

ISSN 0350-5561

za konec tedna

V petek, soboto in nedeljo bo
zmerno snežilo.
Temperature ponoči do -4,
podnevi do 3 stopinje C.

naš čas

59 let

številka 8

četrtek, 21. februarja 2013

1,80 EVR

Naša četica koraka ...

Tako se imenuje akcija Zveze prijateljev mladine Slovenije, ki letos praznuje 60-letnico delovanja. A tokrat v četici niso malčki, ampak snežaki. Po vsej Sloveniji v teh dneh otroci izdelujejo snežake, jih fotografirajo in pošiljajo na zvezo v Ljubljano, kjer bodo sestavili »zimsko četico«. V torek so v akciji sodelovali tudi mali Velenjčani, ki so pred Vilo Mojca iz precej posedenega in ledenega snega vseeno izdelali svojo četico. In pri tem neizmerno uživali. Morda bodo, če bo konec tedna res zapadel nov sneg, akcijo še ponovili.

■ bš

Vpis in izzivi

Razpisi za vpis v srednje šole in visokošolske zavode so znani, zdaj morajo odločitev sprejeti mladi. Pri tem jim bodo v pomoč informacije, ki so jih pridobili na informativnih dnevih minuli petek in v soboto.

Nekateri med njimi so se veselili, ker jim tega dne ni bilo treba v šolo, njihovi starši pa malo manj, saj se - vsaj večina - zaveda, da odgovor oziroma odločitev, kam naprej, ni enostavna. V teh časih pa sploh ne, saj je odprtih življenjsko pomembnih vprašanj kar nekaj. V ospredju sta zagotovo vsaj dve: izbrati izobraževanje in poklic, ki mladostnika sicer ne veseli, a bo zanj po uspešno končanem šolanju lažje dobil službo, ali pa se odločiti za takšnega, v katerem bo užival, a je že danes jasno, da bo po končanem šolanju s precej večjo verjetnostjo pristal na zavodu za zaposlovanje. Glede na vse večje število staršev z nizkimi dohodki postaja eden od zelo pomembnih elementov pri odločitvi tudi denar, saj kljub subvencijam prevozov in malic postaja strošek šolanja vedno težje obvladljiv.

Tako mislim

Vlada oziroma pristojno ministrstvo je možnosti nadaljnega izobraževanja še dodatno zapletlo. Bolj, kot so storili v zadnjih desetih letih, so pri letošnjem razpisu spodbudili vpis v programe za izobraževanje v deficitarnih poklicih. Za to je na eni strani vlada omejila vpis v gimnazije, na drugi pa predvidela več prostih mest v tehničnih šolah, in to ne glede na realne možnosti zaposlitve oddelkov. To bi morda bilo celo prav, če bi »terena« za večje zanimanje za tehnične poklice pripravljali dalj časa in na več področjih. Tako pa se ob tem postavlja vprašanje, kako naj starši ali kdo drug devetošolca prepriča za vpis v program orodjar, oblikovalec kovin, krovec, varilec ..., če že nekaj desetletij velja, da so največ vredni gimnazijci. Kako naj se odloči za deficitarni poklic, če sodijo ti med slabše plačane. Kdo lahko bodočemu srednješolcu z veliko verjetnostjo zagotovi, da bo v tem poklicu ob koncu šolanja res dobil službo. Še posebej, ker se tudi naši manj zahtevni proizvodni programi selijo v manj razvite države.

Tudi ta vlada se je očitno lotila sprememb v šolstvu na hitro in na nepravilni strani. Vse se začne pri gospodarstvu, so prepričani mnogi. Tega bi bilo potrebno najprej okrepiti. Kajti ko bo to imelo prihodnost in programe, bo teklo tudi izobraževanje in vse ostalo.

■ tp

En rudar ostal v bolnišnični oskrbi

Stebni udar v severnem krilu jame Preloge poškodoval šest rudarjev - Lani v premogovniku 75 nezgod pri delu

Milena Krstič - Planinc

Velenje, 15. februarja - V delovni nezgodi, ki se je v petek, dvajset minut čez polnoč, zgodila v severnem krilu jame Preloge, se je poškodovalo šest rudarjev. Takoj so jih ustrezno oskrbeli. Trije so bili po pregledu v zdravstvenem domu zaradi lažjih poškodb napoteni k svojemu osebnemu zdravniku, tri pa so prepeljali v celjsko bolnišnico, kjer je eden ostal v bolnišnični oskrbi. Nihče od poškodovanih ni bil v življenjski nevarnosti.

O dogodku je bil takoj obveščen glavni republiški inšpektor Anton Planinc, ki si je kraj nezgode kmalu po dogodku tudi ogledal. Nepravilnosti v zvezi z okoliščinami nesreče naj ne bi ugotovil.

Skupinsko delovno nesrečo je povzročil stebni udar. »Gre za nenadno sprostitve napetosti, ki je lokalno omejena. Čeprav je premogovnik tehnološko zelo dobro opremljen s številnimi merilniki in instrumenti, se stebnih udarov na

žalost ne da napovedati vnaprej. Delo rudarjev je še vedno delo v posebnih delovnih pogojih,« je povedal predsednik uprave PV dr. Milan Medved in dodal, da pa imajo za preprečevanje stebnih udarov vzpostavljene posebne varnostne ukrepe, ki jih tudi redno izvajajo.

Dogodek se je zgodil na ozko omejenem prostoru, stran od neposrednega proizvodnega območja, tako da je odkop premoga potekal nemoteno.

Ob tej skupinski delovni nezgodi smo pogledali statistiko varnosti in zdravja pri delu, čemur v Premogovniku Velenje posvečajo veliko pozornosti. Lani so opravili 160 pregledov požarne varnosti, izvedli 1.339 usposabljanj in preverjanj znanja zaposlenih, opravili 1.738 preventivnih in drugih pregledov zaposlenih v Skupini, zgodilo pa se je 75 nezgod pri delu.

Letošnja zima je res prava pravljica

Na Golteh obratujejo vse naprave, snega je dovolj, jim pa pogosto ponagaja vreme

Mira Zakošek

Letošnja zima je resnično takšna, kot si jo lahko samo želimo. Že dolgo ni bilo tako, da bi se lahko otroci med zimskimi počitnicami smučali in sankali tudi v dolini. Je pa čutiti, da so zimski športi zamrli, saj hribočki niso tako oblegani, kot

so bili nekoč.

Na Golteh so sicer kar zadovoljni. Zima se je začela zelo zgodaj, že v začetku decembra. Takrat so tudi odprli smučišča. December je bil po besedah direktorja Ernesta Kovača boljši od lanskega. Januarja pa jim jo je zagodlo vreme, le redki so bili dnevi, ko je bilo mogoče

smučati. Tako so imeli kar 20 odstotkov gostov manj. Februar pa je dober, seveda upajo, da bo tudi v prihodnje tako.

Če ocenijo na grobo, je doslej zimska sezona za kakšnih 15 odstotkov boljša od lanske. Tudi z zasedenostjo hotela so kar zadovoljni, januarja je bil zaseden 85-odstotno, v tem mesecu pa kaže še na nekoliko boljši rezultat.

Snega je dovolj na vseh smučiščih, tako da tudi vse naprave obratujejo. Upajo, da bo tako vse do velike noči, do takrat naj bi namreč trajala letošnja smučarska sezona.

Tudi na Rogli zadovoljni

Zadovoljni so tudi na Rogli, kjer so doslej zabeležili že okoli 100 tisoč smučarjev, kar je nekoliko več kot lani v tem času. Med smučarji je kar 60 odstotkov Slovencev, med tujci pa je največ Hrvatov in Madžarov. Smučarski pogoji so dobri, obratujejo pa vse naprave.

Končno prave zimske počitnice

Zanimivo je bilo na snegu, pa tudi na toplen – Veliko zanimanje za šport in gledališko delavnico

Velenje, 19. februarja – Tudi letos bodo minile, kot bi mignil. Kratke in sladke zimске počitnice so se že prevesile v drugo polovico. V torek smo preverili, kako jih osnovnošolci preživljajo v različnih aktivnostih, ki so jih pripravili velenjski organizatorji. Kaj hitro smo ugotovili, da njihovo ponudbo dobro izkoristijo. Počitnice so res uživale s polno žlico!

Za zaljubljenega v šport

Najprej gremo v Rdečo dvorano, kjer odmevajo piski piščalk, zvoki 'ping pong' žogic, ki udarjajo ob mize, in razigrani glasovi mladih, ki uživajo v različnih športih. Nika Kugonič, mentorica v zimski šoli Zmaga Koštruna, ki poteka pod okriljem zavoda Rdeča dvorana in Športne zveze Velenje, nam pove: »Najprej smo dve do tri urine v Rdeči dvorani, kjer igramo namizni tenis, tenis in odbojko, potem gremo na strelišče Mrož, kjer otroci streljajo z zračno puško. Na koncu pa nas čaka plavanje in skakanje v vodo v zimskem bazenu. Udeležba je odlična, danes je z nami 20 otrok, vsak dan se nam pridruži še kakšen več. Res uživajo v teh kratkih zimskih počitnicah. Tako je tudi na Golteh, kjer poteka smučarski tečaj, imajo pa tudi srečo z vremenom.«

V gledališču za poredne mulčke so letos tudi zombiji. Improvizacija na odru male udeležence najbolj navduši.

Lušno je! Marsikaj se naučimo!

Vid Plešnik je zaljubljen v šport. »Najraje imam nogomet, ki ga tudi treniram. Med zimskimi počitnicami sem se ravno zato, ker imam rad šport, odločil za zimski tabor Zmaga Koštruna. Danes sem že igral tenis in odbojko, oboje imam rad. Tako kot dopoldne sem tudi popoldne v gibanju, saj imam trening nogometa. Igram vezo, cilj je na Barcelono. To je moj življenjski cilj. Počitnic si sploh ne znam zamišljati drugače, kot da jih preživljam s športom.«

Jutri bo pestra predstava

Tinca Kovač iz Medobčinske zveze prijatelj mladine je, ko smo prišli v Vilo Mojca, pripravljala sneg za otroke, ki so pozneje pred vilo izdelovali snežake. V vili sami pa tudi ni bilo pusto. Potekal je računalniški tečaj, delavnice, na podstrešju pa Gledališče za poredne mulčke. »Vsak dan nas je več, saj se še malo ogrevamo. Sklepamo, da bo obisk vsak dan večji, tako kažejo tudi izkušnje iz preteklih let.« In nanj so dobro pripravljani, saj jim pri počitniških aktivnostih pomagajo tudi prostovoljci.

Nika Kugonič in Vid Plešnik

Zavijem še na podstrešje vile, kjer mladi gledališčniki ravno vadijo italijansko izgovorjavo. Potem krepijo gib, čaka jih še branje tekstov. Vidno uživajo, tudi smejejo se veliko, za kar zna poskrbeti njihov mentor Boštjan Oder, ki se potrudi, da vsako leto pripravi kaj novega. »Letos smo združili vse, kar znamo, od giba do improvizacije. Ta jim je najbližje. Skupina je velika, danes nas je 14, do petka, ko bomo starejši prijatelj pripravil predstavo, pa nas čaka še veliko dela. Vsak dan ustvarimo del predstave, ki jo bomo v petek sestavili v gledališki kolaž. Večina od udeležencev osnovne že pozna, radi hodijo v gledališče, zato vedo, kako se je treba gibati po odru. Najmlajša udeležena je drugošolka, najstarejša devetošolka, tako da smo zelo pestra skupina,« nam pove.

Katarina Perger v Gledališču za poredne mulčke ni prvič. Pove nam: »Letos je že tretje leto, ko zimské počitnice preživljam v teh delavnicah. Lušno je, marsikaj sem se doslej naučila. Gledališče imam rada, pa tudi družba je super. Dopoldne mine, kot bi mignil. Konec tedna se bomo šli s družino smučat, sicer pa sem popoldne tudi na snegu. Živim na podeželju, v teh dneh se veliko sankamo. Tudi to je zabavno.«

Karin Božič Rihter se je letos malim gledališčnikom pridružila prvič. Zakaj? »Obožujem ples in gledališče, to so moje sanje. Rada bi bila igralka, zato se trudim že sedaj. V šoli vedno upam, da bom dobivala petke. Tukaj je fajn in smešno, dobila sem tudi nekaj novih prijateljic. Popoldne plešem, rada imam hip-hop in balet, ali pa grem malo ven s prijateljicami. Nočem biti preveč pred računalnikom, saj bodo počitnice čisto prehitro minile.«

Bojana Špegel

Zanimanje za strojništvo, turizem ...

Na informativnih dnevih šol Šolskega centra Velenje precej večje zanimanje za strojništvo, elektrotehniko, gastronomijo, turizem – Zadovoljni tudi na Visoki šoli za varstvo okolja

Tatjana Podgoršek

Velenje, 15. in 16. februarja – Letos osnovno šolo končuje več kot 17 tisoč 60 učencev, srednješolsko izobraževanje pa 18 tisoč 850 dijakov, od tega v osnovnih šolah v Šaleški dolini 409. Večina med njimi se je minuli petek in soboto mudila na informativnih dnevih, ki so jih pripravile srednje in visoke šole. Na njih so lahko iz prve roke pridobili informacije, ki jim bodo pomagale pri lažji odločitvi o nadaljnji poti izobraževanja.

Matija Založnik z osnovne šole Gustava Šilaha Velenje je z zanimanjem prisluhnil predstaviti programov, možnostim izobraževanja, informacijam o življenju in delu, vpisnem postopku ter še o čem na informativnem dnevu na Medpodjetniškem izobraževalnem centru Šolskega centra Velenje (ŠCV). »Pravzaprav sem se že odločil, kam se bom vpisal po osnovni šoli. Zanima me strojništvo. Na informativnem dnevu sem želel videti pogoje, v katerih poteka pouk, spoznati organizacijo in podobno. Moram reči, da sem zadovoljen z videnim in slišanim.«

Jože Podbregar z osnovne šole Mozirje pa se je udeležil informativnega dne Rudarske šole ŠCV. »Sestrin fant je rudar in mi je o poklicu govoril vse lepo, zato sem danes tu, da slišim še dijake. Slišal sem veliko informacij, ki mi bodo dobrodošle. Če mi bodo pomagale pri odločitvi?

Tudi,« je povedal Jože.

Sicer pa so na šolah Šolskega centra povedali, da je obisk na letošnjih

in njihovih staršev skoraj enkrat več v primerjavi z lanskim informativnimi dnevi. Zanimanje za ostale programe

košolske pa do 5. marca.

Na Fakulteti za energetiko s sedanjem v Krškem in dislocirano enoto

centra pa je bilo primerljivo s preteklimi leti.

Prihodnji mesec čakajo bodoče devetošolce in študente že prve aktivnosti, povezane z nadaljnjim izobraževanjem. Treba bo oddati prijave za vpis, ki jih bodo na srednjih šolah zbrali do 5. aprila. Kandidati za vpis v smeri umetniške gimnazije pa morajo prijave oddati do 5. marca, 23. marca pa jih čaka še preizkus nadarjenosti. Prijave za višješolske programe morajo dijaki oddati do 8. marca, za viso-

in Velenju je bila udeležba na informativnih dnevih nekoliko nižja od pričakovane, vendar verjetno zato, ker so v zadnjih mesecih opravili veliko obiskov in predstavitev študijskih programov dijakom zaključnih letnikov srednjih šol. Študijske programe so predstavili že približno 500 dijakom na več kot 20 srednjih šolah po vsej Sloveniji.

Na Visoki šoli za varstvo okolja so zabeležili 60 obiskovalcev, kar je toliko kot lani. ■

Učne ure o javni upravi za mlade

Srečanje vodstva velenjske občinske uprave in predstavnikov mladinskih organizacij ni bilo zadnje – Pripravljajo delavnice, na katerih bodo mladi spoznali, kako deluje javna uprava

Velenje, 13. februarja – Prejšnja sredo se je na pobudo velenjskega župana Bojana Kontiča vodstvo občinske uprave v prostorih Vile Bianca srečalo s predstavniki mladinskih organizacij, ki so članice Mladinskega sveta Velenje. Gre za srečanje, za katerega so se dogovorili konec januarja, ko je v velenjskem Mladinskem centru potekal projekt Mladi o okolju. Župan je namreč takrat ugotovil, da mladi ne poznajo razvojnih projektov občine, saj so predlagali predvsem tisto, kar občina že izvaja ali pa načrtuje v bližnji prihodnosti.

Na srečanju, ki je potekalo v Vili Bianca, so se poskušali dogovoriti, kako odpraviti slabo informiranost mladih o delu občinske uprave. Župan je predlagal, da bi se vodstvo občine odslej bolj redno, na primer dvakrat letno, srečevalo s predstavniki mladinskih organizacij. Vodje občinskih uradov so mladim predstavili področje dela ter pristojnosti

občinske uprave in delovni načrt uradov Mestne občine Velenje za letošnje leto. Več pozornosti so seveda posvetili tistim dejavnostim in projektom, ki mlade najbolj zanimajo. Dogovorili so se tudi, da bo občinska uprava v sodelovanju z mladinskimi organizacijami pripravila tudi delavnice za posamezna področja (npr. socialno podjetništvo, raba prostora, športne in kulturne prireditve ...). Dogovorili so se še o oblikovanju ožje delovne skupine, ki bo pripravila predlog sistema učinkovite komunikacije med mladimi in občinsko upravo. Poleg tega so predstavniki občine napovedali, da bodo v MO Velenje pripravili izobraževalni projekt Učne ure o javni upravi, v katerega bodo skušali vključiti vse dijakinje in dijake zaključnih letnikov velenjskih srednjih šol.

bš

RADIJSKI IN ČASOPISNI MOZAIK

Marko, Jernej,
sedaj še Rok

»Kadar nisem v službi, rad pogledam kakšen dober film, za zabavo odigram partijo šaha ali se predajam športu (fitnes, košarka). Po horoskopu sem devica, jem vse, kar je užitno, še posebej pa sem ljubitelj mesnih dobrot. Kave ne pijem, kadim tudi ne, od pijač pa mi še najbolj prija voda. Pravijo, da sem skuliran tip in velik optimist ... v glavnem ... ni panike.« Tako je zapisal o sebi tonski tehnik na Radiu Velenje Dragan Berkejačević, ki je ta trenutek na očetovskem dopustu. V celjski porodnišnici je namreč minulo soboto popoldan privekal na svet tretji sin Dragana in Mirjane - Rok. Korenjak je tehtal dobrih 3500 gramov, velik pa

Mali Rok že uživa v domači oskrbi.

je bil 52 centimetrov. Kot pri prvorojencu Marku in nato Jerneju je Dragan tudi tokrat sodeloval pri porodu. »Fajn ekipa smo bili, škarje za prerez popkovine sem držal v rokah tretjič. Vse je minilo brez težav.« Vedeli so, da bo fant, saj so to pokazali vsi ultrazvoki. So si morda želeli hčere? »Želeli smo si zdravega otroka.« je odgovoril Dragan in še povedal, da sta Marko in Jernej novega družinskega člana dobro sprejela. Srečni družinici tudi naše čestitke!

■ TP

Glasbene novičke

Slovenija pošilja Evropi
elektronske ritme

Straight Into Love je naslov pesmi, s katero bo Slovenija nastopila na letošnjem evrovizijskem tekmovanju na Švedskem. Hannah, slovenska predstavica na 58. izboru za Pesem Evrovizije, jo je napisala kar sama. Skladbo najlaže uvrstimo v kategorijo elektronske plesne glasbe, ki je v zadnjih dveh letih prevladujoč trend popularne glasbe na obeh straneh Atlantika. V produkcijski ekipi je poleg avtorice in izvajalke še producent, glasbenik in DJ Gregor Zemljčič, s katerim Hannah

ga albuma Nad mestom se dani. Album se je uvrstil tudi med pet najbolje prodajanih albumov v Sloveniji v letu 2012 in kot kaže, bi kmalu lahko postal tudi platinast. Po uspešnih prodajah vseh treh albumov in mnogih razprodanih koncertih so Aljaž Farasin, Matjaž Robavs in Metod Žunec tudi na ljubljanskem koncertu dokazali, da upravičeno sodijo med najbolj cenjene skupine v Sloveniji. Izjemen nastop in polna dvorana navdušenih poslušalcev so bili pika na i čudovitega večera, ki se je začel s podelitvijo priznanj. Podobno vzdušje lahko kmalu pričakujemo tudi v Velenju, ko bo skupina Eroika 8. marca nastopila na gala koncertu ob dnevu žena v Rdeči dvorani.

Lady Gaga pod kirurški nož

Lady Gaga, o kateri zadnje čase ni bilo prav veliko slišati, je zaradi zdravstvenih težav morala odpovedati preostale koncertne datume svoje turnee Born This Way Ball. Kot so ugotovili zdravniki, ima poškodbo kolčnega sklepa, zato jo bodo morali operirati, potem pa bo morala še kar nekaj časa počivati. V okviru svoje tretje turnee, na kateri je predstavljala zadnji album Born This Way, je zvezdnica obredla praktično že ves

svet, ostalo pa ji je še nekaj koncertov v domovini - po nekaterih podatkih še dvajset. Po zaključku turnee se namerava 26-letna zvezdnica ponovno posvetiti novemu albumu, ki je napovedan za letošnje leto in nosi delovni naslov Artpop.

Končan že 63. San Remo

V gledališču Ariston v San Remu se je minuli vikend končal že 63. festival italijanske popevke. Na sobotnem zaključnem večeru najbolj znanega italijanskega glasbe-

nega festivala je svoje skladbe najprej predstavilo vseh 14 finalistov, ob koncu pa so trije izvajalci z največ glasovi nastopila še enkrat. Občinstvo v dvorani in pred televizijskimi ekrani so najbolj prepričali Marco Mengoni, skupina Elio e le storie tese ter zasedba Moda. Končni zmagovalec je nato postal Marco Mengoni s skladbo L'essenziale. Kritike je prepričala tudi zasedba Elio e le storie tese, ki je prejela nagrado za najaranzma

za skladbo La canzone monotona. Mengoni bo sicer maja zastopal Italijo tudi na letošnji evrovizijski popevki. Dva dni prej, v petek, je v San Remu potekal tudi izbor v kategoriji mladih izvajalcev, v kateri je zmagal Antonio Maggio s skladbo Mi servirebbe sapere. Festival je kot vsako leto postregel s številnimi gosti, osrednja osebnost zaključnega večera pa je bil Andrea Bocelli.

zelo
... na kratko ...

AVTOMOBILI

Bar pozabe je še ena skladba skupine Avtomobili z njihovega albuma Pozna pomlad. Album je izšel v začetku lanskega oktobra, ko so zabeležili 30 let delovanja. Skladba je nekoliko trša od tistih, ki smo jih vajeni od skupine v zadnjem času, vendar je v sozvočju s sporočilom besedila in mogoče tudi z našim vsakdanjikom.

TINKARA KOVAČ

Skladba Rastemo je že peti single Tinkare Kovač z njenega istoimenskega albuma, ki je izšel decembra lani. Tokrat sta Iztok Turk in Tinkara ustvarila izjemno priredbo skladbe skupine Buldožer, ki jo je napisal Marko Breclj. Tinkarin prodoren vokal, elektro zvoki in posodobljen ritem dajejo skladbi novo podobo.

DAN D

8. marec bo dan, ko bodo Dan D v Kinu Šiška odigrali še zadnji koncert v sklopu turnee Tih in hkrati predstavili nov istoimenski album. Sedemnajst koncertov se je zgodilo v okviru omenjene turnee in enega od teh so fantje zabeležili tudi na nosilec zvoka, ki ga bodo prvič predstavili ravno na tem koncertu.

HAMO & TRIBUTE 2
LOVE

Spomladi bo izšel prvenec ljubljanske skupine Hamo & Tribute 2 Love, na katerem bo šestnajst avtorskih skladb, nastalih od leta 2006 do danes. Nase je zasedba, ki jo vodi Matevž Šalehar Hamo, prvič opozorila s skladbo Do You Believe, prvi single v slovenščini Vija vaja ven so objavili leta 2011, sledila pa mu je še vedno aktualna balada Gremo se igrat boga.

ESKOBARS

Skupina Eskobars po skladbi Vidim ti v očeh predstavlja že drugi single s prihajajočega novega albuma. Ni dovolj je naslov nove skladbe, ki bo našla mesto na drugem albumu zasedbe, katerega izid napovedujejo za pozno jesen. Novi album bo bolj zrel, zvoki bolj prečiščeni, aranžmaji pa neposredni, temelječi predvsem na kitarah.

PESEM TEDNA NA RADIU VELENJE

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

1. MI2 - Še en dan
2. AEROSMITH with CARRIE UNDERWOOD - Can't Stop Loving You
3. COVER LOVER - Vse je v glavi

Skupina Mi2 predstavlja novi single. Gre za skladbo z naslovom Še en dan, ki so jo člani skupine napisali za novo animirano satiro na nacionalni televiziji. Skladba na šaljiv način pripoveduje o večni slovenski boleznici, o delitvi na naše in vaše. Zaradi odličnih odzivov, ki so jih bili deležni takoj po premiernem predvajanju satire, so se odločili, da skladbo ponudijo v poslušanje tudi radijskim in drugim poslušalcem. Mi2 pa so se lotili tudi ustvarjanja še ene avtorske plošče. Izid lahko pričakujemo v roku enega leta.

LESTVICA DOMAČE GLASBE

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

1. Vasovalci - Ni več prela
2. Spev - Z njo
3. Zupan - Ljubezen in gore
4. Javor - Ljubezen na vasi
5. Primorski fantje - Ne vem, ne vem
6. Ribniški pušelj - Rojstna hiša
7. Navihanke & Vesele Štajerke - Navihane Štajerke
8. Zaka' pa ne - Do poroke le na roke
9. Erazem - Postojna ti moja
10. Rubin - Na koncu ovinka

... več na www.radiovelenje.com

Nova pesem in nova podoba

Po lahkotni poletni pesmi s preprostim naslovom Moja pesem, ki je osvojila vrhove glasbenih lestvic v Sloveniji, je tik pred valentinovim Alya predstavila nov single Zlaži se mi. Energična pevka se je tokrat vrnila k bolj rockerskemu zvoku, ki mu sledi tudi spremene-

njena podoba. Mojstrica preobrazb se je odločila, da videz simpatične kratkolaske zamenja za ostrejši look z daljšimi in temnejšimi lasmi. Priprave na snemanje skladbe so potekale skoraj pol leta, vendar ko je Alya z uigranim bandom prišla v studio, ni trajalo dolgo, da so jo posneli. Avtorja pesmi sta A. J. Carlssen in Cvetka Omladič, glasbo pa so v živo odigrali Jani Hace, Roman Ratej, Bor Zuljan in Franci Zabukovec.

Zlata plošča za Eroiko

Skupina Eroika je minuli petek na koncertu v Ljubljani pred razprodano dvorano Grand Hotela Union prejela zlato ploščo za uspešno prodajo svojega zadnje-

Čvek, čvek...

Ne, tole ni šala. Takole si mladi Velenjčani predstavljajo naslovnico časopisa, ki bo izšel 16. februarja 2023. Kot kaže, bo na Pikinem festivalu Ficko že elektronski, v Šoštanju bomo gradili TEŠ 12 in končno bomo dobili avtocesto. Jim lahko zamerimo, da so tako optimistični? Ne, mladost je pač čas za sanje.

Dva Janka (prvi z leve) Povšeto - uspešen podjetnik, velik podpornik šmarnskih društev, drugi Kopusarjev - šmarški župan, športni zanesenjak. »Slednji prvemu: »Nismo krivi, če smo dobri. Žal nismo povsod tako, a verjamem, da smo ekipa, ki bo znala povleči voz v najboljšo smer.« In odziv Povšeta: »Katera pa je zate takšna smer? Saj veš, sto ljudi, sto čudi in toliko najboljših poti.«

Sta skregana? Čeprav je mogoče videti tako, ne gre za to. V resnici sta zaskrbljena. Bojan Kontič, župan Mestne občine Velenje, in Srečko Meh, poslanec državnega zbora, prihajata iz iste stranke - SD. Tej ankete za morebitne predčasne volitve kažejo kar dobro. Torej to ni razlog njune zaskrbljenosti. Drugače pa je s tistim, kar dnevno prihaja iz politike, gospodarstva, bank ... To pa je nekaj, kar zbuja skrb. Ne samo pri njiju.

frkanje

levo & desno

Nezaupanje

Je Slovenije res že izgubila vse zaupanje!? Nekateri namreč pravijo, da za črpanje kredita Evropske investicijske banke za dokončane bloka 6 še porošstvo države ni dovolj. No, saj že tudi mnogi Slovenci vladi in državi vse manj zaupamo.

Nedorasli

Mladi so spregovorili o odrasčanju. Tudi kritično. Saj veliko mladih vidi, da mnogi odrasli sploh niso odrasli.

Povezava

Območje Saše se nikakor ne more bolje povezati z Ljubljano. Osrednja Slovenija pa bi se rada čim prej povezala z Avstrijo. A ne preko Velenja. S »koridorjem« preko Solčavskega bi rada vsaj začasno postala obmejna regija. Le toliko, da bi prišla do evropskih sredstev. Kaj gre res to tako enostavno?!

Velika potreba

V Sloveniji beračenje ni prepovedano. Le kako bi to prepovedali, ko pa postaja za mnoge vse bolj potrebno.

Nekatero je sram

Tudi veliko moških je žrtev nasilja v družini. Več, kot kaže statistika. Le da je moške to sram priznati.

Brez povezave

V Velenju je zadnji čas več porok. Več ljudi pa je tudi zaprosilo za izdajo dovoljenj za orožje. Ampak to naj ne bi bilo nič povezano.

Pozor!

Bolj ko država stiska - večja je socialna stiska.

Trgovca »odplaval«

V Mozirju ne bodo dobili še enega trgovca. Ljudje ugibajo, če so ga odnesle visoke vode, saj je bilo zemljišče, kjer naj bi stal trgovski center, ob zadnjih visokih vodah poplavljen. Ali spoznanje, da tamkajšnji kupci že zdaj težko »plavajo.«

Brez slovesa

Pust je mimo. Maske in norčije so še. Predvsem na višjih ravneh.

ZANIMIVO

Presneti zajci!

Ne zgodi se pogosto, da se ljudje zunaj nasadov zelenjave pritožujejo nad zajci, saj se zdijo majhne živali v mestu nadvse prikupne. A v Denverju so spoznali, da sploh ni nujno tako. Na parkirišče njihovega letališča se je namreč zgrnilo na stotine divjih zajcev, ki lastnikom parkiranih vozil povzročajo številne nevšečnosti. Zajci grizejo žice in tudi druge dele avtomobilov, zaradi česar so na letališkem parkirišču že

dobili tri zahteve za odškodnino. »Če upoštevamo, da je bilo v letu 2012 na letališču parkiranih 4,3 milijona vozil, je odstotek poškodovanih avtomobilov zanemarljiv,« je dejala tiskovna predstavnica letališča Laura Coale. A očitno vseeno dovolj velik, da so se lotili preventivnih ukrepov. Vsak mesec veterinarske službe odstranjujejo zajce (povprečno jih mesečno ulovijo 100) in jih vračajo v divjino, okoli letališča nameščajo nove ograje z gostejšimi letvami, nad parkirišče pa so namestili letve, primerne za orle, jastrebe in sokole, zaradi česar naj bi se zajci začeli umikati s tega območja. Zaenkrat nič od naštetih

ni posebej pomagalo. Zato je svoj nasvet letališki upravi ponudil neki mehanik z lovskimi izkušnjami - če vozniki na podvozje nanesejo sledi lisičjega ali kojotjega urina, bo zajcem to zagotovo vzelo tek.

Kazen za tiste, ki ne pojedjo vsega

Restavracija Hačikjo v japonskem Saporu se je odločila, da morajo njihove stranke, ki jedi iz riža in lososovih iker ne pojedjo do konca, oddati donacijo. Tako je zapisano že v jedilnem listu, kjer je tudi poja-

snjeno, da je donacija pri jedi tsuko meši v primeru nedokončanja predvidena, ker sestavine pridobivajo ribiči, ki delajo v težkih delovnih razmerah, ki so včasih tako nevarne, da tvegajo življenje. Kot pravijo v restavraciji, se hvaležnost za hrano, ki je na voljo z delom ribičev, izkaže tako, da se v skledi ne pustiti enega samega riževega zrna. So pa v restavraciji dodali, da omenjeno kazen od strank v resnici redko zahtevajo, poleg tega pa jih večina jed tsuko meši poje do konca.

Bobnar ritnic

Jorge Perez Gonzales je šolani jazz tolkalec in arhitekt, ki se je rodil v Bostonu, odrasčal v Madridu, diplomiral pa na ameriški univerzi Berklee. A doslej zanj verjetno še niste slišali. Pred kratkim je postal zelo znan, ko je na spletnem omrežju YouTub objavil posnetek, v katerem igra na ženske ritnice. V tednu dni si je video ogledalo skoraj 2,5 milijona ljudi. Jorge je sicer vse skupaj naredil z namenom promocije svoje skupine Patax. Očitno mu je odlično uspelo, saj o njegovem podvigu poročajo številni svetovni mediji.

Noge ji ne nehajo rasti

38-letna Mandy Sellars iz Lancašira ima neverjetno zdravstveno težavo: ta ji je povzročile neustavljivo rast nog. Ogromno levo nogo so ji morali celo amputirati, saj se je vnela. A kljub temu se rast ni prenehala: na delu, kjer je bila noga odrezana, je znova začela rasti, in

je že začela malce krčiti.« je povedala Sellarsova.

Vrača se evropski bizon

V začetku dvajsetega stoletja je veljalo, da je evropski bizon ali zober v naravi popolnoma iztrebljen. Danes pa se žival, ki teče s hitrostjo dirkalnega konja in lahko preskoči dva metra visoko oviro, vrača: v različnih evropskih gozdovih živi okoli 2000 teh največjih evropskih kopenskih sesalcev, še

tisoč pa jih živi v ujetništvu. To je mogoče, ker so leta 1923 poljski in nemški strokovnjaki ustanovili prvi center za ohranitev evropskega bizona. Ti so leta 1952 v naravo izpustili prva dva mlada samca, naslednje leto pa še dve samsici. Štiri leta kasneje je bil trud poplačan, saj se je v tamkajšnji divjini rodil prvi zdrav mladič. Danes je zobrov približno tri tisoč, živijo pa na Poljskem, v Romuniji, na Slovaškem, v Ukrajini, Rusiji, Belorusiji, Litvi, Latviji, Danski in Španiji. Kmalu naj bi jih ponovno naselili tudi v Nemčiji in na Nizozemskem, s tovrstnimi idejami pa se ukvarjajo tudi naši južni sosedje.

Pri sedemnajstih v partizane

Ivan Jovan že štiri desetletja vodi krajevno borčevsko organizacijo Vinska Gora - S sedemnajstimi leti je šel v partizane za pomočnika mitraljzeca in bil težko ranjen - Še dandanes se udeležuje spominskih svečanosti - V Osreških pečeh nikoli ne manjka

Milena Krstič - Planinc

Velenje - V šestinsosemdeseto gre. Štirideset let že vodi krajevno borčevsko organizacijo Vinska Gora. Udeležuje se vseh dogodkov, ki obeležujejo narodnosvobodilno vojno. »Povsod se oziram, ali bom ugledal še kak znan obraz iz tistih časov. Pa ga ne,« pravi z žalostjo v glasu. Med vsemi »njegovimi« so le še trije, ki pomnijo tiste čase. V Vinski Gori je bilo v NOB aktivno udeleženih 280 domačinov, padlo jih je štirindvajset. O tem pravi spomenik pri večnamenskem domu. »Skrbno ga čuvamo in urejamo, ker to ne sme v pozabo.«

V soboto pride v Osreške peč. Zagotovo. Čeprav na svečanostih vse težje dolgo stoji. A zdrži. Ker je vredno, pravi. »Zaradi mladine in drugih. Zelo sem ponosen nanje, saj spoštujemo NOB.«

Pohvalimo ga, da dobro izgleda. Bil je poklicni voznik, prevozil ogromno kilometrov. Še danes, zdaj živi v Podkrajju, vozi avtomobil. »Lani sem šel v Žalec na zdravniški pregled za podaljšanje vozniškega dovoljenja in moral sem tudi k psihologinji. Bila je mlada in sem si mislil, da ji bom že kos. Povedal sem ji, kaj bi rad, pa me vpraša, če se mi ne zdi, da sem bil pred tridesetimi leti boljši kot sem zdaj. Sem ji odgovoril, da je tako rekla tudi žena ... No, za tri leta so mi še podajljali. Več ne.«

Komaj sedemnajst jih je imel, ko je 15. maja 1944 iz Črmove, kjer se je rodil, stopil v Tomšičevo brigado. Še istega leta, 6. oktobra, je bil v Razborju nad Slovenj Gradcem ranjen. Na to ga od takrat spominja tudi pet centimetrov krajša noga. »Še dobro, da sem jo odnesel, lahko bi bilo tudi drugače,« je

realen. »Okreval je na Pohorju v Pavčkovi bolnici na Kopah, kamor so namestili najtežje ranjence in tiste, ki so bili nepokretni. Tam je dočkal konec vojne in veliko strahu. »Nemci so prišli enkrat samo dobrih sto metrov stran. Tam so bile štiri bolnice, ta, v kateri sem bil, stoji še danes.« S partizani pa je sodeloval že prej kot kurir, predvsem s terenci.

Pred tem je sodeloval v borbah za Zgornjo Savinjsko dolino, Ribnico na Pohorju, v Letušu. Bil je pomočnik mitraljzeca. Ogromen tovar je bilo treba prenašati. Po petih, desetih kilometrih je postala teža neznosna. »Velikokrat sem mislil, da ne bom zdržal, pa ni bilo izbire. Težko je bilo. Ni bilo hrane, obutve ... Velikokrat smo se spraševali, ali bo do konca zime konec vojne, ampak je bil sovražnik premočan.«

V partizane je šel, ko je dobil

poziv za nemško vojsko. »V brigadi nisem nikoli občutil, da smo levi ali desni, bolj ali manj krščanski. Družilo nas je enostavno dejstvo, da če ne bomo držali skupaj, če ne bomo enotni, ne bomo preživelij vojne.«

Tomšičeva brigada je bila v sestavi 14. divizije. Čeprav sam na njenem pohodu ni sodeloval, je spremljal vsak korak te slavne divizije in ga vsako leto v spominu tudi obudi. »Divizijo so sestavljali Tomšičeva, Šercerjeva in Bračičeva brigada. Tisoč dvesto borcev! Iz Suhorja so na Štajersko krenili čez hrvaško ozemlje in v njihovem spremstvu prišli v Sedlarjevo, kjer so prečkali Sotlo, se prebili na Gračnico in pot nadaljevali mimo Štor ter ob Frankolovem na Lindek in nato v Socke, se povzpeli na Brdce. Snega je bilo nepopisno veliko. Na Brdcah, na čistini in v visokem snegu, kjer se niso mogli boriti kot v gozdu, jih je

Ivan Jovan: »Drži, vse manj nas je. Na spominskih dogodkih skorajda ne uzrem več koža iz tistih časov.«

24 padlo ... Od tam so se povzpeli na Paški Kozjak, se spustili v Pako, šli v Cirkovce in na Graško goro. Tam so bili že tako izčrpani, da niso mogli več hoditi. Potem pa v sotesko v Osreških pečeh, kjer jih je padlo štirinajst, šestindvajset so jih zajeli, glavnina pa se je srečno po drugi strani iz Raven prebila proti Zavodnjam. Pri Žlebniku je padel Kajuh,« pripoveduje.

Divizija je na poti v Zgornjo Savinjsko dolino izgubila polovico borcev.

Ko danes posluša, kako nekateri omalovažujejo NOB, pravi: »To

me pa res vrže iz tira. Poskušam se zadržati, kolikor se da. Prizadene me tudi, ko kdo reče: pa saj ni več borcev. Drži. Vedno manj nas je, a se borimo, da bo spomin na nas ostal živ, tudi ko nas ne bo več. Kar pogledjte Maistrove borce. Teh ni več, še vedno pa so živi odbori Ljubljana, Kamnik in Maribor. Vesel sem, ko vidim, kako mladi čuvajo slavno preteklost. Čuvajo resnico, ne laž.«

Naš Kajuh in njegove sledi

GS Fran Korun Kozeljski Velenje, oddelak Sostanj, mentor: Zmago Štih.
GS Fran Korun Kozeljski Velenje, mentorica: Tanja Mišiček Petrič.

Ob preimenovanju naše šole, ob 90-letnici Kajuhovega rojstva, zaradi pomena Kajuhovih pesmi in tudi zaradi nadaljevanja pesniškega poslanstva, to je pesnjenja Toneta Pavčka, smo v Kulturnem domu Šoštanj 14. februarja pripravili prireditev Naš Kajuh in njegove sledi.

Nastopili so člani krožka Na odru in izbirnega predmeta gledališki klub, vokalna skupina, folklorna skupina Lepi kamen, plesna skupina Plesni mojster ter učenci Glasbene šole Frana Koruna Kozeljskga Velenje.

Dotaknili smo se Kajuha in Pavčka, povezali smo preteklost s sedanostjo ter prepletili teme: rojstvo, družina, ljubezen, domovina. Predstava je bila dobro izhodišče za pogovor o otrokom oddaljeni preteklosti, za razvijanje domoljubja in zanimanja za poezijo.

Predstavo so si ogledali vsi učenci, v četrtek, 7. marca, pa so na predstavo vabljeni še starši in drugi.

■ Učenci in učitelji OŠ Karla Destovnika - Kajuha Šoštanj

Z uspehi raste tudi število članov

7. redni občni zbor kulturno-športnega društva Vulkan Bele Vode - Uspešno minulo obdobje - Tudi načrtov ne manjka

Člani kulturno-športnega društva Vulkan Bele Vode smo se v soboto, 16. februarja, zbrali pri Razpodovniku na 7. rednem občnem zboru društva. V prisotnosti 50 članov smo analizirali delo preteklega leta in zastavili cilje za tekoče leto 2013. Pri oceni preteklega leta smo bili vsi enotni, da je bilo leto 2012 eno najuspešnejših in najaktivnejših v zgodovini obstoja društva.

Leta 2005, ko je bilo društvo ustanovljeno, je šlo 22 članov, danes jih imamo že 91. V teh osmih letih je bilo postorjeno marsikaj. Naredili smo odbojgarsko igrišče, brunarico pri igrišču, nadstreške, greznico, toaletne prostore s toplo vodo, otroško igrišče s toboganom, rusko kegljišče, zunanje lesene mize in klopi, gostili smo razne kulturne skupine, se udeleževali pohodov, izletov in še bi lahko naštevati.

V preteklem letu smo igrišče temeljito obnovili - asfaltirali smo igrišče in dovoz, postavili stebre, napeli nove zaščitne mreže, postavili košarkarke koše, uredili okolico igrišča, kot tudi notranjost brunari-

ce. Vse to pa ne bi bilo mogoče brez veliko vloženega truda, prostega časa, volje, zagnanosti vseh, ki smo pri projektu kakorkoli pomagali z delom ali denarnimi prispevki. Zelo pa nam je pomagala tudi finančna pomoč KS Bele Vode in Občine Šoštanj.

Po štirih letih izredno uspešnega vodenja je predsednika Stanka Podvratnika nasledila Marjeta Mazej, ki je predstavila tudi cilje za letošnje leto. Poleg že utečenih dejavnosti si bomo prizadevali uvesti kar nekaj novosti, kot so ustvarjalne delavnice, kresovanje, označitev planinske

poti po mejah Belih Vod, predvsem pa utrjevanje in pospeševanje družjenja naših članov v kar največjem možnem številu.

Ob tej priložnosti smo posebno zahvalo izrekli nekaterim našim članom - Alešu Rezoničniku in celi družini Rezoničnik, Anici Pudgar, predsednici krajevne skupnosti ter bivšemu predsedniku društva Stanku Podvratniku za njihov neizmern trud, pomoč in resnično aktivno sodelovanje pri vseh projektih društva.

Drugi del našega družjenja smo nadaljevali z zelo okusno večerjo iz

kuhinje kmetije Razpodovnik, nazdravili na novo uspešno leto društva Vulkan in se ob prijetnih zvokih treh brhkkih deklet iz ansambla Eksperiment zavrteli pozno v noč ...

Prepričani smo, da smo vsa leta obstoja društva Vulkan delali dobro, za kar velja zahvala vsem pridnim članom, in da smo odločeni nadaljevati začrtano pot. Vsi skupaj smo si obljubili tudi letošnje leto pokazati kar največ in ob takšni vnemi bomo brez vsakega dvoma dosegli zastavljene cilje.

■ KŠD Vulkan

Spomin na Štirinajsto

V petek in soboto številne svečanosti ob 69-letnici pohoda legendarne Štirinajste - Od Sedlarjevega do Zavodnjem bo prireditve spremljala Šaleška konjenica

Šaleška dolina - Krajevne organizacije Zveze borcev in Mladi forum Socialnih demokratov Velenje v sodelovanju z Območnim združenjem ZZB za vrednote NOB Velenje bodo v naslednjih dneh z več dogodki zaznamovali spomin na legendarni pohod Štirinajste divizije na Štajersko pred 69 leti.

Osrednja slovesnost bo v soboto, 23. februarja, ob 11. uri pri spomeniku v Osreških pečeh v Ravnah pri Šoštanju, kjer je divizija pri preboju iz sovražnikovega obroča izgubila štirinajst borcev. Pot je nadaljevala proti Zavodnjam, kamor se že petnajst let pod okriljem Mladega foruma Socialnih demokratov peš podajajo pohodniki. Ob 12. uri bodo krenili izpred Kodrunove domačije v Lajšah, pridruži pa se jim lahko vsak, ki želi. Pri spomeniku padlega pesnika in narodnega heroja Karla Destovnika Kajuha pri Žlebniku bo ob 14h svečanost.

Že jutri, 22. februarja, bo slovesnost v Paki, kamor je divizija prišla s Kozjaka, in na kraju, kjer je danes spomenik, prečkala cesto in pot nadaljevala proti Cirkovcam. Svečanost se začne ob 15. uri. Dve uri za tem, ob 17. uri, pa pripravljajo slovesnost tudi v Cirkovcah, kjer se je divizija ustavila in nato nadaljevala pot proti Graški gori.

Vse prireditve od Sedlarjevega preko Planine, Štor, Socke, Paškega Kozjaka, Pake, Cirkovc, Raven do Zavodnjem bo spremljala Šaleška konjenica.

■ mkp

VEDEŽ

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

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

KAMNOŠTVO PODPEČAN SEBASTJAN, s. p.

Šalek 20, Velenje, tel.: 03 897 0 300
 GSM: 070 849 569, del. čas: 8. - 16., sob. 8. - 13. ure

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

Izdelava in montaža nagrobnih spomenikov, okenskih polic, granitnih stopnic in tlakov, kuhinjskih in kopalniških pultov.

Okenske police iz treh vrst granita že od 11,99 eur/ml. Večje količine polic vam tudi pripeljemo.

AA AVTOKLEPARSTVO
 AVTOLIČARSTVO
 VLEČNA SLUŽBA
 VODIŠEK

Vodišek Peter s.p.
 Škale 36/a, 3320 Velenje
 Tel. & fax: 03/ 891 33 33
 GSM: 041/ 704 436
 E-mail: vodišek36@gmail.com

DEŽURSTVA

ZD VELENJE

OBVESTILO
 Spoštovane zavarovanke, spoštovani zavarovanci, obveščamo vas, da je tel.: 112 rezervirana za službo nujne medicinske pomoči. Na to telefonsko številko pokličite SAMO V NUJNIH PRIMERIH, ko je zaradi bolezni ali poškodbe ogroženo življenje in je potrebno takojšnje ukrepanje ekipe za nujno medicinsko pomoč. Pogovore na tej številki snemamo. Za 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 zdravlil in zdravlil na

RECEPTI

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

ZOBOZDRAVNIKI

23. in 24. 2. - Mirna Franjkovič, dr. dent. med., (v dežurni zobni ambulanci ZD Velenje od 8. do 12. ure).
 Veterinarska postaja v Šoštanju

VETERINARSKA POSTAJA ŠOŠTANJ

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

CVETLIČARNA IRIS IN POGREBNA SLUŽBA TIŠINA

Prešernova 7 B
 Tel.: **03 / 897 00 02**, GSM: **041 / 682 369**

*Ali veš kam bežijo angeli ko izgubijo svoja krila?
 ko svetlo noč zapusti sijaj in ko nova jutra solze so umila?*

24 ur dnevno!

Inštalacije VOŠNJAK

Podvin 19 a, Polzela, gsm 041 464 625

- vodovodne instalacije
- centralno ogrevanje
- prenova kopalnic, polaganje ploščic ...
- prenova stanovanj in stanovanjskih hiš ...

GP PIRC

Gradbeništvo in druge storitve d.o.o.

041 606 376
franc.brlec@siol.net

Atelšek Gostišče

Rečica ob Savinji
 Tel.: **03/ 5835066**

Vsak dan razen ponedeljka vabljeni na domače postavi, kosila, ostale jedi ...

Sprejemamo zaključene družbe do 80 ljudi!

Vabljeni!

Oglašujte na **VIDEO STRANIH TV KANALA 8**

Vaš oglas bo lahko videlo **17.000** gospodinjstev.

Pokličite **03 / 898 17 50**

GIBANJE PREBIVALSTVA

Upravna enota Velenje

POROKE

Poroki ni bilo za objavo.

SMRTI

Adolf Blaj, roj. 1942, Radeče, Jelovo 10 a; Terezija Goršek, roj. 1930, Žalec, Pongrac 21; Franc Firer, roj. 1943, Šentjur, Dolga gora 32; Ludvik Gorkič, roj. 1928, Vojnik, Cesta v Tomaž 6 a; Marija Karđoš, roj. 1932, Velenje, Štandrova cesta 27; Mihaela Založnik, roj. 1931, Velenje, Šalek 105; Ivan Čuber, roj. 1938, Kozje, Drensko Rebro 27 a; Jožef Slapšak, roj. 1938, Laško, Olešče 15; Ana Zabuko-všek, roj. 1944, Žalec, Griže 68; Jožefa Kaker, roj. 1925, Nazarje, Zadrecka cesta 11; Valentij Andrej Štiglic, roj. 1934, Mozirje, Savinjska cesta 10; Ludvik Lampret, roj. 1947, Polzela, Polzela 18.

Akcijska ponudba prevzema izrabljenih vozil "CAR BON"

Gotovina in storitve v skupni vrednosti do 500€

Oddajte izrabljeno vozilo na uničenje v obrat za razstavljanje vozil KARBON v Velenju in si poleg gotovinskega izplačila prislужite še bon ugodnosti "CAR BON", ki vam in vašim bližnjim prinaša koristne ugodnosti pri vzdrževanju vozil.

Več informacij: www.karbon.si/novice
 KARBON d.o.o., Koroška cesta 40a, 3320 Velenje, Tel. 03 777 10 30

Podjetja kjer je ugodnosti mogoče uveljavljati: Akcija traja od 15.02. 2013 do 15.05.2013

Kdor izrabljeno vozilo reciklira, s CAR BON-om profitira!

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.

STIKI = POZNAVSTVA

ŽENITNA posredovalnica »Zaupanje« za vse generacije. Leopold Orešnik, s. p., Dolenja vas 85, Prebold, gsm: 031 836 378
SIMPATIČNA, 57-letna, upokojenka iz Velenja, si želi spoznati moškega starega do 70 let za resno zvezo. Ag. Alan, gsm: 041 248 647

NEPREMIČNINE

3-SOBNO stanovanje, 90.44 m², 2. nadstropje, na Koroški 8 c v Velenju, prodam. Cena po dogovoru. Gsm: 041 342 671

PRIDELKI

DOMAČE čisto bučno olje prodamo. Dostava na dom. Gsm: 051 790 036
PRIMORSKA VINA iz kleti Čehovin - Štanjel, prodam. Gsm 031 749 671
JABOLČNIK, domači kis, medenovec, borovničevic in več vrst žganja prodam. Gsm: 041 687 371
 419 686

ŽIVALI

TELIČKO pasme šarole, staro 7 mesecev, prodam. Tel.: 03 8911 010
TELIČKO simentalo, težko 160 kg, prodam. Gsm: 031 852 334
OVCO in prašiča za zakol prodam. Tel.: 03 5893 279
ODOJKE, težke od 25 do 35 kg, prodamo. Gsm: 070 216 954

VOZILA

FIAT PUNTO, 1.4, letnik 2007, 69.000 km, klima, Svetlo modre barve, lepo ohranjen. Cena: 4500 evr. Gsm: 041 692 995

ADAPTACIJE

hiš, stanovanj, kopalnic na ključ beljenje sten fasad, napuščev zidarska, krovsko kleparska dela menjava oken vrat. Nudimo brezobrestni kredit do 3 let, ugodne cene ...

Gsm: **031 879 739**, www.komplet-plus.si

habit nepremičnine

Habit, d.o.o., Koroška 48, Velenje
 tel.: **03/ 897 51 30**, gsm: **041/ 685 223**

PRODAMO/ODDAMO

- hišo v Rečici ob Savinji, pritličje in nadstropje, leto 2010, 250 m², parcela 1600 m². Cena 250.000 evr.
- večjo garsonjero spremenjeno v 1-sobno stanovanje v Velenju, 34 m², 4. nad., obnovljena 2008. Cena 47.000 evr.
- 3-sobno stanovanje v Velenju, Goriška, 88 m², 5. nad., obnovljeno 2008. Cena 95.000 evr.
- parcelo v Vinski gori, s pravno-močni gradbenim dovoljenjem za poslovni objekt, velikost objekta 1000 m², velikost parcele 2100 m². Cena 90.000 evr / m².
- Prodamo novogradnjo RAZ-GLLED OB PAKI, Velenje, v sedmih etažah, začetek gradnje 2012, vseljivo septembra 2013, velikosti stanovanj od 38 do 119 m². Cena od 56.000 do 188.000 evr.

več na www.habit.si

ZAHVALA

Ob boleči izgubi naše drage mame in stare mame

MARIJE LESNIK
 7. 12. 1926 - 25. 1. 2013

se iskreno zahvaljujemo vsem, ki ste jo v življenju spoštovali, imeli radi in cenili njeno delo. Posebno zahvalo izrekamo kolektivu Okrajnega sodišča v Velenju in njenim nekdanjim sodelavcem. Hvala za darovano cvetje in sveče, ustna in pisna sožalja, govornikom gospe Mileni Bukvič Dežman in gospodu Marku Jeraju za poslovilne besede, duhovnikom in diakonu za cerkveni obred, članom ZB, Pogrebni službi Usar ter vsem, ki ste se prišli posloviti od nje in jo pospremili na zadnji poti.

Vsi njeni

ZAHVALA

Ob boleči izgubi drage mame, babice, prababice, sestre

JOŽEFE REPNIK
 3. 5. 1924 - 13. 2. 2013

*Enkrat pa vse mine ...
 odišes v sanje, več te ni,
 le čas ohrani nam spomine
 in pesem za teboj zveni.*

se iskreno zahvaljujemo vsem sorodnikom, prijateljem, sosedom in znancem, ki ste jo pospremili na zadnji poti.
 Hvala za darovano cvetje, sveče, maše in izrečeno sožalje.

Vsi njeni

Spomladi 200 novih »občinskih« vrtičkov

Uredili jih bodo ob železnici, nasproti teniških igrišč ob Beli dvorani - Zemlja je rezervirana za gradnjo hitre ceste, zato standard ne bo tako visok kot na Krajnci

Velenje, 18. februarja - Na velenjski občini so za letos napovedali nadaljevanje urejanja vrtičkarstva, ki so se ga lotili že pred leti. A v Velenju občinska oblast »divjih« vrtičkarjev ni le preganjala, ampak je s prvim urejenim vrtičkarskim naseljem na Krajnci, na meji med Gorico in Bevcami, pravzaprav vzozmo poskrbela za ureditev občinskih vrtičkov, namenjenih pridelovanju zelenjave. Čeprav naselje še ni do konca urejeno, so najemniki zadovoljni. In kot pravijo na občini, je zanimanje občanov za najem občinskega vrtička še precejšnje. Kot kaže, jim bodo želje lahko uresničili že to pomlad, in to na območju, ki doslej ni bilo »v igri«.

»Vrtičkarstva ne preganjamo«

Maks Arlič, predstojnik urada za urejanje prostora na Mestni občini Velenje, je najprej spomnil, kako so se lotili urejanja vrtičkarstva. »Pred leti smo imeli v Velenju kar nekaj divjih vrtičkarskih naselij, ki so predvsem zaradi ut, nadstrešnic, kamnin in drugih »stavb«, ki so sploh pozimi, ko področja niso bila ozelenjena, dajale izredno grd videz. Najhuje je bilo v Trebuši ob glavni vpadnici v mesto. Ko smo se odločili, da bomo uredili to področje, smo na področju Krajnce odkupili zemljišče, ki sicer leži pod daljnovodom, ni pa bilo stavbno zemljišče. Zato je primerno za vrtič-

Maks Arlič: »Zavedamo se pomena samooskrbe občanov.«

karstvo, saj druge gradnje tam niso možne. Uredili smo 32 kvadratnih metrov velike vrtičke, skupaj jih je 80. Odločili smo se za visok standard; področje smo ogradili, da ne prihaja do »privatizacije poljščin«.

vodo dovažali v večje zbiralnike, tam pa je tudi vodnjak,« pove na začetku naš sogovornik.

Kmalu so ugotovili, da odstranitev vrtičkov v Trebuši ni bila dovolj, da morajo za več reda poskrbeti še

tudi letos. »Kar nekaj mora vsako leto za urejanje vrtičkarstva prispevati proračun, a najemniki morajo vsaj nekaj prispevati tudi zato, ker

Standard ne bo prav visok, ker ne vemo, kako dolgo bo to območje namenjeno vrtičkarstvu.

Uredili smo parkirnišča in postavili objekt, v katerem se lahko vrtičkarji družijo in hranijo orodja. Edino, kar manjka, sta voda

in elektrika. Vodo bomo napeljali letos, denar je v proračunu že zagotovljen. Je pa res, da smo doslej zagotavljali deževnico ali pa smo

na drugih območjih, kjer so vrtički na občinski zemlji. »Odločili smo se, da vrtičkarjev ne bomo preganjali, saj se zavedamo pomena samooskrbe, v kateri Slovenci še zaostajamo. Zato smo skupaj z vrtičkarji poskrbeli, da naselja ne kazijo več podobe okolja. To velja za naselje pod staro elektrarno, pa tudi v Lipi vzhod, v dolini za bencinsko črpalko v Trebuši, kjer imajo lahko sedaj le mize in klopi, nadstrešnice za paradiznik pa le čez sezono. Pozimi jih morajo odstraniti,« še izveemo. In tudi, da je v Stari vasi približno 130 vrtičkov, na Lipi pa še 60. Najemnina je simbolična, 20 evrov letno. In tako bo ostalo

Novo občinske vrtičke, ki sicer ne bodo ograjeni, bo občina uredila na nekdanjih njivah ob železniški progi na območju TRC jezero. Računajo, da bo zaradi bližine mesta zanimanje za najem veliko.

potem bolj resno skrbijo za svoj vrt,« je prepričan Arlič.

Kmalu začetek količenja vrtičkov

Mestna občina Velenje je odkupila zemljišča ob železniški progi nasproti teniških igrišč in Bele dvo-

rane, kjer je sicer predviden koridor za gradnjo hitre ceste. Dokler do gradnje ne bo prišlo, pa bodo zemljišča uredili v vrtičke in jih oddali v najem. Ker so tam že bile njive, računajo, da bodo lahko vrtičkarji na njih zelenjavo pridelovali že letos. »Kmalu bomo objavili razpis za ureditev

Velenjska občina ima trenutno skoraj 300 vrtičkov, ki jih daje v najem za simbolično ceno. Največ jih je na območju Krajnce v KS Gorica in v Stari vasi pod staro elektrarno.

delovali na njih. Sploh ker so tam doslej bile njive, zemlja je dobra,« izveemo. In še, da bodo vrtički tam ostali do izgradnje avtoceste, če bo do nje prišlo, seveda.

Začetek urejanja tehnološkega parka

Na občini računajo, da bo odziv občanov za najem vrtičkov dober, sploh ker bodo zaradi začetka urejanja tehnološkega parka pod staro elektrarno, kjer je veliko vrtičkov, del teh morali ukiniti. »Kot veste, smo v lanskem letu spremenili prostorski akt za ureditev območja med Koroško cesto in cesto Simona Blatnika, na območju pod staro elektrarno. Tam smo prostor rezervirali za tehnološki park, predvsem za podjetja, ki imajo visoko dodano vrednost, saj tam ne bo dovoljena »umazana« industrija. Da lahko ta zemljišča sploh ponudimo v odkup, moramo urediti osnovno infrastrukturo. Zgradili bomo povezovalno cesto, uredili vodovod in kanalizacijo.« Desna polovica travnika pod staro elektrarno bo potem pripravljena za prodajo, na levi polovici pa je zaenkrat še visokanapetostni daljnovod, ki naj bi ga ob gradnji hitre ceste prestavili pod zemljo. Šele potem se bodo zemljišča za gradnjo sprostila tudi na tem delu travnika.

■ **Bojana Špegel**

Številne šeme niso odgnale zime

Starovaškega veseljaka Pepija so zažgali, »končal« je v Paki - V Velenju veliko otroško pustno rajanje veselo, mask pa manj kot prejšnja leta

Velenje, 13. februarja - Pust je mimo, zima pa še kar vztraja. Vseeno so se na edini večji pustni prireditvi v mestu otroci in njihovi starši na pustni torek šegavo trudili, da bi jo odgnali. Čeprav v sicer polni dvorani ni bilo toliko mask kot prej-

šnja leta, so bile nekatere skupinske zelo izvirne. Žal so le tri dobile lepe nagrade. Tričlanska komisija je zmago prisodila družini meduz, ki so bile res izvirne, drugo mesto je zasedla družina muh, tretje pa družina dihurjev. Prav zanimivo je

bilo videti, kako lahko živalski svet izvirno upodobimo tudi v pustnem času. Izbrali pa so tudi najbolj izvirno posamezno masko. Nagrada je pripadla Pink panterju. Vsi nagradjenci so kostume izdelali sami, zato so verjetno tudi prepričali.

Nagrajene maske na velikem otroškem pustnem rajanju v Rdeči dvorani: vse so bile iz živalskega sveta, prepričale pa so z izvirnostjo.

Starovaškega veseljaka Pepija so dostojno pospremili na »oni« svet. A njegov odhod žal ni priklical pomladi.

Pepi je »odplaval«

Na pepelnico sredo pa so se v Šaleku potrudili in skupaj s Starovaškimi veseljaki pripravili že tradicionalno šego pokopa pusta Pepija. Zaradi slabega vremena je žalna povorka po mestu krenila že dopoldne, ob 15. uri pa so pripravili še žalno sejo na mostu čez reko Pako v starem Šaleku. Čeprav pogrebcev ni bilo prav

veliko, so se v Turističnem društvu Šalek skupaj s Starovaškimi veseljaki potrudili in pripravili prav norčavo slovo. Starovaškega veseljaka Pepija so, ko je prišel čas slovesa, najprej zažgali, potem pa vrgli v reko Pako.

■ **bš, bz**