudi Joan je bi-
la zelo verna in tako ju ni ovira-
lo prav nič, da sta si že kmalu
ustvarila družino. Medtem ko je
Randy nadgradil študij še z izo-
braževanjem na šoli teologije ter
postal pastor v cerkvi v Mineral
Wells v Teksasu, sta se jima rodi-
li hčerki Bethany in Lidia. Ko so
se preselili na prvo čezatlantsko
poslanstvo v Beograd, se je Bel-
loma rodila še tretja hči Lizi (vse
tri pa so se kasneje izšolale na
srednji stopnji v Srbiji, Sloveniji
in Nemčiji). Zdaj so vse vključe-
ne v študij v ZDA, starejša Beth
je že končala študij umetnosti in
se je sredi poletja tudi že poroči-
la z možem Aronom (poroka je
bila v Mariboru).

Iz Beograda v Maribor
in od tam po 15 letih v
Velenje

Mlada družina je preživela pr-
vih pet let v Beogradu, kjer je
Randy delal kot pastor in usta-
novitelj nove Evangeličanske
cerkve. Po začetku balkanske
vojne so novo službo in zave-
tje so našli v Mariboru, kjer sta
Randy in Joan opravljala po-
slanstvo protestantske cerkve,
pomagala pa sta tudi v Murski
Soboti, Celju in Slovenj Gradcu.
Spoznali so se tudi z verniki iz
Šaleške doline, a ker tu ni bilo
možnosti vključevanja v to ver-
sko skupnost, so bili stiki redkej-
ši in pretežno v nekaterih drugih
krajih. Ko so v Mariboru lahko
prevzeli njihovo cerkev mladi
domači ljudje, je pastor Bell za-
čutil nov klic. Izziv je našel prav
v Velenju, kamor sta se preselila
z ženo in zdaj on od februarja
2015 dela kot pastor in učitelj
Svetega pisma, ob tem pa raste
nova skupnost te cerkve. »Stano-

vanje imava v najemniški hiši na
Gorici, naša skupnost pa ima v
najemu tudi službeni prostor na
Cesti bratov Mravljakov 1. Ker
nam na tej lokaciji že primanj-
kuje prostora za predavanja in
verska srečanja, posebej za otro-
ke, iščemo nove, večje najemne
prostore. Vključena je tudi so-
proga Joan, ki skrbi za slavlje-
nja in čaščenja pri bogoslužju.
Je tudi zborovodkinja za otroški
pevski zbor ter vodja ženskega
krožka za poučevanje Svetega
pisma«, je povedal Randy. Na
obeh velenjskih lokacijah ter v
Šmartnem ob Paki in Slovenj
Gradcu se sestajajo z biblijskimi

verniki in simpatizerji Evangeli-
čanske cerkve. Srečujejo se tudi
z ljudmi, ki iščejo svojo identite-
to in pomoč. Novi pastor iz Ve-
lenja še doda; »Kar veliko gostov
prihaja k nam tudi iz drugih de-
žel, da bi pomagali v oznanjeva-
nju evangelija«. Na vprašanje,
kaj je Bellovima v Velenju ter
okolici delovanja všeč, sta oba
povedala: »Všeč so nama ljudje,
ki so večinoma odprti in prija-
zni. Zares je bil sprejem z njiho-
ve strani izjemen. Po slabem le-
tu se že počutiva kot doma. Res
je, da je Velenje manjše mesto, a
ima človek tukaj vse, kar potre-
buje. Tudi prijatelje sva že dobi-
la, kar je izjemno pomembno in
veseliva se tega. Pa narava je iz-
jemno lepa, gore, planine, reke
in jezera so krasni, izjemno lepi,
in ker sva oba človeka, zaljublje-
na v naravo, pohodništvo, hri-
be, misliva, da sva tu našla še en
lep, prijazen dom med dobrimi,
solidarno naravnanimi ljudmi.«

Nova verska skupnost
v Šaleški dolini se je
približala ljudem

»Tudi zgodovina in etnografija
teh krajev je izjemno zanimiva,
prav vabi v raziskovanje in no-
va doživetja. Sodelovanje med
verskimi skupnostmi je tu veliko
bolj tolerantno, strpno do različ-
nih verstev in religij, kar je zelo
pomembno za družbeno sožitje.
Spoštujeva veliko religiozno svo-
bodo. To je pomembna človeko-
va pravica za vsakogar«. V tej do-
lini bi želela ostati vsaj še pet ali
nekaj več let, do upokojitve. »Tu
sva našla svoj mir, svoje lepo ži-
vljenje in naj bo to v teh časih

največ, kar si želiva, seveda ob
največji želji, da ostanemo po-
vezani tudi z družino, ki je spet
pri svojih koreninah, v Ameriki.
A danes Slovenija ni tako daleč
(povezave po internetu, skypu,
letalsko), da je ne bi hčerke in
njihovi najbližji spoznali še bolj«,
je dodala Joan. Ob vprašanju, ali
sta že slišala za časopis Naš čas,
pa smeh … »Ja tale 'vaš čas' bi ra-
da, da kaj piše tudi o nas, o naši
veri, ki ima skupen cilj razumeva-
nje Svetega pisma in evangelija,
vse za dobro in mir ljudem, da
ne bi bilo vojn in bi lahko ljudje
ostali doma brez bojazni za svo-
ja življenja.« In želje za prihodnje
leto?! To sta povedala skoraj v en
glas oba, Joan in Randy … »Že-
limo samo mir, ljubezen do bli-
žnjega ter da človek veruje vsaj v
druge ljudi, v sočloveka. In hvala
ljudem, sosedom, prijateljem in
drugim, da sva tako lepo spreje-
ta v najlepšem kraju, v Velenju!«

🔲 Jože Miklavc

Randy in Joan Bell našla
novi dom v Velenju
Rojena v daljni Ameriki, Randy v Oklahomi, Joan v
Albuquerqueju, sta našla ljubezen in skupno usodo kot
oznanjevalca protestantske veroizpovedi – Izzivi so ju pripeljali
na oddaljeni Balkan – Od Beograda do Velenja

Joan in Randy Bel

Štrbunk
Ne ve se natančno, v kateri fari se je zgodilo. Naj-
starejši Velenjčani, ki jih že zdavnaj ni več, so si
pripovedovali zabavno zgodbo, pri tem pa so se
privoščljivo muzali.
Gospod župnik so povabili sošolca
in prijatelja iz mladih let – pomo-
žnega škofa – na obisk. V nadobu-
dnem župniku je sicer vseskozi utri-
pala iznajditeljska žilica, kako bi
kaj izboljšal v dobro ljudi, a ta žili-
ca spričo njegovega stanu nikakor
ni mogla priti do veljave. Treba je
povedati, da takrat še ni bilo elek-
trike, vodo so ljudje zajemali iz vo-
dnjakov, stranišča pa so imeli zunaj
hiš in so jim pravili štrbunk. Le redke domačije
so si lahko privoščile štrbunk pod hišno streho.
Štrbunk so imeli tudi v župniji. Zgodilo se je po
maši, ko so v farofu jedli z veliko žlico, dobrote
pa je pripravila prikupna župnikova kuharica, ki
je imela svojo sobico v odmaknjenem delu župnij-
ske zgradbe. Nenadoma je spoštovanega gosta
poklicalo na veliko potrebo, kar je gostitelj pred-

videval. Zato je že poprej zaupno naročil mežnar-
ju, naj se ob pravem času skrije pod straniščno
desko, in ko bo cenjeni gost opravil, naj z metlico
očedi. To se je tudi zgodilo, presenečeni pa se je
sklonil in radovedno pogledal v odprtino. Mežnar
je pomislil, da je oni zgoraj še enkrat sedel na de-
sko, zato je ponovno uporabil metlico, gost pa je

zatulil na ves glas in mislili so, da
ga je kap. Ko so zagledali onesna-
žen obraz, je nastal preplah in pri-
sotni se niso takoj znašli, kako bi
pomagali. Končno so prizadetemu
pljusknili vedro vode v naličje in
zagato omilili. Župnikova inovaci-
ja je sicer delovala, a je imela oči-
tno hudo lepotno napako.
Častitljivi gost, ki je imel večkrat
tudi kakšno za bregom, prijatelju
ni ostal dolžan. V župnišču je po

obedu zginila dragocena srebrna žlica, in ko je
prejel prijazno pisemce, če jo je morda on po po-
moti ali za šalo odnesel, je odpisal, da se srebrni-
na nahaja pod rjuho v njegovi postelji, pri tem pa
na koncu stavka naredil tri pikice. In še dodal,
da tudi posvečeni ne pridejo avtomatsko v nebe-
sa, ampak si jih morajo zaslužiti.

🔲 Bojan Glavač

Teja Gorogranc: »Leto 2015 je bilo posebno leto predvsem v naših
medsebojnih odnosih. Zelo veliko sodelovanja, druženja, timske-
ga dela, veselja je bilo. Vesela sem, da sem nekaj svojih osebnih
zadev doživela drugače in tudi pri sebi čutim neki mir v odnosu
z drugimi ljudmi, ki jim želim zdravja, veselja, zadovoljstva pred-
vsem v družinskem krogu, ker je ta zelo pomemben. Vse, kar se
dogaja v družinah, zrcalimo v odnose, šolo, službo, nasploh v oko-
lje. Bodimo drug do drugega bolj strpni – ne da obsojamo, ampak
skušamo človeka v stiski razumeti s sočutjem. S takim pristopom
tudi želim začeti leto 2016.« 🔲 tf

Naš čas, 30. 12. 2015, barve: CMYK, stran 16

16 30. decembra 2015SREČNO 2016

Šmartno ob Paki, 21. decem-
bra – Prejšnji teden je z mesta
predsednika Športnega društva
Šmartno ob Paki oziroma No-
gometnega kluba Šmartno 1928
nepreklicno odstopil njegov dol-
goletni predsednik Ferdinand Kr-
bavac. V odstopni izjavi je zapi-
sal, da je v zadnjem času o tem
koraku veliko razmišljal. Toda
bolj ko je razmišljal o posledi-
cah in odzivih na njegovo na-
mero, saj klub preživlja težke
čase, bolj je spoznaval, da je se-
daj pravi čas za takšno odloči-

tev. Klub namreč stopa v novo
obdobje delovanja, ki ga gradi na
mladi generaciji. Z njo se bo, je
prepričan Krbavac, znova začel
dvigovati. Prav je, da se to zgo-
di z novimi ljudmi, polnimi za-
gona. Tega sam dolgoročno ne
bi zmogel več. V zadnjem obdo-
bju so sprejeli nekatere ključne
usmeritve in tako zastavili teme-
lje za nadaljnje delovanje kluba.
»Čas je, da gradnjo prepustim
tistim, v katere sam verjamem.«

Klubu bo kljub temu stal ob
strani ter mu pomagal po svo-

jih najboljših močeh. Z enakimi
željami poziva tudi ožjo in šir-
šo športno javnost, v kateri se
»nabira« preveč negativizma in
strahu. »Verjemite mi, klub je na
pravi poti.«

Kot nam je še dejal, upa, da bo-
do v klubu njegovo potezo razu-
meli kot dobronamerno in da bo
prispevala k še boljšemu delova-
nju društva. Ob tej priložnosti se
je zahvalil še za uspešno sodelo-
vanje in spoštovanje, ki so mu ga
pri vodenju kluba izkazali.

🔲 tp

Odstop Ferdinanda Krbavca

V ženskem rokometnem klubu
so si seveda želeli, da bi prvi del
prvenstva, v katerem so nekate-
re ekipe odigrale že enajst tekem
(Zagorjanke in Brežičanke), dru-
ge pa šele osem (Ajdovke), kon-
čale kakšno mesto više. Prezimu-
jejo pa na devetem mestu, torej
na enakem kot nogometni rudar-
ji. V prvem delu so v devetih kro-

gih le trikrat zmagale in kar šest-
krat ostale praznih rok. Na srečo
jih od šestega mesta, na katerem
so s tekmo več Koprčanke, loči-
jo le štiri ročke, enako prednost
imajo pred njimi prav tako s tek-
mo več sedme Žalčanke in osme
Ljubljančanke. Desete Braničan-
ke za njimi zaostajajo za dve toč-
ki, enajste igralke Jadrana Blu-
emarine iz občine Hrpelje-Ko-
zina za štiri (tudi ti ekipi imata
tekmo več od njih). Od teh treh
ekip so bile boljše. Brežičanke
pa so vse (enajstkrat) izgubile.
Velenjska dekleta so upala, da

bodo po tem delu vendarle imela
kakšno točko več in s tem jesen
končala tudi kakšno mesto višje.
A zavedajo se, da je to stvaren
odraz moči ekipe, kot lahko skle-
pamo iz besed trenerke Snežane
Rodić: »Trenutno moram biti za-
dovoljna, saj imam zelo pomla-
jeno ekipo. Najbolj težko sem se
sprijaznila s porazom (29 : 30)

na sosedskem derbiju v 5. kro-
gu, v katerem smo gostile igral-
ke Žalca. Žal sreča ni bila na na-
ši strani. Po prvem polčasu smo
imele prednost enega gola. V za-
dnjih desetih minutah pa smo
napravile nepričakovano veliko
tehničnih napak. Žal. Mogoče
je to edino razočaranje v jesen-
skem delu.«

Najbrž je na to vplivala tudi
mladost in neizkušenost igralk?

»Gotovo je to glavni razlog, da
smo na omenjeni tekmi ostale
brez točk oziroma vsaj ene, pa
tudi, da smo ostale praznih rok

na nekaterih prejšnjih dvobojih.
Sedanja dekleta so brez izkušenj,
na začetku prvenstva so tako re-
koč čez noč postale nosilke igre.
To je bil zanje precejšen skok.
V tako kratkem času seveda ne
morejo kakovostno napredovati,
dvigniti igro na takšno raven, da
bi znale dobiti tudi takšno tek-
mo, kot je bila prej omenjena.

Tudi bolj izkušenim, ne
samo ženskim, ampak tu-
di moškim ekipam, se do-
gaja, da včasih izgubijo že
dobljeno tekmo.«

Drugi del se bo začel 20.
januarja, nanj pa se bodo
začele pripravljati 4. janu-
arja. V ekipi bo samo ena
sprememba. Njihova no-
va moč bo desna zunanja
igralka Špela Okleščen iz
Žalca, kamor je prišla na
začetku prejšnje sezone iz
Zagorja, prihaja pa iz no-
vomeške Krke.

Za trenerko je to po-
membna pridobitev: »Z
dolgoletnim igranjem v

prvi ligi in s svojimi izkušnja-
mi bo gotovo naša pomembna
okrepitev. Obenem se bodo mla-
de igralke lahko od nje marsiče-
sa naučile. Cilj ostaja enak – ob-
stati v ligi. Po tej sezoni bodo de-
kleta spet bolj izkušena in v novi
bomo morda lahko načrtovale
kakšno mesto više.«

Ob prazniku, kot je prihod no-
vega leta, si zaželimo srečo in
zdravje. Mlade velenjske roko-
metašice pa si želijo dodatno sre-
čo v obliki pravega pokrovitelja.

🔲 S. Vovk

Še vedno nabirajo izkušnje
Velenjske rokometašice so jeseni v devetih krogih zbrale le šest točk
– Od pomlajene ekipe veliko več tudi ni bilo mogoče pričakovati

Nogometaši velenjskega prvoli-
gaša so jesen končali s skromni-
mi 22 točkami, kar je bilo dovolj
zgolj za predzadnje mesto. Za vo-
dilno Olimpijo zaostajajo kar za
24 točk. Če bi bilo konec prven-
stva, bi bile pred njimi kvalifika-
cije za obstanek v ligi. V prvem
delu so le petkrat zmagali, sedem-
krat igrali neodločeno, kar deset-
krat pa so z igrišča odhajali sklo-
njenih glav. Najbolj boleč poraz
so doživeli v 16. krogu na gosto-
vanju pri aktualnem prvaku Ma-
riboru, ki jih je odpravil kar s 7 :
1. Na njihovo srečo imata prav
toliko točk tudi osma Krka in sed-
mi Koper. Za šestimi Celjani pa
zaostajajo le za točko. Moštvo iz
knežjega mesta je bilo celo na re-
pu prvenstvene razpredelnice, to-
da v zadnjih šestih krogih si je pri-
igralo kar dvanajst točk, Rudar le
štiri. Prav zato velenjski zeleno-
-črni niso in ne morejo biti zado-
voljni z jesensko bero. Ta ocena
je bila tudi prva, ki smo jo izrekli
direktorju kluba Spasoju Bulajiću.

Prezimujete na predzadnjem me-
stu. Najbrž niste zadovoljni.
»Vsekakor je res, kar ugotavljate.

Res pa je tudi, da naši cilji pred
začetkom niso bilo tako visoki kot
morda v prejšnjih sezonah. Glede
na težave, s katerimi smo se mora-
li spoprijeti na začetku prvenstva
in že pred njim, je bil naš poglavi-
tni cilj zagotoviti obstanek v prvo-
ligaški druščini. Igrali smo dokaj
spremenljivo, v igri so bila niha-
nja, igralce so pestile poškodbe …
Vmes nam je uspelo priti celo v
sredino prvenstvene lestvice, na
koncu pa je bilo spet slabše in tre-
nutno smo deveti. Zavedamo se,
da je liga zelo izenačena, da nas
čaka veliko trdega dela. Še vedno
bo najpomembnejši cilj približati
se mestu v sredini, da si zagotovi-
mo obstanek. Za kaj več pa naj-
brž nimamo možnosti.«

Predzadnje mesto po jesenskem
delu je gotovo tudi posledica dej-
stva, da ste zasedbo za novo sezo-
no sestavljali še, ko je bilo prven-
stvo že v teku!?

»To, kar se je naši ekipi dogaja-
lo ali bi se kateri koli drugi na za-
četku prvenstva, je zelo zahtevna,
včasih celo nemogoča misija. Še
nekaj dni pred njenim začetkom
večina sploh ni imela pogodb,
nis(m)o vedeli, kako naprej.
Kljub temu nam je uspelo sesta-
viti solidno moštvo, v katerem so
še določene pomanjkljivosti. Do
nadaljevanja prvenstva jih mora-
mo čim bolj odpraviti. Verjamem,
da imamo še veliko rezerv. Pred-
vsem moštvo ni bilo dovolj uigra-
no, kot bi bilo, če bi vsi igralci šli
skozi pripravljalno obdobje. Na

koncu se je pojavljala tudi utru-
jenost. V zimskem delu si želimo
dobrih, kakovostnih priprav, da bi
bili že v prvem krogu spomladan-
skega dela (27. februarja bo v 23.
krogu v Velenju gostovalo Krško)
čim bolje pripravljeni. «

Torej lahko vaši ljubitelji priča-
kujejo napad na prvo polovico
lestvice?
»O tem je v tem trenutku težko

razmišljati. Seveda si želimo na
koncu biti čim višje. A nogomet
je dnevni posel; to pomeni, da bo
štela vsaka tekma, na vsaki želimo
biti optimalni. Skratka, čim bolje

pripravljeni in imeti svoj dan ter
narediti vse, da bomo osvaja-
li točke. To je edina pot, ki nas
lahko pripelje k želenemu me-

stu in cilju v tem prvenstvu.«
Bo moštvo doživelo kakšne
spremembe? Bo kdo od-

šel, prišel?
»V skladu s finančni-
mi možnostmi se že-

limo na določenih
mestih okrepiti. To
bo odvisno tudi od
selekcije oziroma

ali bodo vsi sedanji
igralci ostali. Toda, kot
sem dejal – če bodo fi-

nančne možnosti. Na
spomladanski del se bomo zače-
li pripravljati 11. januarja. Ekipa

skorajda že dve leti ni imela pra-
vih priprav, ker – kot sem že ome-
nil – trener še ob samem začetku
sezone ni vedel, katere igralce bo
imel na voljo. Po dolgem času na-
črtujemo tudi nekajdnevne inten-
zivne priprave v hrvaškem delu
Istre, kot je to že bilo v preteklosti
in kot je praksa v drugih klubih.
Te so vsekakor potrebne. Igralci
morajo biti nekaj časa skupaj in
se poponoma posvetiti nogome-
tu. To je nuja, če hočeš biti danes
uspešen. Naredili bomo vse, da
bomo drugi del tekmovanja začeli
maksimalno pripravljeni.

Vemo, da Rudar že dolgo pestijo
finančne težave!?
»Tudi trenutni položaj ni ro-

žnat. S pomočjo Mestne občine
in Premogovnika, ki je naš glav-
ni pokrovitelj, ter nekaterih dru-
gih manjših pokroviteljev želimo
to vprašanje čim prej kolikor to-
liko urediti. Povezali smo se tu-
di s tujimi partnerji. Tudi z njimi
skušamo zagotoviti najnujnejša
sredstva za obstoj in normalno
delovanje kluba.«

Plače prihajajo še vedno z za-
mudo? Kako že ugotavljate: ko
dobiš plačo, se ne moreš najesti
za nazaj in naprej! Torej vaša
novoletna želja?
»Moja želja in želja celotne

uprave je, da se zagotovijo sred-
stva za delovanje. S plačami smo
približno v dvomesečnem zao-
stanku. Pomembno je, da igral-
ci dobijo vsak mesec svoj prislu-
ženi denar, in če bomo pri tem
uspešni, bo gotovo tudi na tere-
nu veliko lažje. Moram se jim za-
hvaliti za potrpežljivost, obenem
pa morajo vedeti, da se vsi zave-
damo zahtevnega položaja in da
nas ne glede na to le dobro delo,
vztrajnost in odločnost peljejo
naprej. Smo na skupni ladji in
želimo na njej tudi ostati oziro-
ma še izboljšati njeno plovbo.«

🔲 S. Vovk

Verjamejo v boljšo igro spomladi
pripravljeni in imeti svoj dan ter
narediti vse, da bomo osvaja-
li točke. To je edina pot, ki nas
lahko pripelje k želenemu me-

stu in cilju v tem prvenstvu.«
Bo moštvo doživelo kakšne
spremembe? Bo kdo od-

šel, prišel?

mi možnostmi se že-

ali bodo vsi sedanji
igralci ostali. Toda, kot
sem dejal – če bodo fi-

nančne možnosti. Na
spomladanski del se bomo zače-

O slovenski moški odbojkar-
ski reprezentanci se je letos veli-
ko govorilo, saj so presenetili ta-
ko sebe kot evropsko in sloven-
sko javnost z uvrstitvijo na dru-
go mesto v Evropi in vstopom v
svetovno ligo, v kateri bodo pri-
hodnje leto igrali v tretjem kako-
vostnem razredu. Eden najbolj
vidnih članov reprezentance je
tudi Velenjčan Dejan Vinčič, ki
je letos prejel tudi dve individu-
alni nagradi, in sicer kot Best

Setter in Most Valuable Player v
evropski ligi. »Seveda sem bil ve-
sel nagrade, vendar je to zasluga
celotne ekipe,« pravi Vinčić, ki
trenutno igra v Franciji v klubu
Beauvais in mu sedanji selektor
slovenske odbojkarske reprezen-
tance Andreo Giani pripisuje eno
najpomembnejših vlog v našem
moštvu.

Dejan Vinčič je še vedno zelo
povezan z Velenjem. Čeprav tu
že dolgo ne živi, vedno poudar-

ja, od kod izvira. Med prazniki,
ko je tu obiskal mamo in druge
sorodnike, ga je sprejel velenjski
župan Bojan Kontič, ki se mu je
zahvalil za velike dosežke in pro-
mocijo Velenja v Evropi. Pred-
stavil mu je tudi veliko podpo-
ro, ki jo Mestna občina Velenje
daje športu, kar je nujno, saj ta
zaradi zaostrenega gospodarske-
ga položaja izgublja dolgoletne
sponzorje.

🔲 mz

Župan sprejel srebrnega Dejana Vinčiča

Rudarjeva točkovna bera je bila jeseni
zelo slaba – Sedanje mesto bi jih vodilo
v kvalifikacije za obstanek v družbi
najboljših moštev

Drago Martinšek, Bojan Kontič, mama Gordana Vinčič , Dejan z družino ter Dejanov prvi trener Niko Jerončič

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 17

1730. decembra 2015 SREČNO 2016

Letos v drugi slovenski
kerling ligi tekmujeta tudi
dve ekipi iz Velenja: Abo-
oh Pro curling team in
Rolba team. V otvoritve-
nem krogu letošnje sezo-
ne, ki je potekal v ljubljan-
ski dvorani Zalog, sta se spoprijeli obe velenjski ekipi, zmagal je pa
je Abooh Pro curling team. Rolba team se je pomeril tudi z BMW
X drive teamom in bil prav tako poražen. Naslednji krog druge slo-
venske kerling lige bo v sredini januarja. 🔲

Na na direktorski stolček klu-
ba je sedel v začetku oktobra.
Bogate izkušnje, ki si jih nabral
na Košarkarski zvezi Slovenije,
bo skušal čim bolje prenesti v
rokomet. Ob prihodu v mesto
ob Paki najbrž ni pričakoval, da
se bodo nekatere stvari razple-
tle, kot so se.

Rekordno hitro slovo od poka-
la Evropske rokometne zveze,
domačega pokala … Ostane le
še domači državni naslov. Ta pa
ima seveda največjo težo?
»Skušam ostati optimist; to

bom tudi tokrat. V mislih imam
pač osvojitev prvenstva. V boju
za naslov je še vse odprto. Seve-
da si ga zelo želimo, toda sam
sem še bolj osredotočen na na-
slednjo tekmovalno sezono. Že-
limo sestaviti ekipo, ki bo pov-
sem konkurenčna, obenem pa
glede na finančno stanje, v ka-
kršnem je sedaj klub, tudi cenej-
šo. Upam, da nam bo to uspe-
lo.«

Na hitro ste se morali posloviti
tudi od sedaj že prejšnjega tre-

nerja Gregorja Cviji-
ća, ki pač ni izpolnil
želja kluba in tukaj-
šnjih ljubiteljev roko-
meta. Upamo, da bo-
ste vi srečnejše roke
pri izboru novega, kot
so bili nekateri pred
vami?
»Kandidatov je ne-

kaj, pogovarjamo se
z njimi. Premor naših
igralcev traja do 6. ja-
nuarja, zato imamo
dovolj časa, da naj-
demo pravega. (Z di-
rektorjem smo se po-
govarjali po zadnji pr-
venstveni tekmi). Naš
cilj je, da ga imenu-
jemo pred začetkom
priprav za drugi del
prvenstva. Pričaku-
jem, da bo ta odločitev padla v
prvih dneh novega leta.«

Moštvo bo do nove sezone, kot
ste že omenili, doživelo precej
sprememb. Nekaterim so se v
klubu že odrekli pred vašim pri-

hodom (Luki Dobelšku že po-
leti), Marku Dujmoviću pa no-
vembra (oba sta odšla v Celje).
Po zadnji prvenstveni tekmi je-
seni je odšel tudi mladi Kristian
Bećiri (21).

»Naredili smo rez na položa-
ju levega zunanjega in se spora-
zumno razšli z Dujmovićem. V
klub prihaja Vid Levc (21), ki se
je kalil v Slovenj Gradcu. Tudi
na položaju krožnega napadal-
ca imamo sedaj štiri igralce, ker
imamo v Slovanu Darka Stoj-
niča (18). Zato smo se odloči-
li, da se zahvalimo Bećiriju, s
katerim smo se prav tako raz-
šli pošteno. Želi si več igranja,
kar je razumljivo, saj je še mlad.
Ker smo za naslednjo sezono
že podpisali pogodbo z Alenom
Toskićem (33), bi se ta njegova
želja težko uresničila. Prav za-
to smo se odločili, da se tudi z
njim razidemo. Od novega tre-
nerja pa bo odvisno, ali bo želel
imeti v ekipi Darka Stojniča že
v tej sezoni ali pa bo počakal na
naslednjo.«

Po koncu sezone bosta odšla tu-
di Mario Šoštarič in Staš Sku-
be, ki sta gotovo med vašimi
najboljšimi igralci. Se ne bo-
jite, da bi bila 'obremenjena',
enako velja za druge odhajajo-

če, ker bosta v novi sezoni oble-
kla dres madžarskega Pick Sze-
geda in bosta morda v drugem
delu sezone igrala bolj previdno.
Pač strah pred poškodbami?
»Podzavestno gotovo vsak ma-

lo gleda na svoje telo, kar je ra-
zumljivo. Verjamem in prepri-
čan sem, da sta oba dovolj špor-
tnika in da je motiv za prihaja-
jočo pomlad, da se v Gorenje
vrne državni naslov, dovolj velik
za vsakega športnika in tudi za-
nju. Ne bojim se tega. Je pa ja-
sno glede na to, da imata pod-
pisani pogodbi že vnaprej, da
njuna glava morda ne bo vedno

osredotočena samo na to sezo-
no, ampak – res nimam strahov
glede tega.«

Srečno vsem, vam pa tudi, da
vrnete v Rdečo dvorano gledalce
in prvenstveno lovoriko!«
Hvala, enako želim vsem na-

šim ljubiteljem. Vabim jih, da
nam v nadaljevanju prvenstva
še z večjim obiskom pomaga-
jo uresničiti to našo in njihovo
željo.

🔲 S. Vovk

Motiv za pomlad bo velik
V velenjskem rokometnem Gorenju želijo rešiti sezono z naslovom državnega prvaka –
Od direktorja Mateja Avanza v začetku tedna še nismo zvedeli imena novega trenerja

Konec sanj
Želja vsakega športnika je, da obleče reprezentančni dres. Tu-

di Gorenjeva igralca vratar Klemen Ferlin in levi zunanji Miloš
Božović sta se razveselila, da sta ju slovenski oziroma črnogor-
ski selektor povabila v izbrano vrsto za nastop na evropskem pr-
venstvu, ki ga bo od 15. do 31. januarja gostila Poljska. Žal bo
Poljska zanju ostala neizpolnjena želja. Ferlin si je na treningu
reprezentance poškodoval koleno (menda si je strgal sprednjo
križno vez), Božović pa si je prav tako na reprezentančnem tre-
ningu zlomil kost v levem stopalu. Za prvega Gorenjevega vra-
tarja je s tem izgubljen drugi del klubske sezone 2015/16, pred
Božovićem pa je nekajtedensko okrevanje.

Po poškodbi prvega vratarja Gorenje ostaja le z enim, Benjami-
nom Burićem, reprezentantom Bosne in Hercegovine. Najbrž se
bo vrnil Rok Zaponšek, ki so ga pred nedavnim posodili Slovenj
Gradcu. Pri sosedih si naj bi nabral dodatne izkušnje, v novi se-
zoni pa bi zamenjal prav Ferlina.

🔲

Tatjana Podgoršek

Med nami so ljudje, o katerih vemo bolj
malo zato, ker nočejo v ospredje, čeprav bi
zaradi tistega, kar počnejo, lahko. Eden ta-
kih je Matej Krajnc, 45-letni major iz Šmar-
tnega ob Paki, ki je hkrati namestnik povelj-
nika Letalske šole Slovenske vojske, izpraše-
valec pri Javni agenciji za civilno letalstvo,
inštruktor letenja, vodja selekcijskega letenja
za sprejem mladih fantov v štipendijsko raz-
merje s Slovensko vojsko ...

Top Gun v Mostarju
»Pred 17. uro se ne moreva dobiti, ker pri-

dem takrat šele iz službe,« je dejal ob pova-
bilu za srečanje. Če ga ne bi poznala, bi
mu težko pripisala vse prej omenjene
naloge – preprost, topel, uglajen, na
začetku z malo treme, ki je v pogo-
voru o tem, kaj vse počne, izpuhte-
la. Je na odločitev, da bo pilot, ki
bo vozil vojaška letala, vplival mor-
da film Top Gun? Smeh na obrazu,
nato pa: »Ko je bil ta film popula-
ren, sem bil na šolanju v Mostar-
ju. Smo pa imeli organiziran ogled
filma, skupaj z učitelji. Tudi kadar
nisem imel takrat kaj početi, sem
ga pogosto gledal.«

Pogum je potreben na
začetku

Matej je povedal, da je že kot
otrok občudoval letala. Ko jih je
videl v zraku, je dejal: jaz bi bil
pilot. Po končani osnovni šoli je
stopil na vse prej kot lahko pot in
uspel uresničiti svojo veliko željo
in jo tudi presegel. »Za dosego
tega je bilo potrebnega veliko tr-
dega dela, odrekanja, samodisci-
pline, tudi smisel, občutek za le-
tenje je pomemben. Biti aktiven
pilot vojaškega letala pomeni tudi

temu podrediti življenje.« Kje pa je pogum?
Smehu je sledil odgovor: »Ta je potreben na
začetku. Kasneje ga nadomestijo izkušnje.
Za mano je že več kot 3.000 ur lete-
nja, 1.500 ur poučevanja mla-
dih pilo- tov. Z vsako uro
v zraku raste tvoj uče-
nec in ti z njim. Veliko
jih je do- slej že bilo, ve-
liko takih, ki j im
j e p o

uspešno opravljenem izpraševanju stisnil
roko ob podelitvi ali podaljšanju licence za
letenje. Njegovo zadovoljstvo pa je še pose-
bej veliko takrat, ko tudi po več letih učenja
mnogi med njimi pristopijo k njemu ob raz-
ličnih priložnostih ali mu povedo, da z njim
še vedno radi letijo.

Če bi mislil, kaj se lahko zgodi …
Se je že kdaj znašel v položaju, ko je mi-

sli, da … »Kakšne manjše odpovedi med le-
tom so že bile, a nič posebnega. Tudi takrat
sem razmišljal, kako bom rešil težavo in var-
no pristal. Nikoli ne mislim, kaj bi se lahko
zgodilo. Tudi na akrobatskih nastopih na
letalskih mitingih s šolskim letalom Zlin24
ne, čeprav sem že letel nekaj 10 metrov nad
zemljo. Če bi, potem danes ne bi bil to, kar
sem.« Morda o tem razmišlja, ko se pelje s
potniškim letalom? Še en nasmeh na ustih,
v nadaljevanju pa priznanje, da se je z njim
nazadnje peljal še kot študent. Za potovanja
uporablja predvsem avtomobil, na službeno
pot v tujino pa leti s »svojim« letalom. Ga
ni nikoli zamikalo upravljanje potniškega
letala? »Ne«, je bil kratek in jedrnat. Pilo-
tiranje vojaškega letala je bolj dinamično,
piloti se med sabo bolj družijo … Ne naza-
dnje pa je delo, ki ga opravlja, nekaj, kar si
je želel. Daje mu tisto, kar je od njega pri-
čakoval in »bom rekel, je smisel mojega ži-
vljenja. Še vedno grem z veseljem v službo
in to poskušam prenesti na fante, s kateri-
mi delam. Če gre človek v letalo sproščen,
zadovoljen, je tudi manjša možnost, da bo
naredil napako.«

Prostega časa ima zelo malo. Tri ure na
dan mu vzame samo vožnja v Cerklje ob Kr-
ki in nazaj. Rad ureja okolice hiše, tudi osta-
la opravila pri njej. Pomemben del njegovega
življenja so športne dejavnosti in družina.

Kaj bi svetoval mladim, ki razmišljajo o
tem, da bi postali vojaški piloti? Velikokrat
ga pokličejo fantje in ga povprašajo za na-
svet. »Želja mora biti tako velika, da si temu
pripravljen podrediti svoje življenje. Pripra-
vljenost na trdo delo, odrekanja. Živimo pa
tudi v časih, ko je potrebna še sreča. Ko sem
se pri 14 letih prijavil in odšel v Beograd, nas
je bilo 1100 iz vseh republik bivše Jugosla-
vije. V prvi letnih gimnazije v Mostarju nas
je bilo blizu 100, končalo nas je 33. Sedaj se
prijavi na razpis 10 do 12 fantov, v sistemu
štipendiranja sta le dve mesti,« je sklenil po-
govor Matej Krajnc.

🔲

»Jaz bi bil pilot!«
Srečanje z majorjem, vodjo selekcijskega letenja,
izpraševalcem Javne agencije za civilno letalstvo RS
Matejem Krajncem iz Šmartnega ob Paki

zaradi tistega, kar počnejo, lahko. Eden ta-
, 45-letni major iz Šmar-

tnega ob Paki, ki je hkrati namestnik povelj-
nika Letalske šole Slovenske vojske, izpraše-
valec pri Javni agenciji za civilno letalstvo,
inštruktor letenja, vodja selekcijskega letenja
za sprejem mladih fantov v štipendijsko raz-

»Pred 17. uro se ne moreva dobiti, ker pri-
dem takrat šele iz službe,« je dejal ob pova-
bilu za srečanje. Če ga ne bi poznala, bi
mu težko pripisala vse prej omenjene
naloge – preprost, topel, uglajen, na

nja, 1.500 ur poučevanja mla-
dih pilo- tov. Z vsako uro
v zraku raste tvoj uče-
nec in ti z njim. Veliko
jih je do- slej že bilo, ve-
liko takih, ki j im
j e p o

letalskih mitingih s šolskim letalom Zlin24
ne, čeprav sem že letel nekaj 10 metrov nad
zemljo. Če bi, potem danes ne bi bil to, kar
sem.« Morda o tem razmišlja, ko se pelje s
potniškim letalom? Še en nasmeh na ustih,
v nadaljevanju pa priznanje, da se je z njim
nazadnje peljal še kot študent. Za potovanja
uporablja predvsem avtomobil, na službeno
pot v tujino pa leti s »svojim« letalom. Ga
ni nikoli zamikalo upravljanje potniškega
letala? »Ne«, je bil kratek in jedrnat. Pilo-
tiranje vojaškega letala je bolj dinamično,
piloti se med sabo bolj družijo … Ne naza-
dnje pa je delo, ki ga opravlja, nekaj, kar si
je želel. Daje mu tisto, kar je od njega pri-
čakoval in »bom rekel, je smisel mojega ži-
vljenja. Še vedno grem z veseljem v službo
in to poskušam prenesti na fante, s kateri-
mi delam. Če gre človek v letalo sproščen,
zadovoljen, je tudi manjša možnost, da bo
naredil napako.«

dan mu vzame samo vožnja v Cerklje ob Kr-
ki in nazaj. Rad ureja okolice hiše, tudi osta-
la opravila pri njej. Pomemben del njegovega
življenja so športne dejavnosti in družina.

tem, da bi postali vojaški piloti? Velikokrat
ga pokličejo fantje in ga povprašajo za na-
svet. »Želja mora biti tako velika, da si temu
pripravljen podrediti svoje življenje. Pripra-
vljenost na trdo delo, odrekanja. Živimo pa
tudi v časih, ko je potrebna še sreča. Ko sem
se pri 14 letih prijavil in odšel v Beograd, nas
je bilo 1100 iz vseh republik bivše Jugosla-
vije. V prvi letnih gimnazije v Mostarju nas
je bilo blizu 100, končalo nas je 33. Sedaj se
prijavi na razpis 10 do 12 fantov, v sistemu
štipendiranja sta le dve mesti,« je sklenil po-

Matej Krajnc: »Ko greš v zrak, odmisliš slabe stvari,
pozabiš, da včasih vse ni najboljše.«

Ana Matjaž: »Vesela sem, da se leto 2015 izteka in da ta sko-
raj zimski mesec prinaša nova pričakovanja ter upanje na bolj
naklonjene čase.

Odhajajoče leto je bilo predvsem v osebnem življenju polno
preizkušenj, preobratov, težkih spoznanj, velikih odločitev in
zdravstvenih težav. A je bilo hkrati navdušujoče, saj se mi ob
pogledu na 2015 utrne veliko ganljivih in ponosnih trenutkov;

tako v vlogi mame, žene, sestre in hčere
kot tudi trenerke. Ob zavedanju pozitivnih
sprememb, ki jih z našim klubom zasta-
vljamo v slovenskem športnem prostoru,
sem lahko samo navdušena, da se stvari,
čeprav počasi, premikajo v pravo smer.
Skupaj s Plavalno zvezo Slovenije smo le-
tos zastavili delo reprezentance, z našimi
plavalkami pa smo se udeležile kar petih

mednarodnih tekmovanj. Jeseni sem se v klubu najbolj razve-
selila novih, mladih sinhronih plavalk in podpore staršev. To
namreč daje slutiti, da v klubu delamo dobro.

V novem, olimpijskem letu, se športne ambicije nanašajo pred-
vsem na uspešno državno prvenstvo. Seveda pa upam,

da se bomo v letu 2016 lahko ponovno dokazovale v
tujini. V osebnem življenju si iskreno želim blago-
dejnega notranjega miru in veliko več zdravja. In
prav tega želim vsem!« 🔲

Sašo Simič: »Leto 2015 je bilo uspešno.
Vse se je izšlo, kot sem načrtoval, in sem
zadovoljen. Zgodilo pa se tudi ni nič sla-
bega. Moj najljubši utrinek v starem letu,
ki se ga bom najraje spominjal, je dogodek
MetalDays WarmUp, ki smo ga
prvič organizirali z novo nasta-
lim društvom Železni aktivi-

zem. Novo leto pa upam, da bo vsaj tako dobro,
kot je bilo staro.« 🔲 tf

Kerling

Naš čas, 30. 12. 2015, barve: CMYK, stran 18

18 30. decembra 2015SREČNO 2016

Varnost v
iztekajočem
se letu
2015
Varnost v iztekajočem se letu ni obetav-
na, čeprav je to tema, o kateri se da raz-
pravljati, (strokovno) analizirati in diskuti-
rati. Zgodovinarji in vsi, ki se profesionalno
ukvarjajo z varnostjo, bodo leto 2015 označili
za tragično in zelo nevarno leto v globalnem
pomenu. Ne zgolj zaradi milijonskega begun-
skega vala, ki je pošteno pljusknil čez evro-
pske meje ter ponekod ustvaril (humanitarni)
kolaps, ampak tudi zaradi neenotnih stališč
Evropske unije, razkola evropskih držav pri
obravnavi te humanitarne krize, pa tudi drugih ključnih vpra-
šanj, ki so bistvena za obstoj in delovanje Evropske unije. Bolj
skrb vzbujajoče je dejstvo, da je begunska kriza vendarle posledi-
ca »vojne proti terorizmu« ter vojaškega posredovanja zahodnih
sil, ki se v zadnjih tednih še dodatno zaostruje, na čelu z Zdru-
ženimi državami Amerike in njihovimi zavezniki, na bližnjem in
daljnem vzhodu ter v afriških državah, kjer so destabilizirali po-
samezne države in regije, kjer ni več miru niti možnosti za nor-
malno življenje.

Prej omenjena »vojna proti terorizmu« je le ustvarila nove terori-
ste, ki so sejali smrt po vsem svetu, le da so nas dogodki s pari-
ških ulic na začetku in proti koncu tega leta presunili in prestra-
šili. Vstop ruskih oboroženih sil v reševanje sirske vojne, strmo-
glavljenje ruskega potniškega letala in pozneje še sestrelitev voja-
škega letala, vojaški odziv Francije pod vplivom čustev in morda
še česa so le dodatno zapletle razmere v Siriji in tudi v svetu, kjer
ne manjka nasilja, nestrpnosti, sovražnega govora, strahu … To
zagotovo ni dobro ne za posamezne države ne za celoten svet.
Številne vojne in oboroženi spopadi ob čustvenih in (ne)premišlje-
nih odzivih visokih državnih funkcionarjev le še dodatno stopnju-
jejo negotovost, strah in nevarnost, da se posamezni oboroženi
spopadi ne zlijejo v eno samo (svetovno) vojno. Kar žalostno in
hkrati tragično za zadnjo kolumno letošnjega leta, toda to je re-
alnost sedanjega sveta, ki se zaradi vojn, oboroženih konfliktov,
onesnaževanja okolja, izčrpavanja naravnih virov in podnebnih
sprememb vse bolj poglablja v vrtinec negotovosti in (samo)ogro-
ženosti.

Varnost je sicer v veliki meri odvisna od individualnega občutka
slehernega posameznika ter okoliščin in dogodkov, v katerih se
je (letos) znašel in jih je doživel. Večina ljudi ni doživela prome-
tne nesreče niti ni bila izpostavljena nevarnostim v svojem delov-
nem okolju, kar velja tudi za domače oziroma družinsko okolje.
Toda navkljub temu je veliko ljudi doživelo neprijetne občutke
zaradi ogrožene varnosti in so pri tem bili poškodovani, okradeni
ali samo prestrašeni, ker bi se lahko dogodki končali tudi tragič-
no. Kdor je doživel prometno nesrečo z materialno škodo ali tele-
snimi poškodbami, bil deležen neposrednega ogrožanja ali celo
napada s fizično silo ali orožjem, delovno nezgodo pri delu …, na
varnost zagotovo gleda povsem drugače kot tisti, ki tovrstnih izku-
šenj niso doživeli.

Prav vsi smo letos doživeli begunsko krizo, z njo pa tudi precej
strahu zaradi nepregledne množice prebežnikov, ki bežijo z voj-
nih in kriznih žarišč z željo, da zaživijo v miru in normalno, kot
se spodobi za človeka. Upamo le lahko, da bodo (ne)odgovorni
ljudje prepoznali vzroke za trenutno stanje kot veliko nevarnost
za svetovno varnost in obstoj tega planeta. Mi pa smo tisti, ki mo-
ramo to od naših voditeljev zahtevati, kajti v Ustavi Republike
Slovenije je določeno, da ima vsakdo pravico do varnosti, ki je
temeljna vrednota za življenje posameznika in sleherne družbe.
Hkrati pa, da skrbimo, da z lastnim ravnanjem ne ogrožamo ne
sebe in ne drugih.

Z željo po miru v svetu navajam azijsko modrost, ki se glasi: »Če
želiš urediti deželo, moraš urediti province; če želiš urediti provin-
ce, moraš urediti mesta; če želiš urediti mesta, moraš urediti dru-
žine; če želiš urediti družine, moraš urediti lastno družino; če že-
liš urediti lastno družino, moraš urediti sebe.«

Obilo miru in občutkov sreče v letu 2016!
🔲

iztekajočem

pravljati, (strokovno) analizirati in diskuti-

Adil Huselja
varnostno

ogledalo

Velika škoda
ob vlomu v avto

Žalec, 21. decembra – Policisti so obravnava-
li vlom v osebni avto. Storilec je na avtu uničil
ključavnico in razbil steklo na prednjih vratih.
Odnesel ni nič, je pa ob vlomu lastniku pov-
zročil za dobrih 2 tisoč evrov škode.

Pijan trčil v avtobus
Velenje, 22. decembra - V torek ob 13.20 so

velenjski policisti obravnavali prometno nesre-
čo, ki se je pripetila v ovinku pri Esotechu. Al-
koholiziran voznik je s svojim vozilom zaradi
neprilagojene hitrosti trčil v avtobus. Sopotnik
na avtobusu se je v nesreči telesno poškodoval.
Udaril se je v zapestje in koleno. Policisti so
za pijanega voznika spisali obdolžilni predlog.

Oropal ga je med
sprehodom

Velenje, 24. decembra - V četrtek ob 15.20 je
neznanec napadel in oropal starejšega občana,
ki se je sprehajal ob Velenjskem jezeru. Vzel
mu je ključe stanovanja na Tomšičevi cesti.
Potem je odhitel do stanovanja, vanj pa mu s
ključi v rokah ni bilo težko vstopiti. Stanova-
nje je razmetal, lastniku pa je ukradel pištolo z
orožnim listom in več naboji. Storilca roparske
tatvine policija še išče.

Dolgoprsta Srba prijeli v
Velenju

Velenje, 26. decembra – Velenjski policisti
so bili v noči iz sobote na nedeljo preko Ope-
rativno komunikacijskega centra obveščeni,
da je po vlomu v Stranicah avto z osumljenci

odpeljal v smeri Velenja. Policisti so sumljiv
avto z beograjskimi registracijami našli pri
velenjski rdeči dvorani. Na zadnjem sedežu
so že skozi okno opazili cel kup sumljivih
predmetov. Prijeli so dva srbska državljana,
ki sta, kot kažejo prvi izsledki, storila tudi rop
v Stranicah.

Požar uničil velik hlev
Nazarje, 26. decembra – V kraju Brdo v ob-

čini Nazarje je v soboto okoli 10. ure zagorelo
v hlevu velikosti 20 krat 40 metrov. Ogenj je
uničil objekt, okoli 100 kubičnih metrov sena,
puhalnik, sušilno turbino, prešo, dve motorni
žagi in ročno orodje. Živino so iz hleva reši-
li. V požaru je nastala za okoli 40 tisoč evrov
škode. Tuja krivda za nastanek požara je po
podatkih policije izključena. Gasilci prosto-
voljnih gasilskih društev Šmartno ob Dreti,
Nazarje, Gorica ob Dreti, Grušovlje, Pobrež-
je ob Savinji, Mozirje, Okonina in Rečica ob
Savinji so požar omejili in pogasili ter oskrbe-
li požarišče.

Ukradli rdečega clia
Velenje, 25. decembra – Na božič je brez av-

tomobila ostal Velenjčan, lastnik temno rde-
čega renault clia, letnik 1997. Tat ni imel tež-
kega dela, saj je lastnik ključe avtomobila pu-
stil v njem.

Odnesli zlate prstane
Paška vas, 27. decembra – Vlomilci so tudi

čez minuli vikend opravili kar nekaj nečednih
poslov na širšem celjskem območju. V nedeljo
so vlomili tudi v hišo o v Paški vasi. Lastniki
pogrešajo štiri starejše zlate prstane.

Velenje, 27. decembra – Pra-
znični dnevi, ki se jih večina ve-
seli tudi zato, ker imajo takrat
družine več časa za druženje, so
se v velenjski družini Bajde-Škra-
tek končali tragično, sploh, ker
sta si v soboto zvečer Romeo in
Lidija zaželela zabave, zato sta
šla na koncert v velenjsko Rde-
čo dvorano. V zgodnjih jutranjih
urah sta se med potjo s koncerta
proti domu na Jenkovi 15 moč-
no sprla. Bajde je Škratekovo po
podatkih policistov v bližini vrt-
ca Najdihojca (za NLB na Ru-
darski cesti) večkrat udaril v gla-
vo, nato pa zadavil. Pustil jo je
na kraju zločina in odšel po av-
to. Potem je na Facebook napi-
sal opravičilo, se vrnil ponjo, jo
naložil v prtljažnik in odpeljal v
zdravstveni dom. Tam je pove-
dal, da jo je ubil. Lidija je maja
osumljenca uboja prijavila polici-
ji zaradi psihičnega nasilja, ne pa
fizičnega. Drugih prijav z njene
strani niso prejeli, je v ponede-
ljek pojasnila policija. Do njiho-
ve novinarske konference na PU
Celje je v javnosti krožila vest,
da se je uboj zgodil v stanovanju.

Ljubosumen in hitre jeze
46-letni Romeo Bajde je 13 let

mlajšo Lidijo v zdravstveni dom
pripeljal v zgodnjih nedeljskih
urah, nekaj pred 4. uro. Zdrav-
niki ji niso več mogli pomagati.
Policisti so Bajdeta, ki je zara-
di nasilnih dejanj v preteklosti
postal njihov stari znanec, takoj
pridržali. Za uboj je pri nas za-
grožena kazen 15 let zapora. V
zaporu Bajde ne bo prvič, saj je

v njem že preživljal triletno za-
porno kazen, ki jo je dobil po
treh pogojnih obsodbah zara-
di nasilništva. Kazen je presta-
jal v Dobu, kjer je delal v pekar-
ni zavoda, celico pa si je delil z
Brankom Mačkom, ki je zaradi
vožnje v nasprotno smer povzro-
čil prometno nesrečo, v kateri so
umrli trije mladi. Bajde je bil na-
silen tudi do svoje prejšnje par-

tnerice; pred devetimi leti se je
stepel celo na velenjskem sodi-
šču, kjer ga je takrat miril tudi ta-
kratni vodja zunanjega oddelka
celjskega okrožnega tožilstva Du-
šan Roš. Na sodišču naj bi takrat
z besedami in pestmi napadel bi-
všo partnerico in svaka.

Opravičilo, ki ne odtehta
dejanja

Brez dvoma je Lidija Škratek v
nedeljo zgodaj zjutraj umrla na-
silne smrti. Njen partner Romeo
Bajde, oče njunih dveh malih
fantkov, je to noč na njegovem
profilu na družabnem omrežju

Facebook ob 3.16 uri napisal:
»Vsem se opravičujem za moje
dejanje. Bil sem slab in nisem
veljal, bil sem dober in spet ne
veljam. Kakšen naj bo potem
človek v svojem življenju? Naj
še kdo reče, da je bog na svetu!
Ni boga! Ne verjemite vanj, ker
ne obstaja.« To kaže, da mu je bi-
lo po dejanju verjetno žal, a pre-
pozno za Lidijo in njene otroke.

Poleg dveh sinov je Lidija imela
še dve hčerki, ki pa nista živeli
z njo, kot tudi ne trije Bajdetovi
otroci iz prejšnje zveze. Sosedje,
šokirani nad tem, kar se je zgo-
dilo v njihovem bloku, niso za-
znali, da bi družina imela večje
težave. Bili naj bi dokaj mirni so-
sedi. Sploh, dokler so z družino
živeli tudi Romeovi starši. Odkar
jih ni več, naj bi bili prepiri, ki
naj bi jih povzročalo tudi ljubo-
sumje, vedno pogostejši. Romeo
je bil vedno nagle jeze in veliko-
krat tudi hitrih dejanj. Da se je
nekaj dogajalo med partnerje-
ma, pove tudi zapis Bajdekove-

ga prijatelja, ki je komentiral nje-
govo opravičilo na Facebooku.
Zapisal je: »Tisti, ki so poznali
zadevo od blizu, so vedeli, kam
bo stvar pripeljala. Bajdeku smo
tudi svetovali, da naj vse skupaj
pusti in si uredi življenje, ampak
žal je stvar ušla iz rok.« In žal
je sedaj, po dejanju, prepozno
tudi za Lidijo. Ta naj bi konec
novembra odprla gostilno Škra-
tekova pijana klet v Ravnah pri
Šoštanju. Pri poslovanju naj bi
imela kar nekaj težav, zato naj
bi jo že zaprla.

Ko je bil Bajde leta 2013 v za-
poru, se je Lidija znašla v finanč-
ni stiski. Po pomoč se je takrat
obrnila tudi na zavod Zadnje
upanje, ki pomaga ljudem v sti-
ski. V dobrodelni akciji so ji ta-
krat pomagali pri plačilu elektri-
ke in ostalih stroškov, darovali so
ji tudi hrano in nujne življenjske
potrebščine zanjo in njuna otro-
ka, za kar se jim je zahvalila tu-
di pisno. Po tem, ko so Bajdeta
pogojno izpustili, naj bi opravljal
zaključna dela v gradbeništvu.
Delal je tudi v tujini, lani v Ka-
tarju, letos pa v Avstriji. Pri delu
naj bi bil pošten, zaradi njegove
hitre jeze pa so tudi prijatelji ve-
deli, da morajo biti v pogovoru
z njim previdni z besedami. Jezo
je očitno znal sproščati tudi na
pozitiven način – bil je namreč
motociklist, sovoznik v prikoli-
čarju, ki ga vozi Janez Remše.
Letos sta v kategoriji starodob-
nih prikoličarjev do 1000 ccm
postala državna prvaka.

🔲

Umor zaradi ljubosumja?
46-letni Velenjčan Romeo Bajde je v nedeljo zgodaj zjutraj med prepirom zadavil 13 let
mlajšo partnerko Lidijo Škratek – Po dejanju je truplo odpeljal v velenjski zdravstveni
dom – Štirje otroci ostali brez mame

Otroci so na varnem
»Pretreseni smo,« so povedali na Centru za socialno delo Vele-

nje, kjer smo preverjali, ali so se vključili v reševanje stisk otrok
in dodali, da je primer prevzela regijska intervencijska skupina,
saj se je dogodek zgodil med vikendom. Pridobili pa so informa-
cije, da je z otrokoma vse v redu in da sta na varnem.

Izvedeli smo še, da družino poznajo, saj je ta sodelovala z
njimi. Žrtvi nasilja so predstavili vse oblike pomoči, to so nu-
dili tudi povzročitelju. Poskrbljeno je tudi za otroke iz njunih
prejšnjih razmerij. Vsekakor pa bodo verjetno vsi potrebovali
dodatno pomoč.

Iz POLICIJSKE
beležke

Petard niso uspeli uporabiti
Šoštanj, 22. decembra – Prejšnji torek ob
11. uri so velenjske policiste poklicali iz Osnov-
ne šole v Šoštanju. Zalotili so učenca, ki je imel
pri sebi večje število petard. Policisti so kmalu
ugotovili, da ni bil edini, da je bilo učencev s pe-
tardami v žepih več. Vsi so jih kupili od bivšega
učenca te šole. Dobra novica je, da nihče od njih
petard ni uporabil. Policisti so jih zasegli, napi-
sali pa so tudi obvestilo in ga poslali na Centre za
socialno delo Velenje.

Napadel ga je sosed
Velenje, 23. decembra - V sredo ob 15.15 uri
je starejši občan Velenja policiste obvestil, da ga
je napadel in udaril sosed. Zaradi bolečin v pre-
delu reber je šel iskat zdravniško pomoč. Glede
na težo poškodb bodo policisti ukrepali zoper
nasilnega soseda.

Psa pokončala ovci
Plešivec, 24. decembra - V četrtek sta dva psa
v Plešivcu pokončala dve ovci. Policisti so že ugo-
tovili, kdo je lastnik psov. Dobil bo plačilni nalog,
kaznovan pa bo zaradi kršitve Zakona o zaščiti
živali. Policisti pa še vedno raziskujejo, kdo je že
v torek popoldne v Plešivcu oklal tri jagenjčke.
Sumijo, da je pokol prav tako zakrivil pes.

Pretep na božični večer
Šoštanj, 24. decembra - V četrtek ob 18.30 je
prišlo do pretepa v bistroju Gaberke 10. Tam je
na božični večer občana napadel njegov znanec.
Dvakrat ga je udaril v predel trebuha in enkrat
v predel glave, bolj natančno po nosu. Zaradi
bolečin je oškodovanec iskal zdravniško pomoč,
osumljenega pa so policisti ovadili za kaznivo
dejanje lahke telesne poškodbe.

Proč s petardami
Letos se nekoliko spreminjajo določbe Zakona o eksplozivih in pi-

rotehničnih izdelkih. Tako je prodaja ognjemetnih izdelkov 1. katego-
rije, katerih glavni učinek je pok, fizičnim osebam dovoljena od 19.
do 31. decembra, njihova uporaba pa je dovoljena od 26. decembra
do vključno 1. januarja – in ne 2. januarja, kot je bilo doslej. Upora-
ba ostalih pirotehničnih izdelkov (rakete, fontane, baterije, piroteh-
nične vžigalice, čudežne svečke, zlati dež, tortne fontane, čmrlji ...)
ostaja dovoljena skozi celo leto. 🔲

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 19

1930. decembra 2015 SREČNO 2016

Oven od 21. marca do 20. aprila
Zadnje dni v veselem decembru pa tudi prve dni v novem letu, boste precej otožni, za
kar boste težko krivili sebe. Splet okoliščin bo res čuden in naporen. Četudi se boste zdeli
sami sebi precej osamljeni, v resnici ne bo tako. Veliko se vam bo dogajalo, a to ne bodo
dogodki, ki bi vas osrečevali. Želeli si boste več, predvsem na ljubezenskem področju.

Pogrešali boste metuljčke v trebuhu in poglede, ki bi vas osrečevali. Leto 2016 bo temu veliko bolj naklonjeno
kot iztekajoče leto, ki ni bilo najboljše za vaše čustveno življenje. Novo leto vas bo pozitivno presenetilo že v
prvih dneh. Možno je, da boste spet navezali stik z nekom, ki ga zelo pogrešate. Zdravje? Vsak dan boljše bo.

Bik od 21. aprila do 21. maja
Ne obremenjujte se preveč. Zgodilo se je, kar se je moralo zgoditi, vi pa ste vseeno
žalostni in celo malo prestrašeni. Vzeli si boste nekaj dni le zase in si res napolnili
baterije, saj veste, da bo januar bolj naporen, kot je bil iztekajoči mesec. Sploh, ker ste
zadnje tedne kar malo preveč počivali, se zabavali in obveznosti potisnili na stranski tir.

Začutili boste, da so dogodki preteklih tednov na vas pustili krepke sledi. Pred vami je namreč obdobje, ko
se boste morali razdajati tako pri delu kot doma. Čuvajte energijo, ki je nimate na pretek. In bodite pozorni
na poglede nekoga, ki vam je že dolgo všeč. V njih je več kot prijateljstvo, a tega doslej niste hoteli opaziti.
Ko se boste odprli navzven, bo vse steklo, kot vama je namenjeno.

Dvojčka od 22. maja do 21. junija
Priprave na konec leta bodo prijetne. Dneve in večere boste v naslednjih dneh preživljali
v družbi tistih, ki jih imate najraje. Tudi silvestrovanje bo takšno, kot ga pričakujete
in kot ste si ga že nekaj časa želeli. Pozabili boste na vse, predvsem pa na obveznosti.
Že prve dni v novem letu vas bo jezilo, ker se načrt, ki ste si ga zastavili že pred časom,

ne bo iztekel tako kot ste želeli. In to predvsem zaradi birokratskih zapletov, ki jih res niste pričakovali.
Poskušajte rešiti, kar se bo rešiti dalo. Sploh, ker začetek januarja res ni pravi čas za urejanje uradnih zadev.
Opazili boste nekoga, ki ste ga že videli. Tokrat ga boste videli drugače, bolj osebno. Če se vajine poti v
naslednjih dneh še večkrat prekrižajo, se lahko iz tega rodi veliko več kot znanstvo.

Rak od 22. junija do 22. julija
Še nekaj norih dni je pred vami. Veselite se jih kot majhen otrok. Čeprav bo proti
pričakovanjem tudi januar živahen, se bo vaše življenje vseeno začelo umirjati že v
prvih dneh. Čez kakšnem teden ali dva pa se boste bolje počutili tudi vi. Predvsem
zato, ker se boste lahko z zadovoljstvom ozrli nazaj, načrti za novo leto pa ne bodo

previsoki, saj se dobro zavedate vseh možnosti in zmožnosti. Vse, kar se vam bo za preživljanje prostega
časa ponujalo danes, pa tudi v prihodnjih dneh, vam bo bolj malo všeč. Ker bo v vsem premalo iskric. Če bo
vabilo za silvestrski večer, ki bo prišlo v zadnjem trenutku pravo, pa ga ne zavrnite! Nič ne bo narobe, če še
spremenite načrte. Pri tem ne bodite preveč sebični, upoštevajte tudi partnerjeve želje. Če ne boste, se čez
praznike ne bosta najlepše gledala.

Lev od 23. julija do 23. avgusta
Novica, ki bo do vas prišla najpozneje v torek, bo v sebi nosila grenak priokus. To vas bo
sprva prestrašilo, potem pa tudi užalostilo. Kako lahko ukrepate, da bo škode čim manj,
vam ne bo jasno prej kot v drugi polovici prvega tedna v januarju. Do takrat bodite
previdno tako z besedami kot dejanji. Nekega obiska, ki bo čisto nepričakovan, se boste

v teh dneh razveselili tako močno kot že dolgo ne. Ne le, da vas bodo obiskali ljudje, ki jih imate iskreno radi,
žal pa ste le redko skupaj, ponudili vam bodo delo, ki ga boste težko zavrnili. Ni se vam treba odločiti čez noč,
zagotovo pa ne čez praznike. Te posvetite drugim, bolj sproščujočim dogodkom. Vsekakor so dnevi, ki so
pred vami, polni presenečenj. Več bo lepih, zato boste tudi na neko dokaj slabo novico lažje pozabili. Zdravje
bo krhko, zato večkrat sezite po vitaminih. Pa ne tistih v tabletah, jedilnik popestrite s sadjem in zelenjavo.

Devica od 24. avgusta do 22. septembra
Dnevi ob koncu zadnjega tedna v letu in začetku novega bodo prijetno naporni.
Čeprav se vam zdi, da je obdobje, ki ga pravkar doživljate, čisto preveč živahno, se
bo izkazalo, da ste potrebovali prav to. Sprostitev in pozabo. Psihična utrujenost, ki
ste jo čutili v preteklih tednih, bo minila. Vsaj miselno se boste krepko odklopili in

spočili, za spanje pa boste v naslednjih dneh tudi našli dovolj časa. Srečni boste tudi zato, ker boste zelo
uspešni že pri prvih delovnih nalogah v novem letu. Bolj, kot ste si kdajkoli mislili. Vse se vam bo izšlo po
vaših načrtih, celo bolje od njih. Tudi na čustvenem področju vam bo lepo, saj vas ima partner iskreno rad.
To vam bo dokazoval vsak dan. Pogovarjala se bosta s pogledi in dotiki. To vam bo dajalo dodatno moč za
vse, kar vas čaka v prvem mesecu novega leta.

Tehtnica od 23. septembra do 23. oktobra
V teh dneh bodo vaši dnevi tako polno zasedeni, da se vam bo zdelo, da še dihati
nimate pravega časa. In če bi se le dalo, bi staro leto potegnili vsaj še za teden dni,
saj vam za marsikaj res zmanjkuje časa. Uspeli pa si boste vzeti nekaj časa samo zase
in se ukvarjati s stvarmi, ki vas resnično veselijo. Če je to kuhanje, boste pri tem zelo

uspešni. Družino in prijatelje boste razvajali še bolj, kot po navadi, pri tem pa boste uživali tudi sami. V
naslednjih dneh se bo, resnici na ljubo, vse odvilo tako, kot si želite, zato bo za vas slovo od leta 2015 lahko.
Ni bilo tako dobro, da bi za njim žalovali, prej obratno. Novo bo boljše, verjemite! Da bo po svoje prelomno,
že veste, prve znake novosti pa boste začutili že v prvih januarskih dneh. Odločitev, ki sta jo s partnerjem
sprejela že pred časom, je bila odlična. Za oba.

Škorpijon od 24. oktobra do 22. novembra
Naslednji dnevi bodo polni prijetnih dogodkov v dobri družbi. Ne bo pa vse le zabava
in smeh. Čeprav je ne boste želeli slišati, se ne boste mogli izogniti kritiki za svoje
početje. Končno se bo našel nekdo, ki bo dovolj iskren in vam bo povedal, kaj delate
narobe. Tega pa se je nabralo kar za cel spisek. Kar boste slišali, vas bo razžalostilo in

preplašilo. Sploh, ko si boste priznali, da ima prijatelj prav. Že nekaj časa sami sebe prepričujete, da vam je
v življenju zelo lepo. Pa to ne drži čisto, saj si žal nočete priznati, kaj si pravzaprav v prihodnosti resnično
želite. Sploh, ker dobro veste, da si to tudi zaslužite. Najhujši strah pri vas je, da bi ostali sami. Znebite se
ga, saj vam to grozi le, če se ne boste vzeli v roke. Partner ima zelo visok prag tolerance. Težke teme na
najdaljšo noč v letu ne bodo imele prave moči. Zabava bo odlična.

Strelec od 23. novembra do 22. decembra
Čeprav boste v teh dneh le nemo opazovali, boste čisto pravilno slutili, da se obeta precej
huda ura. V partnerju se je že nekaj časa nabirala jeza, sedaj, ko je najmanj treba, pa bo
izbruhnila na plan. Ne bodite presenečeni, saj ste ga s svojim obnašanjem pripeljali do
roba vzdržljivosti. Ker se osebnim pogovorom vedno spretno izogibate, boste poskusili

tudi tokrat. A ne bo šlo. Partner bo hotel izvedeti vse in to iz vaših ust. Med vama se je nabralo veliko zamer in
nepojasnjenih stvari. Bodite iskreni, saj boste sicer položaj le še poslabšali. Praznični dnevi znajo biti tudi zato
precej tihi. Zamera pa se bo vlekla in vlekla. Dovolj časa boste imeli, da si priznate, kaj si v resnici želite. Če to ni več
partner, potem mu priznajte, kaj se vam dogaja! Bodite pošteni do sebe in njega, pa čeprav bodo posledice hude.

Kozorog od 23. novembra do 22. decembra
Zadnjih dni v letu se veselite kot majhen otrok. Tudi zato, ker pričakujete dobro zabavo,
in ker boste obkroženi z ljudmi, ki vam pomenijo največ na svetu. Iztekajoče leto je bilo
vsekakor po vaši meri, saj ste izpeljali nekaj zelo pomembnih stvari, ki so vam precej
spremenile življenje. Ko boste ob novem letu nekomu, ki vam veliko pomeni, izrekali

lepe želje, boste mislili zelo resno. Sploh, če boste v zgodbo vpleteni tudi vi! Skoraj nemogoče je, da ne bi bili,
saj se čustveno neravnovesje vleče že nekaj časa. V nedeljo nepričakovan obisk, ki ga ne boste veseli. Tudi zato
ne, ker bo partner izvedel nekaj, kar ste mu zamolčali. Ne bo vam odpustil. Vsaj kmalu ne. Sorodniki bodo od
vas pričakovali kar nekaj uslug. Izpolnite želje le tistim, ki so tudi vam kdaj že pomagali. Postanite bolj sebični.

Vodnar od 21. januarja do 18. februarja
Vsi vas bodo spraševali, kaj si želite v novem letu, kakšni so vaši načrti za prihodnost.
Odgovor bo težak, saj se zavedate, da ste na razpotju in da leto 2016 zagotovo ne bo
mirno leto. Vedeli pa boste koga (ali kaj) zelo pogrešate. In to vsak dan bolj. Četudi si o
tem v budnem stanju niti razmišljati ne boste upali, saj veste, da gre za prepovedan sad,

boste o njem veliko sanjali. In tako spoznavali, da so vaša čustva pristna in ne le namišljena fantazija. Rahla
utrujenost bo prišla za vami. Zna se zgoditi, da boste že na začetku januarja imeli nekaj zdravstvenih težav, saj
vaš imunski sistem ne bo najboljši. Temu se še lahko izognete – več počivajte, hkrati pa rekreirajte. Zadnje čase
ste se kar precej polenili, pa tudi v zaprtih prostorih ste preveč. Finance' Zadovoljni boste. Želeli pa si boste več.

Ribi od 19. februarja do 20. marca
Zadnji dnevi leta bodo precej bučni in ne čisto po vaši meri. V prvih dneh novega leta si
boste zato želeli več miru. Uživali boste, kadar boste sami s seboj. Tega bi se kaj lahko
navadili, a se bo treba kar hitro vrniti na ustaljene tirnice življenja in dela. Ker od novega
leta ne pričakujete prav veliko, začetek ne bo težak. Vsekakor bo prvi teden v januarju

manj naporen kot vsi naslednji, zato si le privoščite tudi vse tisto, za kar nikoli niste imeli časa. In ko boste
čisto umirjeni, začnite pogovor s partnerjem, ki se ga že nekaj časa izogibate, čeprav vas to že nekaj časa
močno moti. Ne boste mirni, dokler oba ne vržeta kart na mizo. To, da resnica boli, pa tako že dobro veste.
A vas zna, kakšna njegova pikra izjava, vseeno močno prizadeti. Ne ostanite mu dolžni; bodite iskreni do
njega tudi sami. Zadovoljni boste, ker ste v decembru zapravili manj kot po navadi.

- 1. januarja 1969 sta se velenj-
ski trgovski podjetji Velma in
Bazen združili v trgovsko pod-
jetje ERA Velenje;

- 1. januarja 1993 se je velenj-
sko podjetje ESO preobliko-
valo v dve novi podjetji: ESO
Opremo ter ESO Montažo, ki
se od decembra 1996 imenuje
Esotech;

- v začetku leta 1961 so v cen-
tru Velenja (v tako imenova-
nem H ali Hartmanovem blo-
ku na današnji Cankarjevi uli-

ci) odprli mesnico in prvo ri-
barnico v Šaleški dolini;

- na začetku januarja leta 1969
so tudi velenjski mali šolarji
začeli nositi značilno rumeno
rutico okoli vratu;

- v začetku leta 1982 so objavi-
li statistične podatke o naro-
dnem dohodku na prebivalca,
po katerih je bila leta 1979
občina Velenje na tretjem, le-
ta 1980 pa na četrtem mestu
v Sloveniji;

- 4. januarja 1834 se je v Šošta-
nju v znani šoštanjski usnjar-
ski družini rodil zdravnik,
dramatik, publicist, pesnik,
politik in slovenski narodni
buditelj dr. Josip Vošnjak;

- 4. januarja 1907 se je v Šenti-
lju pri Velenju rodil drevesni-
čar, strokovni pisec, kmet in
pisatelj Anton Jelen;

- 5. januarja 1919 je nova ob-
činska uprava v Šoštanju za-
prosila Narodno vlado SHS v
Ljubljani, naj potrdi dr. Frana
Mayerja kot regenta mestne
uprave v Šoštanju in mu iz-
roči ustrezno legitimacijo; ob
prevzemu občinske uprave je
bil za Mayerjevega namestni-

ka imenovan Matko Zalar,
ki je bil hkrati odgovoren za
občinsko blagajno; vodja ob-
činske pisarne je postal šolski
ravnatelj Alojzij Trobej, ob-
činski tajnik pa učitelj Miloš
Tajnik; dr. Fran Mayer se v
dokumentih omenja tudi kot
»predsednik okrajne organiza-
cije narodnega sveta«;

- 6. januarja je praznik "svetih
Treh kraljev" imenovan tudi
"tretji božič", ko Cerkev slavi
"epifanijo" oziroma "razglaše-
nje Gospodovo"; ta praznik
je rimska Cerkev sprejela zelo
pozno in danes z njim končuje
"božično dobo", s katero je da-
la poganskim "volčjim" nočem
novo, blago krščansko vsebino;

- v začetku leta 1970 je imelo
Velenje 10826 prebivalcev.

🔲 Damijan Kljajič

Fran Mayer (Foto Arhiv Muzeja
Velenje)

od 1. 1. do 7. 1.

Šentilj – Na štefanovo, 26. de-
cembra, tudi ob prazniku samo-
stojnosti in enotnosti, je Turi-
stično društvo Šentilj organizi-
ralo že dvajseti blagoslov konj in
njihovih vodnikov oz. lastnikov
plemenitih štirinožcev. Domači
župnik Andrej Mazej je ob krat-
kem nagovoru opravil skupinski
blagoslov 85 konj iz širše Šaleške
doline. Ob spremljajočem glasbe-
no-kulturnem programu se je v
izjemno lepem vremenu v Arna-
čah zbrala velika množica ljudi –
simpatizerjev ter lastnikov živali
iz vseh predelov Šaleške doline.
Letošnje srečanje je bilo bogato s
kulturnim programom. Konjeni-
ki Šaleške konjenice ter Konjeni-
ce Pirešica pri Vinski Gori so ob
tem poudarili zasluge Mirka Vra-
njeka iz Ložnice, ki je prvi začel
in osemnajst let vodil organizaci-
jo te popularne prireditve. Stane
Tepej in Vlado Jezernik sta mu
vročila konjeniški lenti v zahva-
lo in za spomin. Mirko je ob tem
dejal: »Kot konjenik, velik ljubi-
telj živali in narave, sem kar 18
let organiziral ter vodil obredno
srečanje lastnikov in konj. Zelo
sem vesel, da to živi naprej!« Za-
gnana predsednica TD Šentilja
Poldka Čas pa je pripomnila: »Ja,
noro je bilo tokrat v Šentilju, hva-
ležna sem vsem, ki so pripomogli
k organizaciji in izvedbi dogod-
ka, seveda tudi vremenu!«

Zares izjemen dan je zazna-
movalo tudi družabno srečanje
ob dnevu samostojnosti in eno-
tnosti.

Čeprav je njihov namen
drugačen, so koristni

Šmartno ob Paki – Devetnaj-
stič zapored so blagoslov konj
pripravili tudi člani Konjerejske-

ga društva Šmartno ob Paki.
V Martinovi vasi ob šmarški

železniški postaji se jih je zbra-
lo blizu 30, prišli pa so tudi iz
sosednjih občin. Župan Občine
Šmartno ob Paki Janko Kopušar
se je članom domačega društva
zahvalil, ker so ohranili lepo še-

go in z njo popestrili praznične
dni iztekajočega se leta. V prete-
klosti so bili, je med drugim de-
jal, konji pomembni za delo in s
tem za preživetje kmetov. Danes
imajo te plemenite živali drug
namen in pomen, a so kljub te-
mu koristne.

Vse dosedanje blagoslove in

tudi letošnjega je opravil šmar-
ški župnik in dekan Dekanije
Braslovče Ivan Napret, kulturno
noto pa so dogodku dodali čla-
ni domačega moškega pevske-
ga zbora.

🔲 Tatjana Podgoršek,
Jože Miklavc

Blagoslov konjev v Šentilju
in Šmartnem ob Paki

Župnik Andrej Mazej je
v Arnačah blagoslovil
85 čudovitih konjev in

njihovih vodnikov.

Tudi obisk na prireditvi v Šmartnem ob Paki dokazuje, da je takšno
srečanje potrebno.

Mirku Vranjeku so ob 20-letnici
štefanovanja v Šentilju konjeniki

podelili dve konjeniški lenti.

Janez Povše: »Le-
to 2015 je bilo za-
me uspešno, osebno
in poslovno. Oseb-
no, ker mi je služilo
zdravje, poslovno,
ker smo skupaj z za-
poslenimi uspešno
premagovali posledi-
ce krize. Izzivov nam ni manjkalo. Med
velike uspehe uvrščamo pridobitev novih
skladiščnih prostorov ter uvrstitev med

20 najboljših v državi v razredu proizva-
jalcev izdelkov iz plastičnih mas. Prido-
bljena bonitetna ocena AAA predstavlja
vpetost podjetja v družbeno okolje, zado-
voljstvo zaposlenih in kakovost izdelkov.
Zelo ponosni pa smo tudi na pridobitev
posla v konkurenci proizvajalcev medicin-
ske opreme, v katerem je izdelek plod na-
ših tehnoloških rešitev. Leto 2016 bo za
nas znova leto izzivov. Kot lastnik in direk-
tor podjetja se še kako zavedam, da en sam
človek ne zmore bremen vseh, s skupnimi

močmi pa lahko naredimo veliko. Upamo
na proizvodnjo novega izdelka, nadaljnjo
robotizacijo proizvodnje, s katero bomo
nadaljevali prizadevanja za izboljšanje de-
lovnih pogojev. Še zavzeteje bomo iskali
priložnosti na področju medicinske opre-
me, saj želimo tudi v tem dokazati svoje
sposobnosti. Tem željam dodaja-
mo še tradicionalne – sreče,
zdravja in zadovoljstva obilo
v letu 2016!«

🔲

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 20

20 30. decembra 2015SREČNO 2016

05.00 Glasbeno jutro
07.00 Zgodbe iz školjke: Hišni

ljubljenčki
07.20 Ozi bu, ris. film
07.45 Moj prijatelj Zajec, ris. nan.
08.05 Studio Kriškraš: Praprapradedek
08.30 Ribič Pepe
08.55 Firbcologi
09.20 Male sive celice, kviz
10.00 Intan, igrani film
10.15 Infodrom
10.25 V svojem ritmu: Punk rock
10.50 Dvorišče, anim. film
11.15 Ali – ali, nizoz. film
13.00 Dnevnik, šport, vreme
13.25 O živalih in ljudeh
13.50 Na vrtu
14.30 Kulturni vrhovi: Uršlja gora
15.00 Jejmo, postimo se, živimo dlje,

dok. odd.
16.00 Zaljubljeni v življenje
17.00 Poročila, vreme, šport
17.20 Posebna ponudba
18.00 Z vrta na mizo
18.30 Ozare
18.40 Zu, ris.
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Pesmi naše mladosti, koncert

Prifarskih muzikantov s prijatelji,
1. del

21.30 Zapuščina (II.), 6/7
22.25 Poročila, šport, vreme
23.00 Hudičev dvojnik, nizoz. film
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik, ponov.
02.05 Info-kanal

05.25 Magnifico in Balcountry Quartet,
posn. koncerta

06.30 Slovenci po svetu
07.00 Najboljše jutro
09.00 Dober dan
10.00 Polnočni klub: Novoletna želja
11.25 Naj muzika igra; Alfi Nipič
11.55 10 domačih
12.30 Novoletna romanca, posn.

koncerta
13.55 Nord. smuč., sp, novoletna

skakalna turneja (M), kvalif.,
prenos iz Innsbrucka

15.35 Staro kolo, poljski film
17.15 Kraljevi variete
19.30 V svojem ritmu: Punk rock, 3/7
20.00 Ludvik II. Bavarski, 2/2
21.30 Il Divo na Japonskem, posn.

koncerta
22.30 Zvezdana
23.10 Presenečenja, 2. sez., 6. del
00.00 Koncert skupine Manouche, Stisn

Se K men, ponov.
01.20 Zabavni kanal
03.25 Nord. smuč., sp, novoletna

skakalna turneja (M), kvalif.,
posn.

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Kaja, ris.
07.15 Želvica Lulu, ris.
07.40 Chuck in prijatelji, ris.
08.05 Radovednica Bibi, ris.
08.35 Smrkci, ris.
08.50 Maša in medved, ris.
09.00 Wendy, ris.
09.25 Winx klub, ris.
09.50 Peter Pan, ris.
10.15 Smetarčki, ris.
10.20 Tv prodaja
10.35 Ferngully – deževni pragozd,

am. film
12.05 Tv prodaja
12.20 Usodno vino, nan.
13.20 Kleopatra, am. film, 1/2
15.35 Očka v krilu, am. film
17.55 Usodno vino, nan.
18.55 24ur, vreme
18.58 24ur
20.00 Umri pokončno 2, am. film
22.15 Ameriški gangster, am. film
01.10 Divji dan v Los Angelesu, am.

film
02.50 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš: Kaj so internetni

piškotki?
09.40 Ustvarjalne iskrice (141), Gumb

sreče
10.00 Iz arhiva VTV: Praznični

koncert Pihalnega orkestra
Premogovnika Velenje

11.15 Kuhinjica, izobraževalna oddaja
11.45 Prodajno TV okno
12.00 Videospot dneva
12.05 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Videostrani, obvestila
18.00 Miš maš - MIŠ MAŠ
18.40 Dotiki gora: Slapovi v Jami Pekel
19.10 Videospot dneva
19.15 Videostrani,

obvestila
19.55 Vabimo k ogledu
20.00 Novice tega tedna
20.15 Film za praznik: Admiral
21.45 Koncert Pihalnega orkestra Zarja

in ans. Saše Avsenika
23.30 Silvestrski dobro jutro
01.25 Videospot dneva
01.30 Videostrani, obvestila

06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.00 Vem!, kviz
11.40 Opus
12.25 Peta hiša na levi, nan.
13.00 Poročila, vreme, šport
13.45 Svet v letu 2015, ponov.
15.00 Poročila
15.10 Mostovi Hidak
15.40 Male sive celice, kviz
16.20 Profil
17.00 Poročila, šport, vreme
17.30 Turbulenca, izob. odd.
17.55 Novice
18.00 Eko utrinki: Vetrnica pod

Nanosom
18.05 Sara in Raček, ris.
18.15 Simfonorije, ris.
18.20 Vem! kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.05 Ogenj v strehi, franc. film
21.40 Kino Fokus
22.00 Odmevi, vreme, šport
23.05 Naše matere, naši očetje:

Drugačni časi, 1/3
00.40 Turbulenca
01.05 Profil
01.30 Dnevnik Slovencev v Italiji
01.55 Dnevnik, ponov.
02.55 Info-kanal

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 A veš, koliko te imam rad, ris.
07.15 Jani Nani, ris.
07.20 Knjiga o džungli, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Prihaja Nodi, ris.
07.45 Berta in Ufek, ris.
07.55 Neli in Cezar, ris.
08.00 Simfonorije, ris.
08.05 Zgodbe iz školjke: Kje sem doma
08.30 Kanape, tv Lendava
09.00 Točka, glasb. odd.
10.00 10 domačih
11.05 Dobro jutro
13.25 Nord. smuč., sp, novoletna

tekaška turneja: sprint, prenos iz
Oberstdorfa

15.25 Alp. smuč., sp, SL (M), 1. vožnja,
prenos iz Zagreba

16.45 Nord. smuč., sp, novoletna
skakalna turneja (M), prenos iz
Bischofshofna

19.00 Nord. smuč., sp, SL (M), 2. vožnja,
prenos iz Zagreba

19.50 Žrebanje Lota
20.00 Bučke, satirično inform. parodija
20.20 Čas za Manco Košir
21.15 Sladko življenje – glasba ital.

filma
22.45 Aritmični koncert - Borghesia
00.15 Točka, glasb. odd.
01.00 Športni posnetki
sledi Nord. smuč., sp, novoletna

skakalna turneja (M), posn.
02.50 Nord. smuč., sp, novoletna

tekaška turneja: sprint, posn.
04.35 Zabavni kanal

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Waybuloo, ris.
07.30 Želvica Lulu, ris.
07.45 Florini zmajčki, ris.
07.55 Kaja, ris.
08.10 Čebelica, Maja, ris.
08.35 Pikica in Pepermint, ris.
08.45 Morske deklice H20, nan.
09.15 Tv prodaja
09.30 Dr. Oz, am. ser.
10.20 Tv prodaja
10.35 Odpuščanje ljubezni, nan.
11.25 Tv prodaja
11.40 Kuharski dvoboj tortic, am. ser.
12.35 Tv prodaja
12.50 Dr. Oz, am. ser.
13.50 Zdravnica malega mesta, nan.
14.45 Plamen v očeh, nan.
15.50 Kar bo, pa bo, nan.
16.45 24ur popoldne
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.55 24ur vreme
19.00 24ur
20.00 Nore na denar, am. film
21.50 24ur zvečer
22.25 Kosti, nan.
23.15 Kralji bega, nan.
00.10 Policijska družina, nan.
00.55 24ur zvečer, ponov.
01.30 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 2352. VTV magazin, regionalni -

informativni program
10.55 Kultura, informativna oddaja
11.00 Kuhinjica, izobraževalna oddaja
11.25 Prodajno TV okno
11.35 Videospot dneva
11.40 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Ustvarjalne iskrice
18.20 Otroška gledališka predstava
18.40 Regionalne novice 2
18.45 Kuhinjica, izobraževalna oddaja
19.10 Videospot dneva
19.15 Videostrani, obvestila
19.55 Napovedujemo
20.00 Pogovor v studiu: Vem da

zmoreš, Darja!, ponovitev
21.00 Regionalne novice 3
21.05 Pop corn: Tinkara Kovač, Sheby
22.05 Iz oddaje Dobro jutro
23.35 Videospot dneva
23.40 Videostrani, obvestila

05.45 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.00 Vem, kviz!
11.40 Obzorja duha
12.15 Peta hiša na levi, nan.
13.00 Poročila, šport, vreme
13.30 Slovenija v letu 2015, ponov.
14.35 Kaj govoriš?=So vakeres?
15.00 Poročila
15.10 Kanape, tv Lendava
15.55 Muk, ponov.
16.05 Ribič Pepe
16.30 Profil
17.00 Poročila, šport, vreme
17.25 Zdravje Slovencev: Rak prostate
17.55 Novice
18.00 Eko utrinki
18.05 Muk, ris.
18.10 A veš, koliko te imam rad, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Svet v letu 2015
20.55 Ogenj rit in kače, niso za igrače:

dokum. portret Milene Miklavčič
22.00 Odmevi, šport, vreme
23.05 Pričevalci: Anton Brolih – pater

Polikarp
00.35 Profil
01.05 Dnevnik Slovencev v Italiji
01.30 Dnevnik, ponov.
02.20 Info-kanal

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 Ali veš, koliko te imam rad, ris.
07.15 Jani Nani, ris.
07.20 Knjiga o džungli, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Prihaja Nodi, ris.
07.45 Berta in Ufek, ris.
07.55 Neli in Cezar, ris.
08.00 Simfonorije, ris.
08.05 Zgodbe iz školjke: Bine – Hišni

ljubljenčki
08.30 Točka, glasb. odd.
09.15 Bloški asi, dok. film
10.30 Oddaja o Rtv
11.00 Halo TV
12.15 Dobro jutro
14.25 Pesmi naše mladosti, koncert

Prifarskih muzikantov s prijatelji,
1. del

15.55 Dober dan
16.55 Nord. smuč., sp, novoletna

skakalna turneja (M), kvalif.,
prenos iz Bischofshofna

18.25 Rokomet, prijat. tekma (M),
Slovenija –Makedonija, prenos iz
Celja

20.00 Verniki, dok. odd.
20.55 Presenečenja, 7. del
21.40 Hotel Lux, nem. film
23.25 Slovenska jazz scena
00.20 Točka, glasb. odd.
01.05 Športni posnetki
sledi Nord. smuč., sp, novoletna

skakalna turneja (M), kvalif.,
posn.

02.20 Rokomet, prijat. tekma (M),
Slovenija – Makedonija, posn.

04.00 Zabavni kanal

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Waybuloo, ris.
07.30 Želvica Lulu, ris.
07.45 Florini zmajčki, ris.
07.55 Kaja, ris.
08.10 Čebelica Maja, ris.
08.35 Pikica in Pepermint, ris.
08.45 Morska deklica H20, nan.
09.15 Tv prodaja
09.30 Dr. Oz, am. ser.
10.20 Tv prodaja
10.35 Odpuščanje ljubezni, nan.
11.25 Tv prodaja
11.40 Kuharski dvoboj tortic, am. ser.
12.35 Tv prodaja
12.50 Dr. Oz, am. ser.
13.50 Zdravnica malega mesta, nan.
14.45 Plamen v očeh, nan.
15.50 Kar bo, pa bo, nan.
16.45 24ur popoldne
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.55 24ur vreme
18.58 24ur
20.00 Preverjeno
22.10 24ur zvečer
22.45 Kosti, nan.
23.35 Kralji bega, nan.
00.30 Policijska družina, nan.
01.15 24ur, ponov.
01.50 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 25 let VTV VAŠE TELEVIZIJE,

posnetek prireditve
11.45 Kuhinjica, izobraževalna oddaja
12.05 Prodajno TV okno
12.20 Videospot dneva
12.25 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Otroški program
18.40 Kuhinjica, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 2352. VTV magazin, regionalni

informativni program
20.20 Kultura, informativna oddaja
20.25 Dotiki gora: Uršlja gora
20.40 Pogodba, film
22.20 Iz oddaje Dobro jutro
23.50 Videospot dneva
23.55 Videostrani, obvestila

06.00 Kultura
06.05 Odmevi
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
11.15 Vem!, kviz
12.00 Duhec, 3/3
13.00 Dnevnik, vreme, šport
13.30 Oder je iluzija, portret

baritonista Jožeta Vidica
14.20 Slovenci v Italiji
15.00 Poročila
15.10 Pod drobnogledom, tv Lendava
15.55 Penelopa, ris.
16.00 Firbcologi
16.25 Profil
17.00 Poročila ob petih
17.30 Silvestrska večerja s Primožem
17.55 Novice
18.00 Infodrom
18.05 Zajček Belko, ris.
18.10 Poldi, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Vse je mogoče na silvestrovo
21.40 Silvestrski pozdrav
00.20 Tanja Žagar, koncert ob 10.

obletnici v Hali Tivoli
01.50 Let 25, koncert skupine Big Foot

Mama
04.05 Kraljevi variete, ponov.
06.15 Aplavzi – Rudi Bučar

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.15 Jani in Nani, ris.
07.20 Knjiga o džungli, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Prihaja Nodi, ris.
07.45 Jajo in Pajo, ris.
07.55 Neli in Cezar, ris.
08.00 Trčendol, ris.
08.05 Penelopa, ris.
08.10 Studio Kriškraš: Veliko novoletno

slavje v Studiu Kriškraš
08.55 Firbcologi
09.30 Točka, glasb. odd.
10.35 Turbulenca
11.05 Halo TV
12.20 Dobro jutro
13.55 Nord. smuč., sp, novoletna

skakalna turneja (M), kvalif.,
prenos

15.20 Avtomobilnost
15.55 Čas za Manco Košir: O sanjah
16.40 Conchita – kraljica Avstrije
17.45 Fina gospa, 1/10
18.20 Fina gospa, 2/10
18.55 Penelopa, ris.
19.00 Male sive celice, kviz
19.45 Infodrom
20.00 Koncert, ruski film
21.55 Muharjenje v Jemnu, ang. film
23.40 Banka, avstralski film
01.20 Bojevnik, am. film
03.35 Vnetljivo, ang. film
05.10 Sem za vse, am. film
06.50 Po sledeh za Marsupilamijem,

belg. film

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Želvica Lulu, ris.
07.45 Trgovinica za živali, ris.
08.10 Mašine pripovedke, ris.
08.15 Peter Pan, ris.
08.40 Heidi, ris.
09.05 Tv prodaja
09.20 Povest o Despereauxu, anim.

film
11.10 Tv prodaja
11.25 Kuharski dvoboj tortic, am. ser.
12.20 Tv prodaja
12.50 Žametna mafija, nan.
13.55 Madagaskar 3, anim. film
15.45 Kar bo, pa bo, nan.
16.45 Tv prodaja
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.55 24ur, vreme
18.58 24ur
20.00 Krudovi, anim. film
21.45 Gremo mi po svoje, slovenski

film
23.35 Traktor, ljubezen in rock'n'roll,

slovenski film
01.30 Ne čakaj na maj, slovenski film
03.25 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Silvestrska oddaja Dobro jutro,

informativna oddaja
11.00 Napovedujemo
11.05 Pop corn
12.05 Kuhinjica, izobraževalna oddaja
12.30 Prodajno TV okno
12.25 Videospot dneva
13.15 Videostrani, obvestila
17.40 Prodajno TV okno
18.55 Napovedujemo
19.00 Silvestrski program za otroke
19.55 Napovedujemo
20.00 Z nami v novo leto - silvestrski

Dobro jutro
22.00 Praznična Naj viža
00.00 Srečno 2016!
00.05 Zaplešimo v novo leto
00.20 Iz arhiva VTV: CECA, posnetek

koncerta iz Celja
01.15 Koncert ans. Mihelič
03.15 Iz našega arhiva: Posnetek

koncerta na Špici v Celju
05.15 Videostrani, obvestila

04.50 Glasbeno jutro
07.00 Živ žav
sledi Penelopa, ris.
07.05 Lojzek, ris.
07.25 Tork, ris.
07.35 A veš, koliko te imam rad, ris.
07.45 Čarli in Lola, ris.
07.55 Timi gre, ris.
08.05 Kioka, ris.
08.10 Fifi in Cvetličniki, ris.
08.20 Prihaja Nodi, ris.
08.35 A veš, koliko te imam rad, ris.
08.45 Timi gre, ris.
09.05 Vse o Rozi, ris. film
09.30 Peter Zajec, ris.
09.45 Bi se gnetli na tej metli?, ris. film
10.10 Nabriti detektivi, 18/26
11.00 Na obisku
11.25 Ozare, ponov.
11.30 Obzorja duha: V leto z Obzorji

duha
12.00 Ljudje in zemlja
13.00 Dnevnik, šport, vreme
13.25 Koncert ansambla Spev 2015: Po

Slakovi poti, 1. del, ponov.
15.00 Trije mušketirji, am. film
17.00 Poročila, šport, vreme
17.20 Meglica, igrani film
18.40 Muk, ris.
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Nova dvajseta, 17/18
20.25 Velika imena malega ekrana:

Iztok Mlakar
21.20 Znorite!, dok. odd.
22.50 Poročila, šport, vreme
23.15 Ljubezen brez meja, ital. film
00.45 Dnevnik Slovencev v Italiji
01.10 Dnevnik, ponov.
02.05 Info-kanal

04.40 Samo milijon nas je!, veliki
koncert z gosti ob 50-letnici
Aleša Klinarja

07.05 Duhovni utrip
07.15 Glasovi strahu, koprod. odd.
07.40 Glasbena matineja
08.40 Posebna ponudba
09.55 Alp. smuč., sp, SL (Ž), 1. vožnja,

prenos iz Zagreba
11.20 Zaljubljeni v življenje
12.40 Alp. smuč., sp, SL (Ž), 2. vožnja,

prenos iz Zagreba
13.45 Nord. smuč., sp, novoletna

skakalna turneja (M), prenos iz
Innsbrucka

16.00 Šport v letu 2015
17.10 Silvestrski pozdrav
19.50 Žrebanje Lota
20.00 Hačiko – zgodba o psu, am. film
21.30 Vse je mogoče na silvestrovo,

ponov.
23.00 Vera (V.), 2/4
00.30 Zvezdana, ponov.
01.10 Športni posnetki
sledi Alp. smuč., sp, SL (Ž), posn.
03.10 Nord. smuč., sp, novoletna

skakalna turneja (M), posn.
05.00 Zabavni kanal

06.00 24ur, ponov.
07.00 OTO čira čara
07.01 Kaja, ris.
07.15 Želvica Lulu, ris.
07.40 Chuck in prijatelji, ris.
08.05 Radovednica Bibi, ris.
08.35 Smrkci, ris.
08.50 Maša in medved, ris.
09.00 Wendy, ris.
09.25 Winx klub, ris.
09.50 Peter Pan, ris.
10.15 Tv prodaja
10.30 FernGuly 2, am. film
11.55 Tv prodaja
12.10 Usodno vino, nan.
13.10 Kleopatra, am. film, 2/2
15.40 Bralec, am. film
17.55 Usodno vino, nan.
18.55 24ur vreme
18.58 24ur
20.00 Hobit: Nepričakovano potovanje,

am. film
23.10 Izredno glasno in neverjetno

blizu, am. film
01.35 Zvoki noči

PONOVITEV ODDAJ TED. SPOREDA
08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Miš maš
09.40 2351. VTV magazin, regionalni

informativni program
10.10 Kultura, informativna oddaja
10.15 Župan z vami: Bojan Kontič,

župan MO Velenje
11.15 Koncert melodij dinastije Strauss

v izvedbi K&K Filharmonije
13.00 Ob dnevu samostojnosti in

enotnosti
14.00 Kuhinjica, izobraževalna oddaja
14.50 Prodajno TV okno
15.05 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 Ustvarjalne iskrice
18.20 Miš maš: Kaj so internetni

piškotki?
19.00 Pop corn
20.00 Vabimo k ogledu
20.05 Praznična NAJ VIŽA
21.55 Film za praznik: Admiral
23.35 Videostrani, obvestila

07.00 Bob in Bobek, ris.
07.05 A veš, koliko te imam rad, ris.
07.15 Jani Nani, ris.
07.20 Knjiga o džungli, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Prihaja Nodi, ris.
07.45 Berta in Ufek, ris.
07.55 Neli in Cezar, ris.
08.00 Simfonorije, ris.
08.05 Abededa – A, anim. film
08.10 Studio kriškraš: Izbuljeno darilo
08.30 Ozi bu: Noč zaobljub, ris. film
08.55 Maks in Rubi, ris.
09.05 Hop in Jojo pokvarita božič, ris.

film
09.25 Maks in Rubi, ris.
09.35 Izgubljen in najden, ris. film
10.00 Maks in Rubi, ris.
10.05 Maček Muri, anim. film
10.15 Lajt je čist odbit, anim. film
10.20 Princ Ki-Ki-Do in pošast iz

močvirja, anim. film
11.15 Novoletni koncert z Dunaja,

dirigent Mariss Jansons, prenos
13.45 Dnevnik, vreme, šport
14.20 Mostovi Hidak
15.20 Rdeča raketa, mlad. film
17.00 Poročila, vreme, šport
17.20 Pogled na … srednjeveške

rokopise iz Žičke kartuzije
17.30 Slovenski magazin
17.58 Novice
18.00 Neli in Cezar, ris.
18.10 Ulica sanj, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, vreme, šport
20.00 Konceert ansambla Spev 2015, 1.

del
21.25 Naj muzika igra: Alfi Nipič
21.50 Poročila
22.20 Sladko življenje, ital. film
01.15 Dnevnik Slovencev v Italiji
01.45 Dnevnik, ponov.
02.40 Info-kanal

08.40 Največje uspešnice Pesmi
Evrovizije

10.10 Vse o Emi
11.15 Sreča na vrvici, slovenski film
12.45 Prehod, dok. odd.
13.50 Nord. smuč., sp, smuč. skoki (M),

prenos
15.50 Nord. smuč., sp, novoletna

tekaška turneja, sprint, prenos
17.30 I1 Divo na Japonskem, posn.

koncerta
18.30 Fina gospa, 3/10
19.05 Olivija, ris.
19.15 Lojzek, ris.
19.20 Maks in Rubi, ris.
19.30 Firbcologi
20.00 Ludvik II. Bavarski, 1/2
21.30 Popravljena krivica, 7/10
22.20 Polnočni klub: Novoletna želja
23.35 Samo milijon nas je, veliki

koncert z gosti ob 50-letnici
Aleša Klinarja, ponov.

01.50 Zabavni kanal
02.15 Športni posnetki
sledi Nord. smuč., sp, novoletna

skakalna turneja (M), posn.
04.05 Nord. smuč., sp, novoletna

tekaška turneja, sprint, posn.

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Waybuloo, ris.
07.30 Želvica Lulu, ris.
07.45 Florini zmajčki, ris.
07.55 Kaja, ris.
08.10 Čebelica Maja, ris.
08.25 Pikica in Pepermint, ris.
08.30 Tv prodaja
08.45 Madagaska 3, anim. film
10.30 Tv prodaja
10.45 Ne čakaj na maj, slovenski film
12.40 Tv prodaja
12.55 Žametna mafija, nan.
13.50 Tv prodaja
14.05 Krudovi, anim. film
16.05 Kar bo, pa bo, nan.
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.55 24ur, vreme
18.58 24ur
20.00 Očka v krilu, am. film
22.15 Eurojackpot
22.20 Bralec, am. film
00.40 Ruby Sparks, am. film
02.35 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Silvestrski program za otroke
09.55 Oglasi
10.00 Iz arhiva VTV: Praznični

koncert Pihalnega orkestra
Premogovnika Velenje

11.15 Praznična Naj viža
13.15 Prodajno TV okno
13.30 Videospot dneva
13.35 Videostrani, obvestila
17.55 Napovedujemo
18.00 Miš maš
18.40 Kuhinjica, izobraževalna oddaja
19.00 Videospot dneva
19.05 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 Koncert melodij dinastije Strauss

v izvedbi K&K Filharmonije
21.40 Film za praznik
23.15 Z nami v novo leto - silvestrski

Dobro jutro
01.15 Videostrani, obvestila

05.55 Utrip
06.10 Zrcalo tedna
06.55 Dobro jutro
07.00 Poročila
07.08 Dobro jutro
08.00 Poročila
08.08 Dobro jutro
09.00 Poročila
09.08 Dobro jutro
10.00 Poročila
10.08 Dobro jutro
10.15 Z vrta na mizo
10.40 10 domačih
11.10 Vem!, kviz
11.55 NaGlas!
12.25 Peta hiša na levi, nan.
13.00 Dnevnik, vreme, šport
13.30 Velika imena malega ekrana –

Iztok Mlakar
14.40 Duhovni utrip: Največje darilo
15.00 Poročila
15.10 Dober dan, Koroška
15.55 Lojzek, ris.
15.45 Medvedek, ris.
16.00 Danov Dinosvet, 1/26
16.25 Točka preloma: Ocena leta
17.00 Poročila, šport, vreme
17.30 V svojem ritmu: Jazz, 4/7
17.55 Novice
18.00 Oddaja o RTV
18.15 Pujsa Pepa, ris.
18.20 Vem!, kviz
18.55 Vreme
19.00 Dnevnik, šport, vreme
20.00 Tednik
20.55 Slovenija v letu 2015
22.00 Odmevi, šport, vreme
23.05 Opus
23.40 Glasbeni večer
00.40 Dnevnik Slovencev v Italiji
01.05 Dnevnik
02.00 Info-kanal

06.00 Otroški kanal
07.00 Bob in Bobek, ris.
07.05 A veš, koliko te imam rad, ris.
07.15 Jani Nani, ris.
07.20 Knjiga o džungli, ris.
07.30 Pokukajmo na Zemljo, ris.
07.35 Prihaja Nodi, ris.
07.45 Berta in Ufek, ris.
07.55 Neli in Cezar, ris.
08.00 Simfonorije, ris.
08.05 Zgodba iz školjke: Spretni prsti
08.25 Točka, glasb. odd.
09.10 Tiha zmaga, dok. portret
11.00 Halo TV
11.45 Dobro jutro
14.00 Polnočni klub: Novoletna želja
15.25 Ljudje in zemlja
16.15 Avtomobilnost
17.00 Halo TV
18.00 Fina gospa (II.), 4/10
18.30 Fina gospa (II.), 5/10
19.00 Olivija,ris.
19.15 Lojzek, ris.
19.20 Veseli Veselko, ris.
19.30 Prigode Viktorja in Viktorčka, ris.
19.35 Intan, igrani film
20.00 Foylova vojna (IX.), 2/3
21.30 Maria Wern: Nestrohnjeno srce,

2/2
23.00 Putinove igre, dok. odd.
00.30 Točka, glasb. odd.
01.15 Halo TV
02.20 Zabavni kanal

06.00 24ur, ponov.
07.00 Mifi, ris.
07.10 Waybuloo, ris.
07.30 Želvica Lulu, ris.
07.45 Florini zmajčki, ris.
07.55 Kaja, ris.
08.10 Čebelica Maja, ris.
08.35 Pikica in Pepermint, ris.
08.45 Tv prodaja
09.00 FernGully 2, am. film
10.20 Tv prodaja
10.35 Odpuščanje ljubezni, nan.
11.25 Tv prodaja
11.40 Kuharski dvoboj tortic, am. ser.
12.35 Tv prodaja
12.50 Dr. Oz, am. ser.
13.50 Zdravnica malega mesta, nan.
14.45 Plamen v očeh, nan.
15.50 Kar bo, pa bo, nan.
16.45 24ur popoldne
17.05 Odpuščanje ljubezni, nan.
17.55 Usodno vino, nan.
18.55 24ur vreme
18.58 24ur
20.00 Tistega čarobnega dne, am. film
21.55 24ur zvečer
22.30 Kosti, nan.
23.20 Kralji bega, nan.
00.20 Policijska družina, nan.
01.05 24ur zvečer, ponov.
01.40 Zvoki noči

08.40 Prodajno TV okno
08.55 Napovedujemo
09.00 Dobro jutro, informativna oddaja
10.30 Napovedujemo
10.35 Ob dnevu samostojnosti in

enotnosti, ponovitev
11.35 Kuhinjica, izobraževalna oddaja
12.25 Videospot dneva
12.30 Prodajno TV okno
12.45 Videostrani, obvestila
17.40 Prodajno TV okno
17.55 Napovedujemo
18.00 20 let Veselih Štajerk, 2. del

posnetka jubilejnega koncerta
19.00 Regionalne novice 2
19.05 Kuhinjica, izobraževalna oddaja
19.30 Videospot dneva
19.35 Videostrani, obvestila
19.55 Vabimo k ogledu
20.00 25 let VTV VAŠE TELEVIZIJE,

posnetek prireditve
21.20 Regionalne novice 3
21.25 Na obisku … pri Karlu Dragu

Semetu
22.25 Iz oddaje Dobro jutro
23.55 Videospot dneva
00.00 Videostrani, obvestila

Sreda,
6. januarja

Torek,
5. januarja

Ponedeljek,
4. januarja

Nedelja,
3. januarja

Sobota,
2. januarja

Petek,
1. januarja

Četrtek,
31. decembra

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 21

2130. decembra 2015 SREČNO 2016

DOWD, Siobhan:
Barjanski otrok
od – Odrasli / 821–311.2 –
Družbeni romani
Barjanski otrok je večkrat nagrajeni in
zadnji dokončani roman pisateljice Siob-
han Dowd, ki je žal že umrla. Bila je znana
po svojem pogumu, aktivizmu in nesebič-
nem razdajanju za druge. Roman je pre-
jel najuglednejšo Carnegiejevo medaljo,
kritiki pa so ga uvrstili v ožji izbor za irski
roman desetletja. Preveden je v osem jezi-
kov, pri nas pa je dobil priznanje zlata hru-
ška v kategoriji najboljša mladinska preve-

dena leposlovna knjiga. Knjigo je prevedla
in spremno besedo napisala Tina Mahkota.
Zgodba se dogaja blizu meje med Severno
Irsko in Republiko Irsko leta 1981, ko Irsko
pretresa politična in humanitarna kriza.
Zaradi gladovne stavke v zaporih umira-
jo pripadniki Irske republikanske armade,
ki zahtevajo status političnih zapornikov.
Med njimi je tudi Fergusov starejši brat
Joe, ki tudi gladovno stavka. Glavni junak
romana, 18. letni Fergus in njegov stric Tal-
ly pa medtem časom na visokem barju v
šoti najdeta truplo deklice, ki naj bi bila po
ugotovitvah arheologov žrtvovana v času
železne dobe. To odkritje Fergusa zelo
pretrese in ob soočenju s smrtjo se spra-
šuje: »je to edina pot, po kateri bomo šli
vsi. Sredi življenja se nahajamo v smrti.« S
tem spoznanjem se Fergus odpravi na novo
pot v odraslo življenje. Zapusti ljubečo dru-
žino in nesrečno okolje in se poln načrtov
odpravi na študij na Škotsko. Kljub težkim
temam pa je roman zelo mnogoplasten,
humoren in »svetlo« naravnan.

BONE, Mia:
Zdravilne zgodbice.
2. del
ml – Mladina / C – Leposlovne
knjige do 9. leta starosti
V drugem delu v Zdravilnih zgodbicah se
avtorici na zabaven in prisrčen način lote-
vata tematik, s katerimi se srečujejo star-

ši majhnih otrok in otroci sami. Domi-
šljiji puščata prosto pot in tako ustvarja-
ta svet, ki je otrokom blizu. Ob skupnem
branju teh kratkih, posameznih zgodbic,
ki staršem dajejo priložnost, da se z otro-
ki pogovorijo o določeni temi, otrokom

pa pomagajo premagovati njihove stiske
in težave, lahko starši preverijo rezultate
zgodbic. Tako se otroci s pomočjo zgodbic
lahko odvadijo izbirčnosti pri hrani, nau-
čijo se deliti igrače, znebijo se strahu pred
zobozdravnikom, sprejemajo drugačnost,
premagajo ljubosumje, zgodbice pomaga-
jo tudi pri jecljanju in izgovorjavi ter poma-
gajo pri drugih težavah. Primerne so tudi
za branje v vrtcih.

NESBO, Jo: Doktor
Proktor in konec
sveta. Mogoče.
ml – Mladina / P – Leposlovne
knjige od 10. leta dalje
Jo Nesbo je poznan kot eden najboljših
piscev kriminalk na svetu. Najbolj zna-
ni so njegovi romani z glavnim junakom
detektivom Harryjem Holom. Piše pa tudi
za mladino. Doktor Proktor in konec sveta.
Mogoče. je tretja knjiga iz zbirke mladin-
skih fantastičnih romanov o doktorju Prok-
torju. Gre za napeto, zabavno in dinamič-
no branje, prežeto s čudaštvom, kjer dobro
vedno premaga zlo.
Na norveški televiziji vsi z velikim navdu-
šenjem spremljajo veliko pevsko tekmo-
vanje. Zborovsko tekmovanje je obnorelo
skoraj vse, razen doktorja Proktorja, Bul-
leja in Lize, ki imajo preveč dela, da bi dra-
goceni čas zapravljali z gledanjem televi-
zije. Pozorni postanejo šele takrat, ko se
začnejo dogajati čudne stvari in se neka-
teri ljudje začnejo nenavadno obnašati.
Trije prijatelji se sprašujejo kaj je narobe,
so Norvežani hipnotizirani, je človeštvo
v nevarnosti. Pred njimi je težka naloga,
jim bo uspelo rešiti svet in zaustaviti vdor
lunarnih kameleonov?

BARTON, Suzanne:
Zimska pesem
ml – Mladina / C – Sz – Slikanice
zaboji
Nova slikanica za najmlajše bralce govori
o menjavi letnih časov in o spremembah
v naravi. Vse živali v gozdu hitijo in se pri-
pravljajo na zimo, ptice se odpravljajo na
jug, le mala taščica veselo prepeva na svo-
ji veji in opazuje dogajanje. Živali jo opo-
zarjajo, da je zima huda, mrzla, pohlepna
in da naj poskrbi zase. Tudi medved si išče
toplo in varno votlino in taščica ga prosi,
če gre lahko z njim. Medved kmalu globo-
ko zaspi, taščica pa se zbudi in opazi, da je
zunaj nekaj drugače. Prišla je zima, gozd je
bil obarvan belo, vse se je svetilo, lesketa-
lo in z neba so padale snežinke. Taščica ni
mogla verjeti. Zima sploh ni bila tako stra-
šna, bila je čudovita.

AHČAN, Uroš: Super
market lepote:
z ostrino uma in
ostrino noža
od – Odrasli / 616–00 – Bolezni
V sodobni družbi sta lepota in urejenost
zelo pomembna atributa vsakega posame-
znika, poleg zdravja sta tudi najbolj iskani
dobrini. V pričujoči knjigi so strokovnjaki
iz različnih področij združili svoje znanje,
moči in se lepotnih popravkov lotijo celo-
vito. Predstavijo nam celo paleto možnosti,
od ličenja, oblačenja, fotografiranja, tele-
sne vadbe, medicinske kozmetike, estet-
skega zobozdravstva in nazadnje brez dla-
ke na jeziku so predstavljeni tudi postopki
estetske kirurgije.
V izbranih poglavjih avtorji želijo bralca
dobro izobraziti, mu dati moč, kajti osno-
va vsake odločitve so prave informacije.
Knjiga Super market lepote naj bo naš
vodnik, preden se podamo v supermarket
lepote iz katerega naj bi prišli lepši, srečni
in zadovoljni.

🔲 BL

VELENJE
Četrtek, 31. december
18.00 Titov trg Velenje
 Silvestrovanje za otroke z M Dance
20.00 Igrišče v centru Vinske Gore
 Silvestrovanje na prostem
20.00 Dom kulture Velenje, velika

dvorana
 Silvestrska gledališka predstava

Vse o Šejkspiru
22.00 Titov trg Velenje
 Silvestrovanje na prostem s

skupino Čuki

Sobota, 2. januar
9.00 Letni kino ob Škalskem jezeru
 Rekreativno tekmovalno druženje

Najhitrejši krog po kolesarsko
sprehajalni poti

18.00 Odhod z avtobusne postaje Velenje
 Planinski pohod: Z baklami čez Lom
20.00 Restavracija Jezero
 Novoletni ples z ansamblom

Tapravi faloti

Ponedeljek, 4. januar
13.00 Mladinski center Velenje
 Središče mladih in otrok Velenje /

delavnice
15.00 Učilnica PLUS, Trg mladosti 6
 Kako se pa to naredi? Papir, 1. del –

Ustvarjalni mini klub za učence
16.00 Knjižnica Velenje, pravljična soba
 Ura pravljic v srbskem jeziku
17.00 Učilnica PLUS, Trg mladosti 6
 Papirne igrarije, 1. del – Ustvarjalni

klub za odrasle

Torek, 5. januar
13.00 Mladinski center Velenje
 Središče mladih in otrok Velenje /

delavnice
17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic v angleškem jeziku
Sreda, 6. januar
13.00 Mladinski center Velenje
 Središče mladih in otrok Velenje /

delavnice
18.00 Odhod z avtobusne postaje Velenje
 Planinski pohod: Po Rokovnjaški

poti
17.00 Knjižnica Velenje, pravljična soba
 Ura pravljic
19.19 Knjižnica Velenje, študijska

čitalnica
 Predavanje Matjaža Lesjaka Štirje

letni časi

ŠOŠTANJ
Četrtek, 31. december
11.00 Zbor pri Domu na Slemenu
 Kolesarski vzpon na Sleme
15.00 Trg svobode
 Otroško silvestrovanje
21.00 Trg svobode
 Silvestrovanje: Ognjeni muzikanti

in Kvatropirci
Ponedeljek, 4. januar
10.00 Mestna knjižnica Šoštanj
 Knjižni Sejem
18.00 Ribiški dom ob šoštanjskem jezeru
 Redni tedenski bridge turnir

Torek, 5. januar
9.00 Medgeneracijsko središče Šoštanj
 Ročna dela
Sreda, 6. januar
14.00 Kegljišče Šoštanj
 Kegljanje na kegljišču

ŠMARTNO OB PAKI

Četrtek, 31. december
10.00 Marof
 Glasbena pravljica Lunino

kraljestvo s silvestrovanjem za
otroke

Petek, 1. januar
12.00 Prireditveni prostor ob

Mladinskem centru
 Pozdrav novemu letu z zdravljico

župana, kroniko leta 2015 in
godbo veteranov Univerze za III.
življenjsko obdobje Velenje

Sobota, 2. januar
X Pohod na Smrekovec; PD ŠoP
Ponedeljek, 4. januar
15.00 Hiša mladih – sejna soba
 Glasbena šola Gvido – solo petje
15.00 Hiša mladih – galerija Dile
 Glasbena šola Gvido – violina
18.00 Marof
 Zumba Big Stars; Plesna šola Mdance
20.00 Marof
 Zumba; Mdance
19.00 Sejna soba v Hiši mladih
 Svetniška pisarna skupine Liste za

napredek občine

Torek, 5. januar
14.15 Hiša mladih – sejna soba
 Glasbena šola GVIDO – kitara
15.30 Marof
 Zumba Lil Stars; Plesna šola

Mdance
18.00 Marof
 Joga
Sreda, 6. januar
16.00 Hiša mladih - Dile
 Plesna šola Spin

CITY CENTER Celje
• Četrtek, 31.12., Biotržnica
• Do 31.12. Božično-novoletni

sejem
• Vsak dan v tednu Praznujte roj-

stni dan, pokličite 425 12 54
ali se oglasite na Info točki Ci-
tycentra.

PESEM MORJA
Song of the Sea (Irska, Danska, Belgija,
Luksemburg, Francija)
Družinska animirana pustolovščina s
podnapisi v slovenščini, 93 minut
Režija: Tomm Moore
Igrajo: David Rawle, Brendan Gleeson,
Lisa Hannigan, Fionnula Flanagan, Lucy
O'Connell, Jon Kenny idr.
Petek, 1. 1., ob 18. uri
Sobota, 2. 1., ob 18. uri
Nedelja, 3. 1., ob 16.00 – otroška
matineja

VSI NA JUG
Babysitting 2: All Gone South (Francija)
Komedija, 93 minut
Režija: Nicolas Benamou, Philippe Lacheau
Igrajo: Philippe Lacheau, Alice David, Vin-
cent Desagnat, Tarek Boudali, Christian
Clavier idr.
Petek, 1. 1., ob 19.45
Sobota, 2. 1., ob 22.00
Ponedeljek, 4. 1., ob 18.00

PEKLENSKI VAL
Point Break (ZDA)
Akcijski triler, 113 minut (ZDA)
Režija: Ericson Core

Igrajo: Édgar Ramírez, Luke Bracey, Ray
Winstone, Teresa Palmer, Delroy Lind idr.
Sobota, 2. 1., ob 19.45
Nedelja, 3. 1., ob 18.00

MORILKA
Nie yin niang (Tajvan, Kitajska, Hong
Kong, Francija)
Akcijska drama, 105 minut
Režija: Hou Hsiao-Hsien
Igrajo: Qi Shu, Chen Chang, Satoshi Tsu-
mabuki, Ethan Juan, Nikki Hsin-ying
Hsieh idr.
Petek, 1. 1., ob 18.30 – mala dvorana
Sobota, 2. 1., ob 20.30 – mala dvor.

SKRIVNOST NJIHOVIH OČI
Secret in their Eyes (ZDA)
Triler, 111 minut (ZDA)
Režija: Billy Ray
Igrajo: Julia Roberts, Chiwetel Ejiofor, Ni-
cole Kidman, Dean Norris, Michael Kelly,
Lyndon Smith, Joe Cole idr.
Petek, 1. 1., ob 21.30
Sobota, 2. 1., ob 18.30 – mala dvor.
Nedelja, 3. 1., ob 19.00 – mala dvor.

VRNITEV DOMOV
Gui lai (Kitajska)
Romantična drama, 109 minut (Kitajska)

Režija: Yimou Zhang
Igrajo: Daoming Chen, Huiwen Zhang,
Tao Guo, Jia-yi Zhang, Ni Yan
Nedelja, 3. 1., ob 20.30

ZAKON TRGA
La loi du marché (Francija)
Drama, 93 minut
Režija: Stéphane Brizé
Igrajo: Vincent Lindon, Karine de Mir-
beck, Matthieu Schaller, Yves Ory, Xavier
Mathieu, Paul Portoleau idr.
Ponedeljek, 4. 1., ob 20.00 – filmsko
gledališče

Lunine mene

januarja,, ob 6.30, zadnji
krajec

2.

V nedeljo, 20. decembra, je Pihalni orke-
ster Zarja Šoštanj zopet pripravil svoj tradi-
cionalni božično-novoletni koncert v športni
dvorani OŠ KDK v Šoštanju. Tudi tokrat ni
manjkalo presenečenj. Rdeča nit je bil Zarja
mobil, ki so ga celo leto na pobudo Gregorja
Andrejca delali člani orkestra. Gre za poseb-
no vozilo na nožni pogon, ki pa je opremlje-
no z vsem, kar mora imeti vozilo v prometu.
Povezovalca programa Francija Podbrežnika

so godbeniki na oder pripeljali z njim, prav
tako tudi gostjo večera Nušo Derenda. Nuša
je bila navdušena, saj takšnega prevoza v svo-
ji karieri še ni doživela. Koncert je popestril
še Škot, ki je zaigral na dude.

Tudi letošnji program godbe Zarja je bil
zelo dobro izbran in odlično voden pod tak-
tirko Mirana Šumečnika. Občinstvo je bilo
navdušeno, tako da so morali v sicer dveur-
nemu koncertu članice in člani orkestra od-

igrati kar nekaj dodatnih melodij.
Vse prisotne je nagovoril župan Občine

Šoštanj Darko Menih, čestital je orkestru
za tekmovalne uspehe, se zahvalil za odlič-
no sodelovanje na skoraj vseh prireditvah v
domačem okolju in vsem zaželel lepe pra-
znike in obilo uspehov, zdravja in sreče v
letu 2016.

🔲 Srečko Potočnik

Šoštanjska Zarja še naprej navdušuje

��n�������ro�k���n�več�funk��onalno����ko��pr��kla��čn���elefon���
��brezplačna�anal�za�pr��rankov��uve�ba��n��olan�e Sr�������16

03�777�00�77
www���������������r�����������������NAŠ ČAS online

www.nascas.si
www.issuu.com/nascas

Naš čas, 30. 12. 2015, barve: CMYK, stran 22

22 30. decembra 2015SREČNO 2016

RADIO VELENJE

ČETRTEK, 31. decembra 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poroči-
lo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz
policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.00 Zanimivosti; 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; 18.30 Poročila; 19.00
Na svidenje; od 24. do 5.00 SNOP.

PETEK, 1. januarja 6.00 Pozdrav in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze
Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila;
9.00 Praznični 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; 18.30 Poročila; 18.00 Desetka;
19.00 Na svidenje; od 24. do 5.00 SNOP.

SOBOTA, 2. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poroči-
lo 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; 18.30
Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

NEDELJA, 3. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poroči-
lo 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; Nedeljsko popoldne na Radiu Velenje;
16.00 Glasbene novosti; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30
Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

PONEDELJEK, 4. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Cestne informacije - poroči-
lo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30
Poročila; 8.45 Policijska kronika; 9.00 107,8 Avto moto hercev; 9.30 Poročila;
10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00
Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov
šport; 18.00 Desetka (oddaja Šolskega centra Velenje); 18.30 Poročila; 19.00 Na
svidenje; od 24. do 5.00 SNOP.

TOREK, 5. januarja 6.00 Dobro jutro in veselo v nov dan; 6.30
Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30
Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30
Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila;
15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00
Lestvica Radia Velenje; 18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

SREDA, 6. januarja 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; 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; 18.00 Rock šok;
18.30 Poročila; 19.00 Na svidenje; od 24. do 5.00 SNOP.

ONESNAŽENOST ZRAKA
V tednu od 21. do 27. decembra 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 21. do 27. decembra (v mikro-g SO2/m3 zraka)

mejna vrednost: 350 mikro-g SO2/m3 zraka

Naravno zdravilišèe Topolšica, d. d. | Info 03 896 31 70 | www.terme-topolsica.si

Sladko 2016!

Najpomembneje za stranke Vulkanizerstva in Avtopralnice Živic je,
da so storitve kakovostno opravljene in cenovno zelo ugodne.

Vulkanizerstvo Škale
Škale 97, Velenje
Tel.: 03/ 777 08 50
GSM: 031/ 340 850
www.gume-zivic.com
info@gume-zivic.com
Del. čas: pon - pet. 8.00 - 18.00,
sob. 8.00 - 13.00

Avtopralnica Selo
Selo 10 b, Velenje
Del. čas: pon - pet. 8.00 - 20.00,
sob. 8.00 - 16.00, ned. 8.00 - 13.00

ROČNO PRANJE
AVTOMOBILOV - samo 8 €!

Hvala za zaupanje in srečno vožnjo v letu 2016!

Veterinarska bolnica

Topolšica 15, Topolšica
Tel.: 03 5892 236
03 5892 100
Gsm: 041 736 058

www.toplica-vet.net

V prazniènih dneh
Vam želimo obilo notranjega miru,
v prihajajoèem letu 2016
pa dovolj moèi za nove izzive
ter veliko ustvarjalnih in zadovoljnih dni.

Kolektiv Toplice

�
T��������������� ����������������� ��������7�7���7• •

�O�O������V������V����VTO!

������������������
�������1����������������������

���
������������������������������������

Hv����v������������
�����������������������
�������v���������������������������
���������������������������������������

Ustvarjalno in prijazno leto 2016!

Naš čas, 30. 12. 2015, bar ve: CMYK, stran 23

2330. decembra 2015 SREČNO 2016

DEŽURNI telefon za pomoč al-
koholikom.
Gsm: 031 443 365 (AA)

STIKI-POZNANSTVA
ČE si osamljena roža (vdova, ločena)
med 55 in 65 pomladi, me pokliči, da
skupaj ustvariva veselje, srečo.
Gsm: 051 735 005
ŽENITNE ponudbe za različne sta-
rosti, zahteve z vse države. Leopold
Orešnik, s. p., Dolenja vas 85, Prebold,
gsm: 031 836 378 ali 031 505 495

NEPREMIČNINE
POSLOVNO stanovanjski objekt pri-
meren za trgovino, gostinstvo, pe-
karno, gril. 170 m2 poslovnih prosto-

rov, 130 m2 stanovanjski del, prodam
za 175.000,00 evrov ali oddam v na-
jem za 800 evrov. Frekvenčna lokaci-
ja. Gsm: 041 714 488
PLESNO dvorano (do 15 oseb) oddam
v najem. Klima, ogledala, garderobe,
wc, tuši, ozvočenje. Gsm: 041 714 488
PROSTOR za savno za dve osebi od-
dam v najem. Gsm: 041 714 488

PRIDELKI
FIŽOL sivček prodajamo na kmetiji.
Gsm: 031 350 928
SILAŽNE bale in kocke sena ter do-
mače žganje prodam.
Gsm: 051 388 874
JABOLČNIK, domači kis, borovniče-
vec, medenovec in več vrst žganja
prodam. Gsm: 041 687 371.

ŽIVALI
PRAŠIČA, krmljenega z drobljencem,
travo in krompirjem, prodam.
Gsm: 031 523 748
PUJSKE, težke od 25 do 100 kg ter
plemensko svinjo prodam za zakol ali
nadaljnjo rejo. Gsm: 041 445 315

RAZNO
ŽAR na plin, gostinski, z jeklenko,
prodam za 350,00 evrov.
Gsm: 041 714 488

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

mali OGLASI

DEŽURSTVA

ZDRAVSTVENI
DOM VELENJE
OBVESTILO - Spoštovane zava-
rovanke, spoštovani zavarovanci,
obveščamo vas, da je tel.: 112 rezer-
virana za službo nujne medicinske
pomoči. Na to telefonsko številko
pokličite SAMO V NUJNIH PRIME-
RIH, ko je zaradi bolezni ali poškod-
be 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 kliči-
te na telefonsko številko 8995-478,
dežurno službo pa na 8995-445.

LEKARNA
VELENJE
Lekarna Center Velenje, Vodni-
kova 1. Izdaja nujnih zdravil in
zdravil na recepte, predpisane is-
tega dne. Ob nedeljah in državnih
praznikih je organiziran odmor za
kosilo od 13.00 do 14.00, telefon
898-1880.

ZOBOZDRAVNIKI
(Dežurna zobna ambulanta ZD
Velenje, Vodnikova 1, Velenje od
8. do 12. ure).
1. do 3. 1. – Jernej Dobelšek,
dr. dent. med.

VETERINARSKA
POSTAJA
Šaleška Veterina, d.o.o.
Tel.: 03 8911 146, dežurni gsm
031/688-600.
Delovni čas ambulante v Vele-
nju, Cesta talcev 35:
ponedeljek - petek od 7.30 - 18.00
sobota od 8.00 - 13.00
Delovni čas ambulante v Šo-
štanju, Kajuhova 13:
Začasno zaprto.

Upravna enota
Velenje

POROKE
Porok ni bilo.

SMRTI
Borovnik Cecilija , roj. 1951, Vele-
nje, Šmartinske Cirkovce 5; Florjanc
Anton, roj. 1931, Šoštanj, Lokovica
94; Arzenšek Marta, roj. 1932, Šen-
tjur, Vrbno 6; Čater Marija, roj. 1938,
Celje, Mariborska cesta 195; Pergov-
nik Marija, roj. 1939, Velenje, Kidriče-
va cesta 3; Weiss Stanislav, roj. 1940,
Mozirje, Šolska ulica 4; Oblak Fran-
čišek, roj. 1929, Mozirje, Šmihel nad
Mozirjem 33; Praznik Jožef, roj. 1939,
Nazarje, Kokarje 3.

GIBANJE
prebivalstva

ZAHVALA
Zapustil nas je dragi mož, ati, dedi in svak

FRANC GLAŽER
Partizanska 66, Velenje

14. 7. 1945 – 23. 12. 2015

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste nam v teh težkih
trenutkih stali ob strani, nam priskočili na pomoč, darovali sveče in
cvetje. Hvala za iskrene besede tolažbe, za vsak objem in topel stisk

roke. Hvala PGD Pesje, častni straži, praporščakom, pevcem, gospodu
Kolarju za poslovilne besede, gospodu župniku Luku Mihevcu in

Komunalnemu podjetju Velenje. Hvala vsem, ki ste ga imeli radi in ga
pospremili na njegovi zadnji poti.

Žalujoči vsi njegovi

Pomlad bo na tvoj
vrt prišla in čakala,
da prideš ti, in sedla
na rožna tla in jokala,
ker te ni.
 (S. Gregorčič)

ZAHVALA
Zapustil nas je dragi oče, tast, stari oče in pradedi

ANTON FLORJANC
iz Lokovice, Šoštanj

24. 2. 1931 – 17. 12. 2015

Ob boleči izgubi se iskreno zahvaljujemo vsem sorodnikom, sosedom,
znancem in prijateljem za izrečeno sožalje, podarjeno cvetje, sveče in svete maše. Zahvala
tudi medicinskemu osebju Bolnišnice Topolšica, gospodu dekanu za opravljen obred, vsem

trem govornikom, praporščakom, lovskemu pevskemu zboru, Štajerskim rogistom, LD
Smrekovec in pogrebni službi Usar. Hvala vsem, ki ste kakorkoli pomagali in ga pospremili

na njegovi zadnji poti.

Žalujoči: hčerka Zalika z možem Dragotom, snaha Majda, vnuki Boštjan z Duško, Peter z
Natašo, Igor, pravnuki Tjaš, Evelina, Jan, Neja

• 3-sobno stanovanje v pe-
torčku na Kajuhovi v Velenju,
69,6 m2, M2/nad., popolnoma
obnovljeno 2008, klimatizira-
no. ER :E (105-150) kWh/m2a.
Cena 65.000 evr.

• Samostojno hišo v Ravnah
pri Šoštanju, 212 m2, K+P+M,
zgrajeno 1991, 1246 m2 ze-
mljišča. V račun vzamemo
stanovanje. ER: E (105-150)
kWh/m2a.
Cena 129.000 evr.

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

Sebastjan Podpečan, s.p. | 070 849 569
 www.kamnosestvo-podpecan.si

KAMNOSEŠTVO PODPEČAN

Srečno 2016!
Hvala za zaupanje.

Krajevna skupnost Topolšica želi vsem krajankam
in krajanom, da bi leto 2016 bilo mirno, doživeto,
zaznamovano z uspehom in polno zdravja.

d.o.o.

TRGOVINA - BARVE - LAKI

Obišèitesvetsanjskihbarv
Mešalnica barv

Hvala, ker
nam zaupate.
Sreèno 2016.

Kmetija Jevšnik
041 454 902

Prodaja kislega zelja in repe
- doma: pon – pet: 9 – 18, sobota: 8 – 13

- na tržnici Velenje ob sobotah od 8 -12

- v mesnici Dobnik v Starem Velenju

Sveže zelje v glavah ali naribano • Glave za sarme

Laze 40, Šentilj

Srečno

2016!

Zahvaljuje���se�va����e��ve�ja�ete�v�na����������in��stanite�na�i���ijatelji�
tu�i�v�letu���1�.���e�n��in�veli����u��ans�ih�u�it��v����i�a��ili�testenin.

Srečno 2016!

ZAHVALE • OSMRTNICE
V SLOVO • V SPOMIN

Naročniki jih
objavite ceneje.

03 898 17 50 in nadja@nascas.si, epp@nascas.si

Lahko oddate na sedežu podjetja Naš čas na Kidričevi 2 a ob ponedeljkih
med 7.00 in 16.00 in od torka do petka pa med 7. 00 in 14.30.

03 898 17 50 | press@nascas.siPostanite
naročnik Za naročnike do 8 številk zastonj!

Naš čas, 30. 12. 2015, barve: CMYK, stran 24

Praznični dnevi so tisti, ko do-
bra dela še posebej veliko štejejo,
saj sta lepa gesta in dobra misel
ljudem v stiski vsaj malo v opo-
ro. To dobro vedo tudi prosto-
voljci iz skupine Udarnik Mla-
dinskega centra Velenje, ki so te
dni obiskovali starostnike, bol-
ne in socialno ogrožene ter jim
s kitaro, petjem, piškoti in veselo
družbo popestrili praznike.

V sodelovanju s centrom Hiša
pa so priredili tudi Božičkovanje.
Otroke iz družin, ki morajo tudi
praznike preživeti skromno, so
povabili na velenjsko drsališče,
kjer so se v družbi prostovolj-
cev drsali, obiskal pa jih je tudi
klovn Tom, ki je pokazal svoje
spretnosti z zanimivimi predme-
ti iz svojega kovčka preseneče-
nja. Zvečer sta jim ritem za dr-
sanje narekovala prostovoljca Ži-
ga Miklavc in Vasja Mihajlovič,
ki sta pripravila kratek kitarski
koncert.

Seveda so se otroci najbolj raz-
veselili daril – šolskih potreb-

ščin, knjig, igrač, sladkarij, ki so
jih zbirali v Mladinskem centru
Velenje in zavili v centru Hiša,
kjer so spekli tudi piškote in pri-
pravili čaj. Z obdarovanjem, dr-
sanjem in animacijo so jim želeli
pokazati, da nekdo misli nanje,
sta povedali prostovoljki Špela
Verdev in Sara Vučkovič, hkra-
ti pa otroke povezati, saj so se
celo popoldne lahko družili na
drsališču in tako občutili pravo
zimsko ozračje, ki ga mnogi ne-
strpno pričakujejo.

🔲 tf

Božiček na drsalkah

Zveza prijateljev mladine Slo-
venije vsako leto skuša kako čla-
nico – društvo – razveseliti s ka-
kšnim darilom, pravi generalna
sekretarka Breda Krašna. »Letos
je darilo res lepo, Medobčinsko
zvezo prijateljev mladine Velenje
pa smo izbrali, ker so letos do-
bili nove prostore v vili
Rožle,« je povedala in
se smejala, da bi »dala
vse na svetu, da bi zve-
ze in društva po Slove-
niji imele takšne hiše,
saj so res priložnost za
otroke in izpolnjujejo
naš namen, torej po-
magati otrokom in dru-
žinam.«

Z daritvijo je obliko-
valka in ilustratorka
Irena Gubanc zaključi-
la dolgoleten projekt, ki
se je začel kot vsakome-
sečne ilustracije besedil
Dušice Kunauer na te-
mo starih poklicev za
otroško revijo. Nato jih
je želela razstaviti, a ker
ni želela, »da bi bile ilustracije
kot neka svetinja obešene na ste-
ni, otrokom ne v dotik in v ra-
bo, sem razmišljala, kako bi jih
postavila, da bi jih otroci lahko
dobili v rabo.« Nastali so pena-
sti kubusi, oblečeni v z ilustraci-
jo in besedilom potiskan tekstil;
ti so se kot neobičajna razstava
selili med galerijami, muzeji, sej-

mi. Zadnji korak pa je bila pre-
daja otrokom, saj ni želela, da
bi ti večnamenski kvadri postali
prodajni eksponat, čeprav je za-
nje dobivala ponudbe. Naposled
se je z Zvezo prijateljev mladine
dogovorila, da jim bo unikatne
kubuse podarila, ta pa je z njimi

obdarila vilo Rožle. »Tako smo
dosegli končni rezultat: otroci
lahko te ilustracije primejo v ro-
ke, jih mečkajo, se posedejo, ule-
žejo nanje, jih mečejo, berejo z
njih, iščejo prepoznavne elemen-
te iz same zgodbe,« besedila pa
so primerna tako za bralno spre-
tne otroke kot tiste, ki se s črka-
mi šele spoznavajo.

Zabavni in poučni kubusi bodo
v vilo Rožle vnesli novo dimen-
zijo druženja, pravi sekretarka
MZPM Velenje Kristina Kovač,
saj jih bodo otroci uporabili tako
za igro kot učenje. »Fino je, da
začnemo otrokom bolj intenziv-
no prikazovati različne poklice,

ki so bili v preteklosti bolj aktual-
ni in za katere upamo, da se bo-
do obdržali v prihodnosti. S tem
jim širimo obzorje in zavedanje,
kaj vse lahko postanejo, če si le
želijo,« je sklenila, preden je obi-
skovalce popeljala po skupnem
domu velenjskih otrok, kjer je
vse polno prazničnega ozračja.

🔲 Tina Felicijan

Slikanica, pravljica
in pohištvo v enem
Vila Rožle je od Zveze prijateljev mladine Slovenije dobila
posebno darilo, ki so ga otroci navdušeno sprejeli

Petošolci OŠ Antona Aškerca so pokazali, kako lahko nekdaj razstavni
eksponati zaživijo z njihovo uporabo.

V Velenju bo tradicionalno sil-
vestrovanje potekalo jutri na Ti-
tovem trgu. Začeli ga bodo s pro-
gramom za otroke ob 18. uri. Za-
bavali jih bodo Goriški škrati ter
plesalke in plesalci Plesno-rekre-
acijskega studia Mdance. Še za-
dnjič v tem letu bo prišel mednje
dedek Mraz. Od 22. do 2. ure
zjutraj bo obiskovalce na Tito-
vem trgu zabavala glasbena sku-
pina Čuki. Ob polnoči bo zbrane

nagovoril župan Mestne občine
Velenje Bojan Kontič. Za udele-
žence bo brezplačno parkiranje
omogočeno v garažah Mercator
centra.

V Šoštanju bo silvestrovanje na
Trgu svobode, in sicer ob 15. uri
za otroke, ob 21. uri pa se bo za-
čela zabava z Ognjenimi muzi-
kanti in Kvartopirci. Tudi Šošta-
njčane bo ob polnoči nagovoril
župan Darko Menih.

V Šmartnem ob Paki pa so se
letos odločili, da bodo popestrili
prvi dan v letu. Tako bodo 1. ja-
nuarja pripravili prireditev Poz-
drav novemu letu. Pri tamkaj-
šnjem Mladinskem centru jo bo-
do začeli ob 12. uri. Zbrane bo
nagovoril župan Janko Kopušar,
program pa bodo pripravili člani
godbe na pihala seniorjev Uni-
verze za III. življenjsko obdobje.

🔲 mz, tp

Silvestrovanja, pozdrav
novemu letu

Člani Društva podeželske mla-
dine Vinska Gora – pravijo si
kar DPM – so v letošnjem de-
cembru zopet priredili popestri-
tev pod njihovim biserom, skalo
pod cerkvijo v Vinski Gori. To-
krat jim je pri izvedbi živih ja-
slic poleg mešanega cerkvenega
pevskega zbora pomagal še otro-
ški cerkveni pevski zbor, seveda
pa niso manjkali tudi oslič-
ki in ovčice. V predstavah
je nastopilo 15 igralcev,
za osvetljavo, zvok,
tople napitke in
vse ostalo pa še
enkrat toliko

članov DPM. Tako nadaljujejo
že več kot 20 let staro tradicijo
uprizarjanja Jezusovega rojstva,
hkrati pa obiskovalcem, še naj-

bolj pa otrokom, polepšajo pra-
znične dni ob koncu leta.

DPM skupaj s krajevno sku-
pnostjo Vinska Gora letos po-
novno pripravlja silvestrovanje
na prostem na športnem igrišču
v središču kraja. Za zabavo bo
poskrbel ansambel Moment, do-
bitnik zlatega Termalčka na fe-
stivalu v Dolenjskih Toplicah.
Začeli bodo ob 22. uri, takoj po

polnoči pa obljubljajo tudi
presenečenje za obisko-

valce.
🔲 Foto: Rok Miška

Žive jaslice in
silvestrovanje v Vinski Gori

Žive jaslice so tudi letos
navdušile številne obiskovalce,
še posebej najmlajše.

Darilca dobili tudi
otroci iz socialno
šibkejših družin

