

ISSN 0350-5561


za konec tedna

Pretežno oblačno bo, občasno bo rahlo deževalo ali snežilo.

# MAS

58 let


številka 51

četrtek, 22. decembra 2011

1,50 EVR

## ČAROBNO ...

Dnevi pred božičnimi in novoletnimi prazniki so polni pričakovanja. Otroke razveseli vsak dogodek, ki jih v teh za zabavo sicer ne prav prijaznih časih spravi v smeh in dobro voljo. To pa velja tudi za odrasle.

Za 8. praznični sejem, ki je v soboto poskrbel ne le za zanimivo ponudbo na stojnicah, ampak tudi pester in raznolik program na prazničnem odru, lahko rečemo, da je uspel v mestu pričarati predpraznični utrip. Klovnesa Petra Markovič je očarala gledalce in jih pritegnila, da so čarali skupaj z njo.

■ bš, foto: vos


Prijetne praznike in vabljeni v **Evropsko prestolnico kulture 2012!**

Vse dobro in srečno v novem letu!


Župan, Svet in Uprava  
Mestne občine Velenje

Foto: Uroš KOTNIK

MARIBOR2012  
Evropska prestolnica kulture  
pomladi v mestu Velenje

## Božič – praznik veličine človeka

Tako mislim

Jože Pribožič

Danes je moderno obhajati rojstni dan. To je nekaj tipično človeškega. Saj je samo človek bitje, ki se zaveda, da je bil rojen, da ima svoj izvor v drugem. Zato praznujemo rojstni dan povezani s svojimi sorodniki in prijatelji.

Spominjamo se tudi rojstnih dni oseb, ki so za nas pomembne osebnosti. Ta spomin nas popelje daleč nazaj. Tako vemo Slovenci za rojstni dan Prešerna, Slomška, Trubarja idr.

Obhajamo pa tudi obletnice, ki so povezane z našo narodovo identiteto. Slovenci obhajamo letos 20-letnico osamosvojitve, to je obletnica vrednote, po kateri so naši predniki hrepeneli stoletja. Prav tako

obhajamo letos 160-letnico Mohorjeve družbe – prve slovenske knjižne založbe.

Da, velikokrat se v našem vsakdanjem življenju ponovi beseda »obletnica«. Kadar nam je ta beseda v ponos in izraža dostojanstvo človeka, jo še posebej spoštujemo!

Pred več kot 2000 leti se je zgodil Božič – rojstvo Deteta, ki je bilo položeno v borme jaslje. Detetu so dali ime Jezus. Betlehemski pastirji so ob tem dogodku zaznali veliko svetlobo. To je bil predokus tiste svetlobe, ki jo je Jezus razodeval pri svojih 30 letih, ko je kot Učitelj hodil po Palestini.

Ko praznujemo Božič, Jezusov rojstni dan, se spominjamo, kako je Bog začel v otroku svete noči razodevati sebe kot eno samo ljubezen, ki se daruje za druge, kot luč, ki hoče razsvetliti vsakega človeka. Tako dela tisti, ki gradi na veličini človeka, ki človeka ljubi.

Vsakoletno obhajanje Božiča je znamenje, da Svetloba svete noči še ni ugasnila. Božič je praznik, ki nas uči verovati v moč ljubezni.

Naj nam pomagajo sprejeti in v novem letu 2012 živeti božično sporočilo besede, ki jih je o Božiču zapisal naš pesnik France Prešeren v Krstu pri Savici:

»... Po celi zemlji vsem ljudem mir bodi!  
... da ljubiti mor' mo se, prav' uk njegovi ...«

Sreča je v drobnih rečeh. Vesel in radosten božič.

Uredništvo

20% popust

Na redno ceno fiksnega ali mobilnega telefona in dodatne opreme le v času super ugodnih dni.

Od 1. do 31. decembra 2011 super ugodni dnevi v Telekomovih centrih po vsej Sloveniji.

Obiščite Telekomove centre, kjer vas v decembru poleg akcijskih ponudb in ugodnosti čaka 20-odstotni praznični popust na redno ceno fiksnega ali mobilnega telefona in dodatne opreme.


TelekomSlovenije

Telekom Slovenije, s. d., 1546 Ljubljana


# V ospredju gospodinjski aparati

V Gorenju so včeraj sklenili letošnje poslovno leto, ki je bilo kljub krizi uspešno – Sprejeli so nov strateški načrt za obdobje do leta 2015 – Kar 90 odstotkov prihodkov bodo dosegli s prodajo gospodinjskih aparatov in storitvami za dom – Načrtujejo rast v povprečju 3,8 odstotkov letno, kar je več, kot načrtuje evropski trg

**Mira Zakošek**

Velenje, 20. decembra - V Gorenju so letošnje poslovno leto sklenili že včeraj. V ponedeljek je zasedal nadzorni svet, v torek pa so pripravili novinarsko konferenco, na kateri sta predsednik uprave **Franjo Bobinac** in član uprave za finance in ekonomiko poslovanja **Marko Mrzel** ocenila letošnje poslovne rezultate kot uspešne. »Računamo, da bodo letošnji rezultati z vidika razmer, v kakršnih smo poslovali, in trgov, ki so še vedno zahtevni, dobri. Predvidevamo, da bomo leto sklenili z več kot 9 milijoni čistega dobička, operativnega dobička bo okoli 38 milijonov evrov, pomembno pa je tudi, da bomo ustvarili prosti denarni tok v višini 11 milijonov evrov,« je med drugim dejal Franjo Bobinac.

Glede na spremenjene okoliščine so v Gorenju pripravili nov strateški načrt za obdobje do leta 2015. Načrt je nadzorni svet tu-


Franjo Bobinac in Marko Mrzel

**Kljub krizi letos 9 milijonov dobička**

di že potrdil. Kljub krizi, ki bo verjetno še vedno trajala, ga zastavljajo ambiciozno. Še bolj se bodo osredotočili na temeljno dejavnost, proizvodnjo gospodinjskih apa-

ratov in storitve za dom, kar bo leta 2015 predstavljala 90 odstotkov njihovega poslovanja. Izboljšati nameravajo vse kazalce poslovanja, dobičkonosnost naj bi se povečala kar za 5 odstotkov, prihodki od prodaje pa v letu 2015 na milijardo in pol evrov. Povprečno načrtujejo v prihodnjih štirih letih 3,8-odstotno rast proizvodnje in

prodaje, kar je precej več, kot predvideva evropski trg. V tem obdobju nameravajo tudi za kar 40 milijonov evrov zmanjšati zadolženost. Kar tretjino izdelkov nameravajo prodati na trge zunaj Evrope, ki bodo predvidoma v prihodnjem obdobju dosegali višjo rast, svoje izdelke pa prilagajajo spremenjenemu obnašanju potrošnikov,

demografskim spremembam, tehnološkim trendom, ekološki ozaveščenosti in zdravemu slogu življenja. »Z novo strategijo smo začrtali pot za ustvarjanje trajne vrednosti za naše stranke oziroma kupce, delničarje in zaposlene. Še najboljša strategija na papirju ostane iluzija, če se jo ne izvede, za-

## Kakšna bo nova organiziranost?

V skladu z novo organizacijo je področje »Dom« temeljna dejavnost skupine Gorenje in obsega izdelke za dom, storitve za dom ter kuhinjsko pohištvo. Skrb za prodajo in marketing bo z novim letom prevzel Marko Mrzel, ki sedaj skrbi v upravi Gorenja za finance in ekonomiko poslovanja. Poslovno področje Ekologija, v okviru katerega bo Gorenje še naprej razvijalo storitve za celotno ravnanje z odpadki v Sloveniji in Jugovzhodni Evropi, bo dopolnilna dejavnost Gorenja.

**90 odstotkov prihodkov z gospodinjskimi aparati in storitvami za dom**

to intenzivno začnemo implementacijo aktivnosti za doseganje zastavljenih ciljev. Doseganje ključnih strateških ciljev bomo spremljali na mesečni ravni, po potrebi strateški načrt enkrat letno tudi osvežili in prilagodili novim razmeram,« pravi Bobinac, ki dodaja, da predvideva nov razvojni načrt tudi organizacijske spremembe, uprava dobiva dodatne naloge, za večjo odpornost na finančne krize pa zastavljajo znižanje zadolženosti in rast prostega denarnega toka, kar bodo dosegli z dezinvestiranjem nepotrebne premoženja in poslovnih aktivnosti. V letu 2015 bi morali ustvariti kar za 40 milijonov evrov prostega denarnega toka. S tem bi izboljšali sposobnost samofinanciranja in znižali zadolženost skupine, tako da odnos med čistim finančnim dolgom in EBITDA od leta 2014 naprej ne bi presegl razmerja 3.

**Leta 2015 naj bi prihodki Gorenja dosegali 1,5 milijarde evrov**

## Prihodnje leto 50 milijonov evro dobička

V letošnjem letu so se v Gorenju srečevali z izredno zapletenimi pogoji poslovanja, ki jih je povzročala evropska dolžniška kriza, valutna gibanja v Srbiji, na Češkem, Poljskem, Rusiji in Skandinaviji, vrtoglave rasti cen repromaterialov, zadržanost potrošnikov ..., kar je seveda vplivalo tudi na prodajo, predvsem pa njeno slabo dobičkonosnost. Te glavne značilnosti se prenašajo tudi v prihodnje leto. Kljub temu načrtujejo v primerjavi z letošnjim letom 7,4-odstotno rast. Doseči nameravajo 50 milijonov dobička (31 odstotkov več kot letos), čisti dobiček naj bi znašal 13,5 milijone (45,6 odstotka več kot letos), prosti denarni tok naj bi se povečal na 28,6 milijona evrov, znižali pa bi tudi zadolženost.

## Večjih odpuščanj ne predvidevajo

Vsake toliko časa se pojavijo govorice, da nameravajo v Gorenju odpuščati. Franjo Bobinac jih zavrača in pravi, da v letu 2012 večjih odpuščanj ne načrtujejo.

# 19. Almanah občin Velenje, Šoštanj in Šmartno ob Paki

Tik po slovenski osamosvojitvi je začelo uredništvo Našega časa v sodelovanju z zunanjimi sodelavci pripravljati Almanah občin Šaleške doline. Z leti smo ga vsebinsko in oblikovno dopolnjevali in pred dnevi izdali že devetnajstega. Gre za zajetno publikacijo, edinstveno v Sloveniji, v kateri zberemo vse pomembne dogodke, ki v omenjenih občinah zaznamujejo iztekačo se leto. V 19. almanahu občin Velenje, Šoštanj in Šmartno ob Paki smo to naredili na 320 straneh in v enajstih poglavjih, med katerimi je najboljšeješa kronologija. Vanjo smo kronološko zložili najzanimivejše dogodke v omenjenem obdobju. V

ostalih poglavjih pa smo predstavili tako gospodarsko, politično, izobraževalno, zdravstveno, športno, društveno, družbeno in seveda kulturno dogajanje. Opise smo kot vedno slikovno obogatili. Posebno vrednost dajejo publikaciji razmišljanja različnih avtorjev, ki niso zgolj ocene trenutnega stanja, ampak tudi avtorska razvojna razmišljanja. Kakovostno je urejeno imensko kazalo, ki zgovorno pokaže, kako obsežno delo je bilo opravljeno, saj je v njem okoli 1600 imen, z njimi pa povezanih prav toliko takšnih in drugačnih zgodbic. V njem je tudi skoraj 1000 fotografij. Upamo, da bo tudi devetnajsti almanah bralcem

zanimiva in koristna popotnica skozi leto 2012. Veliko dela in prečutih noči je vloženo vanj, in čeprav morda kdo preišlja, da se ponavlja, je vendarle iz leta v leto tako drugačen, kot je drugačen čas, v katerem smo.

## Kdo so avtorji?

Glavni urednik almanaha je **Boris Zakošek**, uredniki posameznih poglavij pa so **Peter Groznik**, **Matjaž Šalej**, **Aleš Ojsteršek**, **Barbara Pokorny** in **Mira Zakošek**. Gradivo so zbrali in obdelali še **Milena Krstič Planinc**, **Bojana Špegel**, **Tatjana Podgoršek**, **Stane Vovk**, **Mitja Čretnik**, **Urška Ojsteršek**, **Silvija Bašnec**, **Vesna Glinšek**, **Pina**

**Špegel** in **Tatjana Vidmar**. Jezikovno ga je pregledala **Sonja Lubej**, publikacijo pa je oblikovala **Janja Košuta Špegel**. Seveda pa so pri pripravi almanaha sodelovali še številni sodelavci, brez katerih tega obsežnega dela nikakor ne bi zmogli in smo jim seveda za trud zelo hvaležni.

## Tudi jubilejni 20. almanah

Ustvarjalci Almanaha si želimo, da bi ugledal luč sveta tudi dvajseti – jubilejni Almanah, ki bi ga radi izdali v barvah. Ob tem upamo, da se bo kriza vsaj malo poslovila in da bo med sponzorji posluh za takšen projekt. Brez njih in njihovega razumevanja namreč že doslej ne bi zmogli opraviti naloge, ki smo si jo zastavili. Zato se jim tudi takole za sodelovanje iskreno zahvaljujemo.

REKLI SOB...

Župan Mestne občine Velenje **Bojan Kontič**: »Almanah je še ena od stvari, še eden od projektov, ki dokazujejo, da znamo v treh občinah Šaleške doline dobro sodelovati, se povezovati in pozabiti na občinske meje in razlike med nami, kadar te niso potrebne, kadar ne bogatijo. Delujemo kot celota in prepričan sem, da smo marsikdaj ravno zato še uspešnejši. Tako vsi mi, prebivalke in prebivalci občin Velenje, Šoštanj in Šmartno ob Paki, z lahkoto vedno znova polnimo debele letopise, ki jim moramo postaviti omejitve s številom strani, saj je omembe, zapisa in »trajne hrambe« vrednih posameznikov, dosežkov, dogodkov, dejanj, izdelkov, vsebin iz leta v leto več.«

Župan občine Šmartno ob Paki **Alojz Podgoršek**: »Tudi letos nas je Almanah razveselil s svojo pestro vsebino in prikazom vsega tistega, kar se je na tem prostoru dogajalo v letu 2011. Priznati moramo, da bi ga v tem času zelo pogrešali, če ga ne bi bilo. Želim iskreno čestitati vsem, ki sodelujejo pri tem izvrstnem in koristnem projektu, z željo, da svoje delo še nadaljujejo.«


Almanah izdaja uredništvo Našega časa


Pri pripravi pa sodelujejo še številni zunanji sodelavci

## »Pomembno je, da gradnja ni obstala«

Tako za poslovno-stanovanjski objekt na Gorici pravi župan Bojan Kontič - Dokončanje bo vsaj pol leta zamujalo

Velenje, 19. decembra - Prejšnji teden je velenjska občina obvestila javnost, da se zaradi gradnje na Gorici pojavljajo nove razpoke na parkirišču nad veliko gradbeno jama. Ob tem je že jasno, da bo gradnja trajala dlje, kot je bilo predvideno. Zato smo za nekaj dodatnih pojasnil prosili župana MO Velenje **Bojana Kontiča**, saj je občina soinvestitor gradnje. Skupaj s podjetjem IGEM, d. o. o., ki gradnjo tudi izvaja, sproti rešujejo nastale težave pri gradnji poslovno stanovanjskega kompleksa, kategega investicijska vrednost znaša kar 24 milijonov evrov. Dela so stekla po planu, 6. septembra 2010. Končana pa bodo vsaj pol leta kasneje, kot je bilo predvideno, verjetno oktobra 2013.

Župan Bojan Kontič nam je v uvodu povedal: »Razpoke na parkirišču nad gradbeno jama so bile opažene že prej, izvajalec del jih je ves čas odpravljal, saj je bilo pomembno, da jih čim prej zapolnijo. Tako so preprečili, da voda pronic skozi njih in povzroča dodatne nevarnosti. Izvajalca smo ne le obvestili o tem, da so prebivalci opazili, da se

razpoke spet pojavljajo. Verjetno so res posledica gradnje, izvajalec pa nam zagotavlja, da ves čas opravljajo meritve v okolici gradbene jame, tudi na objektih v bližini. Strokovnjaki trdijo, da je gradbeno jama sedaj stabilna, saj se dela nadaljujejo. Ne le to, gradnja je vedno bolj intenzivna, objekt bo kmalu začel rasti iz gradbene jame, s postavitvijo zidov pa bo premikanje zemljine odpravljeno.« Dodal je še, da stanovanjski objekti niso več ogroženi, lahko pa bi bili, če del ne bi intenzivno nadaljevali. Župan zagotavlja, da bodo vse posledice gradnje v okolici tudi odpravili.

Izvedli smo še, da bo MO Velenje zagotovila 10 milijonov 527 tisoč evrov za gradnjo stanovanj in parkirišč, sredstva pa bodo zagotovili skupaj s Stanovanjskim skladom RS, ki bo prispeval 5 milijonov 500 tisoč evrov. »Investicija je res velika, v teh časih ni majhen zalogaj. Pomeni pa trajnejšo rešitev, saj odgovarja na potrebe stanovalcev Gorice po več parkirnih mestih. Mislim, da je bila odločitev prava, čeprav drži, da smo dogovor

MO Velenje bo skupaj s Stanovanjskim skladom RS v objektu kupila 132 neprofitnih stanovanj in 198 pokritih pripadajočih parkirnih mest, IGEM pa financira gradnjo 15 stanovanj, trgovskega centra z zunanjimi 62 parkirnimi mesti, poslovne prostore za prodajo na trgu in še okoli 460 pokritih parkirnih mest za reševanje parkiranja v KS Gorica.

za gradnjo podpisali v časih konjunktore, ko smo mislili, da bo lažje. Danes imamo nekaj težav s financiranjem, na novo se dogovarjamo s Stanovanjskim skladom, ki se mora strinjati z zamikom dokončanja gradnje in drugačnim načinom garancije za investiranje gradnje. Dogovori so že zelo daleč, prepričan sem, da bomo skupaj to investicijo zmogli,« je še dodal župan.

Dejstvo je, nam potrdi, da bo končanje objekta vsaj pol leta zamujalo, morda še kakšen mesec več. »Najpomembnejše je, da gradnja ni obstala. Kazalo je celo, da bo. Nekateri so predlagali, da gradbeno jama zasujejo nazaj, kar težav ne bi rešilo, saj s tem verjetno ne bi preprečili plazanja v okolici jame. Poleg tega bi še naprej imeli težave s pomanjkanjem parkirišč.«

Župan nam je še povedal, da naj bi v začetku leta 2012 že stala prva plošča. »S tem bomo povsem zaščitili gradbeno jama, potem pa naj bi do konca leta 2012 ali v začetku 2013 že končali garažno hišo.«

■ bš

## Zneski božičnic se razlikujejo

V Šaleško-savinjskih sindikatih smo preverili, kako kaže božičnici in 13. plači

Milena Krstič - Planinc

Velenje, 19. decembra - »Zneski božičnic se razlikujejo, 13. plače pa naj ne bi dobil nihče od naših članov,« pravi sekretarka Savinjsko-šaleških sindikatov **Nada Pritržnik**, ki je podatke preverila pri članih tega sindikata.

Višine podjetja ne razkrivajo rada.

»Člani, ki so zaposleni pri obrtnikih, bodo večinoma ostali brez božičnice. Zaposleni v večjih podjetjih pa jo bodo prejeli od 300 do 730 evrov,« pravi. Božičnica je nagrada delavcem, vsem v isti višini in se ne šteje v osnovo za pokojnino. 13. plača pa se izplačuje ob koncu leta kot plačilo za poslovno uspešnost. Ta se obračuna v ustreznem deležu od delavčeve plače, od nje se plačajo tudi prispevki, dohodnina ter davek na izplačane plače. 13. plača gre tudi v osnovo za pokojnino.

»Ob zaključku leta bodo nekatera podjetja poračunala in izplačala razlike do višine neobdavčenega regresa za letni dopust in regresa

za prehrano med delom, nekateri bodo dobili vrednostne bone od 10 do 30 evrov. Nekaj obrtnikov pa bo ob koncu leta, že po zakonsko določenem roku, vendarle delavcem izplačalo regres ali del regresa za letni dopust,« dodaja Pritržnikova.

Kolektivni člani Šaleško-savinjskih sindikatov so: SKEI Velenje, SPSS, Sindikat Komunalnega podjetja Velenje, Sindikat obrtnih delavcev Velenje, Sindikat zadruge Mozirje, Sindikat delavcev APS Velenje, Sindikat KZ Šaleške doline Šoštanj, Zavod RUJ Nazarje.

radio **Alfa**  
103,2 & 107,8 Mhz  
info@radio-alfa.si  
T: 02 88 24 750


Občina  
Šmartno ob Paki

Vsak dan sestavljajo posebni trenutki in vsak od njih ima poseben okus hrepenenja, veselja, pričakovanj.

Želimo vam prijetne božične praznike  
in srečno novo leto!

Čestitke tudi za dan samostojnosti!

Svet občine in župan Alojz Podgoršek

## Na Selu kmalu prvi stanovalci

Ker bodo najemnine v novem bloku visoke, še niso oddali vseh stanovanj - Ključne 30 najemnikom predajo danes popoldne

Velenje, 15. decembra - Blok, ki ga je v novem blokovskem naselju na Selu kupila Mestna občina Velenje - zanj je odštela dobre 4 milijone evrov - je končan. V njem je 39 stanovanj. Prejšnji teden so čakali še na uporabno dovoljenje, saj je inšpekcijski pregled pokazal, da morajo odpraviti še nekaj pomanjkljivosti pri požarni varnosti. Danes ob 16. uri pa bodo bodočim najemnikom v mestni hiši že podelili ključne novih, sodobnih stanovanj. Zagotovo bo to zanje lepo novoletno darilo.

»Najemne pogodbe smo zaenkrat podpisali s 30 najemniki, tako da je nekaj stanovanj še prostih. Objekt je primer dobre prakse, saj ga je investitor, podjetje cigrad, zgradil pred pogodbenim rokom. To pomeni, da bomo morali tudi plačilo zagotoviti nekoliko prej, zato imamo nekaj težav. Vendar pa bomo zagotovili nov, sodoben dom našim občanom. Vsi, ki bodo živeli v novem bloku, bodo morali plačati soudeležbo najemnine. Ker je blok zelo dobro grajen, bodo tudi najemnine nekoliko višje kot drugje, zato so nekateri odstopili od namere, da se preselijo v nov blok. Sedaj intenzivno iščemo tiste prosilce, ki so sposobni ne le plačati soudeležbe, ampak potem tudi redno plačevati najemnino. Če ni tako, se vrtimo v začaranem krogu; ugotavljamo namreč, da si večja stanovanja želijo predvsem tisti, ki že za manjša ne zmorejo redno poravnovati najemnine. Znesek za plačevanje subvencij za najemnino pa je v občinskem proračunu omejen,« nam je povedal velenjski župan Bojan Kontič, ki bo najemnikom tudi razdelil ključne njihovih novih domov. Z dodelitvijo stanovanj na Selu bodo v MO Velenje rešili večino stanovanjskih problemov z veljavnih prednostnih list, saj bo dodelitvi novih sledilo tudi več zamenjav starih stanovanj.

■ bš


MESTNA OBČINA  
VELENJE

Mestna občina Velenje obvešča, da bosta v Uradnem listu Republike Slovenije, ki bo izšel v petek, 23. decembra 2011, objavljena dva javna razpisa:

**Javni razpis za izbiro kulturnih programov in projektov, ki jih bo v letu 2012 sofinancirala Mestna občina Velenje**

in

**Javni razpis za sofinanciranje izvajanja letnega programa športa v Mestni občini Velenje iz proračuna Mestne občine Velenje za leto 2012.**

Javna razpisa bosta odprta od 23. decembra 2011 do 23. januarja 2012. Besedili razpisov in vsa razpisna dokumentacija bodo objavljeni tudi na spletni strani Mestne občine Velenje [www.velenje.si](http://www.velenje.si) (priložnosti /razpisi).


Občina Mislinja

Naj vam novo leto prinese veliko vedrine in življenjskega optimizma! Čas, ki prihaja prinaša več vprašanj kot odgovorov. Verjamem, da se ti skrivajo ljudehi! Želim vam, da jih boste znali in zmogli najti v sebi, uresničiti svoje sanje in najti prave priložnosti.

Prijetno praznovanje božiča in novega leta, ter vse dobro v novem letu 2012

vam želi

Franc Šilak, župan občine Mislinja s sodelavci

## Narobe razumljen slogan »Zavrtimo skupaj«?

Javni zavod Maribor EPK 2012 velenjskim producentom dolguje več, kot je zavodu dolgovala MO Velenje - Na medijske obtožbe, da partnerska mesta, razen Ptuja, niso poravnala svojih obveznosti, se je zato odzval župan

Velenje, 15. decembra - Manj kot mesec dni pred uradnim začetkom projekta Evropska prestolnica kulture (EPK) Maribor 2012, v katerem kot partner sodeluje tudi mestna občina Velenje, se je prejšnji teden spet zatikalo. Zaradi finančnih težav javnega zavoda Maribor-EPK 2012 je z odstopom grozil programski direktor **Mitja Čander**, po

seji sveta zavoda pa tudi predsednik tega **dr. Oto Luthar**. Zavod, ki je bil ustanovljen kot krovna institucija za izvedbo doslej najpomembnejšega kulturniškega projekta v zgodovini samostojne Slovenije, naj bi se v nemogočem položaju znašel, ker naj ne bi dobivali pogodbeno dogovorjenih zneskov občin partneric v projektu.

Največ je zavodu Maribor - EPK 2012 dolžna mariborska občina, kar 1,8 milijona evrov, a med dolžniki je bila v medijih omenjena tudi velenjska. Svoj delež naj bi poravnala le občina Ptuj. Na velenjsko občino smo naslovili vprašanje, koliko je občina dolžna zavodu in zakaj svojega dolga ni poravnala, župan pa je prejšnji četrtek dopol-

ne oblikoval pisni odgovor, ki ga je poslal tudi nam.

Velenjski župan **Bojan Kontič** je pojasnil: »Mestna občina Velenje je, kakor v vse druge, tudi v ta projekt vstopila resno in odgovorno - kot zanesljiv partner. Tako težko pristanem na to, da se Mestno občino Velenje v tem primeru enači z Mestno občino Maribor.« Dodal je, da je prejšnji

četrtek dolg MO Velenje do zavoda EPK Maribor 2012 znašal 89.355 evrov (od tega 48.300 evrov za splošne stroške zavoda in 41.055 evrov za skupne in mrežne projekte). »Zavod pa na drugi strani producentom iz naše občine, ki so projekte, izbrane v program EPK 2012, v letošnjem letu že izvedli, dolguje 193 tisoč evrov. Na ta denar so naši producenti seveda računali in lahko imajo zaradi neplačila Zavoda resne težave. Ker jim želimo v občini pomagati in zaščititi njihove (naše) interese, smo Zavodu postavili pogoje: Zavodu bomo sredstva nakazali, ko bo poravnal svoje obveznosti do producentov iz naše občine. Kljub temu bomo dolg za splošne stroške poravnali takoj. Seveda pričakujemo, da bo tudi Zavod

poravnal svoje obveznosti do naših producentov.« je še zapisal župan. Res je MO Velenje del dolga poravnala še isti dan.

Župan je ob koncu zapisal: »Vsekakor sem razočaran, da se manj kot mesec dni pred začetkom leta, v katerem bomo Evropska prestolnica kulture, vse vrtili okoli denarja ter merjenja moči med partnerji v projektu, namesto da bi se ukvarjali z vsebinami, programi in dodano vrednostjo, ki jih EPK lahko in mora prinesiti. Tako (programsko, vsebinsko, kulturno, z gledišča priložnosti za kvalitativni preskok in prevrednotenje vrednot) smo namreč slogan - povabilo »Zavrtimo skupaj!« razumeli v Velenju.«

■ bš

## Župan sprejel predstavnike medijev

Bojan Kontič je izpostavil dosežke letošnjega leta in povzel nastavke prihodnjega


Eden od dveh županovih sprejemov v decembru je bil namenjen medijem. (foto: vos)

Velenje, 15. decembra - Župan **Bojan Kontič** je z ekipo v četrtek na prednovoletno srečanje v vilo Bianco povabil predstavnike medijev. V sproščnem nagovoru je ocenil letošnje leto in nanizal nekaj nastavkov tega, ki prihaja.

Za poseben dosežek šteje, da so v Mestni občini na račun številnih ukrepov, ki so jih sprejeli, uspeli za prihodnje proračunsko leto kar 51 odstotkov sredstev nameniti naložbam, za tekočo porabo jih bodo

namenili le 49. Ob tem pa ostajajo tudi ena najbolj socialno tankočutnih občin v Sloveniji in občina, ki daje velik poudarek sonaravnemu in trajnostnemu razvoju, za kar so že prejeli številna priznanja.

Eden od dokazov, da podpirajo in spodbujajo dosežke svojih občanov na vseh področjih - in so nanje tudi ponosni - pa je bil nastop nardarjenega **Aristela Škrbiča**. Sedemnajstletni mladenič, ki je zgodnja

otročka leta preživel v Velenju, se potem preselil v Kraško, danes pa v Londonu študira melodično tolkalo marimbo, je z občutenim igranjem v večer privabljal tople in globoke lesene zvoke instrumenta, ki postaja

ja vse bolj priljubljen.

Sicer pa bo župan Kontič skladno s časi varčeval tudi s sprejemi. Kot je povedal, bosta takšna »posamična«, kot je bil ta, letos le dva. Vsem drugim se bo oddolžil z no-

voletnim koncertom 1. januarja, ki ga bodo izvedli glasbeniki Glasbene šole Frana Koruna - Koželjskega Velenje in bo nekaj posebnega.

■ mkp


**OBČINA ŠOŠTANJ**


Srečno 2012,  
blagoslovljen božič  
ter čestitke ob dnevu samostojnosti in enotnosti.

Župan Darko Menih, prof., svetniki in uprava Občine Šoštanj.


**VESELE  
PRAZNIKE IN  
SREČNO  
NOVO LETO  
2012**

Bojan Kontič  
Predsednik pokrajinskega odbora SD SAŠA

Srečko MEH  
Predsednik OO SD Velenje


# Nov izvozni jašek NOP II izziv za vse

**Globok bo 505 metrov - Premog bodo prevažali skipi - Zunanji stolp bo visok 52 metrov**

**Milena Krstič - Planinc**

Velenje - Premog, ki ga nakopljejo v premogovniku, na površino pripeljejo s sistemom več zaporedno delujočih transporterjev z gumijastim trakom. Ta na celotni dolžini 5.200 metrov premaga višinsko razliko 500 metrov, da doseže objekte na površini. Glavni odvoz je bil zasnovan pred več kot 35 leti, ko so bila aktivna odkopna polja pretežno v vzhodnem delu eksploatacijskega območja Premogovnika, ko je bila še aktivna tudi jama Škale. Izvoz premoga so v teh letih večkrat posodabljali.

Proizvodnja se je postopno selila v zahodni del Šaleške doline, kjer so v zadnjih letih skonstruirali vso pomembnejšo premogovniško infrastrukturo. Trasa glavnega odvoza pa je ostala nespremenjena in tako premog še vedno potuje najprej daleč proti vzhodu in potem nazaj proti zahodu. Dobršen del poti nazaj proti zahodu poteka na površini, saj je Termoelektrarna Šoštanj, kamor je namenjen, locirana na zahodu doline. Taka pot povzroča relativno visoke stroške.

## Dolg odvoz ima slabosti

»Dolg odvoz ima svoje slabosti. Ena od njih je povezana z zagotavljanjem obratovalne zanesljivosti. Če se v dolgi verigi zaporedno vezanih naprav kaj pokvari, obstane celotna veriga. S tem pa obstane tudi proizvodnja na odkopih,« razlaga Dušan Čizmek, vodja projekta izdelave novega izvoznega jaška, tako imenovanega NOP II. »Da zagotovimo obratovalno zanesljivost, je


**Dušan Čizmek: »En skip bo naenkrat lahko prepeljal 23 ton premoga, hitrost prevažanja pa bo 12 m/s.«**

potrebno izvajati vrsto aktivnosti, od preventivnih pregledov do vzdrževalnih posegov in preventivnih menjav nekaterih delov. Pregledi jamskih objektov in naprav glavnega odvoza, njihovo uporabo in vzdr-

**Investicija - pri stalnih cenah je njena vrednost 34.695.000 evrov - naj bi se povrnila v dobrih 12 letih obratovanja**

ževanje dnevno zahteva tudi do 70 opravljenih dni,« pravi.

## Krajša pot, »manjši« stroški

Tudi zato so v Premogovniku že pred leti začeli razmišljati o racionalizaciji glavnega odvoza s skrajšanjem transportne poti. Ideja je bila, da bi na določeni točki obstoječega glavnega odvoza prešli v vertikalni izvoz po izvoznem jašku. Lokacija jaška je izbrana tako, da je bližje aktivnim odkopnim poljem in ostalim rudniškimi objekti, na površini pa na samem robu deponijskega pro-

stora. Skrajšanje trase obstoječega glavnega odvoza pomeni ključ do vrste racionalizacij in hkrati zmanjšanje stroškov obratovanja.

Čeprav se nov izvozni jašek v zadnjih letih, vsaj v javnosti, povezuje predvsem z gradnjo bloka 6 in nižanjem cene premoga (do leta 2015 mora Premogovnik ceno znižati na 2,25 evra za GJ), pa bi bil ta potreben tudi v primeru, če bloka 6 ne bi gradili. Poleg tega (kar ni nepomembno) bo imel nov odvoz z razbremenitvijo vplivov rudarjenja pozitiven vpliv tudi na okolje, hkrati pa se bo z njim sprostil prostor, ki bo lahko dobil novo namembnost. Ideja projekta racionalizaci-

je odvoza iz leta 2009 obravnava tudi ta vidik.

## Na površino s skipi

Šlo bo za vertikalni izvozni jašek. »Premog bo prešel v vertikalni transport. Na površino ga bomo prepeljali s skipi, za razliko od danes, ko ga vozimo kontinuirano s transporterji z gumijastim trakom.

V načrtih smo predvideli dvojni skip in izvažalni stroj Kőepe. To je izvažalni stroj, pri katerem se jeklena vrta ne navija na boben, ampak se previja preko bobna. »Se pravi, da se pogonska sila - vlečna sila - prenaša na jekleno vrv.« Ker proizvodnja na odkopih in odvoz premoga

z odkopov poteka kontinuirno, prevažanje s skipi pa je diskontinuirno - v presledkih, smo morali vključiti tudi tehnične rešitve podzemnega »bunkeriranja« premoga.

En skip bo naenkrat lahko peljal 23 ton koristnega tovora, hitrost prevažanja pa bo 12 m/s. Polnjenje, izpraznjenje in vožnje skipov se bo izvajalo kot povsem avtomatiziran proces.

Danes, recimo, poprečno dnevno nakopljejo od 17 do 20 tisoč ton premoga. Tako količino, kot so izračunali, bodo na površje prepeljali v 18 urah, vmesni čas bo namenjen remontom, pregledom.

bomo najprej podgradili s primarno podgradnjo, kasneje pa ji bomo dodali končno podgradnjo.« Pri globljenju po klasični rudarski metodi načrtujemo učinek 1m dokončno izdelanega jaška na dan.

## Delovišče bo na dnu

Danes so na globini 27 metrov. »Ustje jaška smo izdelali po gradbeniški metodi, pri čemer si pomagamo s posodo za izvoz materiala in žerjavom oziroma avtodvigalom. Ko bomo imeli dovolj globine, bomo v jašek montirali opremo za klasično rudarsko metodo globljenja jaška. Na dnu bo delovišče z majhnim elektrohidrauličnim strojem, ki bo kopal in nakladal izkopano. Nad njim bo delovni oder, ki bo imel tudi opaže za končno betonažo, še višje, nad opažem bo napenjalni oder. Naloga teh odrov je, da se na njih vršijo določene delovne operacije, hkrati pa varujejo delavce, ki so na dnu jaška. Napenjalni oder služi za napenjanje vodilnih vrvi, saj prevažalne posode pri prevažanju po jašku ne smejo prosto viseti.

## Izvozni stolp bo najprej začasen

V času globljenja jaška bo na površini stal začasni izvozni stolp. »Za globljenje po klasični rudarski metodi bomo imeli zunaj dva izvo-

**Tovrstni rudniški objekti se gradijo redko. Zadnji jašek v Šaleški dolini - zračilni jašek Šoštanj II - je bil zgrajen leta 1990**


**Pripravljala dela so se začela januarja. Končni svetli premer jaška bo 6,15 metra.**


**Po t. i. gradbeniški metodi so prišli do globine 27 metrov, globljenje po klasični rudarski metodi se bo začelo, ko bodo imeli dovolj globine za montažo visečih odrov.**

## Dela bo opravila Skupina

Glavnino del bodo opravili sami, znotraj Skupne Premogovnik, tako kot so tudi projekt pripravili sami.

**Investitor je Premogovnik. 50 odstotkov bo zagotovil iz lastnih sredstev, 50 s krediti**

Od januarja potekajo že pripravljala rudarsko-gradbena dela, ki jih izvaja hčerinsko podjetje RGP.

Osnovni nivo površine na lokaciji jaška je 362 metrov nadmorske višine, iz tega osnovnega nivoja bodo šli 505 metrov v globino. »Končni svetli premer jaška bo 6,15 metra. Izkop jaška bomo seveda morali vršiti z nekaj večjim premerom. Jašek

zna stroja, dva vitla, ki bosta služila za izvažanje izkopane, transport materiala in prevoz ljudi ter izvozni stolp. To bo velika jeklena konstrukcija, težka več kot 120 ton, stolp pa bo visok 33 metrov,« opisuje Dušan Čizmek.

Rudniški izvozni stolpi so nekakšni simboli rudarstva. Povsod po svetu, kjer se ukvarjajo s podzemnim rudarstvom, na površini najprej opaziš te stolpe. »Stolp, ki ga bomo postavili zdaj, bo začasen. Stal bo približno 30 mesecev, kolikor bo trajalo globljenje jaška in montaža njegove infrastrukture. Potem ga bomo odstranili in za prevažanje premoga s skipi postavili nov stolp.« Ta bo železno-betonske konstrukcije in bo visok kar 52 metrov. Ko bo postavljen, se bo lahko pričela montaža skipov in opreme, ki bo obratovala v izvoznem jašku. Pričetek obratovanja skipov načrtujemo v letu 2015.


Telekomunikacije, strukturirana ožičenja, optične povezave, elektro storitve

Kersnikova 13, 3320 Velenje  
Tel.: 03 620 94 00, fax: 03 620 94 03, gsm: 041 260 670  
info@scr.si • www.scr.si

Vsem poslovnim partnerjem, občankam in občanom želimo prijetne božične praznike in veliko poslovnih uspehov ter srečno NOVO LETO 2012.


## govori ceneje.

Ivan, 65 let  
Ile kaj bi brez otrok? In vnuki? Ti so šele pravo bogastvo. moj najmlajši je namreč poskrbel, da bom prihranil kar nekaj denarja. za 14,90 € mi je kar na pošti kupil predplačniški paket bob, s katerim zdaj kličem ceneje - za samo 6,9 centa/min.

zelo sem zadovoljen, ker ne rabim plačevati naročnine, pa raznih sporočil sms in mms ... na te zadnje se res ne spoznam. priznam pa, da jih rad dobivam, še posebej od mojih najbližjih. s paketom sem dobil tudi 100 brezplačnih minut, potem pa sem račun napolnil kar z vrednostno kartico bob. te se dobi kjerkoli - v trgovini, na bencinskih servisih pa tudi na pošti.

v prihodnje se bom morda odločil za plačevanje stroškov kar prek položnice ob koncu mesca, pa še kliči bodo cenejši - samo 4 cente na minuto!

www.bob.si

## govori. bob.

- brez vezave
- brez naročnine
- brez skritih pasti
- začetni bonus: 100 brezplačnih minut ali sporočil sms v Sloveniji


govori za samo 6,9 centa/min v vsa slovenska omrežja!  
Cene vsebujejo DDV. Za pakete bob veljajo Posebni pogoji za izvajanje storitev bob, ki so skupaj s ceno paketa in ostalih storitev dostopni na www.bob.si ali 080 680 680.

# Velika pozornost modernizaciji in uvajanju najnovejših tehnologij

V Premogovniku Velenje mehanizirali podgradnjo jamskih prog s pomočjo podajalnika lokov

**Velenje, 20. decembra** – Premogovnik Velenje že nekaj desetletij posveča veliko pozornosti modernizaciji in uvajanju najnovejših tehnologij pri pridobivanju premoga, ki bi olajšale fizični napor in rudarjem zagotavljale kar največjo varnost pri delu. Za prevoz, prenos in vgradnjo ločnega podpora na pripravnih deloviščih v premogovniku s podzemno eksploatacijo premoga smo razvili napravo, ki se imenuje Podajalnik lokov PL08-PV, katerega največji prispevek se odraža pri humanosti in avtomatizaciji delovnega procesa na pripravnih deloviščih.

Osnovni sestavni deli podajalnika lokov so nosilna konstrukcija s tekalnimi enotami, roka s prijemalom in hidravlična naprava z regulacijsko črpalko, proporcionalnimi ročnimi krmilniki in hidravličnimi cilindri kot delovnimi elementi. Obratovanje stroja je dovoljeno v temperaturnem razponu mikroklimatskih razmer od  $-5^{\circ}\text{C}$  do  $35^{\circ}\text{C}$ . Za pogon vožnje služi hidravlični ranžirni maček, ki ga poganja črpalka s podajalnika pri enojnem pogonu, v primeru dvojnega pogona za naklone do  $\pm 12^{\circ}$  pa se drugi pogon – ranžirni maček krmili iz skupnega krmilnega ventila, ranžirni maček pa ima svoj agregat – pogon.

»Podajalnik lokov je plod razvoja lastnega znanja. V prvih dveh letih obratovanja in preizkušanja je pokazal določene pomanjkljivosti, ki pa smo jih že uspešno odpravili. V teku je tudi priprava tehnične rešitve za daljinsko upravljanje stroja, kar je predvideno v letu 2012.« je povedal **Simon Dobaj**, vodja oddelka Tehnološke priprave strojnih naprav, ki je pohvalil dobre rezultate delovanja naprave. V Premogovniku Velenje so trenutno v uporabi 3 podajalnika lokov PL08-PV, in sicer na pripravnih deloviščih št. 9, 7 in 13. Še en takšen podajalnik lokov bodo

na pripravko delovišče št. 4 montirali v začetku prihodnjega leta.

na mednarodnem sejmu ZEPS oktobra letos v Zenici v Bosni in Hercegovini.


Podajalnik lokov

Inovatorji projekta Mehanizirana podgradnja jamskih prog s pomočjo podajalnika lokov PL08-PV, ki je prilagojen potrebam uporabnikov pri izdelavi jamskih prog, so bili **Simon Dobaj, Bojan Jezernik, Dušan Čizmek, Franjo Mazaj, Miran Skledar, Bogomir Trebičnik, Anton Kotnik in Iztok Navršnik**. Za napravo smo v SAŠA regiji letos prejeli tudi srebrno priznanje za najboljšo inovacijo. Premogovnik Velenje, ki z razvojem novih tehnologij vse bolj uspešno prodira tudi na tuje trge, je Podajalnik lokov PL08-PV predstavil

V Premogovniku Velenje z uporabo najsodobnejše tehnologije dosegamo izjemne proizvodne rezultate, ki so primerljivi z dosežki podzemnih premogovnikov v Evropi in po svetu. V lanskem letu smo v primerjavi s preteklimi leti presegli vse dosedanje parametre proizvodnje. Te odlične rezultate lahko dosegamo z vrhunsko elektro-strojno opremo, ki je dosežek večletnega razvoja in plod domačega inženirskega znanja.

## Sveže ideje za uspešne inovativne rešitve

V okviru akcije Inovator leta v Premogovniku letos prevzeli že 225 koristnih predlogov

**Velenje, 16. decembra** – Uspešno zaključena akcija Inovator leta 2010 je dala Skupini Premogovnik zagon in nadaljevali so jo tudi v letošnjem letu. Zavedajo se, da je eden ključnih pogojev za aktiviranje potenciala kreativnosti sodelavcev, ki predstavlja prvo fazo inovacijskega procesa, oblikovati takšno delovno okolje, v katerem brez zadržkov sprejemajo ustvarjalne zamisli in jih skušajo prenesti v delovni proces. Zaposleni se namreč najbolj spoznajo na svoje delovno področje, zato so njihovi predlogi še kako pomembni za izboljšanje posameznih procesov v podjetju.

Letos so v okviru akcije prevzeli že 225 koristnih predlogov, kar je 18 odstotkov več kot lani, od tega je bilo 152 koristnih predlogov že realiziranih. Najboljše v posameznih kategorijah bodo razglasili in nagradili na svečanem zaključku akcije Inovator leta 2011 v začetku prihodnjega leta.

»Razveseljujejoče je dejstvo, da se pojavljajo novi inovatorji, ki s svojimi idejami prispevajo k temu, da posamezne aktivnosti v procesih, v katerih sodelujejo, naredijo hitreje, učinkoviteje, cenejše ter z manj okvarami oziroma zastoji,« je ob tem povedal vodja razvojnih projektov **Bojan Stropnik** in dodal, da je zelo pomembno, da se koristni predlogi oziroma sugestije vedno bolj nanašajo na vsa poslovna področja in poslovne funkcije v podjetju, kar je dokaz, da so izboljšave možne prav na vseh področjih, ne samo v proizvodnji.


Stanovanjsko podjetje d.o.o.  
Efenkova cesta 61, 3320 Velenje  
T: 586 94 35 • E: info@linea.si

**Strokovnost in dolgoletne izkušnje so naše vodilo pri upravljanju z nepremičninami!**

Hvala za vaše zaupanje.  
**V letu 2012 vam želimo veselja in nizanja uspehov, skupaj bomo ustvarjali za vas!**

**TES** Skupina **hse**  
**TERMoeLEKTRARNA ŠOŠTANJ**

**Prijazne božične praznike in vse lepo v novem letu 2012 vam želimo!**

**Energija nas združuje in povezuje ...**


# Želim si videti čim več sveta, pridobiti čim več izkušenj ...

Silicijeva dolina je izziv, pravi Velenjčan Miha Rebernik

Tatjana Podgoršek

Amerika in Silicijeva dolina sta za mnoge, sploh mlade podjetnike, velik izziv. »To je ena od zgodb o uspehu,« smo zasledili, ko smo iskali najpreprostejšo razlago, kaj Silicijeva dolina je. »Tehnološki park z imenom Silicijeva dolina je nastal naključno. Leži južno od San Franciska v Kaliforniji v ZDA. Ker je imela bližnja Univerza Stanford v 50. letih minulega stoletja precejšnje finančne težave, je dala v najem del svojega zemljišča in na njem je nastal tehnološki park. Zemljišča namreč ni smela prodati. Tako je bil vzpostavljen neposreden stik med akademiki (univerzo) in gospodarstvom (tehnološkim parkom). Študenti višjih letnikov so raziskovalno delali v tehnološkem parku, starejši inženirji, zaposleni v parku, pa so predavali o svojih inovativnih dosežkih na univerzi. Blizu leta 1950 so se v Silicijevi dolini ukvarjali z mikrovalovno elektroniko, približno 10 let kasneje je nastopilo obdobje tiskanih vezij in silicijevih polprevodnikov (zao tudi ime doline), in ko so okoli leta 1980 velike računalnike zamenjali osebni računalniki, so nastala podjetja, ki so pisala programsko opremo (software) in tudi razvijala strojno opremo (hardware). Od leta 1990 teče obdobje računalniškega spleta in vse, kar je z njim povezano. Začetni uspehi so v park sčasoma privabili tudi rizični kapital.«

V tej Silicijevi dolini se je našel tudi mlad Velenjčan **Miha Rebernik**. »Tu rastejo podjetja kot gobe po dežju, v dolino »prihajajo« možgani, ima veliko takega, kar privlači pametne ljudi,« je pripovedoval preprost fant koščene obraza in obrite glave. Na vprašanje, zakaj se je odločil za Silicijevo dolino in kako mu je uspelo priti vanjo, pa je po iskrikem nasmehu odgovoril: »Nisem se odločil. Za internetna pod-


jetja, kot je naše, je namreč edino mesto na svetu, kamor se »roma«, če želiš prodreti na svetovni trg ali vsaj na ameriškega, ki je največji. Naše podjetje DoubleRecall je razvilo nov način spletnega oglaševanja. Z njim smo uspeli v Sloveniji in logično nadaljevanje je bila Amerika in Silicijeva dolina. Seveda pa nas je k temu še dodano spodbudilo to, da smo bili sprejeti v inkubator.«

Miha je povedal, da je »naše podjetje« ustanovila skupina 4 mladih fantov v Celju pred letom in pol. Združil jih je projekt, za dokončanje katerega jim je zmanjkalo denarja. Lotili so se drugega, ki naj bi jim zagotovil nekaj denarja v krajšem času. Ko so na kosilu »premevali ideje«, je pogovor

nanesel na težave založnikov - časopisne hiše, revije oziroma firme, ki želijo približati vsebino publikacije ljudem na internetu, ti pa za to storitev ne želijo plačati. »Založniki seveda tega ne morejo narediti zastonj, ker je treba ljudi, ki pripravljajo vsebine, plačati. Domislili smo se rešitve in jo seveda uspešno prenesli v prakso. Izdelali smo DoubleRecall, v bistvu oglasno pasico, iz katere je potrebno prepisati dve besedi, da lahko nekdo prebere kakšno vsebino zastonj. Cena tega, ki jo plača oglaševalec, je toliko višja, da založnik lažje pokrije stroške,« se je odzval na našo radovednost.

In kako je Miha »zašel« v celjsko podjetje?, smo vrtali naprej in izvedeli: splet naključij. Slovenija je majhna, je pojasnil, in po tehnološki plati še manjša, zato se računalnikarji, programerji, podjetniki med sabo poznajo. Miha se je kot študent računalništva v Mariboru najprej našel v ekipi »odpiralni časi.com«. Tu je spoznal vrstnika, ki so ga prav tako zanimali računalniki. Na enem od sestankov je spoznal Robija. Ta je vedel, da se Miha ukvarja s spletnimi rešitvami, Miha pa, da je Robi 'odštekan' podjetnik z idejami. Beseda je dala besedo, Rok je pripeljal v ekipo še svojega najboljšega prijatelja. Staknili so glave in ustanovili podjetje DoubleRecall. Ob ugotovitvi, da je šlo za prave ljudi ob pravem času na pravem mestu, se je Miha nasmehnil, se pogladil po goli glavi in: »Ja, lahko bi se tako reklo.«

Računalnike je Miha vzljubil že v otroštvu. Dodaten izziv je bilo zanj gibanje Mladi raziskovalci za razvoj Šaleške doline. Pridružil se mu je že v osnovni šoli, nadaljeval pa kot dijak Srednje elektro in računalniške šole Šolskega centra Velenje. Tu je imel super mentorja - profesorja, danes pa kolega Islama Mušiča. Z gibanjem je povezan še danes, saj je avtor njegovega informacijskega sistema.

4. januarja prihodnje leto bo Miha znova na poti v Silicijevo dolino. V Slovenijo so se namreč fantje vrnili zaradi težav z vizami. Te so jim potekle, poleg tega bi si lahko nakopali še težave z davki. »Delo poteka doma enako, le da ne živimo vsi v isti hiši kot v dolini. Seveda se vračamo v zanimiv prostor, v katerem je še vedno moč čez noč obogatiti, v prostor, kjer se trdo dela. Tu ni »zabušavanja«. Logično, če imaš svoje podjetje, daš vse od sebe, mar ne?« In o tem, da bi nadaljeval svojo kariero v Silicijevi dolini? Po njegovi mimiki na obrazu, pogledu nam je bil njegov odgovor znan: »Želim si videti čim več sveta, pridobiti čim več izkušenj, predvsem podjetniških, želim si osebne rasti in rasti podjetja. Silicijeva dolina je na tej poti ena od destinacij. Več kot nekaj let pa tam ne bi bil,« je še povedal Miha Rebernik. ■

## Poziv Zdrženja za pediatrijo

Spoštovani starši, začela se je sezona okužb z respiratornim sincicijskim virusom (RSV), ki ji bo po izkušnjah iz prejšnjih let sledila gripa. Vsako leto zbolijo veliko otrok, mnogi, zlasti dojenčki in malčki, potrebujejo zdravljenje v bolnišnici in včasih zaradi življenja ogrožajočega poteka bolezni celo intenzivno zdravljenje z respiratorjem (»umetnimi pljuči«).

Virusi se širijo s kašljanjem, kihanjem in neposrednim stikom z bolnikom oz. okuženimi predmeti, zato lahko starši z ustreznimi ukrepi močno zmanjšate možnost, da bi se vaš otrok okužil in zbolel: pogosto si umivajte roke, čistite z virusi onesnažene površine (kljucke...), do drugega meseca otrokove starosti odsvetujemo obiske, če imate dojenčka, vzemite starejšega sorojenca iz vrta v domače varstvo, ne dovolite, da bi prehlajene osebe prišle na obisk, z otrokom ne hodite tja, kjer je veliko ljudi (trgovski centri, praznovanja dedka Mraza...), čim več se gibajte na svežem zraku, prepovejte kajenje v stanovanju, cepite sebe in otroka (če je že dovolj star) proti gripi.

Z odgovornim ravnanjem poskrbite za zdravje svojega otroka!

■ Zdrženje za pediatrijo

Vsak dan je najprej čisto bel.  
Potem postane tak, kot ga želite.  
Vsak dan prinaša malo drugačnosti.  
Začinite ga z dobrimi nameni.


Naredite si 366 popolnih in samosvojih dni!

Luči belabela

**gorenje**

## Uresničile so se sanje organistov, faranov...

Celjski škof dr. Stanko Lipovšek blagoslovil nove orgle v cerkvi sv. Martina v Šmartnem ob Paki – Velika pridobitev

**Tatjana Podgoršek**

Šmartno ob Paki, 18. decembra – Minulo nedeljo je bila cerkev sv. Martina v Šmartnem ob Paki polna. Zadovoljnih obrazov so bili tudi člani tamkajšnjega cerkvenega sveta in šmarški župnik ter dekan Dekanije Braslovče **Ivan Napret**. Razlog za slavo je bila uspešna izvedba finančno in tudi sicer zahtevnega projekta, kot je nakup novih orgel. Na nedeljskem bogoslužju jih je blagoslovil celjski škof **dr. Stanko Lipovšek**.

Po mnenju slednjega je naloga orgel, da poživijo lepoto in moč bogoslužja. Svete

maše bodo tako v cerkvi sv. Martina poslej še bolj praznične.

»Vesel sem, da so se uresničile sanje organistov, faranov in tudi moje. Nove orgle so za kraj in tukajšnje ljudi velika ter pomembna pridobitev. Prepričan sem, da bodo organisti, pevci še z večjim veseljem izvajali tisto, kar na dosedanjih orglah niso mogli,« nam je povedal Ivan Napret. Za nove orgle so se – po njegovih besedah – odločili zato, ker so jim serviserji tako svetovali. Pnevmatični mehanizem dosedanjih z dvema manualoma, pedalom ter 13 registri iz leta 1939 je bil namreč preveč dotrajan,


Nove orgle so izdelali v orgelski delavnici v Mariboru. Niso samo nove, ampak v primerjavi z dosedanjimi tudi večje.

da bi jih še obnavljali. Nove orgle, ki jih je izdelala orgelska delavnica v Mariboru, so mehanske, imajo prav tako kot predhodne Jenkove dva manuala in pedal, namesto 13 imajo sedaj 20 registrov in 1253 lesenih ter kovinskih piščali (prejšnje so imele nekaj več kot 800 piščali).

Končnega zneska o vrednosti naložbe še nimajo. So pa doslej že plačali 150 tisoč evrov. Od kod denar? »Mi do novih orgel ne bi mogli priti le z darovi, ki jih trenutno naberejo. Denar črpamo predvsem iz sredstev denacionalizacije in pred leti prodane zemlje.«

V 30 letih, odkar vodi Ivan Napret župnijo sv. Martina v Šmartnem ob Paki, so na cerkvenih objektih marsikaj postorili. Naslednji izziv bo obnova lesa na delu ostrešja nad glavnim oltarjem.

Za svečano nedeljsko bogoslužje so poleg blizu 70 domačih pevcev in pevk poskrbeli še solista **Kristjan Kolenc** in **Klemen Hrastrnik** ter godbeniki pihalnega orkestra Zarja iz Šoštanja. Dan pred blagoslovom pa so orgle zadonele na koncertu, ki sta ga pripravili **Andreja Golež** in mag. **Ema Zapušek**.

## Končali obnovo strehe in še eno cesto

V Vinski Gori se nadaljuje bogata bera novih pridobitev – Namenu predali še obnovljeno cesto v Pirešici

Vinska Gora, 15 in 16. decembra – V četrtek popoldne je Krajevna skupnost Vinska Gora v svoji večnamenski dvorani pripravila prireditev, s katero so spravili pod streho več dogodkov. Kot vsako leto so na prijetno druženje povabili krajanje in krajanke, starejše od 70 let, ki se vedno množično odzovejo vabilu. Da je bilo sožitje generacij še bolj čustveno, so na isto prireditev povabili tudi predšolske otroke, ki so jim pripravili obdaritev enega od

treh decembrskih dobrih mož. Ker so prav prejšnji teden končali tudi prenovo obnove strehe na večnamenskem domu, so s tem dogodkom slavnostno zaključili tudi to investicijo. Financirali so jo iz proračuna Mestne občine Velenje, zanjo pa so odšteli dobrih 36 tisoč evrov.

Dan kasneje, v petek zgodaj popoldne, so predali namenu še zadnji letos obnovljen odsek ceste. Kot je znano, je prav v Vinski Gori letos lepšo podobo dobilo največ kilometrov lokalnih cest, več kot 6. Tokrat so odprli še cesto v naselju Pirešica, ki jo je v okviru koncesije obnovilo podjetje PUP. Odsek je dolg 415 metrov, investicija pa je bila vredna 64 tisoč 600 evrov. Obeh dogodkov se je udeležil tudi velenjski župan **Bojan Kontič**.

■ bš


Med dvema trenutkoma se nenadoma odpro vrata v nov čas, a sreča vendarle ni v tem času, temveč v nas.

V Premogovniku Velenje, ki predstavlja referenčno točko v premogovništvu Zahodne Evrope, svojo uspešno zgodbo gradimo na temeljih tradicije in lastnega znanja, z najboljšo tehnološko opremo, s pripadnostjo zaposlenih, ki so vrhunsko usposobljeni na različnih področjih, s smelo začrtanimi razvojnimi koraki, usmerjenimi vse do leta 2054. Z namenom še učinkovitejšega upravljanja z energijo smo letos pristopili k pridobitvi mednarodnega certifikata za standard ISO 50001 in kot prvi premogovnik ter ena prvih energetskih družb na svetu s tem še dodatno potrdili energetsko učinkovitost v podjetju.

**NAJ VAS V LETU 2012  
POVEZUJEJO LEPE MISLI IN ISKRENE ŽELJE.**

**SREČNO!**

SKUPINA PREMOGOVNIK VELENJE


PV Center starejših  
Zimzelen

## Čarobno sobotno dopoldne v mestu

8. praznični sejem postregel z odlično ponudbo izvirnih izdelkov, lepim programom na odru in dobrim obiskom

Velenje, 17. decembra - Sobotno dopoldne v mestu je bilo čarobno. Brez pretiravanja. Center mesta je bil prizorišče tokrat že 8. Prazničnega sejma, ki ga je dopolnila še vedno bogato založena in obiskana kmečka tržnica ter sejem, ki ga Turistično društvo Velenje pripravlja na promenadi. Pravi praznični utrip pa so dogajanju med stojnicami dali prisrčni nastopi na prazničnem odru, ki so ga postavili na koncu Cankarjeve ceste.

Festival Velenje je znal na praznični sejem privabiti številne zanimive rokodelce, ki so s svojimi izdelki - večina je ponujala unikatna ročna dela in izdelke umetne obr-

ti - pričarati pravo predpraznično razpoloženje. V letošnji ponudbi prazničnih daril in dobrot so številni obiskovalci našli kaj zase in za svoje najbližje. Stojnice so zapolnile tudi šole in Festival Velenje, ki je ponujal izvirne darilne kartice in vstopnice za otroško praznično predstavo cesarjeva nova oblačila, ki jo lahko obiščete 30. decembra. Odlično predstavo si boste zagotovo zapomnili tudi po kostumih, ki jih je zanjo ustvaril Alan Hranitelj.

### Prisrčni nastopi

Spremljevalni program na Prazničnem odru je poskrbel za piko na i; prisluhnili smo lahko ljudskim


Varovanci Varstveno-delovnega centra Ježek so bili presrečni, ko so na prazničnem odru zapeli skupaj s priljubljeno Natalijo Verboten.

vižam v izvedbi konovskih Štrajharjev, zapela je Manca Dremel, zaigral je harmonikarski orkester iz OŠ Gustava Šiliha. Po pozdravu podžupana Jožefa Kavtilčnika je s poulično predstavo v več delih res navdušila in k sodelovanju pritegni-

la Petra Markovič, klovnosa, ki je predstavo poimenovala Ujemi svojo srečo. Navdušenje nad plesom

so predstavili mladi break plesalci, učenci OŠ Antona Aškercar so peli in plesali, prisrčen je bil tudi nastop

mali članov bošnjaškega kulturnega društva. Mnogim so se orosile oči, ko so skupaj s priljubljeno Natalijo Verboten zapeli varovanci centra za vzgojo in izobraževanje in regijskega centra Ježek. Skladba »dan ljubezni« je v mrzlem sobotnem dopoldnevu mnogim ogrela srca, prav tako Natalijina skladba »Dva policajca«, ki so jo tudi zapeli z njo. Za konec so zaplesali še člani Šaleškega folklornega društva Koleda, uro po poldnevu pa so se začele stojnice prazniiti, mestni vrvež pa umirjati. Programski sklop nastopov je bil res namenjen vsem generacijam, saj so se organizatorji potrudili in poskrbeli za raznolik ter bogat izbor. Direktorica festivala Velenje Barbara Pokornj je bila vesela, da jim je uspelo, saj so prejeli veliko čestitk za dobro pripravljen dogodek, ki je v mesto res prinesel praznično razpoloženje, veselje in optimizem.

■ Bojana Špegel  
Foto: bš, vos


Praznične stojnice so bile polne zanimivih izdelkov in dobrot.

*Trka, trka novo leto, staro leto se poslavlja,  
pozabimo vse slabosti, veselimo se novosti.*

*Srečno*

2012

Andrejč d.o.o.

# Zgodbe so si podobne, a tako različne, vse pa pretresljive

Materinski dom v Mozirju od otvoritve dalje poln – Poleg psihičnega in fizičnega še ekonomsko nasilje

**Tatjana Podgoršek**

Ljubo doma, kdor ga ima, pravijo. A vsi tega zagotovo ne bi potrdili. Kajti dom ni vsakomur vedno toplo ognjišče, okolje z varnim zavetjem. Za zidovi domov se namreč dogaja marsikaj, najpogosteje pa kratko potegnejo matere in nič kri- vi otroci.

## Marinkina zgodba

»Že kot otrok sem se v svoji družini počutila zapostavljeno, saj smo živeli pri očimovi družini, kjer sta ljubezen in skrb za otroke »zamenjala« nesoglasja in alkoholizem. Iskala sem ljubezen in mislila, da sem jo našla. Spoznala sem fanta in se preselila v njegovo družino. To je bil beg od doma. Šla sem z upanjem, da bo zame posvetilo sonce. Kmalu po priselitvi sem ugotovila, da so odnosi v novi družini podobni prejšnjim. Rahla nesoglasja s partnerjem na začetku so prerasčala v resnejše konflikte, v katere se je vključevala vsa njegova razširjena družina. Kmalu sem zanosila in pri svojih devetnajstih letih prvič postala mamica. Fant si je v tem času poiskal novo dekle in postal vse bolj nasilen. Niti stopila nisem prav, kaj šele kaj naredila,« je pripovedovala 21-letna Marinka in nadaljevala: »Deležna sem bila »bata«, vse pogosteje me je tudi podil stran. Z otrokom sem se zatekla nazaj k staršem. Ponovno razočaranje. Bila sem odveč, v napoto.

Po nekaj dneh bivanja sta začela očim in njegova mama pritiskati na mojo mamo, da me z otrokom odpelje v kak materinski dom. Pri tem sta ji zabičala, da se niti slučajno ne vrne z mano in otrokom. Tako me je dobesedno odložila pred vrati materinskega doma v Mozirju. S težkim srcem sem se vdala in pristala na bivanje v njem. Danes, pravi Marinka, je nekako zadovoljna. Veliko stvari se je zanj spremenilo na bolje. S pomočjo vodstva doma si ureja občinsko stanovanje, našla si je zaposlitev in »kar je najboljšje - moj otrok biva v umirjenem in ljubečem okolju, obiskuje vrtec, sama sem pa veliko naredila za sebe tudi glede gospodinjstkih navad, tako da bom sposobna skrbeti za otroka in zase, ko bom odšla iz materinskega doma«.

## Človek ne more verjeti, da je to lahko res

Dom deluje pod okriljem Karitas Nadškofije Maribor, plačo za strokovno vodjo pa zagotavlja ministrstvo za delo, družino in socialne zadeve. Njegova vrata so že pet let odprta materam z otroki, nosečnicam, ženskam po 45 letu starosti, ki morajo zaradi različnih oblik nasilja v drugo okolje. Takih je, pove strokovna vodja Andrejevega doma v

Mozirju **Dragica Veček**, vsako leto več. Tri leta vodi dom in v tem času se še ni zgodilo, da bi ostala katera soba za kakšen dan, dva prazna. »Tu imamo nameščenih pet žensk z odgovarjajočim številom otrok.


**Dragica Veček, vodja materinskega doma**

Prihajajo iz cele Slovenije. 6, 7 jih je bilo v zadnjih letih iz bližnje okolice. Njihove zgodbe so si tako podobne, a hkrati tako zelo različne, pretresljive. Vse se te dotaknejo. Pa ne bežno, ampak zelo globoko. Človek preprosto ne more verjeti, da je lahko res, kar sliši iz njihovih ust. Da se odločijo za takšen korak, verjemite, je že skrajni ukrep.« V dom

se večina zateče zaradi fizičnega in psihičnega, vedno več je ekonomskega nasilja.

V domu so lahko leto dni, kot to določa zakonodaja. Nekaterim podaljšajo čas bivanja, če to zahtevajo razmere. Po travmah, ki jih doživljajo najšibkejši člani v družini, ni enostavno priti v drugo okolje, zamenjati službo, poskrbeti za otroke, ki bodo zaradi nasilja za vedno zaznamovani. Po zagotovilih Večkove jim pomagajo pri ureditvi življenja. Če je potrebno, tudi tako, da jih učijo kuhanja, pospravljanja ... Domski hišni red – zatrjuje Dragica Veček - ni nič posebnega, prizadevajo si za takšnega, kot naj bi bil v urejeni družini. Mamice, ki so zaposlene, pred odhodom v službo odpeljejo otroke v vrtec ali šolo. Po končani službi jih čaka priprava kosila zase in za otroke, ob 15.30 pa skupinske delavnice. Tiste, ki nimajo zaposlitve, se zaposlijo znotraj doma. Udeležujejo se domskih skupinskih delavnic, skrbijo za okolje, ureditev notranjih prostorov, vrt, v okolici doma imajo sadovnjak.

Bivanje v domu jih stane 66,51 evra na mesec. »To je njihov skromni prispevek, ob dejstvu, da jim pomagamo z dobrinami, kot so hrana, obutev, obleka. To zagotavlja Karitas in nekateri drugi dobrotni-


**Andrejev dom v Mozirju: za ženske in otroke, deležne nasilja, sreča v nesreči.**

ki, med katerimi moram izpostaviti Strokovni svet za socialna vprašanja pri Občinskem odboru stranke SD Velenje. Ta nam ni v pomoč le po materialni, ampak tudi moralni plati. Mamice, ki denarja ne namenijo za priboljške, lahko med bivanjem v domu tudi po njegovi zaslugi kaj privarčujejo.«

Poleg omenjenih materialnih dobrin potrebujejo stanovalke tudi pomoč širše skupnosti – od vrtcev, šol, centrov za socialno delo in drugih institucij. In kakšna je ta podpora v okolju, kjer deluje Andrejev dom? »Zelo različna. Odvisno od regije do regije. Tudi naši sosednje so različni: nekateri so zelo prijazni in odložijo pred vrata kakšno oblačilo, včasih sladkarije. So pa tudi taki, ki jih moti otroški vrišč in se pritožijo zaradi veselja na dvorišču. V domu naredimo vse za dobro počutje sta-

novalk in njihovih nadebudnežev. Da je tako, dokazuje večina med njimi, saj se po preteku bivanja poslovijo s solzami v očeh.«

Adventni venček na vratih je bil v času našega obiska edini znak bližajočih se praznikov. »O ja, pa še kako bo dišalo po poticah, pecivu in še čem,« dodaja sogovornica. Ob četrtkih imajo kuharske delavnice, na katerih pripravljajo posebne obroke. Priprave na čas praznikov so v polnem zamahu. Skupaj bodo okrasili dom, novoletno jelko, na delavnica izdelujejo voščilnice. Z rokami so pri delu, z mislimi ... »Da bi našle v prihodnje varen in topel pristan, v katerem bi lahko na novo zaživele v miru. Takšne so namreč njihove želje, po katerih jih povprašam ob sprejemu v dom,« je še povedala Dragica Veček.


**V dnevnem prostoru izvajajo različne delavnice.**

**Termoelektrarni Šoštanj zagotavljamo zanesljivo oskrbo s premogom. V skladih varčujemo za varno starost.**

**Prišel je čas, da se spočijemo za varno delo v 2012.**

**Obilo zdravja, razumevanja s sodelavci, veselja v družinskem krogu in sreče vam med prazniki in v letu 2012 želijo člani SPESS!**

# SDS

## VELENJE

**Vrednote in načela slovenske osamosvojitve, ki jih nadgrajujemo z visokimi etičnimi in moralnimi normami bodo tudi v prihodnje podlaga in osnova vsega našega političnega delovanja. Verjamemo, da je politika servis vseh državljanov in kot taka namenjena poštenemu upravljanju v skupnem imenu.**

**Praznujmo pokončno dan samostojnosti in enotnosti! Spokojne in z družinsko srečo prežete božične praznike, v letu 2012 pa zdravja, sreče in medsebojnega razumevanja v upanju, da bomo uspešneje razreševali nakopičene težave.**

**Svetniška skupina SDS Velenje:**  
Franc Sever, Cvetka Jaklič, Stanči Videmšek, Jurij Terglav, Irma Fürst Lah, Ignac Novak, Tone De Costa, Tatjana Strgar, Janez Podbornik in Rolando Kaligaro in Mestni odbor SDS Velenje.

[www.sdsvelenje.si](http://www.sdsvelenje.si)


## RADIJSKI IN ČASOPISNI MOZAIK

# Naj se vam izpolnijo sanje – majhne, velike in čisto vsakdanje

Letu 2011 so šteti dnevi. Naj bomo tega veseli ali ne, ve vsak sam najbolje. Če ne po drugem, si ga bomo zapomnili po posledicah gospodarske krize, ki so vsak dan bolj izrazite in vsak dan bolj v srce segajoče.

Zato pa toliko bolj godijo lepe misli, želje, iskrive čestitke, s katerimi nas v teh dneh obdarujete poslušalci Radia Velenje in bralci tednika Naš čas od blizu in daleč. Veseli smo vsake, ne glede na to, ali nam jo prinese poštar ali jo dobimo po elektronski pošti, z sms sporočili. Zahvaljujemo se vsakemu posebej zanje in vas vabimo, da ostanete tudi v prihodnjem letu naši zvesti poslušalci, bralci, sodelavci. Obljubimo vam, da se bomo po najboljših močeh trudili »prinašati« v vaše domove zanimive, aktualne informacije. Upamo, da bo med njimi več spodbudnih kot kakšnih takih, ki človeku jemljejo voljo in optimizem.

Za veselje v srcu in srečo v duši, pravijo, ni treba daleč. Le z mislijo malo vase, pa malo k sodelavcem, znancem in prijateljem, k svojim najdražjim. Potem je svet majhen in velik hkrati, predvsem pa lepši. Lepe praznične dni, v letu 2012 pa naj se vam izpolnijo sanje – majhne, velike in čisto vsakdanje.

UTRIPAMO Z VAMI!

**zelo**  
... na kratko ...

## AMFIBIA

Po albumih Amalgam (2004) in Above & Below (2006) zasedba predstavlja tretji album Eklektika. Boštjan Leben in Stane Špegel, ki posebej jata kreativno jedro projekta Amfibia, sta tokrat k sodelovanju povabila izvrstno ljubljansko pevko Matejo Starič. Prvi single s prihajajočega LP-ja je skladba Kerubin, ki je izšla tudi na letošnjem izboru Imamo dobro glasbo 2011 nacionalnega radia Val 202.

## TANJA RIBIČ

V prazničnem prednovoletnem času Tanja Ribič na radijske postaje pošilja novo skladbo Novoletni objem. Za besedilo skladbe sta poskrbela Tanja Ribič in Rok Vilčnik, glasbo je spisal Branko Đurič, aranžma pa je delo Iztoka Turka in Marka Grabberja.

## PANDA

Pred časom se je eni najstarejših domačih pop skupin pridružila nova pevka Saša Danilov. Prepričala je s svežino svojega glasu. Člani zasedbe Panda so v teh mesecih spet ustvarjali in nam v te zimske dni pošiljajo nekaj sonca s skladbo Kakšno sonce, kakšen dan.

## PUNK ROCK HOLIDAJ 1.2

Med 15. in 18. avgustom 2012 bo na enem najlepših festivalskih prizorišč na svetu, Sotočju v Tolminu, ponovno potekal največji slovenski punk rock festival, ki je letos zablestel s svojo prvo izdajo tako doma kot v tujini, njegovo ime pa je ponesel celo čez lužo.

## ALEN VOGRINEC VESEL

Naj kitara zaigra je naslov novega singla zvezdnika oddaje Slovenije ima talent, s katerim napoveduje prihod njegovega albuma. Na njem bodo skladbe v slovenskem in hrvaškem jeziku, kar velja tudi za aktualni singl, ki v hrvaščini nosi naslov Ne mogu da zaboravim.

## Glasbene novičke


play pa so nominirani tudi v kategoriji najbolj priljubljena skupina v sklopu nagrad People's Choice Award. Mylo Xyloto je že tretji studijski album te skupine, ki je takoj po izidu skočil na sam vrh lestvic The Billboard 200 in The U.K. Album Chart. Prvo mesto je zasedel tudi v spletni trgovini iTunes v kar 35 državah po vsem svetu in podrl rekord v številu prenosov v prvem tednu po izidu. Coldplay so do sedaj prodali več kot 50 milijonov albumov po vsem svetu in osvojili mnogo nagrad, med drugim tudi sedem grammyjev, šest nagrad Brit in štiri nagrade MTV Video Music Awards.

## Jutri tradicionalni novoletni žur

Kot vsako leto se Velenju tudi letos ob koncu leta obeta tradicionalni novoletni žur v Rdeči dvorani. Tokrat po dolgih letih prvič brez stalnice tega dogodka – skupine Šank Rock, ki je v tem letu prenehala delovati. Bodo pa jutri, v petek, 23. decembra, v velenjski Rdeči dvorani zato nastopili Vlado Kreslin in Mali bogovi, novomeški Dan D, velenjski prvaki rokenrola Res Nullius, Činč & D'Kwaschen retashy in zasedba Coverlover, skupina nekdanjega šankrockerja Aleša Uranjeka. Veliki koncertni dogodek se bo pričel ob 20. uri.

## Severina tolče rekorde

Po singlu Brad Pitt Severina ob koncu letošnjega leta v radijski eter pošilja novo skladbo z naslovom Grad bez ljudi. Skladba je že drugi single z albuma, ki naj bi na prodajne police prišel spomladaj prihodnje leto. Gre za balado, ki je ena najbolj ženskih skladb zadnjega časa, v njej pa se lahko najde vsaka ženska. Avtorja skladbe sta Miloš Roganović


odmevni nastopi na festivalih, kot so Schengenfest, Lent in Rock Otočec, veliko pripomogli k prepoznavnosti skupine. Ta je občinstvo že pričala s priredbami pop in rock uspešnic, pripravljajo pa tudi svojo prvo pesem v slovenščini. Prvi single je po besedah pevca in kitarista skupine Simona Vadjnala praktično že končan, posneli pa so ga pod budnim producentnim ušesom Žareta Paka.

## Lepa dekleta ljubijo barabe

Na radijske postaje prihaja že tretja pesem z albuma Andreja Šifrerja Ideje 30 let kasneje. Album prinaša originalne skladbe z albuma Ideje izpod odeje izpred tridesetih let in še šest predelanih, v moderno obleko odetih Šifrerjevih skladb, ki so jih ponovno posneli znani slovenski izvajalci. Tretja skladba z albuma je znana uspešnica Lepa dekleta ljubijo barabe. Tokrat se je Andrejevemu povabilu odzval Jan Plestenjak in skupaj sta pripravila duet te znane himne alfa samcev. Novi verziji skoraj ponarodele 30 let stare uspešnice sta spremenila strukturo, producentsko delo pa je opravil eden najuspešnejših producentov v Sloveniji Martin Šubernik.

## Coldplay lovijo nagrade

Charlie Brown je tretji single z albuma Mylo Xyloto, ki ga je britanska skupina Coldplay izdala konec oktobra 2011. Prva dva singla, Every Teardrop Is A Waterfall in Paradise, sta nominirana za prestižno glasbeno nagrado grammy, Cold-


## PESEM TEDNA NA RADIU VELENJE

Izbor poteka vsako soboto ob 9.35 uri. Zmagovalno skladbo pa lahko slišite v programu Radia Velenje dvakrat dnevno: po poročilih ob 9.30 in po poročilih ob 18.30.

1. EVIL EVE - Ne bi, hvala
2. LITTLE MIX - Cannonball
3. OLLY MURS - Dance With Me Tonight


Zasedba Evil Eve je po singlu Nisem dobra vila opozorila nase s pikantnim videospotom za single Ne bi, hvala, ki je nastal pod režisersko taktirko Mihe Knifca. Skladbo sicer najdemo na nedavno izdanem kompilacijskem albumu Hočemo dobro glasbo - Val011. Pod avtorstvo se podpisuje kitarist skupine Jure Golobič, ki je poskrbel tudi za aranžma. Besedilo je delo pevke Eve Breznikar, ki se tokrat na hudomušen način loteva odnosov med moškimi in ženskami. Skupina za pomlad načrtuje izdajo prvenca.

## LESTVICA DOMAČE GLASBE

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

1. Poet - Božič, bel božič
2. Slovenskih 6 - Smučar Blaž
3. Ans. Petra Finka - Ko padejo zvezde
4. Poskočni muzikanti - Božič je
5. Donačka - Snežna kepa
6. Ans. Toneta Rusa - Božični večer
7. Ans. Golte - Preproga božičnega dne
8. Ans. Braneta Klavžarja - Vso noč je rahlo padal sneg
9. Štrk - Ta beli sneg
10. Ans. Stanka Petriča - Božična

www.radiovelenje.com

Vsak ponedeljek ob 21.30h!

1. MICHEL TELO - AT SE EU TE PEGO

2. KATARINA MALA - KAV/BOJKE

3. TRAIN - SHAKE UP CHRISTMAS

4. COLDPLAY feat. RIHANNA - PRINCESS OF CHINA

5. TANJA ŽAGAR - NORA NOČ

6. A. ŠIFRER & J. PLESTENJAK - LEPA DEKLETA...

7. NATASHA BEDINGFIELD - SHAKE UP CHRISTMAS

8. CRANBERRIES - TOMORROW

9. LADY GAGA - MARRY THE NIGHT

10. APRIL - I'D LOVE TO (MY FB SONG)

11. AURA DIONE - GERONIMO

12. JOSE FELICIANO - FELIZ NAVIDAD

13. CARO EMERALD - THAT MAN

... več na: [www.radio-alfa.si](http://www.radio-alfa.si)

Prvouvrščeno pesem lahko slišite vsak dan ob 8h, 11.40h, 16h in 20h na...

radio@alfa slovenj gradec 103,2 & 107,8 MHz

## Uspešno leto za CoverLover

Za skupino CoverLover je bilo letošnje leto kljub splošni recesiji in pretežnemu pesimizmu v domači glasbeni sceni zelo uspešno. Do konca leta se bo številka na seznam njihovih koncertov povzpela prek 35, v decembru pa jih čakajo še nastopi v Slovenj Gradcu, Ljubljani, Velenju in Kopru. Kot pravi bobnar in ustanovitelj skupine Aleš Uranjek, so

→ Čvek je med živahnim pogovorom ujel predsednika KS Škale - Hrastovec Božidarja Repnika in glavnega pri tamkajšnjih lovcih Vinka Blažinčiča. »Sedaj, ko imamo asfalt do vrha Ljubele, se boš najbrž večkrat pripeljal v naš lovski dom,« ga je menda spraševal predsednik lovcov in zatrdil, da je pot resnično bolj tekoča. Repnik: »Če bo v redu vzdrževana, pridem na vsako vašo prireditev.«


↑ Direktor velenjske knjižnice Vlado Vrbič je znan po tem, da ne potuje preveč rad in da dopust najraje preživlja kar v Šaleški dolini. Sedaj pa si je na pragu zime privoščil poletje - prvič je na obisku v Avstraliji, kjer živi njegova mlajša hči. Preden je šel, ji je na prazničnem sejmu izbral darilo. Na ročno izdelani ploščici iz gline piše: »Ljubo doma, kdor ga ima.« Umetnica, ki je ploščico izdelala, je bila zelo srečna, da ta kot darilo potuje tako daleč. Vlado pa je bil tudi čisto zadovoljen z izbranim: »Ni veliko, ni težko, pa še resnično je,« je komentiral.


↑ »Je Andreja Petrovič, naša novinarska kolegica, vsa vesela dejala Aleksandri Forštner iz službe za odnose z javnostjo v Mestne občine Velenje: »Ja, pa imam magisterij!« Čvek je bolj prepričan, da dvignjeni prst napoveduje še nekaj bolj srečnega (!?)

frkanje

levo & desno

Velenjski starosta

Srečko Meh je prišel na čelo državnega zbora. Ne sicer kot predsednik, ampak kot predsedujoči. Včasih je tudi dobro, če si najstarejši.

Figó za božičnico

V teh dneh bodo nekateri kljub krizi dobili božičnico. Ponekod celo ob tem še trinajsto plačo. Večina jih bo dobila le eno figo.

Samo besede

Škoda, da imamo le razne posvete o tem, da smo združeni močnejši. Voditelji raznih strank tega sploh ne jemljejo resno. To je bolj geslo nevladnih organizacij kot pa vladnih in nevladnih strank.

Novo po starem

Nazarski BSH Hišni aparati imajo novo nemško vodstvo. In stare načrte. Oboji so zelo ambiciozni.

Univerzitetna jabolka

Ne le Šaleška kmetijska zadruga, tudi LU Velenje bo lahko kmalu prodajala jabolka. Prejela je že dve jabolki kakovosti za dobro izvedbo evropskih projektov. In še ne mislijo končati.

Še kak sprejem

Premogovnik je sprejel devetdesetletne okoliških šol. Nad tem, kar so videli in slišali, so bili navdušeni. Čudno, mnogi visoko izobraženi ljudje iz Ljubljane pa nad vsem tem nergajo.

Spremenjeno drsališče

V Šoštanju so se stvari očitno precej spremenile. Včasih so pozimi mnogi opozarjali, da je cesta mimo Teša pogosto poledenela zaradi »dežja« iz hladinega stolpa. Zdaj morajo delati svoje drsališče.

Dobesedno

Nekateri kmetje, pridelovalci mleka iz Zgornje Savinjske doline, ki so do nedavna oddajali mleko domači zadrugi, se zdaj dobesedno držijo besede »zadruga«. Zdaj mleko pridelujejo za druge.

Red pa tak!

Končala se je še ena naša akcija Moja dežela, lepa in urejena. Lepa je, urejena pa še zdaleč ne, tako kot bi si mnogi želeli.


ZANIMIVO

Sanjskega moškega ni

Britanski strokovnjaki, ki so opravili raziskavo med več kot 2000 ženskami, so ugotovili, da niti ena od njih ni zadovoljna s svojim partnerjem, in tako sklenili, da idealnega moškega na tem svetu pač ni. Tudi najbolj ocenjen moški je namreč v študiji dosegel le 69 odstotkov točk v primerjavi z idealnostjo, povprečno pa so strokovnjaki ugotovili, da imajo moški le malo pozitivnih lastnosti in veliko napak. »Zdi se, da so ženske povsem realne v zahtevah do moških. Ko so srečne, lahko spregledajo njihove številne napake. A kljub temu se moški pogosto obnašajo zelo čudno in nenavadno, zato pri ženskah za takšno vedenje ne dobijo opravičila,« je povedal eden od raziskovalcev. Ženskam največkrat ni všeč, če se moški ne razumejo z njeno družino, moti jih, če uporabljajo njihovo zobno ščetko ali puščajo umazane toaletne prostore, nesprejemljivo se jim zdi, če je moški len, če se dovolj ne ukvarja z otroki in če se obnaša kot mamin sinček. Prav tako se ženske pritožujejo, če njihovi partnerji vozijo prehitro, če nosijo veliko košato brado, če rigajo in prdijo in če ves čas na malih ekranih spremljajo športne tekme. Na vprašanje, kate-

re lastnosti so najbolj pomembne za idealnega moškega, pa je večina žensk odgovorila: »Moški mora imeti dober značaj, smisel za humor in mora biti privlačen.«

Če ni zdravnikov, naj pomagajo veterinarji

Podžupan francoskega mesta Dijona Françoise Tenenbaum je predlagal, da bi na območjih, kjer primanjkuje zdravnikov, na pomoč poklicali veterinarje in tako zapolnili vrzel, ki je nastala, ker je cedalje manj francoskih zdravnikov pripravljanih delati na podeželju. »Razmišljal sem o tej težavi, ki je zelo velika zlasti pri nas, v Burgundiji, kjer se soočamo z velikim pomanjkanjem zdravnikov. In ugotovil sem, da je na neki način tudi pri nas dovolj zdravnikov, saj lahko to vlogo, kadar gre za urgenco, prevzamejo veterinarji,« je dejal Tenenbaum. Zdravniki so se na njegov predlog po pričakovanjih odzvali s humorjem, veterinarji pa so ga ocenili za nerealističnega. »To je povsem ne-


realistično in nevarno! Mi nismo usposobljeni za humano medicino,« je dejal Gérard Vignault, ki vodi stanovsko organizacijo veterinarjev v Burgundiji in dodal: »To bi pomenilo nazadovanje pri zdravljenju ljudi. Vrnili bi se v 19. stoletje.«

Techno maša

Medtem ko se mnogi duhovniki po svetu soočajo s težavo, kako v cerkev privabiti več ljudi, se je švedski duhovnik Olle Idestrom lotil konkretnih ukrepov. Mlade se je odločil v cerkev privabiti tako, da je organiziral maše, na katerih vrtijo techno glasbo in plešejo. Duhovnik tako organizira »techno maše«, na katerih vrtijo plesno glasbo, mladi


pa se poleg bogoslužja lahko zabavajo in plešejo in - verjeli ali ne, uspeva mu: cerkev je spet polna. »Nismo pričakovali, da bo zadeva tako popularna. Res smo zadeli v polno. Super se mi zdi, da ljudje sedaj želijo iti v cerkev v petek zvečer,« je povedal Idestrom, ki je tudi sam ljubitelj techno glasbe. »Ljudje so zadevo dobro sprejeli. Videl sem celo škofe, kako poslušajo techno in se so začeli zibati ob jutranji molitvi. Najbolj razveseljivo pa je, da sedaj pridejo tudi

ljudje, ki sicer nikoli ne bi zašli v cerkev,« je še dodal duhovnik. V javnosti se že pojavljajo zahteve, da se tudi po drugih cerkvah na Švedskem uvedejo techno maše.

Grozilno pismo Božičku

13-letna Britanka Makeede Austin je pred kratkim Božičku napisala pismo. A ne prosilno, temveč grozilno. Ko je njena mama pismo prebrala, se ji je najprej zdelo smešno, nato pa »sem malo pomislila in ugotovila, da je zadnja stvar, ki jo želimo, da ubije Božička,« je pove-

dala. Makeede je namreč zapisala, da v Božička sicer ne verjame, prosi pa ga za mobilni telefon in Justina Bieberja iz mesa in krvi. Nadalje v pismu Božičku grozi s smrtjo, če ji ne bi izpolnil vsaj dveh želja s seznama, poceni je ne bi odnesli niti njegovi jeleni, ki bi jih, kakor je obljubila, spekla in postregla brezdomcem. »Jezna sem, ker sem mislila, da letos ne bom dobila tistega, kar sem želela. Hočem vse, kar sem napisala, in ne vidim razloga, zakaj tega ne bi dobila,« je zapisala. »Zapomni si - če ne dobim vsaj dveh stvari s seznama, si mrtev,« je zaključila mlada Britanka.

Takega človeka težko najde

Pred dnevi se je oglasil v redakciji Edo Kodrun iz Raven pri Šoštanju. »Takšen korenček človeka težko najde. Zato sem ga lepo opral in ga prinesel, da tudi vi vidite to čudo narave.«


Korenček, ki ga je pridelal na vrtu, je imel eno »glavo« in štiri »lovke«. Eno večjo od druge. Edo je vsako komentiral, kako, ne bomo zapisali. Samo namignimo: politični, upokojski ... Povedal je še, da je bilo še nekaj zanimivih korenčkov, a ta, ki ga je prinesel, se mu je zdel najboljši. Bo končal v goveji juhi? »Do spomladi ga bom poskušal ohraniti,« je še dejal Edo.

Tp

Edo s korenčkom s štirimi »lovkami«


## Zimska pripovedka

V torek, 13. decembra, smo z učenci OŠ Mihe Pintarja Toleda v velenjskem kulturnem domu pripravili dobrodelno prireditev z naslovom Zimska pripovedka. Preplet resničnosti in domišljije v pripovedki smo hoteli predstaviti obiskovalcem predstave.

Do sedaj smo vsako leto na šoli pripravili Praznični sejem, na katerem smo prodajali izdelke učencev in denar namenili v šolski sklad. Letos pa smo se odločili za drugačno obliko "ponudbe". Obiskovalcem smo skušali predstaviti utrip (pred)prazničnih dni, ki nas obiščejo v decembru z dobro igro, ubranim petjem in plesom, deklamacijami in glasbo, ki smo jo v pripovedko povezali z močjo tople in prijazne lepe besede.

Želeli smo povedati, da se veseli december ne dogaja le v trgovskih centrih z nastopi znanih obrazov in skrbmi za darila. Dogaja se predvsem doma, kjer z drobnimi pozornostmi, medsebojno prijaznostjo in dobroto lahko sestavimo vsak svojo zimsko pripovedko. Če sodimo po navdušenem odzivu občinstva, nam je to tudi uspelo, saj smo prejeli mno-

go pohval v stilu "... hvala vam, polepšali ste nam december."

Zadnje decembrske dni bomo šolo spremenili v Pravljično Kekčevo deželo in vanjo, kot vsako leto, povabili malčke iz vrta Tinkara, učence in gojence CVIU in seveda naše učence.

■ **Nevenka Razboršek**


**ŠALEŠKI  
ŠTUDENSKI  
KLUB**

[www.ssk-klub.si](http://www.ssk-klub.si)

S ŠŠK-jem v praznike

**Ho-ho-ho!**

Tako bi vas morali pozdraviti. Pa vas bomo raje tako: zdravo žurke in žurerji! Ste se uvedli v praznični vikend? Upamo, da ste se na Mexico in Latino žuru v

Ljubljani in Mariboru pripravili na naporni zaključek leta. Če ne, imate danes še eno priložnost, da sprostite zavore. Ob 21.00 se bo v eMČe placu začel X-mas party ali po domače zaključek v rdečem. V duhu prednovoletne evforije se bomo šaleški študenti zbrali še zadnjič pred božičem. Za glasbeni program bo poskrbel Simon Gorišek s svojo kitaro, mi pa bomo skupaj v svojih rdečih opravih nazdravili prihajajočim praznikom.

Jutri pa bo dan za ljubitelje multimedijske tehnologije. V petek, 23. decembra, od 7.00 do 17.00 bo v multimedijem centru Kungijunda potekal multimedijski dan. Na letošnjem multimedijem dnevu se boste lahko preizkusili v izdelavi

stop motion animacije, odigrali igro brez konzole na kinetičnem x-boxu in si ogledali najnovejša videospota skupine Res Nullius in raperjev Mrigz'n'Ghet, ki sta nastala v produkciji RMC Kunigunde. Sočasno bo potekala tudi premierna predstavitev pilotnega projekta digitalne info točke, ki je del skupnega projekta z Mladinskim centrom Velenje in Mestno občino Velenje. Kunigunda poleg vsega naštetega skriva še veliko zanimive tehnologije, ki jo boste lahko preizkusili. Presenečeni boste nad vsem, kar lahko tam počnete!

Na večer, ko bi vsi morali biti z družino, gledati v nebo in poslušati zvončkljanje, bomo mi razpoloženi za metal. 24.

decembra ob 21.00 bomo v eMČe placu priredili večer metalizirane glasbe za vse ljubitelje tršega božiča, ki ga bo vodil DJ Sale Thirteen. Naj jelenčki obmolknejo! 25. decembra ob 21.00 pa bomo v eMČe placu pripravili jam session. Prednovoletno žuranje bomo nadaljevali tudi prihodnji teden. V torek, 27. decembra, bomo v eMČe placu ob 21.00 priredili Dresscode Truckstop Đur za vse ljubitelje karirastih srajc, šilt kap, zobotrebcev in neobritih pazduh. Tovornjake pustite pred eMČe placom! V sredo, 28. decembra, pa se bomo v eMČe placu ob 21.00 zbrali na tradicionalnem Šempelj žuru, na katerem se bomo poslovili do naslednjega leta. Nazdravili bomo s

šampanjcem, jedli bomo biftek, nastopila pa bo skupina Farty Animals. Za člane ŠŠK-ja bo vstop prost, ostali pa boste prispevali 3 evre. Še vedno vas vabimo na silvestrovanje v Novi Sad. Poštena cena, dobra družba, odlična hrana, veliko pijače in zabavni ogledi so najboljšo slovo od leta 2011 in najboljši začetek novega leta. Vse informacije ujemite na [www.ssk-klub.si](http://www.ssk-klub.si). Brez vas ne gremo! Z družino, s prijatelji ali z boljšo polovico. Prazniki s ŠŠK-jem bodo gotovo najbolj zabavni!

**KOMUNALNO PODJETJE VELENJE d.o.o., Koroška cesta 37/b, 3320 Velenje**

Mir je ljubezen, ljubezen je sreča. In usklajena melodija srca. Nasmehnjimo se prihajajočemu letu 2012.

Cenjenim uporabnikom naših storitev se zahvaljujemo za zaupanje!

**080 80 34**  
BREZPLAČNA ŠTEVILKA

**20 LET** 1991 **PLP**  
Lesna industrija d.o.o.  
Parizanska c. 78,  
3320 Velenje, Slovenia

Prihodnost je v lesu.

Za izkazano zaupanje se vam najlepše zahvaljujemo.

Vesele praznike in obilo notranjega zadovoljstva v letu 2012!

NLB

srečno in  
povezano  
2012

[www.nlb.si](http://www.nlb.si)

OBMOČNI ODBOR  
**DeSUS**  
VELENJE

DEMOKRATIČNA  
STRANKA  
UPOKOJENCEV  
SLOVENIJE

Območni odbor VELENJE

**V slogi je moč. Hvala za zaupanje na predčasnih parlamentarnih volitvah. Če bomo enotni - povezani, bomo uresničili naše cilje.**

**Vesele praznike, v novem letu pa zdravja, sreče, zadovoljstva in uspehov.**

Svetniki Desus v MO Velenje:  
Srečko Korošec, Majda Gaberšek, Marjan Hiršelj, Erika Veršec, Ludvik Hribar

Tudi v letu, ki prihaja, Vam želimo s strokovnim delom in storitvami omogočiti, da se boste v svojem domu, na vrtu ali delovnem okolju počutili prijetno.


**PUP**  
*Saubermacher*

Koroška cesta 46, Velenje  
www.pup-saubermacher.si

Vaš partner pri urejanju okolja


**Vesele božične praznike in naj bo mirnih in srečnih dni v letu 2012 čimveč!**

PE VRTNARSTVO  
PE GRADNJE


Koroška cesta 40 A, Velenje, T: 03 896 87 00, www.pup.si


**habit**

03/ 777 0 350  
www.habit.si

Habit, d.o.o.,  
Koroška cesta 48, 3320 Velenje


**spv**

03/ 777 0 350  
www.spv.si

STANOVANJSKO PODJETJE VELENJE d.o.o.,  
Koroška cesta 48, 3320 Velenje

*Naše življenje je stikano iz mnogih drobnih, v mozaik povezanih stvari, ki dajejo bivanju svoj čar...*

Želimo, da v ta mozaik dodamo nekaj tudi mi ...

**Srečno 2012!**


Bliža se najlepši čas v letu. Čas, ko se spominjamo preteklosti in se veselimo prihodnosti.

Čas, ko se želja po sreči, zdravju in uspehu seli iz srca v srca.


  
**DEŽELNA BANKA SLOVENIJE**  
*vedno blizu*

**Vljudno vabljeni v poslovalnice Deželne banke Slovenije  
v Mozirju, Šoštanju in Velenju,**

kjer smo za vas pripravili  
**ZELO UGODNE STANOVANJSKE KREDITE  
z ročnostjo do 30 let!**

Z veseljem vam bomo predstavili tudi preostalo ponudbo bančnih in finančnih storitev, ki so med najcenejšimi v Sloveniji.

Veselimo se vašega obiska v naših poslovalnicah, ki so odprte vsak delovni dan od 8.00 do 12.00 in od 13.00 do 16.00.

\* \* \* \* \*  
Želimo vam  
lepe božične praznike  
in srečno 2012!

Želimo Vam  
čarobne  
praznike!

Naj bogastvo sreče,  
zdravja in zadovoljstvo  
nikoli ne mine  
in naj vam veselje riše  
nasmeh na obraz vsak dan.


Mlekarna Čelara, d.o.o., Arja vas 92, 3301 Petrovče

  
**ZELENE DOLINE**

**Fon** Fori skupina  
Fori group

*With perfect respect for diversity!*


**Odbije polnoč in leto mine:  
podarja izkušnje, uspehe, spomine.**

**Odbije polnoč, poti so odprte za upe in  
želje in nove načrte.**

**Srečno novo leto!**

Fon Pršernova cesta 1a, SI-3320 Velenje, T +386 (0)3 898 47 00, F +386 (0)3 898 47 26, E info@fori.si, www.fori.si

**SPLOŠNO STEKLARSTVO  
FRANC MAJORANC, s.p.**

**ALU, ALU-LES, PVC STAVBNO POHIŠTVO • OKENSKÉ  
POLICE • ROLETE, ŽALUZIJE IN KOMARNIKI • ZIMSKI  
VRTOVI • GARAŽNA VRATA • STEKLA iz lastne proizvodnje**

**Veliko topline naj vam prinese božični  
dan, naj se vam v letu 2012 uresničijo  
vaša pričakovanja!**


**www.majoranc.si**      FRANC MAJORANC, s.p. • Cesta Leona Dobrotinška 21 • 3230 Šentjur  
E: franc.majoranc@siol.net • T: 03 746 12 90 • F: 03 746 12 95 • M: 041 629 572

 **TRGOTUR**

**V prihajajočem letu Vam želimo mnogo  
poslovnih uspehov, dobrih odločitev in  
izkoriščenih priložnosti. Naj bo leto 2012  
polno harmonije, tako v poslovnem kot  
tudi zasebnem življenju.**

*Kolektiv Trgotur, d. o. o.*


Tokrat smo obdarovali nekoliko drugače - del sredstev namenjenih za nakup poslovnih daril smo letos podarili šolarjem OŠ Šalek v Velenju.

**TRGOTUR, d.o.o.**  
Kadrovski inženiring  
Ljubljanska cesta 13/b, Velenje, tel.: 03 898 62 55  
**www.trgotur.si**

 **rdeča dvorana šrz  
VELENJE**

**Rdeča dvorana: 03/ 898 74 00  
bazen: 03/ 897 02 04  
E: info@srz-rdeca-dvorana.si  
www.srz-rdeca-dvorana.si**

**Vljudno vabljeni na rekreacijo v Rdečo dvorano!**


**TENIS - BADMINTON - SQUASH - NAMIZNI TENIS  
MALI NOGOMET - DEŽELA SAVN - BAZEN - FITNES STUDIO**

**Prijetne božične praznike in srečno 2012!**


**Vabljeni v bazen Velenje  
vsak dan  
od 10.00 do 22.00!**

**Rdeča je barva zdravja.**


# Nagradna križanka AdriaticSlovenica


AdriaticSlovenica  
Zavarovalna družba d.d. • Članka Skupine KD Group

**MODRA ŠTEVILKA**  
080 11 10

Vsem, ki ste nam izkazali zaupanje, iskrena hvala.

Rešeno križanko, opremljeno z vašim naslovom, pošljite na Naš čas, d. o. o., Kidričeva 2 a, 3320 Velenje, s pripisom »ADRIATIC SLOVENICA«.

najkasneje do 3. januarja. Izžrebali bomo tri praktične nagrade zavarovalne družbe AdriaticSlovenica.

**Stanovanjska asistena**  
Coris 080 28 28

**Obiščite nas v poslovalnicah pooblaščenih agencij:**  
**Agenza Velenje**

Rudarska cesta 1, tel.: 03 586 39 50

Žarova 19, tel.: 03 897 36 40

**Agenza Mozirje, Šmihelska cesta 2, tel.: 03 583 27 20**

**Vsem našim zavarovancem in bralcem želimo vesele božične praznike in srečno leto 2012!**

	SESTAVIL PEPŠ	BOJAN ADAMIC	NASLOVLJENEC PISMA	ŽIVINSKA KRMA (REDKO)	FIGURA, PODOBA	ALENKA GODEC	OZKOTIRNI VOZIČEK ZA PREVOZ PREMOGA	BREZZVOČJE	31	NEMŠKI PISATELJ WOLFGANG	DELOVNA MIZA, PULT (NAR.)	MOŠKO IME ŠTEFAN (FR.)	DEKANOV URAD
OREHOVA PITA, OBLITA Z MEDOM									KOSILO (KNJIŽ.)				
KAR JE PRIVEZANO H KNJIGI									LONDONSKA GALERIJA				
VODNA ZIVAL S KLEŠČI	18								SOGLASNIK KI SE TVORI V UST VOTLINI				
SLOV. ORGANIZ. GLASB. AVTOR. FRAVIC									KOŽICA, MEMBRANA				
SESEK, SESANJE									CHAPLINOVA VDOVA				
GRŠKI BOG NEBES									SKANDINAVSKI DROBIŽ				
									NOVOZELANDSKA PAPIGA				
									REDKO MOŠKO IME				
									OZNAKA ZA NEZNANCA				
									RUDOLF MATZ				


OTOK V JADRANSKIM MORJU, HRVAŠKA	CAS, KO STA DAN IN NOČ ENAKO DOLGA	RAZSTAVLJANI, BETAŠE, BESEDE, PREPIS, NESOGLASNI			T	M	E	Z	A	JUNAK VERGILOVE ENEIDE															
ZAVAROVANO ŽIVALSKO PODROČJE			5							OBROK, DELEŽ, ODPLAČILA POSUJILA															9
ŠVICARSKA IGRALKA, URSULA																									
LAHKA SVILENA TKANINA										ORGANSKE KEMIČNE SPOJINE															
BLAZNJAK, ZOFKA, KAČIČ, SLOVENSKI NOVINAR, MITJA																									
NEMŠKI MINERALOG, FRIEDRICH (1773-1839)	M	O	H	S						PRISTANIŠČE V JUŽNI KOREJI															
POPOLNO UJEMANJE																									
GRŠKA ČRKA																									
6. MESEČ JUDOVŠKEGA KOLEDARJA																									
PREMIČNO IMETJE																									
RUSKA ZELJNATA JUHA										SANJE															
RIBJE JAJČECE																									
SLOVENS. TEOLOG IN PRAVNIK, STANKO																									
ŽENA MOŽEVEGA BRATA (ZAST.)																									
AZIJSKA PALMA																									
DIŠEČA VRTNA RASTLINA, FAJGELJ	L	E	V	K	O	J	A																		
HRVAŠKA PEVKA, KSENLIJA PRALNI ZAMET																									


# VEDEŽ

## Avto KORELC

**Avtokleparstvo Avtoličarstvo Poljenje klima naprav Vgradnja vetrobranskih stekel Cenitev poškodovanih vozil za zavarovalnice Vleka vozil doma in v tujini**

Korelc Marko, s.p., Podkraj pri Velenju 10 R, Velenje  
T: 03 586 25 77, 041 738 125, E: avto.korelc@telemach.net

**CITROËN**  
AVTO MURŠIČ d.o.o.  
Žarova cesta 7  
3320 Velenje

- SERVIS IN PRODAJA
- REZERVNI DELI
- AVTOKLEPARSTVO
- AVTOLIČARSTVO
- VULKANIZERSTVO
- RABLJENA VOZILA

**Tel. 03 898 54 80**

### Čarodej Andrej

041/885 214

**Magična zabava za rojstni dan, poroke, abrahami ...**  
Pokličite pravega čarodeja  
**041 885 214**

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

### KAMNOSEŠTVO PODPEČAN SEBASTJAN, s.p.

Šalek 20, Velenje, tel: 03 897 0 300

**AKCIJA DO 1. MARCA 15% popust za nagrobnike in stopnišča**  
www.kamossestvo-podpecan.si

Izdelava in montaža  
- nagrobnih spomenikov  
- okenskih polic  
- granitnih stopnic in tlakov  
- kuhinjski in kopalniški pulti.

### KNJIGOVODSKE STORITVE Golob Milena s.p.

Trubarjeva 1, 3320 Velenje, Z vami že 10 let!  
Tel: 03 897 57 40, Gem: 041 462 930, milena.golob@siol.net  
Strokovnost, diskretnost in dosegljivost ob vsakem času!

Vodimo poslovne knjige za samostojne podj., družbe, zasebne zavode in društva, davčno svetovanje, elektronske izvršbe za neplačnike ...  
Novim strankam vodimo prve mesece poslovne knjige brezplačno!  
Hvala za zaupanje in srečno 2012!

## 107,8 MHz

**Smo na isti frekvenci?**

**Radio Velenje**

**898 17 50 - Naš čas: pravi telefon za pravo reklamo!**

OGLASNO SPOROČILO

## ZLATO ŠE NIKOLI NI BILO TAKO BLIZU

**NALOŽBENE PALICE**  
Najpogostejša oblika naložbe v plemenite kovine je nakup zlatih naložbenih palic. V Abanki ponujamo standardne naložbene palice različnih kovnic, mase od 1 g do 1 kg, ki so navedene v katalogu banke. Vrednost naložbene palice se spreminja glede na borzno ceno plemenite kovine.

**NALOŽBENI KOVANCI**  
Naložbeni kovanci so praviloma nekoliko dražji od naložbenih palic, saj nosijo tudi numizmatično vrednost. Standardne mase kovancev so 1 unča (31,1 g), 1/2 unče, 1/4 unče in 1/10 unče. Cene kovancev različnih kovnic se med seboj nekoliko razlikujejo. V Abanki ponujamo zelo priljubljene zlate naložbene kovance Dunajski filharmoniki, ki jih izdaja avstrijska kovnica Münze Österreich z več kot 800-letno tradicijo.

V Sloveniji je naložbeno zlato za fizične osebe oproščeno davka na kapitalski donos in davka na dodano vrednost, unovčite pa ga lahko kjer koli po svetu. Ne izpustite iz rok zlate priložnosti, saj so zlate naložbene palice in kovanci lahko dobra naložba ali dragoceno darilo.

**Opozorilo:** Zlato ni enako depozitu, ne prinaša obresti in ni vključeno v sistem zajamčenih vlog. Pri nakupu investitor prevzema tveganje, da bo ob njegovi prodaji dobil manj, kot je investiral. Banka jamči stranki, da ima zlato čistino in maso, navedeno v pogodbi o prodaji zlata, ne jamči pa za odkup prodanega zlata.

**ABANKA**  
BANKA PRIJAZNIH LJUDI

www.abanka.si | info@abanka.si

### Nagrajenci križanke »Prodajalne Mobtel«, objavljene v tedniku Naš čas dne 8.12.2011, so:

1. Viktor Sušec, Topolšica 86 a, 3326 Topolšica (mobilni telefon);
2. Miro Brešar, Cankarjeva 1 b, 3320 Velenje (avtopolnilec);
3. Slavko Brglez, Graškogorska 31, 3320 Velenje (torbica za GSM).

Nagrajenci bodo prejeli potrdila za dvig nagrade pripravljeno po pošti. Čestitamo!  
Rešitev gesla: MOBTEL VELEJA-PARK

### Nagrajenci velike nagradne križanke Opel AC Celeia, objavljene v tedniku Naš čas dne 8.decembra, so:

1. nagrado: menjava pnevmatik : ŠTEFAN NOVINIČ, Kersnikova 15, Velenje
2. nagrado: majica in kapa: FRANC KEŠPRET, Lokovica 89, Šoštanj
3. nagrado: majica: HELENA BIBIČ, Letuš 113, Šmartno ob Paki

Nagrajenci prejmejo potrdila po pošti. Čestitamo!

radio velenje 107,8 MHz

**naš čas**  
Vsak četrtek vaš!

**VIDEO STRANI TV KANAL 8**

**898 17 50**

## RADIO VELENJE

**ČETRTEK, 22. 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 - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Iz policijske beležnice; 8.30 Poročila; 8.45 Policijska kronika; 9.30 Poročila; Nasveti olimpijskega komiteja Slovenije; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Zdravniški nasveti; Erosov kotiček; 18.00 Mi smo drugačni; 18.30 Poročila; 19.00 Na svidenje.

**PETEK, 23. decembra** 6.00 Pozdrav in veselo v nov dan; 6.30 Poročila; 6.45 Na današnji dan; 7.00 Horoskop; 7.15 Poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Šport; 8.30 Poročila; 9.00 Gospodarski utrip; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Minute za kulturo; 17.00 Glasbene novice; 18.00 Frekvenca mladih; 18.30 Poročila; 19.00 Na svidenje.

**SOBOTA, 24. 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 - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.00 Polepšajmo si sobotno jutro; 8.30 Poročila; 9.30 Poročila; Izbor pesmi tedna; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 V imenu Sovje; 18.00 Rock šok; 19.00 Na svidenje.

**NEDELJA, 25. 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 - poročilo Avto moto zveze Slovenije; 8.00 Duhovna iskanja; 8.30 Poročila; 8.45 Današnji kulturni utrip; 9.00 Pogledjmo v zvezde; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; Čestitke; Nedelja popoldne na Radiu Velenje; 16.00 Glasbene novice; 16.30 Poročila; 17.30 Minute z domačimi ansambli; 18.30 Poročila; 19.00 Na svidenje.

**PONEDELJEK, 26. 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 - poročilo Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 8.45 Policijska kronika; 9.00 107,8 Zanimivosti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 16.30 Poročila; 17.00 Ponedeljkov šport; 18.00 Kvazi kviz; 18.30 Poročila; 19.00 Na svidenje.

**TOREK, 27. decembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 7.45 Današnji kulturni utrip; 8.30 Poročila; 9.00 Kmetijski nasveti; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Naši kraji in ljudje; 18.00 Šolski radio Raček; 18.30 Poročila; 19.00 Na svidenje.

**SREDA, 28. decembra** 6.00 Dobro jutro in veselo v nov dan; 6.30 Poročila; 7.45 Današnji kulturni utrip; 7.00 Horoskop; 7.15 Cestne informacije Avto moto zveze Slovenije; 7.30 Poročila; 8.00 Težava je vaša, rešitev je naša; 8.30 Poročila; 9.00 Strokovnjak svetuje; 9.30 Poročila; 10.00 Na svidenje; 14.00 Pozdrav; 14.10 Na današnji dan; 14.30 Poročila; 15.00 Aktualno; 15.30 Poročila; 16.00 Kdaj, kje, kaj; 17.00 Vi in mi; 18.30 Poročila; 19.00 Na svidenje.

## DEŽURSTVA

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

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

**ZOBOZDRAVNIKI**  
24. do 26. 12. - JERNEJ DOBELŠEK, dr. dent. med. (v dežurni zobni ambulanti, Vodnikova 1, Velenje, od 8. do 12. ure).

**VETERINARSKA POSTAJA ŠOŠTANJ**  
Dež. veterinar - gsm 031/688-600. Delovni čas: ponedeljek - petek od 7.30 do 18. ure, sobota od 8. do 12. ure.

## GIBANJE PREBIVALSTVA

**Upravna enota Velenje POROKE**  
Elvis Muratović, Zidanškova cesta 3, Velenje in Adisa Paloš, Tekavčeva cesta 13, Šoštanj.

**SMRTI**  
František Bračić, roj. 1938, Strmec nad Dobrno 25, Dobrna; Ivana Kušar, roj. 1936, Kristan Vrh 88, Šmarje pri Jelšah; Janez Deželak, roj. 1920, Rakovlje 33, Braslovče; Amalija Jeras, roj. 1920, Glinek 4 a, Škofljica; Karl Kajtna, roj. 1944, Žigon 18 a, Laško; Ivan Pušnik, roj. 1919, Parižlje 42, Braslovče; Bernard Jereb, roj. 1933, Resnik 16, Zreče; Peter Halner, roj. 1936, Stržovo 83, Mežica; Alojzija Lipnik, roj. 1929, Škale 67 b, Velenje; Sonja Sternad, roj. 1940, Metleče 31, Šoštanj; Jožef Sedovšek, roj. 1937, Lepa Njiva 16, Mozirje.

## ONESNAŽENOST ZRAKA

V tednu od 12. dec. 2011 do 18. dec. 2011 niso povprečne dnevne koncentracije SO2, izmerjene v avtomatskih merilnih postajah na območju mestne občine Velenje, občine Šoštanj in občine Šmartno ob Paki, nikjer presegle 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 12. dec. 2011 do 18. dec. 2011 (v mikro-g SO2/m3 zraka)  
mejna vrednost: 350 mikro-g SO2/m3 zraka

**mali OGLASI**

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

**NUDIM**

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

**STAREJŠO** osebo s kmetijo vzamemo v oskrbo (čiščenje, pranje, organizacija hrane). V zameno prevzamemo obdelavo kmetije. Savinjska z okolico. Gsm: 041 646 968

**STIKI-POZNANSTVA**

**52-LETNA** simpatična ženska, preskrbljena, želi spoznati moškega starega do 65 let ali več, za resno zvezo. Jaz k tebi ali ti k meni. Ag. Alan, gsm: 041 248 647

**46-LETNA** dekle išče fanta starega do 48 let z vozniškim izpitom. Alkoholiki, kadilci, ločenci in avanturisti izključeni. Ponudbo pošljite na uredništvo pod šifro: LJUBEZEN V DVOJE.

**ŽENITNA** posredovalnica »Zaupanje« za vse osamljene. Tel.: 03 57 26 319  
Gsm: 031 836 378, 031 505 495,  
Leopold Orešnik, s. p., Dolenja vas 85, Prebold

**MLAJŠI** očka, ki nima sreče v ljubezni, išče žensko do 45 let. Skupaj nam je lahko lepo. Gsm: 041 859 096, Leopold Orešnik, s. p., Dolenja vas 85, Prebold  
**OMOGOČAMO** brezplačna spoznavanja ženskam do 48. leta, ostale plačajo 14 evrov. Gsm: 031 505 495, Leopold Orešnik, s. p., Dolenja vas 85, Prebold  
**PUNCE** in gospe vseh starosti si želijo trajnih razmerij. Tel.: 090 62 86 (1,99 evra/min.), Leopold Orešnik, s. p., Dolenja vas 85, Prebold  
**PODJETNIKI**, upokojenci, delavci, kmetje, študentje, intelektualci, vdovci vas želijo spoznati. Tel.: 03 57 26 319, Leopold Orešnik, s. p., Dolenja vas 85, Prebold

**NEPREMIČNINE**

**ODDAM** stanovanje, 70 m<sup>2</sup>, hiša, lastni vhod, terasa, oprema. Cena po dogovoru. Gsm: 041 690 002

**VOZILO**

**HYUNDAI** Lantro wagon 1.8, reg. do 5/2012, prodam. Gsm: 041 532 559

**RAZNO**

**OTROŠKO** diatonično harmoniko in klavirsko harmoniko, 80-basno, prodam. Gsm: 041 919 096  
**PLUG** za sneg (Gorenje Muta), okrogli

priključki, prodam. Gsm: 051 388 874  
**BUKOVA** drva prodam. Tel.: 03 58 86 267, gsm: 041 577 305

**KUPIM**

**FREZO** za traktor Tomo Vinkovič 420 kupim. Gsm: 051 388 874

**PRIDELKI**

**KRVAVICE** in pečenice, domače, zelo kvalitetne, prodam. Gsm: 031 566 415  
**DOMAČE** ocvirke in orehova jedrca prodam. Gsm: 031 861 865  
**VINO** in domače žganje prodam. Gsm: 051 388 874  
**JABOLČNO** vino, domači kis, medenovec, borovničevci in več vrst žganja prodam. Gsm: 041 344 883  
**PRIMORSKA** vina (klet Čehovin - Štanjel) prodam. Konovo, Malgajeva 3, gsm: 031 749 671

**ŽIVALI**

**DVA** lepa čunčeka (svinja in prašič), težka okoli 180 kg, krmljena izključno z drobljencem, travo in kuhanim krompirjem, prodam. Gsm: 031 523 748  
**BIKCA**, črnobelega, prodam. Gsm: 031 650 524  
**BIKCA**, simentalca, težkega 120 kg, prodamo. Tel: 03 57 28 475, gsm: 031 896 475

**habit**  
nepremičnine  
Habit, d.o.o., Koroska 48, Velenje  
tel.: 03/ 897 51 30, gsm: 041/ 665 223

**PRODAMO/ODDAMO**

- Samostojno hišo v Florjanu, v izmeri 200 m<sup>2</sup>, adaptirana 2006, parcela v izmeri 850 m<sup>2</sup>, odlično vzdrževano, na ravni sončni parceli. Cena 189.000 evr.
- 3-sobno stanovanje v Velenju, desni breg, VP2, v manjši stavbi, pod trgovino Tržnica, 84 m<sup>2</sup>, adaptirano 2006. Cena 89.000 evr.
- 2,5-sobno stanovanje v Šaleku, v izmeri 64m<sup>2</sup>, 1/8. nad., adaptirano 2004. Cena 72.000 evr.
- Samostojno, trietažno hišo v Ravnah, 320 m<sup>2</sup>, na sončni legi, čudovit razgled, 1445 m<sup>2</sup> zemljišča, zgrajeno 2011, vredno ogleda. Cena 370.000 evr.

več na [www.habit.si](http://www.habit.si)

**Želimo vam  
prijazne božične praznike  
in srečno 2012**

**vimoso**  
Podjetje za proizvodnjo grelcev in grelnih teles  
[www.vimoso.si](http://www.vimoso.si)

**Postanite naročnik!**

**In kako se lahko naročite na Naš čas?**

**press@nascas.si**  
**03/ 898 17 51**

**Za naročnike do 8 številik zastonj!**

Izkoristite ugodnosti, ki jih imajo naročniki tednika Naš čas: dostava na dom, nižja cena, do osem številik zastonj, ugodnejše tudi cene malih oglasov in zahval!

**NASCAS**  
**RADIO VELENJE**  
Pravi naslov za uspešno reklamo!  
898 17 50

**POGREBNE STORITVE USAR**  
VINSKA GORA 8, 3320 VELENJE, tel.: 03/ 891 00 30, mob.: 041/ 636 939

- POGREBNE STORITVE V CELOTI
- PREVOZI
- UREDITEV DOKUMENTACIJE
- NABAVA CVETJA
- MOŽNOST PLAČILA NA VEČ OBROKOV
- POSLUJEMO 24 UR DNEVNO

**ZAHVALA**

**SLAVA LIPNIK**  
6. 6. 1929 - 15. 12. 2011

Upali smo, si želeli. Zaman. Vsem, ki ste bili z nami, vsakemu posebej, hvala.

*Kogar imamo radi, nikoli ne umre, le zelo, zelo daleč je.*

S svojo dobroto, pridnostjo in srčnostjo je zaznamovala naše življenje. Nič več ne bo, kot je bilo.

*Pogrešali jo bomo in nikoli pozabili: sinova Tomo in Milan z družinama, bratje Ivo, Jože, Milan, Tine in Herman ter sestra Elica.*

**V SPOMIN**

Tiha bolečina spremlja spomin na lanske 22. december, ko je odšel za vedno od nas dragi mož, oče in dedi

**RATKO RODIČ**

Hvala vsem, ki se ustavljate ob njegovem grobu in mu prižgete sveče ter nosite cvetje.

*Žena Stanka, otroci Suzana, Sašo in Snežana, zet Branko, vnukinja Klara in Neža*

**V SPOMIN**

22. decembra je minilo leto dni, odkar je nehalo biti tvoje srce

**MILAN SEDOVNIK**  
1964 - 2010

Spomin nate je še čisto svež, solza se še ni posušila, bolečina še vedno skeli, objem še vedno se čuti, le tebe in tvoje ljubezni nam nihče ne more vrniti. Vemo, nisi nas zapustil, saj vedno v naših srcih boš živel, nas varoval in srečo med nami sejal. Hvala vsem, ki ga niste pozabili, stojte ob njegovem grobu, prižgete svečo in se z mislijo spomnite nanj.

*Ugasnila je luč življenja, prižgala se je luč spomina. V srcu pa ostala, je tiha, skrita bolečina.*

*Vedno tvoji: žena, sinova Dejan in Jernej*

**V SPOMIN**

**VREČKO**

*Že več let naš dom je prazen, ker nehote smo šli narazen. Vedno znova, ko jutro se rodi, v dan se zazrem s solznimi očmi. Srce v bolečini zaječi, je res, da vaju več ni. Le v srcu ostala bolečina je skeleča, saj v grob z vama odšla je moja sreča.*

**MIROSLAV**  
21. 2. 1913 - 1. 8. 1998

**JOLANDA**  
22. 9. 1923 - 16. 12. 2009

*Vajina hčerka Metka z Jörgenom*

# Naj osebnost 2011

Samo štirje še

V krogu tistih, ki se potegujejo za laskavi naziv naj osebnost leta 2011, v tem tednu ostajajo samo še štirje. Najmočnejši. Ker ste vi s svojimi glasovi tako odločili. Pri vseh štirih objavljamo tudi število glasov, ki so jih v zadnjem tednu prejeli tako od bralcev Našega časa kot poslušalcev Radia Velenje. Mimogrede: eden od bralcev, je pozabil zapisati, za koga glasuje, je pa zanj napisal obrazložitev in navedel tudi svoje podatke. Škoda, ker gre tak glas v nič.

Glasov za tiste, ki jih v ožjem izboru ni več, ne pošiljajte. Ker gredo tudi ti glasovi zdej v nič. Jih pa upoštevamo pri žrebanju tedenske nagrade. To pa.

V tem tednu sta se žal iz kroga za izbor morala posloviti dva, vsak na svojem področju imenitni osebi, **Jovan Stupar**, dr. med., in **Drago Kolar**. Tako so odločili bralci in poslušalci.

Prihodnji teden se bosta poslovila še dva. Katera dva bosta, boste odločili vi s svojim (ne) glasovanjem.

## Za naj osebnost 2011 se še potegujejo:

1. **Miran Šumečnik**. Ko smo 415 glasovom prišli 138 tedenskih glasov bralcev in 32 glasov poslušalcev, smo dobili 553 glasov.

2. **Novalija Muminović**. Ko smo 410 glasovom prišli novih 25 glasov bralcev in 80 glasov poslušalcev, smo dobili 515 glasov.

3. **Dr. Matej Lahovnik**. Ko smo 299 glasovom prišli glasove tega tedna, 76 bralcev in 24 poslušalcev, smo dobili 375 glasov.

4. **Univerza za III. življenjsko obdobje**. Ko smo 272 glasovom pred tem prišli še 46 glasov bralcev in 18 glasov poslušalcev, smo dobili skupaj 318 glasov.

## Kako glasujete?

Iz časopisa Naš čas izrežete kupon (tokrat s številko 8), nanj napišete, za koga glasujete. Kupon najpozneje do torka, 27. decembra, pošljite na naslov Naš čas, Kidričeva 2 a, 3320 Velenje. Kupone lahko oddate tudi v nabiralnik pred vhomom.

Glasovanje poteka tudi v programu Radia Velenje, vsak dan razen sobot in nedelj, dopoldne ob 9.50 in popoldne ob 16.50, vsakič tri minute (telefonski številki 897 50 03 in 897 50 04).

## Nagrajenci zadnjega tedna

Med tistimi, ki ste glasovali s kuponom številka 7, smo tokrat izžrebali dva nagrajenca, ki prejmeta darilo bon v vrednosti 20 evrov tedenskega pokrovitelja Optike Glas. To sta: **Erna Zalaznik**, Stantetova 9, 3320 Velenje, in **Ivan Napotnik**, Topolšica 23, 3327 Topolšica. Darilo Drogerije parfumerije Beauty world pa bosta prejela: **Majda Krumpačnik**, Lokovica 56, 3325 Šoštanj, in **Domen Glušič**, Subotiška 17, 3320 Velenje.

## Nagrade za glasovalce

Med tistimi, ki boste glasovali s kuponi, izrezanimi iz Našega časa (številka 8), bomo izžrebali dva, ki bosta prejela darilo sponzorja Beauty World, in sicer storitvi Beautay paket, ki zajema nego obraza, make-up ter nego in lakiranje nohtov, dva pa bosta prejela darilo BIZJAN & CO, ki poklanja darilni set za nego nohtov. ■

## Kupon za predlog naj osebnosti 8

Glasujem za \_\_\_\_\_

Obrazložitev \_\_\_\_\_

Moj naslov \_\_\_\_\_

**BEAUTY WORLD**  
PARFUMERIJE

Za več akcij  
poglejte beauty-world.si


**HUGO BOSS**  
Toaletna voda  
Redna cena: 42,09 €  
Nova cena: 29,99 €

VELENJE Center NOVA in Volejapark  
SLOVENJ GRADEC (Glavni trg, pri konju)

Vse je odvisno od strokovnega znanja in izdelka.

**JESSICA**

**B&Co Bizjan**

www.bizjan-co.si

Z **JESSICO** ste lahko prepričani, da uporabljate lake, ki so ekskluzivno narejeni za naravne nohte, tako da lak za nohte ostane trajen / dolgotrajen.

Jessica Custom Colours je bogata in gladka z globino barve, ki zasenči navadno. Vsi odtenki lakov so narejeni po novi Eco friendly formuli, prijazni do ljudi in okolja.

Raznolikost ponudbe je blesteča, z dvestotimi barvami, ki imajo razpon do naravnih do vpadljivih, do kremastih, bisernih, metalčnih do toniranih. Naše barve vam ponujajo vse, tako novo kot tudi tradicionalno.

Proizvodi Jessica se dobijo v parfumeriji Beautique v Mercator centru.

# V srcu ostaja Velenjčanka

Tako pravi priljubljena pevka Natalija Verboten, ki se po rojstvu sina Maxa na odre vrača polna energije in ustvarjalnega elana - Veseli se silvestrskega nastopa na Titovem trgu, saj zanj skupaj s spremljevalno skupino pripravlja res pester program

Velenje, 17. decembra - Natalija Verboten je v svoji 18 let dolgi glasbeni karieri nanizala vrsto uspešnic, ki so med ljubitelji zabavne glasbe že zimzelene. Pevka je po tem, ko se ji je izpolnila ena največjih želja in je lani postala mamica krepkega Maxa, spet v stari formi. Še več; otrok in družina sta ji dala še večjo energijo, še več idej in elana. Sploh, ker ji pri tem trdno stoji ob strani tudi mož Dejan, s katerim sta si dom ustvarila v bližini Maribora. Ko je v soboto dopoldne skupaj z njim prišla v Velenje, da bi izpolnila željo varovancem Varstvenodolovnega centra Ježek in zapela z njimi, je na odru glasno povedala, da se v Velenju še vedno počuti doma. »24 let sem preživela v Velenju, zato ga bom vedno nosila v srcu,« mi je povedala kasneje.

## Max shodil na mamin rojstni dan

Na njeni glasbeni poti ji je mesto veliko pomagalo, sploh prejšnji in sedanjí župan, za kar se je glasno zahvalila kar na odru. Da je zanj vsak nastop pomemben, pa je dokazala ne le med petjem z »ježki«, ampak tudi po nastopu, saj si je lepa mamica vzela čas za klepet in fotografiranje z vsemi, ki so to želeli. Veseli pa se že silvestrske noči, ko bo vse nas spet zabavala v »njenem« Velenju, na Titovem trgu.

Sicer pa ni bilo prvič, da je zapela z varovanci varstvenodolovnega centra Ježek, saj se Natalija od nekdaj rada odzove takim vabilom, tudi nastopi v humanitarne namene so stalnica na njeni glasbeni poti. »Res nismo prvič nastopili skupaj, že dolgo se imamo radi. Vsa ta leta, ko sem bila doma v Velenju, sem jih obiskovala, saj so neverjetna publika. Vedno mi dajo krila in polet za naprej. Njihovo iskreno veselje seže do srca, zato upam, da sem se tudi tokrat dobro odrezala in da me bodo še kdaj povabili,« nam je povedala Natalija po nasto-

pu, ko sva se umaknili na toplo. Sploh, ker je Natalija v Velenje prišla po tem, ko je že nastopila na Koroškem, čakal pa jo je še nastop na Primorskem. December je za glasbenike pač naporen, dela poln mesec. A božični večer bo tudi tokrat družinski. »Nisem verjela, dokler nisem sama postala mami-

dan, je shodil, sam je naredil pet korakov. Zgodilo se je ravno, ko so bili pri nas naši najbližji in dobil je močan aplavz. Sedaj vsak dan dodaja še kakšen samostojen korak. Vidi se, da je sam sebi največji frajer na svetu,« pripoveduje Natalija s prisrčnim nasmehom na obrazu, značilnim za srečne in ponosne

ko je največ nastopov. Takrat, ko smo lahko vsi trije skupaj, je za nas vedno praznik. Po svoje je sreča, da sta oba z Dejanom glasbenika in da pogosto nastopata skupaj. Doma imata tudi glasbeni studio, v njem pa že nastajajo Natalijine nove skladbe. »Pripravljenih imam že veliko novih skladb, saj sem v času, ko sem bila na porodniškem dopustu, dobila veliko idej. Konec maja smo posneli skladbo »Zapoj z menoj, Slovenija«, kar je pomenilo, da je po pol leta konec mojega porodniškega dopusta. Pred mesecem in pol sem posnela narodnozabavno skladbo s skupino Štajerskih sedem, saj me ta zvrst še vedno mika. Z Alešem Klinarjem kot avtorjem, ki zna pisati glasbo za vse, ki radi zabavamo, ustvarjava nove skladbe, tako da bo januarja objavljena moja nova zabavna skladba. Aleš zna super zasoliti tudi besedila, s kančkom humorja, zato mislim, da bomo tudi v prihodnje še sodelovali z njim. Postopoma bomo pripravili novo ploščo, morda bo objavljena še pred iztekom leta 2012. Pa nič ne obljubim. Po horoskopu sem namreč strelka, za nas pa je značilno, da hočemo obljube vedno izpolniti,« še dodaja.

Ob koncu se ustavi pri silvestrskem nastopu v Velenju. »Imam že veliko izkušenj z nastopi na prostem, nenazadnje sem jih dobivala tudi v Velenju. Mi bomo nabrušeni, kot se le da. Pripravljen imam odlični program, v njem je veliko starih uspešnic, pa tudi povsem novih skladb, poskrbeli pa bomo tudi za kakšno presenečenje. Potrudili se bomo, da bodo skladbe iz več glasbenih zvrsti, marsikaj bodo tisti, ki se bodo skupaj z mano in mojo spremljevalno skupino poslavljali od leta 2011 in vstopali v leto 2012, res lepo. Upam, da bo vsem vroče in da bo 'fešta ta prava!',« nam je Natalija zatrnila ob koncu pogovora, ko je vsem vam zaželela tudi veliko lepega v letu, ki se nezadržno bliža.

■ B. Špegel,  
foto: Tibor Golob


Radio Velenje, Naš čas in Mestna občina Velenje vabimo na veliko silvestrovanje na Titov trg

ob 18.00 slovo dedka Mraza, nastop Foxy Teens

Natalija Verboten

