

POŠTARNA PLAČILNOST PRUŽI POŠTNI STANČIČJE

Savinjske SNOVITICE

ŠTEVILKA 6

LETO LI, 7. FEBRUAR 2019
CENA 1.80 EUR

(Foto: Združenje Manager)

Mirko Strašek prejel priznanje za življenjsko delo na področju managementa

STRAN 5

MINI MARKETING d.p.o. Stranice

BENCINSKI SERVIS

STRANICE

NAROČILA KURILNEGA OLJA

tel. 02 845 0126, 03 752 07 08

Stoletna Antonija Jeraj
ne tarnja glede zdravja,
zdravnika ni obiskala že
vrsto let

STRAN 12

Junak poletov Timi Zajc
v Oberstdorfu doskočil kar
na prvo mesto

STRAN 21

Prihaja nova kolekcija pomlad-poletje 2019

Na trgu 16, MOZIRJE
tel.: 059 015 290

Izkoristite zadnje popuste pri zimskih oblačilih do **60%**.

Za nakup nad 100 EUR dodatnih **10% popusta** (do konca februarja).

Top Textil d.o.o., Trpinčeva ulica 39, 1000 Ljubljana

PLANINKA
HOTEL & RESTAVRACIJA HOTEL & RESTAURANT

HLT d.o.o., Plac 7, 3333 Ljubno ob Savinji
www.hotelplaninka.si

Romantična večerja v dvoje z vrhunsko kulinariko.
Pripravite svoje brbončice in se prepustite nepozabnim kulinaričnim kreacijam.

Pozdrav iz kuhinje *****

Srnin carpaccio s staranim parmezanom prelito s sokom črnih tartufov in olivnim oljem *****

Račja prsa s pomarančno slivovo omako, narastek z jurčki, skuto in timijanom, pesin pire in bučni štrukelj ali

File ščuke v masleni vinski omaki, ričota z zelenjavnim ratatouillem in pesin čips *****

Valentinova tortica z vaniljevo kremo in jagodami *****

Sladko razvajanje

Okusite Valentinove chefove jedi od 14.02. - 17.02.2019

Cena: 33 €

031 327 597 | info@planinka.net

TPC SAŠA,
Prihova 56, Nazarje

Informacije:
tel.: 03 838 52 40
mob.: 041 726 282

ODKUP KRAV, BIKOV, TELIC IN TELET!
ZAGOTAVLJAMO DNEVNO NAJVIŠJE ODKUPNE CENE!
MOŽNOST PLAČILA TAKOJ!
Informacije: 041 592 197 in 041 218 543

KT LUČE,
Kmetič 50 a, Luče

Informacije:
tel.: 03 838 52 49
mob.: 031 363 723

UGODNA KRMILA V TRANZITU!
PRI NAKUPU KRMIL V RINFUZI VAM NUDIMO 6% POPUSTI!
Informacije: 03 898 49 75

VELIKA IZBIRA KMETIJSKE MEHANIZACIJE!

- ČELNE IN BOČNE KOSILNICE
- OBRAČALNIKI, ZGRABLJALNIKI ...
Informacije: 041 813 949

NA ZALOGI!
SUHA DRVA ZA KURJAVO
že od 152,40 €/paleta

ANTIFRIZ, 3 L

8,20 €

CEPILNIKI DRV!
Informacije: 041 813 949

SNEŽNE FREZE VILLAGER

- VST 50 438,00 €
- VST 120 1.076,00 €

VITREX, 5 L

7,50 €

Kmetijska zadruga Šaleška dolina z vami in za vas

Iz vsebine:

Upravna enota Mozirje:

Prejeli izjemne ocene
za kakovost opravljenih storitev 4

Večstanovanjski objekti v Podrožniku:

Projekt na zunaj
zaključen v letošnjem letu 6

Turistični hackathon Saša regije:

Testirali ideje in predstavili možen
razvoj poslovnih modelov 8

Atletinja Maja Mihalinc:

Dosegla normo za evropsko prvenstvo 19

Pokal Cockta:

Niki Zamernik zmaga
na domači skakalnici 19

Srečanje starodobnih smučarjev:

Udeleženci tudi
izpod Kanina in Slovenskih goric 20

Zadovoljne stranke niso več dovolj, potrebno jih je navdušiti

Vlada je leta 2015 sprejela strategijo razvoja javne uprave za obdobje do leta 2020 z opredeljenimi ključnimi strateškimi cilji. Pri sistemu vodenja kakovosti v javni upravi je osrednji cilj izboljšanje sistemov kakovosti, programskega načrtovanja, pregleda poslovanja, merljivih ciljev in procesnih kazalnikov, kar naj bi prispevalo k večji transparentnosti in višji učinkovitosti delovanja celotnega sektorja. V tem kontekstu naj bi imel kakovosten upravni servis prednost pred kvantitativno obdelavo zadev, pri čemer morata biti osnovno vodilo zakonitost in zadovoljstvo udeležencev.

Na ministrstvu za javno upravo se zavedajo, da kakovost javne uprave vpliva na uspešnost celotne države, zato so vzpostavili sistem merjenja zadovoljstva uporabnikov s storitvami organov državne uprave in s tem omogočili strankam stalno in tekoče izražanje njihovih mnenj. Namen tega sistema je tudi zagotoviti predstojnikom, odločevalcem in širši javnosti vpogled v ažurne in medsebojno primerljive podatke o zadovoljstvu strank s storitvami posameznih organov državne uprave.

V tokratni številki Savinjskih novic poročamo o rezultatih merjenja zadovoljstva strank Upravne enote Mozirje, ki so razveseljivo ugodni. Osebnostno sem mnenja, da je stanje tako pozitivno spričo dejstva, da sta temu področju veliko pozornosti namenjala že bivša načelnika mag. Darko Repenšek in Vinko Poličnik, sedanja načelnica Milena Cigale pa prizadevno nadaljuje dobro zastavljene aktivnosti, kar se odraža v kakovosti ocen strank. Samo tako naprej, prosim.

V Slovenijo sredi aprila prihaja globalno uveljavljeni strokovnjak za kakovost dr. Noriaki Kano, ki bo vodil seminar z naslovom Celovito obvladovanje kakovosti in Kanov model z osredotočenjem na navdušene stranke, ki presega zadovoljstvo strank. Kano poudarja, da za poslovno uspešnost ni več dovolj, da so stranke zadovoljne, pač pa jih moramo s svojimi produkti in storitvami navdušiti. V raziskavi, ki jo izvedlo podjetje Xerox, so na primer ugotovili, da so navdušene stranke v obdobju 18 mesecev po merjenju zadovoljstva izkazale šestkrat večjo pripravljenost, da znova kaj kupijo pri njih, kot stranke, ki so bile zgolj zadovoljne.

Minister za javno upravo Rudi Medved se je pred nedavnim v Velenju srečal z direktorji občinskih uprav in se z njimi pogovarjal o zmanjšanju administrativnih ovir in digitalizaciji ter ob tej priložnosti napovedal zmanjšanje števila predpisov. V Sloveniji imamo namreč več kot 20 tisoč različnih predpisov in zakonov, nekateri od teh so še jugoslovanski. Če ministrstvu za javno upravo uspe poenostavitev administrativnih postopkov, bo že to samo po sebi prispevalo k večjemu zadovoljstvu uporabnikov, potem pa za navdušenje stranke potrebujemo samo še sposobnega, prijaznega in motiviranega uradnika.

**Glavni in odgovorni urednik
mag. Franci Kotnik**

UPRAVNA ENOTA MOZIRJE

Prejeli izjemne ocene za visoko kakovost opravljenih storitev

Na mozirski upravni enoti izvajajo ankete o zadovoljstvu, s katerimi merijo kakovost storitev in s pomočjo tega sistema dosegajo cilje, opredeljene v poslovnem načrtu. Anketo o zadovoljstvu zaposlenih opravljajo vsako leto, kako so z njihovimi storitvami zadovoljne stranke, pa preverjajo vsaki dve leti.

ZADOVOLJNI ZAPOSLENI

Načelnica **Milena Cigale** pojasnjuje: »V skladu z uredbo o upravnem poslovanju skrbimo za spremljanje zadovoljstva strank s storitvami upravne enote in za zadovoljstvo zaposlenih. Vse aktivnosti izvajamo z namenom spremljati

4,96 je najboljša ocena zadovoljstva strank in priča o porastu zadovoljstva s storitvami tukajšnje upravne enote.

in oceniti stanje na področju kakovosti v upravni enoti, ki je nato podlaga za presojo rezultatov in trenda gibanja glede kakovosti storitev. Ocena kakovosti se giblje od 1 do 5.«

Milena Cigale: »Visoke ocene so odraz odgovornosti zaposlenih na upravni enoti do dela. (Foto: Marija Lebar)

Najvišje so svoje zadovoljstvo zaposleni na upravni enoti ocenili v letu 2015, ko je bila ta številka 4,5. Dober je bil tudi kazalnik v lanskem letu, ko je znašal 4,4. Anketa v zadnjih petih letih nižje številke od 4,3 ni pokazala.

Povprečje v tem obdobju je bilo 4,38.

»Najbolje ocenjene dimenzije v tej anketi so vsako leto odnos do kakovosti, organizacija in pogoji dela, komunikacija z nadrejenimi, osebnostna rast in obojestransko spoštovanje dogovorjenega v letnem razgovoru med vodjo in zaposlenim. Slabše ocenjenih dimenzij ravno ni. Včasih kdo izrazi željo po spremembi delovnega mesta,« še pravi Cigaletova.

ODLIČNE OCENE IZ ANKETE STRANK

Še bolj ugodne od tistih za zaposlene so ocene iz ankete zadovoljstva strank. Te so delo upravne enote v vseh letih izvajanja ankete in odnos do njih ocenile zelo visoko. Milena Cigale: »To je zagotovo odraz predvsem velike osebne zrelosti zaposlenih v Upravni enoti Mozirje in odgovornosti do dela, ki ga opravljamo.«

V letu 2014 je bila ocena zadovoljstva strank 4,83, v letu 2016 je znašala 4,79 in v lanskem letu 4,96, kar je najboljša ocena in priča o porastu zadovoljstva strank s storitvami tukajšnje upravne enote. Za primerjavo: povprečna ocena na ravni države je 4,90.

Marija Lebar

URADA ZA DELO MOZIRJE IN VELENJE

Skoraj osem odstotkov manj brezposelnih

Ugodni gospodarski trendi in pozitivna rast so vplivali tudi na stanje na trgu dela v letu 2018. Na območju države je bila rast zaposlenosti visoka, vzporedno z njo se je nižala brezposelnost. Stopnja registrirane brezposelnosti je bila v Sloveniji malo manj kot 8-odstotna. Na območju Urada za delo Velenje je konec oktobra znašala 8,6 odstotka in na območju mozirskega urada za delo 7,8 odstotka. V primerjavi z enakim obdobjem 2017 se je na našem območju znižala za 0,3 odstotne točke.

KONEC LETA ZAČETEK UMIRJANJA ZAPOSLOVANJA

Medtem ko je bila brezposelnost konec oktobra najnižja v zadnjem desetletju od začetka gospodarske krize, se je decembra ponovno nekoliko zvišala. Vzrok je bil iztek zaposlitev za določen čas, hkrati se je začelo umirjati zaposlovanje. Konec decembra je bilo na obeh obravnavanih uradih za zaposlovanje skupaj registriranih 2.411 brezposelnih oseb. To je za 203 osebe ali 7,8 odstotka manj kot v letu 2017.

OKOLI 300 NOVO PRIJAVLJENIH

V obdobju od januarja do decembra 2018 se je v evidenco brezposelnih na novo prijavilo

2.535 oseb, kar je 297 oseb ali dobrih deset odstotkov manj kot v primerljivem obdobju predhodnega leta. Od tega je bilo na mozirskem uradu na novo prijavljenih 613 oseb. Med novo prijavljenimi je bilo skupno 370 iskalcev prve zaposlitve, 19 zaradi izgube delovnega mesta zaradi stečaja oziroma likvidacije podjetja, 271 oseb je bilo opredeljenih kot trajno presežnih. Največ, kar 1.524 osebam pa je poteklo začasno delovno razmerje.

ODJAVE PREDVSEM ZARADI ZAPOSLOTITVE

V istem obdobju je bilo iz evidence brezposelnih odjavljenih 2.756 brezposelnih oseb (Velenje 2.095 oseb, Mozirje 661 oseb), kar je za 442 oseb ali skoraj 14 odstotkov manj kot v enakem obdobju lani. Kar 2.047 brezposelnih se je iz evidence odjavilo zaradi zaposlitve, kar je za 323 oseb manj kot v enakem obdobju predhodnega leta.

POVPREČNA BREZPOSELNOST TRAJA SKORAJ DVE LETI

V strukturi brezposelnih oseb na obeh uradih za delo beležijo 53,5 odstotka žensk. V starosti do 24 let je število mladih brezposelnih oseb nad slovenskim povprečjem (v Sloveniji 8,9 od-

stotka) in znaša na uradu v Mozirju malo čez 15 odstotkov. V starosti od 25 do 29 let beležijo nekaj več kot 11 odstotkov mladih brezposelnih oseb.

Visok je tudi delež starih 50 let ali več, ki na obeh uradih skupaj predstavlja 35,7 odstotka (Slovenija 38,8). Ob koncu decembra 2018 je bil povprečni čas brezposelnosti oseb 22,4 meseca (29,1).

KJE DOBITI ZAPOSLOTITVE?

Od januarja do decembra 2018 so delodajalci za območje Urada za delo Mozirje in Velenje sporočili Območni službi Velenje 3.471 prostih delovnih mest. Med temi je bilo največ povpraševanja po naslednjih poklicih: delavci za preprosta dela v predelovalnih dejavnostih, zidarji, izvajalci suhomontažne gradnje, štukaterji tesarji, natakarji, sestavljavci električne in elektronske opreme, prodajalci, vozniki težkih tovornjakov in vlačilcev, varilci, upravljavci strojev za proizvodnjo plastičnih izdelkov, čistilci, strežniki in gospodinjski pomočniki v uradih, hotelih in drugih ustanovah, elektroinštalaterji, strokovni sodelavci za zdravstveno nego, elektromehaniki, orodjarji.

Marija Lebar

MIRKO STRAŠEK PREJEMNIK PRIZNANJA ZA ŽIVLJENJSKO DELO

Po 47-tih letih lahko še veliko prispeva k rasti in razvoju KLS-a

Upravni odbor Združenja Manager je priznanje za življenjsko delo na področju managementa 2018 podelil **Bogomirju Strašku**, direktorju in večinskemu lastniku družbe KLS Ljubno. Strašek je s podjetjem povezan že od leta 1972, ko je prevzel vodenje kovinarskega obrata SGP Gradbenik.

47 LET V PODJETJU

S podjetjem KLS Ljubno oziroma njenimi predhodnicami je povezan že 47 let. Podjetje je specializirano za proizvodnjo zobatih obročev za avtomobilsko industrijo, njihovi zobati obroči so vgrajeni v motorje kar 28 avtomobilskih znamk. Danes je v njem zaposlenih 250 ljudi, KLS ima 15-odstotni tržni delež v svetovnem merilu in 50-odstoten v evropskem, 96 odstotkov proizvodov izvozijo, kar 97 odstotkov proizvodnih procesov je avtomatiziranih in robotiziranih. KLS je med najbolj avtomatiziranimi in robotiziranimi podjetji v svoji dejavnosti na svetu. V proizvodnji imajo že okoli 150 robotov.

PRODUKTIVNOST IN DOBIČKONOSNOST RASTETA

Zaradi robotizacije so dosegli izjemno kakovost izdelkov – v zadnjih letih so imeli le eno reklamacijo na dva milijona doba-

vljenih zobatih obročev – vrhunsko produktivnost in globalno konkurenčnost. Produktivnost so od leta 2000 povečali za desetkrat, dosegajo izjemno dobičkonosnost, dodana vrednost na

Bogomir Strašek je prejel priznanje za življenjsko delo na področju managementa na januarskem srečanju Združenja Manager v Grand hotelu Union v Ljubljani. (Fotodokumentacija združenja)

zaposlenega je 115.000 evrov, kar je skoraj trikrat več od slovenskega povprečja.

Kljub avtomatizaciji in robotizaciji ves čas povečujejo število zaposlenih, ti pa imajo za petino višje plače od slovenskega povprečja in najvišje božičnice v slovenski proizvodni dejavnosti. Njihova povprečna starost je le 38 let.

PODJETJE VPETO V LOKALNO OKOLJE

Strašek pravi, da mu je bil vedno na prvem mestu sodelavec. Pri odnosih z zaposlenimi izpostavlja medosebno spoštovanje, ki je te-

tično delo s ciljem, da bi jih po končanem šolanju čim prej uspešno vključili v podjetje. Prav tako spodbujajo številne lokalne organizacije – od športnih do gasilskih, in donirajo različnim ustanovam.

PRIZNANJA PRIČAJO O DOBREM DELU

Tako Strašek kot podjetje KLS Ljubno sta prejela že številna priznanja. Leta 2011 je KLS Ljubno postal zlata gazela, Bogomir Strašek pa je prejel nagrado Gospodarske zbornice Slovenije za gospodarske in podjetniške dosežke.

Le eno reklamacijo na dva milijona dobavljenih zobatih obročev so imeli v KLS Ljubno v zadnjih letih.

Leta 2017 je prejel priznanje podjetnik leta, KLS pa je dobil priznanje za najboljše družinsko podjetje v Sloveniji 2017 (podeljuje jo mednarodna družba EY).

V podjetju sta zaposleni tudi hčeri in zeta, Strašek pa kljub 72 letom še ne bo šel v pokoj, ker, kot pravi, nikoli ni hodil v službo in ker lahko še veliko prispeva k rasti in razvoju podjetja.

Štefka Sem

OBČINSKI SVET SOLČAVA

Tudi letos bodo odpravljali posledice neurij

Občina Solčava je konec leta 2017 sprejela proračuna za leti 2018 in 2019. Ker je v tem času prišlo do občutnih razlik tako pri prihodkih kot odhodkih občine, je županja **Katarina Prelesnik** na nedavno januarsko sejo občinskega sveta uvrstila tudi rebalans letošnjega proračuna. Ta se bistveno razlikuje od načrtovanega.

DRŽAVNA SREDSTVA ZA SANACIJO PO NARAVNIH NESREČAH

Na prihodkovni strani je rebalans višji za dobrih 705 tisoč evrov

in po novem so predvideni prihodki v višini skoraj 1,816 milijona evrov. Najbolj se je povečala postavka sredstev iz državnega proračuna za projekte za odpravo posledic po naravnih nesrečah. Višji so tudi prihodki od prodaje zemljišč in drugi nedavčni prihodki.

V PRORAČUNU TUDI NEKATERI LANSKI PROJEKTI

Rebalans predvideva za 1,754 milijona evrov odhodkov. Med njimi se je najbolj povečal znesek na postavki za investicijsko vzdrževanje, kjer je največji znesek prav ta-

ko namenjen odpravi posledic naravnih nesreč.

V letošnjih odhodkih so zajeti tudi nekateri projekti, ki iz različnih razlogov niso mogli biti izvedeni v letu 2018. Med njimi je tudi dvoletni projekt ureditve centra Solčave, ki so ga začeli že lani in ga bodo zaključili v letošnjem letu.

KREDITE ODPLAČUJEJO REDNO

Za letos načrtujejo odplačilo dolgoročnih kreditov v višini 29 tisoč evrov. Najeli bodo 80 tisoč evrov kratkoročnega likvidnostnega kredita, ki ga bodo v tem letu tudi vrnili.

Hkrati bodo vrnili 30 tisoč evrov povratnih sredstev, ki jih je občina dobila iz naslova 23. člena za financiranje občinskih investicij s strani države. V sedaj veljavnem proračunu ni predvidenega koriščenja povratnih sredstev na podlagi tega člena zakona o financiranju občin.

Na seji so svetniki potrdili tudi načrt zadolževanja Javnega zavoda Zgornjesavinjski zdravstveni dom Nazarje, za kar so svoj delež sredstev prav tako zagotovili na odhodkovni strani občinskega proračuna.

Marija Lebar

OBČINSKI SVET OBČINE REČICA OB SAVINJI

Imenovali predstavnike v občinske organe in javne zavode

Na 2. redni seji rečiškega občinskega sveta je bil podan pregled članstva v občinskih organih in delovnih telesih ter drugih organih, katerih ustanovitev in naloge določa zakon. V nadaljevanju so bili imenovani člani odborov, svetov in komisij javnih zavodov.

Če izpostavimo le nekatere – za predsednika odbora za gospodarstvo, varstvo okolja in gospodarske javne službe je bil imenovan Ivan Kramer. Za predstavnika občine je bil v svet Zgornjesavinjskega zdravstvenega doma Nazarje imenovan Ivan Kramer, v svet Javnega vzgojno izobraževalnega zavoda Mozirje Jožef Skončnik, v mo-

Na seji občinskega sveta so bili potrjeni člani v občinske organe in predstavniki občine v javnih zavodih. (Foto: Barbara Rozoničnik)

OBČINSKI SVET NAZARJE

Bojan Štrukelj ponovno imenovan za podžupana

Župan **Matej Pečovnik** je na januarski seji obvestil nazarske občinske svetnike o svoji odločitvi glede imenovanja podžupana. Odločil se je, da na to mesto ponovno imenuje svetnika **Bojana Štruklja**, ki je to funkcijo opravljal že v preteklem štiriletnem obdobju.

Podžupan Občine Nazarje v mandatu 2018-2022 je Bojan Štrukelj. (Foto: Marija Lebar)

Kot je dejal župan, je bil z dosedanjim opravljanjem funkcije podžupana Bojana Štruklja zadovoljen, saj je bilo njuno sodelovanje zelo dobro. Zato se je odločil, da ga ponovno imenuje na to mesto. Župan Pečovnik je še povedal, da za podžupana ni določil nobenega specifičnega področja, temveč bo ta nadomeščal župana po dogovoru in v skladu s potrebami in tekočimi dogodki.

Marija Lebar

zirske območje izpostavo Javnega sklada RS za kulturne dejavnosti pa Aleksander Oblak.

PREDVIDENA SANACIJA CEST IN CESTNIH ODSEKOV

Podan je bil predlog, da se ponovno preuči pobuda občanov o postavitvi cestnih ovir v naselju Trnovec. Poleg tega so sprejeli dogovor, da se pridobi koncesionarja za sanacijo določenih cest in cestnih odsekov, med katere sodi tudi cesta na Spodnje in Zgornje Pobrežje.

PARKIRANJE DOVOLJENO LE NA JAVNIH PARKIRIŠČIH

Objavljeno je bilo obvestilo, da je v prenovljenem jedru občine parkiranje osebnih vozil možno na javnih parkiriščih pri pošti, pri pokopališču in pred občinsko stavbo. Parkiranje na pločnikih ni dovoljeno, v primeru neupoštevanja prometnih predpisov bodo pristojni primorani obvestiti redarsko službo.

Barbara Rozoničnik

GRADNJA VEČSTANOVANJSKIH OBJEKTOV V PODROŽNIKU

Projekt na zunaj zaključen v letošnjem letu

Delavci Stanovanjsko gradbenega podjetja Graditelj Kamnik v teh dneh pospešeno gradijo še zadnji objekt, lamelo A, v večstanovanjski stavbi Podrožnik Mozirje. Srednja lamela je bila dokončana lani, v njej je prodanih tudi že nekaj stanovanj.

V PRVI LAMELI NA VOLJO LE ŠE TRI STANOVANJA

Stanovanja v najprej zgrajeni lameli, imenovani C, ki leži najbolj vzhodno, so domala prodana. V začetku prodaja ni tekla po željah in pričakovanjih investitorja, podjetja torej, ki objekte gradi. V zadnjem času se je to popravilo, pravi **Stele Marjan**, vodja razvoja. V prvi lameli so tako od 25 na voljo le še tri stanovanja. Stekla je tudi prodaja stanovanj v srednji lameli. V njej jih je prav tako 25, pet izmed njih je že prodanih, nekaj tudi rezerviranih.

ZADNJI BLOK BO NA ZUNAJ DOKONČAN LETOS

Odlična mirna lokacija v domala središču Mozirja, bližina avtoceste in kvalitetna gradnja so zagotovilo za dobro prodajo stanovanj. Lamela

A oziroma zadnji blok, ki se gradi, bo na zunaj dokončan v letošnjem letu. V začetku prihodnjega bodo uredili še notranjost. Zadnja stanovanja naj bi bila tako nared za prodajo do sredine prihodnjega leta.

Benjamin Kanjir

Zadnji objekt, lamelo A v večstanovanjski stavbi Podrožnik Mozirje pospešeno gradijo.

(Foto: Benjamin Kanjir)

CESTNA INFRASTRUKTURA V SAŠA REGIJI

Osrednji projekt je gradnja tretje razvojne osi, posodobljene bodo tudi nekatere lokalne ceste

Čeprav nad delom 3. razvojne osi na relaciji Šentrupert-Velenje »visi« ustavna presoja, ki sta jo vložili občini Polzela in Braslovče, naj bi po zagotovilih Družbe za avtoceste Republike Slovenije (DARS) stroji na odseku Velenje-Slovenj Gradec zabrnili že letos. Poleg začetka te strateško pomembne investicije bo drža-

NAJTEŽJI PROJEKT NA SLOVENSLEM AVTOCESTNEM KRIŽU

»Projekt 3. razvojne osi je najtežji projekt, kar se jih je doslej izvajalo na avtocestnem križu. Na odseku med Šentrupertom in Slovenj Gradcem bo zgrajenih več kot deset predorov in preko trideset viaduktov oziroma mostov. To

kar dopušča slovenska zakonodaja. Ko je junija 2017 takratni infrastrukturni minister potrdil gradnjo štiripasovne ceste, so stekla naročila za projektiranje.

UMIK USTAVNE PRESOJE BI BIL NAJBOLJŠI SCENARIJ

Najugodnejši scenarij za čimprejšnji pričetek gradnje bi bil umik ustavne presoje s strani polzelske in braslovške občine. V ta namen so potekali sestanki z županoma, je povedal podžupan Mestne občine Velenje **Peter Dermol**, ki je član

Državnim načrtom glede cestne infrastrukture v naši regiji so prisluhnili tudi zgornjesavinjski gospodarstveniki in župani (z leve) **Aleš Benda, Ana Rebernik, Anton Ploštajner, Ciril Rosc, Ivan Suhoveršnik in Matej Pečovnik.** (Foto: Primož Vajdl)

va nekaj sredstev v letošnjem letu namenila tudi za posodobitev nekaterih lokalnih cest. Vse to so predstavniki ministrstva za infrastrukturo in DARS-a predstavili na seji upravnega odbora Savinjsko-šaleške gospodarske zbornice (SŠGZ), kjer so bili prisotni tudi nekateri zgornjesavinjski župani.

USTAVNA PRESOJA BLOKIRA PROJEKTIRANJE OD ŠENTRUPERTA DO VELENJA

Severni krak tretje razvojne osi je razdeljen na štiri dele: prvi poteka od Šentruperta do Velenja, drugi od Velenja do Slovenj Gradca, tretji in četrti pa naprej po Koroški do mejnega prehoda Holmec. Po besedah vodje sektorja za ceste na direktoratu za kopenski promet ministrstva za infrastrukturo mag. **Zvonka Zavasnik**a trenutno vsi postopki zaradi ustavne presoje državnega prostorskega načrta za hitro cesto na relaciji Šentrupert-Velenje stojijo. Odločitev ustavnega sodišča naj bi bila znana nekje spomladi in v kolikor bo pozitivna, se bo pričelo projektiranje tudi za ta del, medtem ko na relaciji Velenje-Slovenj Gradec že poteka. »Gradnja naj bi se pričela v letu 2020, dela na priključkih Škale, Gaberke in Podgorje pa bodo stekle že letos. Cesta naj bi bila zgrajena do leta 2024,« je med drugim povedal Zavasnik.

je kar petina vseh, ki jih je zgrajenih na slovenskih avtocestah, čeprav ta trasa ne predstavlja niti 5 odstotkov celotnega avtocestnega križa, kar se tiče dolžine,« je povedal dr. **Tomaz Vidic**, predsednik uprave DARS-a, ki je zadolžen za gradnjo.

Projekt je zahteven tudi iz vidika porušitve več kot štiridesetih stanovanjskih objektov. Vidic je še dejal, da so dela stekla najhitreje,

koordinacijskega odbora za spremljanje izgradnje 3. razvojne osi na Koroško. V primeru negativne odločitve ustavnega sodišča alternative za drugo traso ni. Njeno iskanje bi pričetek gradnje posledično zamaknilo za vsaj deset let.

DRŽAVA BO POSODABLJALA TUDI LOKALNE CESTE

V letošnjem letu namerava država posodobiti tudi nekaj lokalnih cest v naši dolini. Po besedah vodje sektorja za investicije v ceste **Tomaza Wilenparta** nameravajo graditi obvoznico v Gornjem Gradu, predor v Lučah ter krožišči v Mozirju in na Ljubnem. Poleg naštetega bodo v letošnjem in prihodnjih letih posodobljeni odseki cest do Logarske doline, Podolševe, Podvolovljeka, na Prihovi, Pustem Polju, pri nazarski osnovni šoli in na Reneku.

Primož Vajdl

OBČINSKI SVET NAZARJE

Višje ekonomske cene vrtca

Osnovna šola Nazarje je na Občino Nazarje naslovila vlogo za povišanje ekonomske cene vrtca. Razloge za povišanje, med njimi zvišanje plač zaposlenih, je šola navedla na temelju kalkulacije. Vlogo je na januarski seji obravnavala občinski svet in potrdil zvišanje za 7,9 odstotka.

Poleg kalkulacije je bila v vlogi navedena primerjava s cenami sosednjih vrtcev, ki je pokazala, da so te cene za prvo starostno skupino otrok najnižje prav v občini Nazarje. Kot je zapisano v vlogi, so z racionalno porabo sredstev s ta-

ko ceno še lahko poslovali pozitivno, zaradi porasta plač pa je cene potrebno zvišati. Na podlagi veljavnih predpisov so za izračun novih cen na šoli upoštevali višino stroškov dela, stroškov materiala in storitev ter stroškov živila za otroke.

Svetniki so predlagano zvišanje potrdili. Mesečna cena, ki jo delno pokrijejo starši, delno pa občina, po novem znaša za prvo starostno obdobje 423 evrov in za drugo starostno obdobje 330 evrov.

ML

OBČINA REČICA OB SAVINJI

Pobreški in grušovneljski gasilci dobili tri odstotke več sredstev

V torek, 29. januarja, so se na rečiški občini zbrali predsedniki in poveljniki PGD Rečica ob Savinji, Pobrežje ob Savinji in Grušovlje ter z županjo **Ano Rebernik** podpisali pogodbo in aneks k pogodbi o izvajanju javne gasilske službe. Rebernikova in predsednik Gasilske zveze

Zgornje Savinjske doline **Janko Žuntar** sta še podpisala pogodbo in aneks k pogodbi o financiranju zveze. Županja je gasilcem ob podpisu zaželela veliko uspehov in čim manj dela.

VSI DOGOVORI SKLENJENI PREDHODNO

Predstavniki društev so se že prej večkrat

Dobrih 21 tisoč evrov
je v občinskem proračunu zagotovljenih za društva.

dobili z županjo in se pogovorili o potrebah in vrednostih financiranja. Edina sprememba je v delitvi sredstev za izvajanje redne dejavnosti, kjer bosta PGD Pobrežje ob Savinji in PGD Grušovlje dobili tri odstotke več kot prejšnja leta, s tem da rečiško društvo sedaj dobi toliko manj. Za društva je v proračunu zagotovljenih dobrih 21 tisoč evrov. Namenska sredstva za vzdrževanje letos prejme PGD Grušovlje, namenjena bodo za zamenjavo oken na gasilskem domu.

OBVEZNOSTI OBČINSKIH Poveljnikov

Žuntar je ob zaključku srečanja še povedal, da so občinski poveljniki dolžni pripraviti dolgoročni plan, kar se tiče nabave opreme. Kjer je več društev v občini, je treba uskladiti potrebe v društvi. Prav tako morajo ažurirati požarne načrte.

Štefka Sem

Županja Ana Rebernik je z društvi in zvezo uredila sodelovanje s podpisom pogodb in aneksi. (Foto: Štefka Sem)

TURISTIČNI HACKATHON SAŠA REGIJE NA LJUBNEM OB SAVINJI

Testirali ideje in predstavili možen razvoj poslovnih modelov

V dneh od 24. do 26. januarja je v organizaciji Saša inkubatorja v Herbal glamping resortu Ljubno potekal dinamični dogodek s področja turizma (hackathon), ki se ga je udeležilo lepo število mladih iz Saša regije in širše okolice. V treh dneh je 34 udeležencev testiralo svoje ideje in predstavilo možen razvoj poslovnih modelov. Na zaključnem dogodku je bilo predstavljenih deset podjetniških idej, ki so lahko priložnosti v tej regiji na področju turističnega malega gospodarstva.

Ob pričetku srečanja je udeležence nagovoril župan občine Ljubno **Franjo Naraločnik** z besedami spodbude. Hkrati je omenil prizadevanja za turistični razvoj v kraju, občini in širše v Zgornji Savinjski dolini.

PRIMER USPEŠNE TURISTIČNE KMETIJE

Skozi program so bile predstavljene različne rešitve, primeri dobrih praks in trendi na področju turistične ponudbe. Osrednji namen dogodka je bil zainteresirane opremiti s strokovnim znanjem za uspešen zagon podjetniške ideje s

področja turizma in malega podjetništva.

Predstavniki Saša inkubatorja **Jan Skok** je v vlogi organizatorja in kot moderator srečanja opravil razgovor z izkušenim **Petrom Apatom** s turistične kmetije Apat v Ravnah pri Šoštanju. Mladi razvojni inženir v uspešni avtomobilsko-strojni industriji se je s partnerico, arhitektko vrnil na domačijo. V sodelovanju z družino sta jo usmerila v uspešno kmetijsko-turistično destinacijo v Šaleški dolini.

DESET PODJETNIŠKIH IDEJ ZA NOVO PODJETNIŠTVO

Na delavnicah sta na tematiko trženja sodelovali domačinki **Petra Kordiš** (Charming Slovenija) in **Ana Kaker** (Vintage vacation). Po podanih referatih so udeleženci nadaljevali delo v skupinah. Zadnjega dne so predstavili deset podjetniških idej oziroma modelov, ki bi lahko bili uspešni na našem območju.

Predavateljica **Ana Anžej**, predstavnica projektov v Saša inkubatorju, je povedala, da je »glavni cilj organizatorja navdihniti mlade za vstop na samostojno podjetniško pot, jim pokazati, da ni nič nemogoče, predvsem pa jih usmerjati ter s kvalitetnimi programi voditi do poslovnega uspeha«.

Jože Miklavc

Na hackathonu Saša inkubatorja je potekala zanimiva razprava o izkušnjah in novih podjetniških idejah. (Foto: Jože Miklavc)

OBČINSKI SVET GORNJI GRAD

Potrdili višje cene programov predšolske vzgoje

Gornjegrajski svetniki so na drugi redni seji potrdili člane dvanajstih delovnih teles občinskega sveta, ki jih je predlagala komisija za mandatna vprašanja, volitve in imenovanja. Po skrajšanem postopku so sprejeli odlok o stroških lokacijske preveritve. Podpisali so tudi kodeks ravnanja izvoljenih predstavnikov na lokalni ravni, s katerim so se poprej seznanili. Šola je pripravila dopolnitev sklepa za sprejem ekonomske cene vrtca za poldnevni program.

LOKACIJSKA PREVERITEV

Odlok o stroških lokacijske preveritve sta predstavila občinska urbanistka **Lucija Poličnik** in predstavnik urada za okolje in prostor Mestne občine Velenje

Ravnateljica mag. **Blanka Nerad** (levo) in računovodkinja **Katka Pečnik** sta razložili izračun cene za poldnevni program vrtca.

Marko Vučina. Svetnikom sta obrazložila, da je lokacijsko preveritev možno uporabiti v treh primerih in da je namenjena posamičnim primerom, občine pa za svoje potrebe dajo izdelati občinski

podrobni prostorski načrt. Višina stroškov lokacijske preveritve je enotna za vse občine SAŠA regije.

POLDNEVNI PROGRAM V VRTCU

Svetniki so sprejeli še dopolnitev sklepa o povišanju cen programa

predšolske vzgoje v vrtcu Gornji Grad in Bočna. Sklep iz lanskega septembra ni zajemal ekonomske cene poldnevnega programa za starše, ki imajo otroke vpisane v poldnevne programe in jih izvajajo v gornjegrajski osnovni šoli, sta razložili ravnateljica mag. **Blanka Nerad** in šolska računovodkinja **Katka Pečnik**. Vsa leta do sedaj so ti starši plačevali nižjo ceno, kot je ta določena za celodnevne programe. V dopolnitvi sklepa se dodaja ekonomska cena za poldnevni program in cena za celodnevni program brez živil, kar znaša 35,80 evra mesečno na otroka, obračunano na sprejeto ekonomsko ceno za celodnevni program.

Tekst in foto: Štefka Sem

PREDINFORMATIVNI DAN V VELENJU

Dan za radovednost

Šolski center Velenje in Andragoški zavod Ljudska univerza Velenje sta kot že leta doslej v sodelovanju s številnimi učnimi ustanovami po državi pripravila predin-

formativni dan. Ta je potekal v Velenju 29. januarja.

Da bi se dijaki zaključnih letnikov srednjih šol lažje odločili o svoji nadaljnji izobraževalni poti in

pridobili čim več koristnih informacij in napotkov, so v Velenju pripravili predinformativni dan pod naslovom Dan za radovednost. Letos je bil ta dan pripravljen že enajsto leto zapovrstjo. Prednost tako pripravljene dogodka za dijake je v tem, da se jim ni potrebno odpra-

nov so bila pripravljena različna tematska predavanja.

NOVOST VAJENIŠKI PROGRAM ELEKTRIKAR

Informativni dnevi so namenjeni učencem, ki končujejo osnovno šolo. Te dneve bodo na Šolskem centru Velenje, kjer se izobražuje-

OBČINA NAZARJE

Zapora prometa na cesti Volog-Mali Rovt

Od ponedeljka, 4. februarja, in vse do konca aprila bo na odseku občinske ceste Volog-Mali Rovt zapora prometa. Zapora bo trajala v času del, in sicer vsak dan od 7. do 17. ure. Prometni režim bo urejen z ustrežno signalizacijo, predvideni so tudi obvozi za primer nujnih voženj.

OBNOVA OKOLI 85 METROV CESTE

Soglasje za popolno zaporo ceste je Občina Nazarje izdala izvajalcu del – podjetju Gradbeništvo - posredništvo Samo Ribežl s. p. Ukrep je potreben zaradi izvajanja del na obnovi krajevne ceste v dolžini okoli 85 metrov, in sicer od tam, kjer je bila zaključena obnova ceste

po izgradnji mostu na državni cesti pa do bližnjega ekološkega otoka.

PREDVIDENA TUDI POPOLNA ZAPORA

V okviru del bo urejena kamnita zložba za varovanje ceste pred izpodjedanjem ob naraslih vodah Letošča. Predvidena je globinska sanacija in preplastitev tega dela ceste, pri ekološkem otoku pa bodo postavili novo luč javne razsvetljave. Kot pravijo na občini, ki projekt financira, bo cesta zaprta od 7. do 17. ure, izjemoma je predvidena popolna zapora za ves čas v tistih dneh, ko bo izvajalec pripravljal cesto za asfaltiranje in med samim asfaltiranjem.

Marija Lebar

Na predstavitvi, ki sta jo za dijake izvedla **Gabrijela Fidler** iz šolske svetovalne službe ŠCV in **Marko Naberšnik** z AGRFT (stojita), je bilo tudi zabavno.

viti v kraje, kjer imajo svoje sedeže posamezne višje in visoke šole ter fakultete. Predstavniki teh pridejo v Velenje.

Organizatorji so pripravili pester programski razpored, tako da se lahko dijaki spoznajo s čim več možnostmi za študijsko pot. Poleg predstavitev visokošolskih usta-

jo tudi mnogi dijaki iz naše doline, pripravili v petek, 15. februarja, dopoldne in popoldne, in v soboto, 16. februarja, dopoldne. Na centru so za prihodnje šolsko leto razpisali toliko mest kot v tekočem, novost pa je vajeniški program elektrikar.

Marija Lebar,
fotodokumentacija ŠCV

Šolski center Slovenj Gradec se predstavi

ŠOLSKI CENTER SLOVENJ GRADEC SREDNJA ŠOLA SLOVENJ GRADEC IN MUTA

Uspeh je raznolik, ima več plati in je predvsem sad načrtnega in učinkovitega dela.

Srednja šola Slovenj Gradec in Muta šola izobražuje dijake v sedmih različnih programskih področjih in na dveh lokacijah: področja ekonomije, trgovine, gostinstva, lesarstva, turizma, predšolske vzgoje in okoljevarstva. **Na področju lesarstva naj še posebej izpostavimo poleg šolskega modela programa mizar še vajeniški model programa mizar in program lesarski tehnik, ki sta zlasti aktualna tako na Koroškem kot v Savinjsko-šaleški regiji.**

Seveda, pouk in učenje sta najpomembnejša, a ti dve dejavnosti znamo tudi popestriti; različni projekti so eden od mnogih načinov dodatne motivacije in doseganja cilja.

Potek izobraževanja na Višji strokovni šoli Slovenj Gradec

Spoštovani devetošolci, starši, vabimo vas, da se udeležite informativnega dne Srednje šole Slovenj Gradec in Muta.

Predstavitve bodo potekale **v petek, 15. 2. 2019, ob 9. in ob 15. uri, ter v soboto, 16. 2. 2019, ob 9. uri na obeh lokacijah naše šole, in sicer v Slovenj Gradcu, Koroška ul. 11, za programe ekonomije, trgovine, gostinstva, lesarstva in turizma, na lokaciji Muta, Koroška c. 53, za programa predšolska vzgoja in okoljevarstvo.**

Dober dan tudi na spletni strani šole <http://www.sssgm.sc-sg.si/> in na facebooku.

ŠTUDIJ INFORMATIKE NA VIŠJI STROKOVNI ŠOLI SLOVENJ GRADEC

Ponosni smo, da že skoraj 20 let posredujemo znanje našim študentkam in študentom v dveh izobraževalnih programih poslovni sekretar in ekonomist. Vsa ta leta zvesto sledimo usmeritvi, študentkam in študentom posredova-

ti uporabno znanje, kompetence in praktične izkušnje. Podjetja se soočajo s pomanjkanjem kvalitetnega kadra na področju sodobnih informacijskih tehnologij. Zato bo dobrodošel dodaten višješolski strokovni program informatika, v katerem se študenti izobražujejo za perspektivni poklic inženir/inženirka informatike. Ta poklic ponuja diplomantom odlične možnosti za zaposlitev, saj je računalniška in informacijska tehnologija v današnji sodobni informacijski družbi nepogrešljiva. Z izvajanje novega študijskega programa bomo pričeli v naslednjem študijskem letu 2019/2020.

Vabljeni na informativni dan, kjer vam bomo predstavili vse tri programe:

- **ekonomist, poslovni sekretar in informatika:**

- **v petek, 15. 2. 2019, ob 10. uri in**
 - **v soboto, 16. 2. 2019, ob 9. uri**
- v predavalnici P15 na Koroški ulici 11 v Slovenj Gradcu.**

Š@SG www.sc-sg.si

Šolski center Slovenj Gradec

SREDNJA ŠOLA
SLOVENJ GRADEC IN MUTA:

- OBDELOVALEC LESA
- TRGOVEC
- GASTRONOMSKE IN
HOTELSKE STORITVE
- MIZAR
- EKONOMSKI TEHNIK
- GASTRONOMIJA IN TURIZEM
- PREDŠOLSKA VZGOJA
- OKOLJEVARSTVENI TEHNIK
- LESARSKI TEHNIK - NOVOST!

GIMNAZIJA:

- SPLOŠNA GIMNAZIJA

SREDNJA ZDRAVSTVENA ŠOLA:

- ZDRAVSTVENA NEGA
- BOLNIČAR - NEGOVALEC

Š@SG

Višja strokovna šola

www.vss.sc-sg.si

PRIDOBITE SI VIŠJEŠOLSKO
STROKOVNO IZOBRAZBO

- EKONOMIST
- POSLOVNI SEKRETAR

NOVO NA KOROŠKEM!

- INFORMATIKA

KULTURNO-UMETNIŠKO DRUŠTVO STOPINJE

Literarna srečanja pripravljali po celotni dolini

Članice in člani Kulturno-umetniškega društva Stopinje so se konec januarja srečali na občnem zboru. Predsednica **Ivana Žvipelj** jih je seznanila z lanskim dogajanjem, ko so pripravili številna literarna srečanja po vseh zgornjesavinjskih občinah, ter predstavila plane za tekoče leto. V društvu deluje slabih trideset članov, ki prihajajo tudi iz Velenja, Celja, Laškega in celo Ljubljane.

Društvo je dejavno skozi celotno leto. Predsednica je povedala, da vsak mesec pripravijo vsaj eno

prireditev in skušajo biti dejavni v celotni dolini. Pri realizaciji planov se povezujejo z drugimi organizacijami. Lansko leto so tako skupaj z mozirskim vrtcem pripravili folklorno prireditev, za ohranjanje kulturne dediščine so se povezovali s številnimi zgornjesavinjskimi osnovnimi šolami.

Osrednja dejavnost društva so literarni večeri. Teh je bilo v lanskem letu kar nekaj, med njimi ob stoletnici smrti Ivana Cankarja in 110. obletnici rojstva Miška Krajncja. Sodelovali so še na številnih nate-

Predsednica Ivana Žvipelj je povedala, da vsak mesec pripravijo vsaj eno prireditev.

čajih in srečanjih drugod po Sloveniji, kjer so predstavljali svoja literarna dela.

V letošnjem letu bo društvo delovalo po ustaljenih tirnicah. Želja je, da članstvo še povečajo. Pripravljali bodo številna literarna srečanja, sodelovali na natečajih in srečanjih drugod po Sloveniji ter skupaj z vrtci in šolami pripravljali prireditve. Poleg naštetega bodo v letu 2019 pripravili nekaj predstavitev literarnih del, ki jih bodo izdali njihovi člani.

Tekst in foto: Primož Vajdl

GORNIŠKI KLUB SAVINJSKE DOLINE LUČE

Osveščajo obiskovalce gora o varni hoji v gore

Naloga Gorniškega kluba Savinjske doline Luče je po besedah predsednika **Antona Žunterja** navajati člane kluba in ljubitelje gora k aktivnemu delovanju v naravi. S svojo planinsko in alpinistično dejavnostjo vzgaja ljudi k skromnosti, samostojnosti, prijateljstvu, disciplini in vzajemnosti. Obiskovalcem naših gora posredujejo osnovno znanje o tem, kaj je potrebno upoštevati, da je hoja v gore varna.

Tudi lani so z različnimi turami skrbeli za izpolnjevanje omenjenih

Predsednik Anton Žunter je predstavil delo kluba.
(Foto: Ciril M. Sem)

nalog. Tako so marca obiskali Boč, maja so se podali na Lovrenška jezera in podelili Kocbekova priznanja. Slovesnost, kjer so v programu sodelovali lučki pevci, so pripravili na Rogli.

V okviru Lučkega dneva so prečili celotno Olševo. Sredi avgusta so pripravili vzpon na Veliki vrh in Ojstrico ter se udeležili tradicionalne maše na Molički planini. Svoje pohode so zaključili v novembru z obiskom Donačke gore. Člani kluba so se udeleževali tudi tur, ki so

jih organizirali drugi slovenski gorniški klubi.

Letos bodo delali po ustaljenem programu, so ugotavljali na rednem občnem zboru v Lučah. Tako so že izvedli načrtan pohod iz Krašnje na Špik do Trojan. Ali bodo uspeli izvesti vse pohode, je odvisno tudi od vremenskih razmer. V preteklem letu sta namreč dve turi prav zaradi neugodnih razmer ostali nerealizirani.

Marija Šukalo

PETER PODGORŠEK O POTOVANJU PO SKANDINAVIJI

Ravnatelj rečiške šole se je odpravil do Nordkappa

Center za družine Medgen hiša na Rečici ob Savinji je v goste povabil **Petra Podgorška - Fereka**, predsednika Moto kluba Pakenstein iz Šmartnega ob Paki, ki je domačinom bolj znan kot ravnatelj rečiške osnovne šole. Spregovoril jim je o svojem motorističnem podvigu. S prijateljskima motoristoma se je lani julija odpravil po Skandinaviji vse do Nordkappa, ki je rt na Magerøyu, enem od najsevernejših otokov Norveške. Prevozili so nekaj več kot osem tisoč kilometrov in si med drugim ogledali tudi Lofotsko otočje.

Iz Slovenije so se podali preko Avstrije, Madžarske, Češke do Gdanska na Poljskem. Tam so se vkrcali na trajekt do Švedske, nato so prevozili obalo Švedske in se preko Finske podali do norveškega Nordkappa. Ker jih je na poti spremljalo sončno vreme, so si skusili kopanje v morju in jezerih ter prenočevali v šotorih in obnem privarčevali nekaj denarja. Nazaj grede so zavili na Lofotsko otočje, domovanje Vikingov, in preko Osla v švedski Nynashamn, od koder so s trajektom krenili proti Poljski in od tam preko Slovaške in

Zapriseženi motorist Peter Podgoršek zase pravi, da je dolgoprogaš, ki ne podira hitrostnih rekordov, temveč uživa v zmerni potovalni vožnji.

Madžarske v Srbijo, kjer so se udeležili moto zboru v Despotovcu.

Podgoršek je opisal potovanje z besedami: »Slikovito, drugačno, pravično in vredno vsakega centa. Cesta je preprosto fantastična, pregledna. Dolgi ovinki, odlični asfalt, tovornjakovi in avtobusovi v bistvu ni, le avtodomi, avtomobili in motoristi. Omejitev v tej divjini se ne upošteva.«

Zase pravi, da je dolgoprogaš, ki ne podira hitrostnih rekordov, temveč uživa v zmerni potovalni vožnji. Letno prevozi več kot 20 tisoč kilometrov.

Tekst in foto: Marija Šukalo

100 LET ANTONIJE JERAJ IZ NIZKE

Predkloni ji ne delajo težav, le kolena malo nagajajo, zato ne zmore počepov

Januarja je v sto prvo leto zakorakala **Antonija Jeraj** iz Nizke. Ob njenem visokem jubileju so jo obiskali predstavniki rečiških upokojencev in županja **Ana Rebernik**. Slavljenka je prejela številne telegrame ter voščila znancev in sosedov. Slednji so ji ob njenem domu postavili mlaj v obliki rože.

ŠE VEDNO SAMA ZASE PRIPRAVI KOSILO

Čila stoletnica je obiskovalce sprejela kot se za tak dogodek spodobi, s stiskom roke in prijaznim nasmehom. Zaupala nam je, da za slavnice potice ni pekla, pripravila pa jo je ob božičnih praznikih. Antonija namreč še vedno sama zase pripravi kosilo in speče pecivo. Ob tem rada pokuka v kakšno dobro kuharsko knjigo.

Da se zjutraj razmiga, je na vrsti telovadba. V šali rada pove, da ji predkloni ne delajo težav, le malo ji nagajajo kolena, zato ne more delati počepov. Pred dobrimi petimi leti se je na bližnjo Rečico podala še s kolesom, danes jo tja zapelje sin Janez. V zimskem času sicer ostaja v hiši, a ko je vreme primerno, jo mahne ven in postori to in ono. Sama namreč še skrbi za rože, posebej za sobne, ki jih skrbno neguje in zaliva. Recept za ohranjanje zdravja in visoko starost je po njenem mnenju skromnost in trdo delo.

KNJIGA MESECA V KNJIŽNICI MOZIRJE

Helena Henschen: V senci zločina

Prvenec švedske pisateljice, za katerega je Henschenova leta 2009 prejela nagrado Evropske unije, temelji na tragičnih resničnih dogodkih, ki so se zgodili v njeni družini. Leta 1932 je pisateljčin stric, 23-letni Fredrik von Sydow, z železno palico do smrti pobil svojega očeta Hjalmarja von Sydowa ter njegovi hišni pomočnici. Nato je skupaj z mlado ženo zapustil Stockholm in tik ob prihodu policije z revolverjem ustrelil še njo, na koncu pa sodil še sebi.

Dogodek je pretresel celotno Švedsko, saj je bil njegov oče spoštovana javna osebnost, v pisateljčini družini pa je to grozovito dejanje postalo tabu. V svojem romanu poskuša pisateljica s pomočjo policijskih poročil, pričevanj znancev, pisem in časopisnih člankov vsaj delno razumeti tok dogodkov, ki je pripeljal do tako šokantnega konca. V času nastajanja knjige je avtoričina mama (stričeva sestra) še živa, a travma je prehuda, da bi sploh lahko govorila o njej.

Antonija Jeraj o zdravju ne tarna, zdravnika ni obiskala že vrsto let. (Foto: Marija Šukalo)

Antonijo Jeraj (tretja z desne) so obiskali tudi predstavniki upokojencev in županja Ana Rebernik (druga z desne). (Foto: Marija Šukalo)

ZIBKA JI JE TEKLA PRI KOMARJEVIH V SPODNJIH KRAŠAH

Zibka ji je tekla v Zadrecki dolini, v Spodnjih Krašah, kjer sta starša vzgojila in na življenjsko pot poslala trinajst otrok. Tončka, kot ji pravijo domači, je bila šesta. Ker je bil oče takrat »zdravnik za živali« (sicer ni imel tovrstne izobrazbe), mati pa je kmetovala, pomanjkanja niso čutili. Kljub temu niso razkošno živeli. Za otroke in gospodinjstvo je pri Komarjevih skrbela njihova gluhonema teta.

Ko je Antonija zrasla, se je preselila k botri v Nizko in se izučila za šiviljo. Kot »muškra« je bila znana po dolini in širše, je namreč ena tistih

rokodelk, ki so delo opravljale na domovih – hodila je v »štiro«.

Nato je prišla ljubezen. »Spoznala sva se pri svetem Roku, kamor smo k maši zahajali obrtniki. **Vrbinov Janez** s Pobrežij je bil namreč vrvar. A sva se poročila šele po sedmih letih. Mož je namreč moral prej v vojsko, potem je bila druga svetovna vojna,« se spominja tistih časov stoletnica, ki je v vojni vihrizirala izgubila brata in sestro.

DNEVE PREŽIVLJALA OB SVOJI »SINGERICI«

Dom sta si Jerajeva zgradila v Nizki, kjer je Tončka šivala, mož pa je hodil v službo. Rodila sta se jima sinova **Miro** in **Janez**. Medtem ko je Janez ostal doma, si je sedaj že pokojni Miro družino ustvaril v Radovljici. Za svojega je Tončka vzela tudi petletnega **Andreja**, ki mu je bolezen vzela mamo – Tončkino sestro.

»Mož je bil v lokalnem okolju zelo aktiven pri uvedbi telefona, gradnji vodovoda in številnih drugih dogodkih, jaz pa sem dneve preživljala ob svoji »singerici«. Tudi ko smo se podali na dopust, sem v krajih, kamor smo šli, ši-

vala za gospodarico in njene. Mož je čas preživel ob prijateljih v kakšnem »podrumu«, otroci pa so uživali v vragolijah,« rada pove in dodaja, da nikoli ni znala uživati v brezdelju.

DVAKRAT NA DAN SESTANEK S SINOM

Sedaj je že skoraj tri desetletja vdova, a rada poudari, da ni sama. »S sinom imava dvakrat na dan sestanek, kjer premlevava tekoče teme,« se smeji in dodaja, da je njun čas zjutraj, ko ji pripravi zajtrk, in popoldan, ko skupaj srebata kavo.

O zdravju ne tarna, zdravnika ni obiskala že vrsto let. Njo pa pogosto obiskujejo vnuki in pravnuki.

Marija Šukalo

Mozirska šola (2)

Iz zapisov
Aleksandra Videčnika

Nadaljevanje iz prejšnje številke.

SPREMEMBE GLEDE NADZORA

Zakon iz leta 1868 je prinesel glede nadzora nad šolstvom velike spremembe. Nadzor nad šolami in njihovo vodstvo sta odslej pripadala državi. Imenovani so bili deželni, okrajni in krajni šolski sveti. Slednji je deloval tudi v Mozirju. Za naše območje je bil okrajni šolski svet v Gornjem Gradu. Mozirski krajni šolski svet je prevzel posle od trške uprave 1. septembra 1870. Ta svet je imel osem članov, od katerih jih je pet volil občinski svet, enega okrajni šolski svet, v njem pa sta bila tudi župnik in upravitelj šole. Prvi predsednik šolskega krajnega sveta je bil **Anton Goričar**. Nadzor pouka so opravljali deželni in okrajni šolski nadzorniki, slednji so prihajali vsaj enkrat letno na šolo in o svojih ugotovitvah napisali zapisnik. V gornjegrajskem predelu je bil prvi nadzornik Kapun (1869-1873).

ŠIRITEV MOZIRSKE ŠOLE

Na seji krajnega šolskega sveta 14. julija 1872 so sklenili razširiti mozirsko šolo iz enorazrednice v dvorazrednico. To je potrdil tudi okrajni šolski svet. Novembra 1873 so pričeli s poukom v dveh razredih, vendar se je kmalu pokazalo, da so za takšno razširitev šolski prostori pretesni. Najeli so sobo za 1. razred v hiši mozirskega zdravnika Laykaufa, ki je tudi postala pretesna, zato je takratni načelnik krajnega šolskega sveta **Jože Lipold** uredil v svojem gospodarskem poslopiju (Lipoldov marof) ustrezno šolsko sobo. Ta zgradba je stala pod nekdanjim občinskim poslopjem in so jo kasneje porušili. Prvi razred šole se je tako leta 1889 preselil na Lipoldov marof. Namera krajnega šolskega sveta, da se dvorazrednica takoj spremeni v štirirazrednico, ni našla podpore v okrajnem šolskem svetu in tudi ne v deželnem.

POTREBA PO NOVIŠOLSKEM POSLOPIJU

Na krajnem šolskem odboru so leta 1873 sklenili postaviti novo šolsko poslopje. Denar naj bi dobili dodatno od hranilnice v Gradcu. Deželni in okrajni šolski svet sta nenehno opozarjala na potrebo po večjih in ustrežnejših šolskih prostorih v Mozirju, zato je krajni šolski svet iskal razne možnosti tudi v odkupu primerne stavbe v trgu. Bilo je nekaj ponudb, vendar med njimi ni bilo takšne, ki bi povsem ustrezala. Med tržani je v tekmi za dobro prodajo ponujenih stavb za šolo prišlo do zmere, ki jo je bilo občutiti še po dolgih letih.

ZBIRANJE DENARJA

Ker v občini niso imeli dovolj denarja, je Jože Lipold predlagal, da bi občina vsako leto namenila v sklad za šolsko poslopje po 500 goldinarjev. Tako se je denar nabiral od leta 1880 dalje. Da bi denar hitreje zbrali, so v dobro šolskega sklada prirejali razne prireditve, veselice in podobno. Pritiski za gradnjo nove šole so postajali z vseh strani močnejši, zato je leta 1893 krajni šolski svet odkupil zemljišče Alojza Goričarja na mestu, kjer je danes blagovnica, za novo šolsko poslopje. To leto je **Alojz Goričar** postal tudi načelnik krajnega šolskega sveta Mozirje.

POTRJENI NAČRTI

Maja 1893 so predložili v potrditev načrte za novo šolo okrajnemu šolskemu odboru, ki je odredil komisijski ogled kraja oziroma zemljišča. Kako pomemben se jim je zdel ta dogodek, je razvidno tudi iz prisotnosti okrajnega glavarja, ki je vodil komisijo. Zapisnik o pristanku na načrt in kraj gradnje so podpisali župan **Franc Goričar**, **Anton Aškerc**, **Anton Goričar**, **Franc Praprotnik** in ostali člani komisije.

ZAČETEK GRADNJE

Po daljšem premoru je končno prišlo do javnega razpisa gradbenih del šole v časopisih *Domovina* in *Slovenski narod*. Na mozirski občini so opravili dražbo oziroma prevzem del. Varščino za prevzem dela sta položila mozirski tržan Alojz Goričar in **Franc Skaza** iz Šmartnega pod Šalekom. Slednji je prevzel gradnjo za vsoto 14.850 goldinarjev. 5. maja 1895 se je končno pričelo z deli na gradbišču. Desetletne razprtije so bile tako končane, ne pa pozabljene.

REDNI POUK V NOVI ŠOLI

Jeseni leta 1896 je bilo šolsko poslopje gotovo in 20. novembra istega leta se je začel v novi šoli redni pouk. Ob tej priložnosti je bila velika slovesnost, ki so se je udeležili poleg krajevnih veljakov visoki predstavniki dežele in poglavarstva.

ŠOLA PO MERI ZAKONA O LJUDSKIH ŠOLAH

V nadaljevanju se je šola širila ustrezno času in razmeram. Leta 1904 je postala štirirazrednica. Zaradi stalnega naraščanja števila učencev

je bila leta 1929 ustanovljena 3. razredu vzporednica, leta 1933 pa so vzporednico zagotovili tudi 4. razredu. Zaradi potreb so leta 1937 obe vzporednici preuredili v nova temeljna razreda, hkrati pa so ustanovili vzporednico 1. razredu. Tako so ugodili zakonu o ljudskih šolah iz leta 1929, ki je predvideval, da sestavljajo prvi štirje razredi (štiri šolska leta) osnovno šolo, preostala dva razreda pa višjo ljudsko šolo.

ŠOLSKA KUHNJA, VZORČNI VRT IN SADOVNJAK

Ob zlomu stare Jugoslavije je imela mozirska šola štiri temeljne razrede, eno vzporednico, višja ljudska šola pa dva razreda, skupaj torej sedem razredov (oddelkov). Šolska kuhinja je delovala v letih 1912-1916, ko je hranila okoli sto otrok. Vojni časi in huda stiska za hrano so bili vzrok, da je kuhinja prenehala delovati. Šola je imela do druge svetovne vojne tudi svoj vzorčni vrt in poseben sadovnjak, kjer so se učenci učili sadjarjenja. Učne knjige so bile slovenske.

ZLATA KNJIGA UČITELJEV MOZIRSKE ŠOLE

Sodeč po zlati knjigi učiteljev mozirske šole bi sodil na prvo mesto **Franc Hofbauer**, ki je s svojo prizadevnostjo dosegel, da je bila mozirska šola že leta 1807 uradno imenovana kot »zgodna«, kar je v tistih časih pomenilo veliko priznanje. Pozneje je omeniti kot izredno prizadevnega učitelja in gospodarskega zanesenjaka **Franca Praprotnika**, ki ima izredne zasluge za gradnjo drugega šolskega poslopja v Mozirju. Tu je učil tudi **Franc Jamšek** (1864-1868), v Mozirju pa je učila še vrsta drugih narodno zavednih učiteljev, kar je veliko pripomoglo k temu, da sta bila kraj in okolica narodno zavedna. Številni učitelji so se namreč vsestransko trudili tudi v krajevnem društvenem življenju.

OBRTNO-NADALJEVALNA ŠOLA ZA VAJENCE

Med obema svetovnima vojnoma je v Mozirju delovala tudi obrtno-nadaljevalna šola za obrtniške vajence. Na njej so učili domači učitelji in je bila dvoletna, vendar ne vsakodnevna.

Konec.

Iščemo stare fotografije

Stara razglednica iz dvajsetih let prejšnjega stoletja, na kateri se lepo vidi Tillerjeva koča v Logarski dolini.

MOBILNOST VČERAJ, DANES, JUTRI

Na področju e-mobilnosti Evropa izgublja bitko z Azijo

Električni avtomobili trenutno predstavljajo slaba dva odstotka (skupaj s hibridi štiri odstotke) celotne prodaje avtomobilov, po napovedih analitikov podjetja Raconteur pa bo prodaja električnih vozil presegla prodajo konvencionalnih do leta 2038. Svetovni vozniki park električnih vozil naj bi leta 2047 presegel milijardo.

ELEKTRIČNI AVTOMOBILI DOBIČKONOSNI V ROKU DESETIH LET?

Dobičkonosnost proizvodnje motorjev na notranje izgorevanje naj bi se po tej analizi končala v prvi polovici prihodnjega desetletja, izgubo pa naj bi proizvajalci začeli ustvarjati čez deset let.

Na 30 % naj bi se do leta 2030 povzpел delež električnih in hibridnih vozil.

Na drugi strani naj bi negativna profitna marža pri električnih avtomobilih do leta 2023 dosegla vrh, ob povečevanju proizvodnje pa naj bi električni avtomobili začeli prinašati dobiček do konca prihodnjega desetletja.

POVPRAŠEVANJE PRESEGA PONUDBO

Če so električna in hibridna vozila lani dosegala štiri odstotni delež avtomobilskega trga, se bo po napovedih Mednarodne agencije za energijo ta do leta 2030 dvignil na 30 odstotkov. Čeprav se je pro-

PROIZVAJALCI POTREBUJEJO VSE VEČ BATERIJ

Največjim avtomobilskim proizvajalcem se zato mudi z izgradnjo tovarn, ki bodo namenjene proizvodnji električnih avtomobilov in njihovih najdražjih komponent – baterij. Samo v naslednjih petih le-

Pogonski sklop električnega VW golfa (foto: Avtofokus)

daja električnih vozil na največjih evropskih trgih lani umirila, avtomobilski proizvajalci še vedno ne zmorejo zadovoljiti povpraševanja. V Evropi najbolj priljubljen električni model nissan leaf je bil v prvih šestih mesecih lani prodan v 18 tisoč primerkih, s čimer je japonski koncern izpolnil manj kot polovico od 37 tisoč naročil.

ti bodo v ta namen investirali 80 milijard evrov. Do leta 2025 naj bi bil trg baterij po nekaterih ocenah vreden že 250 milijard evrov in bo ustvaril med štiri in pet milijonov novih delovnih mest.

KITAJSKA NAJVEČJI TRG ELEKTRIČNIH VOZIL NA SVETU

Za najzmogljivejše tovarne avtomobilskih litij-ionskih baterij se

je v zadnjih letih uveljavil izraz gigatovarne. Tako jih je poimenoval prvi mož Tesle Elon Musk in označuje tovarne z letno proizvodno zmogljivostjo vsaj ene gigavatne ure (GWh). Največja na svetu je v tem trenutku prav Teslina. Toda ne le Tesla, izgradnjo gigatovarn hiti tudi Kitajska. Ta se že zdaj ponaša z največjim trgom električnih vozil na svetu, saj so jih samo do lanskega maja prodali 328 tisoč oziroma 1,5-krat več kot v enakem obdobju predlanskega leta.

KITAJCI NE IZGUBLJAJO ČASA

Da bi zadostil visokemu povpraševanju, je konec junija lani tamkajšnji proizvajalec električnih vozil BYD odprl tovarno v severnozhodni provinci Qinghai s proizvodno zmogljivostjo 24 GWh. Čeprav se bo celotna proizvodna zmogljivost podjetja BYD z novo tovarno prihodnje leto dvignila na 60 GWh, na Kitajskem nima primata. Tega si lasti Contemporary Amperex Technology (CATL), ki bo z dokončanjem gigatovarne v mestu Ningde leta 2020 svojo letno proizvodnjo baterij povečal na 88 GWh. Časa glede izgradnje gigatovarn ne izgublajo niti ostala kitajska podjetja.

(Foto: ŠS)

Samo Mirnik, izvršni direktor KLS Ljubno:

»Mobilnost se bo v prihodnjih 20 letih spremenila bolj, kot se je v zadnjem stoletju. V katero smer in kako, je zelo nevhvaležno napovedati. Spremembe so večplastne, tako tehnično-fizikalne (elektro in hibridni pogoni), tehnično-digitalne (avtonomna vožnja) kot družbene (car-sharing ipd.). Poganja jih potreba po zmanjšanju izpustov toplogrednih plinov po regulatorni strani, po drugi strani pa naraščajoča urbanizacija našega planeta.

Sprememba, ki jo danes pri nas najbolj opazimo, je eksponentno naraščanje ponudbe baterijskih elektro vozil (BEV). Z vidika doseganja ciljev brezogljivega tran-

sporta in rešitev za urbana okolja je to zgolj prvi, nujni korak. Temu bodo morale nujno slediti spremembe na področju pridobivanja energije ter optimizacija prevoza (manj prevoženih kilometrov na prebivalca oziroma manjša poraba energije na prebivalca).

Danes je največji avtomobilski trg Kitajska. Po obsegu je le malo manjši kot skupni trg Evrope in Severne Amerike. Če Evropa dominira pri proizvodnji vozil z motorji na notranje izgorevanje, lahko za Kitajsko že danes rečemo, da vodi pri masovni proizvodnji BEV. Med drugim je to tudi rezultat dolgoročne (15-20-letne) strategije Kitajske pri sklepanju partnerstev z Afriko. Danes imajo zaradi tega praktično

monopol pri redkih kovinah, ki so pri obstoječi tehnologiji ključne za izdelavo baterij za vozila.

V KLS kot proizvajalcu delov za pogonske sklope vozil spremljamo in analiziramo možne učinke vseh sprememb. Naše mnenje je, da se prehod iz motorjev na notranje izgorevanje na BEV ne more zgoditi čez noč. V zadnjih dveh letih se še posebej osredotočamo na nove izdelke, namenjene za elektro in hibridne pogone vozil. Lani in letos smo/bomo v razvoju in začetno tehnološko opremo za ta program vložili 10 milijonov. Konec lanskega leta smo odpremili prve izdelke za vgradnjo v BEV. Tudi v naprej bomo sledili našemu motu, korak pred konkurenco.«

AZIJSKO-PACIFIŠKA REGIJA OVLADUJE ŠTIRI PETINE TRGA BATERIJ

Z južnokorejskimi podjetji Panasonic, LG Chem in Samsung je azijsko-pacifiška regija leta 2016 obvladovala štiri petine globalnega trga avtomobilskih baterij - delež, ki vzbuja skrb zlasti v Evropi, saj se najrazvitejši avtomobilski trg za zdaj ne more pohvaliti z eno samo gigatovarno, čeprav bo povpraševanje po baterijah na stari celini v prihodnjih letih doseglo tretjino svetovnega povpraševanja.

EVROPA ŽE ZAMUDILA PRILOŽNOST?

Da bi zmanjšala odvisnost od baterij iz Azije, je evropska komisi-

ja predstavila vizijo, po kateri bi v izgradnjo 10 do 20 evropskih gigatovarn investirala okoli 20 milijard evrov. Z izgradnjo teh gigatovarn bi evropski avtomobilski proizvajalci stroške prevoza baterij zmanjšali za četrtno, a poznavalci se bojijo, da je odziv Evrope prepočasen, priložnost, da ogrozi monopol Južnih Korejcev in Kitajcev, pa zamujena.

EVROPSKE PROIZVAJALCE MINEVA POTRPLJENJE

Zaradi razočaranja nad počasnim odzivom evropske politike potrpljenje izgublja vse več evropskih avtomobilskih koncernov. Sodelovanju z evropskimi podjetji se je pri izdelavi baterij že odrekel BMW, Daimler je sklenil pogodbo s

CATL, največji evropski avtomobilski proizvajalec Volkswagen pa je najavil sodelovanje z LG Chem. Ta bo na Poljskem odprl svojo prvo gigatovarno na evropskih tleh.

NEPRECEMLJIVA LITIJ IN KOBALT

Bitka za monopol na področju izdelave baterij pa ni edina, v kateri Aziji premagujejo zahod. Vse večjo prednost imajo tudi pri pridobivanju surovin za njihovo proizvodnjo. Predvsem Kitajska na veliko investira v vsak posamezni člen oskrbovalne verige, pri čemer se osredotoča na najpomembnejše surovine za izdelavo litij-ionskih baterij. Enako strategijo so Kitajci ubrali še pri eni za baterije ključ-

ni surovini – kobaltu, ki je stranski produkt rudarjenja bakra in niklja. Kar dobro polovico ga izkopljejo v Kongu. Kitajsko podjetje Molybdenum je v tej afriški državi kupilo ru-

**20 milijard evrov
naj bi Evropa investirala v
gradnjo 10 do 20 gigatovarn.**

dnik, ki s kobaltom oskrbuje proizvodni obrat na Finskem. Ta predelela okoli 20 odstotkov kobaltovega sulfata, uporabljenega za izdelavo baterij, preostanek svetovne proizvodnje pa naj bi po mnenju analitikov že potekal na Kitajskem.

Franci Kotnik

ČEBELARSKA DRUŽINA ANTONA HERLETA SOLČAVA

Nabavili bodo čebelarske tehtnice

Na občnem zboru Čebelarske družine Antona Herleta v Solčavi so predstavili delo v preteklem letu in si začrtali smernice za prihodnje obdobje. Po besedah predsednika družine **Ivana Goloba** na Solčavskem gospodarstvu s 180 čebeljimi družinami in so uspeli realizirati večino zastavljenih nalog. Da so bili uspešni, gre zahvala vsem članom, ki se trudijo po svojih močeh.

ŠE VEDNO PREMALO ČEBELJIH PRODUKTOV

V mesecu maju so na kmetiji Ramšak organizirali predavanje **Alenke Jurič** na temo zdravstvenega varstva čebel. Da bi bili uspešni pri zagotavljanju neoporečnosti čebeljih proizvodov, so se udeleževali usposabljanj in izobraževanj v organizaciji drugih družin in zveze. Obiskali so tudi nekaj sejmov v tujini.

Ob dnevu odprtih vrat so svojo dejavnost predstavili solčavskim osnovnošolcem in novembra v osnovni šoli pripravili tradicionalni slovenski zajtrk. Po Golobovih besedah so se trudili za povečanje proizvodnje medu in razširitev nabora čebeljih produktov, a so lani ugotovili, da je slednjih še vedno premalo.

Po besedah predsednika Ivana Goloba so se trudili za povečanje proizvodnje medu in razširitev nabora čebeljih produktov.

IZKORIŠČANJE ZNANJA STAREJŠIH ČEBELARJEV

Naloga stalnica je tudi skrb za starejše čebelarje, saj se zavedajo, da s socialno vključenostjo slednjih lahko družina izkoristi njihovo bogato znanje in izkušnje.

V letošnjem letu bodo med drugim poskrbeli za nabavo in inštalacijo čebelarskih tehtnic ter preko njih poskrbeli za vzpostavitev informacijskega sistema. Težili bodo tudi k izboljšanju kvalitete čebeljih produktov.

Tekst in foto: Marija Šukalo

PROSTOVOLJNO GASILSKO DRUŠTVO POBREŽJE OB SAVINJI

Opozorili na poplavno varnost

V Prostovoljnem gasilskem društvu Pobrežje ob Savinji so po besedah predsednika društva **Franc Finkšta** lani skrbeli za vzdrževanje gasilskega doma, izobraževanje in sproščanje članov.

VZDRŽEVANJE OBJEKTOV IN IZOBRAŽEVANJE

V domu so uredili sanitarije, zbelili prostore, nabavili lamelne zavesse za okna, za posredovanje informacij in izobraževanje pa so nabavili projektor. Po Florjanovi maši so pripravili pogostitev za društva v domači občini, junija so pripravili druženje z vaščani. Vseskozi skrbijo za dobre pogoje za rekreacijo

članov in ostalih krajanov. Prav zaradi tega so pred leti uredili športno igrišče ob »Žagici«. Lani so ga ob številnih prostovoljnih urah članov še nadgradili in modernizirali. Kako je prostor pripraven, so lahko preizkusili ob organizaciji avgustovskega nogometnega turnirja med gasilskimi društvi v dolini.

Vrsto let se trudijo izobraževati in usposobiti čim več mladih in jih vključiti v operativno. V društvu so zato lani pripravili tečaj usposabljanja za čin gasilec pripravnik, nekaj operativcev pa se je izobraževalo v centru na lgu.

NA OBMOČJU NI BILO INTERVENCIJ

Po besedah poveljnika **Uroša Debeljaka** na svojem območju niso imeli intervencij. Da so člani na njih pripravljeni, so poskrbeli s taktičnimi vajami in udeležbo na tekmovanjih. Debeljak je opozoril na poplavno varnost na območju njihovega športnega igrišča. Lani je izvajalec tam uredil škarko, ki se je ob narasli Savinji v oktobru že poskodovala.

Občni zbor, kjer so pregledali preteklo delo in predstavili načrte za letošnje, so izkoristili za zahvalo tistim, ki so deset, dvajset, trideset, štirideset in petdeset let nesebično delali v dobrobit društva.

Tekst in foto: Marija Šukalo

Predsednik Franc Finkšt je poudaril, da so nadgradili in modernizirali igrišče ob »Žagici«.

SREČKO PISNIK,
zasebni raziskovalec in inovator

Morda je sedaj ravno pravi čas, da delno spremenite način življenja z namenom možnosti zmanjšanja nastanka kroničnih bolečin? Vem, da se je težko držati nejasnih, vzvišenih ciljev, zato priporočam, da se odločite in namesto svoje vsakodnevne rutine nastavite posebne, a realistične navade. Z ozirom na svoje raziskave in razne študije strokovne literature priporočam konkretne opcije, ki vam bodo pomagale pri izboljšanju zdravja in lajšanja bolečin.

1. VSAK DAN NAPRAVITE OKOLI 10.000 KORAKOV HOJE

Najlažji način za začetek je hoditi. Za preprečevanje bolečin med hojo upoštevajte dva nasveta. Hodite lepo vzravnano in korak naj bo peta – prsti.

Da boste to navado vključili v vaše vsakdanje življenje, si kupite par čevljev za hojo, ki naj zagotavljajo stabilnost, fleksibilnost in udobje. Čevlji za hojo naj vključujejo obrise in oblazinjenje, ki zagotavlja udobno prilaganje na peto in sredino stopala, z dovolj prostora v prednjem delu noge.

Kupite si števec korakov ali nastavite aplikacijo na vaš mobilni telefon, da lahko sledite svojim korakom. Nadzor je izziv za večino ljudi, vendar samo število korakov naj bo bolj ali manj odvisno od trenutne stopnje kondicije.

Sprehodite se lahko kjerkoli, a, če se le da, čim bolj v naravi, sicer pa tudi »šteje« v nakupovalnem središču, na parkirišču, v pisarni v času odmora ...

Zanimivejše bo, če najdete partnerja ali več njih z istim ciljem. S tem lahko motivirate en

Štiri zaobljube za zmanjšanje kroničnih bolečin

drugega in morda celo »tekmuje« kdo naredi več korakov?

Če je sama hoja za vas prenaporna, si pomagajte s palico za oporo.

2. SPALNICA NAJ BO OBMOČJE BREZ ELEKTRONSKIH NAPRAV

Ljudje z bolečimi v hrbtu ali vratu pogosto slabo spijo. Slabo spanje lahko še dodatno poveča bolečino.

Če želite povečati možnosti za dober spanec, umaknite televizor, prenosni ali tablični računalnik iz vaše spalnice. Ob uporabi teh naprav telo težje prepozna, kdaj je čas za spanje.

Težko se je odpovedati telefonu, a ga nastavite v način letenja. S časom pa se odločite, da tudi v spalnici ne boste uporabljali telefona.

Verjetno boste kmalu opazili, da se brez elektronskih naprav v spalnici precej lažje zaspi in spi.

3. POVSOD S SEBOJ IMEJTE STEKLENICO Z VODO

Pitje zadostne količine vode je ključnega pomena za zdravo hrbtenico. Voda ima v našem organizmu številne pomembne funkcije, ker po krvi in limfnem sistemu celicam in tkivom prinaša hrano in kisik ter odplavlja odpadne snovi iz telesa, predvsem iz ledvic. Vlaži sluznice in sklepe, pomaga organom pri pravilnem delovanju, varuje nas pred vrsto bolezni, pred prehladi, zaprtjem, infekcijami in boleznimi sečnih poti ter ledvičnimi kamni.

Voda telesu dovaja potrebne minerale, omogoča uravnoteženost elektrolitov, ki pomagajo uravnati telesno temperaturo in krvni pritisk, daje nam energijo pri delu in telesni vadbi ter pomaga pri lažji redukciji telesne teže.

Da je telo pravilno hidrirano, je zelo pomembno za hrbtenico, saj so medvretenčni diski večinoma sestavljeni iz vode. Pitna voda omogoča hranilnim snovem, da pravilno tečejo in pomaga pri vzdrževanju sklepov in organov.

Nabavite trpežno in enostavno transportno steklenico vode, s katero boste dosegli svoj dnevni vnos vode.

4. NASTAVITE DATUM PRENEHANJA KAJENJA

Študije kažejo, da je zgodovina kajenja povezana z razvojem bolečine v križu. Ljudje, ki kadijo, občutijo bolečino pogosteje kot ljudje, ki ne kadijo. In nikotin ubija celice, ki pomagajo pri rasti kosti. Prenehanje kajenja je težak izziv, vendar je vredno, če želite imeti zdravo hrbtenico.

Razmislite o teh idejah: Nastavite datum prenehanja in se ga držite. Datum zaupajte prijateljem in družini, tako da boste bolj zavezani temu datumu in vam lahko oni pomagajo in vas na to opomnijo.

Če druge navade povežete s kajenjem, jih zamenjajte z novimi. Na primer, če običajno uživate v kavi in kadite vsako jutro, začnite piti čaj.

V prvih nekaj tednih ne kajenja omejite izpostavljenost drugim ljudem, ki jih poznate, da kadijo.

Savinjske novice v sodelovanju z omisli.si

Obnavljate, gradite, urejate?

Potrebujete gostinca, trenerja, oblikovalca, fotografa ...?

www.savinjske.com

POTOPISNI VEČER Z BARBARO POPIT

Celjanka z znanstveniki na Antarktiko

Prvi letošnji sneg 18. januarja je bil odlična priložnost za potopisni večer po Antarktiki. Ljubitelje popotovanj je na potep popeljala **Barbara Popit** v galeriji mozirske knjižnice.

POTOVANJE Z ZNANSTVENIKI

V novembru, ko se na Antarktiki začne pomlad, začnejo to oddaljeno celino obiskovati znanstvene ekspedicije, na katerih se lahko znanstvenikom pridruži tudi omejeno število turistov. Takšnega potovanja na najhladnejši rob sveta se je pred leti udeležila tudi Celjanka Barbara Popit. Svoje potovanje na najhladnejšo celino sveta je predstavila

Barbara Popit je številne ljubitelje popotovanj popeljala po Antarktiki. (Foto: Roman Mežnar)

v Knjižnici Mozirje. Njenega potopisnega predavanja se je udeležilo lepo število ljudi, ki radi pris-

luhnejo izkušenim popotnikom.

ENAJST SONČNIH DNI

Potovanje z ladjo je Popitova

pričela v Ushuaii, ki je upravno središče najjužnejše argentinske province Ognjena zemlja. Potovanje je trajalo enajst dni, in kot je povedala predavateljica, so imeli neverjetno srečo, da jih je ves ta čas spremljalo sončno vreme. Posledično so ob obisku različnih otočij nastale čudovite fotografije pokrajine, ledenih gora in raznolikega živalskega sveta. Popitova je pohvalila organizacijo potovanja, saj se morajo popotniki ves čas držati strogih ukrepov, s katerimi je poskrbljeno za zaščito živali in neokrnjene narave.

Roman Mežnar

PLANINSKI VEČERI V NAZARJAH

Iztok Sinjur o zanimivostih v zvezi z mrazom in mrazišči

Sredi januarja, na drugem večeru v organizaciji nazarskega planinskega društva, je **Iztok Sinjur** iz Grosupljega pripravil predavanje o mrazu. Ob svoji redni zaposlitvi je v prostem času meteorološki opazovalec in se posveča predvsem raziskovalnemu delu na področju mrazišč in snega.

sko in Svalbard, otočje, kjer so najbolj severno ležeči naseljeni kraji na Zemlji.

NAJVEČJI HLADILNIK V SLOVENIJI

Povedal je, da so na Mrzli Komni izmerili uradno najnižjo temperaturo zraka v Sloveniji, ki je bila $-41,7^{\circ}\text{C}$. Z udeleženci je delil tudi zani-

vimo. S pomočjo rezultatov lahko načrtujemo rabo tal in spoznamo rastiščne ekološke razmere. Nenazadnje imajo takšne raziskave in rezultati vlogo pri promociji

krajev doma in v tujini. V vsakdanjem življenju pa so pomembne za tiste, ki želijo v naravi prespati noč na prostem.

Maruša Fužir

Iztok Sinjur se v prostem času posveča raziskovalnemu delu na področju mrazišč in snega. (Foto: Maruša Fužir)

O MRAZU OD TU IN TAM

V svoji predstavitvi v gradu Vrbovec je govoril o zanimivostih v zvezi z mrazom in mrazišči v Sloveniji. Veliko je povedal tudi o mrazu severneje od nas, v krajih nad polarnim krogom. Imel je priložnost obiskati rusko Arktiko, Lapon-

mivost o tem, da planina Govnjač velja za največji hladilnik v naši državi.

POMEN RAZISKOVANJA MRAZU

Raziskovanje mrazu in mrazišč je pomembno, saj na tak način spoznavamo okolje, v katerem ži-

**VRTNARSTVO IN
CVETLIČARSTVO**
Skornšek
Jože SKORNŠEK s.p.
Hibernikova ul. 10,
3000 Mozirje
GSM: 031 387 205
041 271 258

Ne pozabite na valentinovo!

Kljub temu da smo še sredi zime, v prodajalni cvetja Skornšek že cvetijo rože, ki naznanjajo prihod pomladi.

Vabljeni!

Lea

Za tvoj rojstni dan ti želimo vse najboljše.

Družina Bezovšek

FIS TEKME ZA POKAL BELEGA ZAJCA NA GOLTEH

Slabša udeležba zaradi zamenjave terminov

Konec januarja je Smučarsko društvo Beli zajec na Golteh izpeljalo dva moška in dva ženska slaloma za pokal Belega zajca. FIS tekem so se udeležili tekmovalci iz več držav, skupna zmagovalca dveh slalomov

sta bila Fabian Zeiringer iz Avstrije med moškimi in v ženski konkurenci Desiree Ajlec iz Slovenije.

Na enem od slalomov je **Nejc Naraločnik** dosegel deseto mesto. Tudi **Jan Napotnik** je odpeljal oba

slaloma, čeprav je že zaključil smučarsko kariero.

Tekme so bile v zahtevnih vremenskih pogojih, saj je snežilo in je bila rahla megla. Kljub vsemu so organizatorji obe tekmi spravili pod streho. Po FIS točkah sta bili zelo uspešni kljub majhnemu šte-

vilu tekmovalcev. Vzrok gre iskati v prestavitvi termina s sobote in nedelje na termin med tednom. Prestavitev je bila pogoj upravljavca smučišča, ker v petek in soboto organizatorji niso dobili dovoljenja za izvedbo tekmovanj.

Štefka Sem

Alya letošnjo koncertno sezono začenja na valentinovo. S spremljevalno zasedbo odličnih glasbenikov bo v Cerknici, Grosupljem in Ajdovščini od 14. do 16. februarja pripravila glasbene večere, na katerih bo predstavila nekaj novih pesmi iz prihajajočega albuma. Hkrati bo poslušalcem ponudila tisto najboljše iz preteklih let svojega glasbenega ustvarjanja, v drugačnih – akustičnih aranžmajih. Na teh koncertih bo na voljo ekskluzivna predprodaja novega albuma, ki bo izdan v omejeni količini.

IS

Skupna zmagovalca Desiree Ajlec in Fabian Zeiringer v družbi organizatorjev tekmovanj (fotodokumentacija ŠD Beli zajec)

TRIP TO LAS VEGAS EXPERIENCE

Oto Pestner & Omar Naber

Sobota, 16.2.2019

ob 12:00

Bertolt Brecht

Malomeščanska svatba

Socialna ljubezenska komedija

GLEDALIŠČE
MOZIRSKO

16.2. | 17.2. | 21.2. | ob 19.30 | Kulturni dom Mozirje

DVORANSKI ATLETSKI MITING V NOVEM MESTU

Mihalinčeva dosegla normo za dvoransko evropsko prvenstvo

Po skoraj dveh letih težav s poškodbo se je na atletske steze vrnila **Maja Mihalinec**. Sprinterka, članica Atletskega društva Mass iz Ljubljane, je na dvoranskem atletskem mitingu v Novem mestu v soboto, 2. februarja, že v kvalifikacijah izpolnila normo (742) za evropsko dvoransko prvenstvo, ki bo marca v Glasgowu. Razdaljo 60 metrov je namreč pretekla v 7,35 sekunde. V finalu pa ni tekla.

TRDO DELO KONČNO POPLAČANO

»V času rehabilitacije sem vseskozi trenirala in težko čakala trenutek, ko bom lahko spet tekmovala. Vesela sem, da so se trud, vztrajnost in trdo delo končno povrnili z dobrim rezultatom. V prihodnje si želim predvsem ostati zdrava in ta rezultat nadgraditi,« je povedala 29-letna Mozirjanka.

Maja Mihalinec je na dvoranskem atletskem mitingu v Novem mestu že v kvalifikacijah izpolnila normo za evropsko dvoransko prvenstvo, ki bo marca v Glasgowu.

(Fotodokumentacija MM)

V SOBOTO DRŽAVNO PRVENSTVO V ATLETIKI

Najboljšo slovensko sprinterko, ki trenira ob **Srdanu Đorđeviću**, bo moč ponovno videti na slovenskem državnem prvenstvu, ki bo to soboto v Novem mestu. Spomnimo, da je septembra 2017 tekmovala na finalu atletskega pokala Slovenije v Novi Gorici. To je bil njen prvi in tudi zadnji nastop v tisti sezoni po premoru zaradi poškodbe ahilove tetive. Po neuspelem zdravljenju se je odločila za operacijo in rehabilitacijo, ki je trajala vse do letošnjega nastopa v Novem mestu.

Marija Šukalo

POKAL COCKTA

Niki Zamernik zmaga na domači skakalnici

Zadnjo januarsko soboto je na Ljubnem ob Savinji potekala tekma v smučarskih skokih za pokal Cockta. Na 45-metrski skakalnici so se

osvojenim četrtem mestom dopolnila **Tinkara Žehelj**, ki je v obeh serijah skočila 32 metrov. V leto starejši kategoriji domačink ni bilo na star-

Med najboljšje sta se uvrstili tudi domačinki Nika Zamernik (druga z leve), ki je zmagala in Tinkara Žehelj (četrt z leve), ki je osvojila četrto mesto. (Foto: Primož Vajdl)

pomerili dečki in deklice do dvanajstega oziroma trinajstega leta starosti. Nastopili so tudi člani domačega Smučarsko skakalnega kluba (SSK) Ljubno ob Savinji BTC, od katerih se je zmage veselila **Nika Zamernik**. Sicer se je iz startne rampe pognalo preko sedemdeset mladih skakalk in skakalcev.

ZMAGO ZAMERNIKOVE DOPOLNILA TINKARA ŽEHELJ

Kot že omenjeno, je v kategoriji do 12 let zmagala Nika Zamernik s skokoma dolgima 34 in 34,5 metra ter za dobre tri točke premagala članici SK Triglava Brino Sušnik in Tejo Pavec na drugem in tretjem mestu. Domači uspeh je z

tu, zmage pa se je veselila članica SSK Ilirija Urša Vidmar pred Tajo Košir (SSK Logatec) in Katarino Pirnovar (SK Zagorje).

DOMAČI FANTJE MANJ USPEŠNI OD VRSTIC

Za razliko od ljubenskih deklet se v fantovski konkurenci ni uspelo nikomur zavihetati na zmagovalne stopničke. V konkurenci do dvanajst let je **Janez Korent** osvojil 14., **Ažbe Zagoržen** pa 28. mesto. Zmage se je veselil Alexei Urevc iz SSD Stol. V leto dni starejši konkurenci je z 20. mestom najboljšo domačo uvrstitev dosegel **Mark Volovšek Murko**, zmaga je odšla v Zagorje k Aneju Razpotniku.

Primož Vajdl

ODBOJKARSKI KLUB MOZIRJE

V drugem delu tekmovanja še brez zmage

Mozirske odbojkarice pod vodstvom **Danijele Habjana** po novem letu še vedno iščejo zmagovalno formulo za uspeh. Tudi na zadnjih dveh srečanjih so doživele poraz, a so še vedno na 6. mestu prvenstvene lestvice.

Mozirjanke so 26. januarja gostile ekipo iz Kranja in hitro povedle za par točk. Razliko so držale vse do 17:12, ko je kazalo, da niza ne morejo več izgubiti. Takrat so se gostje zbrale, domačinke pa preveč sprostile in rezultat je bil hitro izenačen, nato pa 35:33 za Kranjčanke. Naslednji niz so domačinke dobile s 25:17, nato so v igri popolnoma padle. Gostje so postavile na mreži trden blok, ki ni prepuščal žog, ampak jih vztrajno vračal na domačo stran igrišča. Niza izgubljena za domačinke z -13 in -10.

Preteklo soboto so Mozirjanke gostovale v Grosupljem pri vodilni ekipi 1. B DOL lige za ženske. Prvi niz so Grosupeljčanke dobile na -18, drugega pa na -13. V tretjem nizu so po pričakovanju gladke zmage malce popustile, kar so Mozirjanke izkoristile in ves čas držale priključek. Na koncu vseeno 25:23 za domačinke.

Mozirjanke to soboto v domači športni dvorani gostijo ekipo Nova KBM Branik II, ki je vsaj na papirju od njih lažji nasprotnik. Do konca prvega dela lige pa so vključno s to še štiri tekme.

Benjamin Kanjir

11. SLOVENSKO SREČANJE STARODOBNIH SMUČARJEV V BOČNI

Udeleženci tudi izpod Kanina in Slovenskih goric

Z nekaj zamude se je sezona tekmovalnih srečanj smučarskih starodobnikov le začela. Prvi tak dogodek so pripravili v Planinskem društvu Gornji Grad s sekcijo Podmeninski gadje. V soboto, 26. januarja, je tako iz različnih krajev Slovenije, a največ iz Zgornje Savinjske doline prišlo na srečanje 40 smučarjev in precej spremljevalcev, ki so se udeležili veleslalomске tekme ter smučarskih skokov na Vbi nad Bočno.

TEKMOVANJE PRAVA PAŠA ZA OČI

Po povorki, v kateri je bila tudi konjska vprega, na kateri so vozili njegovo gnado, gornjegrajske-

Za dober konec medalje okoli vratu najuspešnejšim in družabno srečanje v kulturnem domu v Bočni

Ema Rajgl je kot zgornjesavinjska prvakinja poletela kot čaplja.

ga župana **Antona Špeha**, so smučarski nostalgiki pričeli s tekmovanjem, ki ga je komentiral šaljivi **Matic Šinkovc**. Tekmovanje je bilo paša za oči, dobra zabava na svežem zraku in predvsem snegu, ki so ga le dočakali. Veliko pozornost je pritegnila tudi vodja Podmeninskih gadov **Minka Rezoničnik**, ki je predstavljala starodobno smučarsko perilo, tudi med smuko skozi vrata iz fižolovk.

NOSTALGIJA SE ŠE NI IZPELA

Tudi tokrat je bil zanimiv starosta starodobne kulture **Miha Dovžan** iz Škofje Loke, ki je progo prevozil z lesenim ski triciklom, približkom pležuha, in ostal živ. Na koncu so izmerili čas, odšteli povožena vratca, prišteli daljino in višino izvedenih skokov ter razobnali uvrstitve.

NAJDALJŠI SKOK 5,5 METRA

Na lesene »stopničke« so se povzpelle **Mojca Križ**, **Ema Rajgl** in **Lidija Rezoničnik**, med moškimi pa **Dani Stropnik**, **Borut Zavovšek** in **Branko Špital**. Najdalj-

Lidija Rezoničnik je nastopila v vrhunski formi.

ši ženski skok brez padca je dvakrat uprizorila poskočna **Ema Rajgl** s 4,5 m, **Zdenko Purnat**, »oldi« pa s kar 5,5 m najdaljšim skokom. Bi-

la je polna bera smeha, zadovoljni so bili tudi skoraj vsi, ki so v Bočni merili spretnosti in moči.

Tekst in foto: Jože Miklavc

OBČINA NAZARJE **NAZARJE**

Občina Nazarje na podlagi Javnega razpisa za sofinanciranje programov na področju kulturne dejavnosti v Občini Nazarje za leto 2019 (objavljenega na spletni strani: www.nazarje.si) objavlja

JAVNI POZIV
za oddajo vlog za sofinanciranje programov na področju kulture dejavnosti v Občini Nazarje za leto 2019

Predmet razpisa:

Predmet javnega razpisa je sofinanciranje izvajanja kulturnih programov v Občini Nazarje v letu 2019 v skupni višini 9.000,00 evrov.

Razpisni postopek:

1. Prijavo za sofinanciranje posameznih vsebin in programov mora predlagatelj izpolniti na prijavnih obrazcih in zraven predložiti vsa pripadajoča in zahtevana dokazila.

2. Čas razpisa od **7. 2. 2019** do vključno **11. 3. 2019** do 12. ure.

3. Razpisne pogoje in vlogo dobijo prosilci na sedežu Občine Nazarje, Savinjska cesta 4, Nazarje in na spletni strani občine www.nazarje.si.

4. Pisne vloge s priloženo ustrežno dokumentacijo se vložijo osebno ali po pošti v zaprti kuverti s pripisom »Javni razpis KULTURA 2019 – NE ODPIRAJ« na naslovu: Občina Nazarje, Savinjska cesta 4, Nazarje.

Dodatne informacije: tel: 03 839 16 00.

Številka: 610-0002/2019-2

Datum: 4. 2. 2019

Župan
Matej PEČOVNIK

SVETOVNI POKAL V SMUČARSKIH SKOKIH

Junak poletov Timi Zajc doskočil kar na prvo mesto

Osemnajstletni **Timi Zajc** je do popolnosti izkoristil svojo prvo tekmo na letalnici v Oberstdorfu. V finalni seriji je postavil svoj osebni rekord pri 233,5 metra in premagal vse tekmece ter osvojil prvo zmago. Na drugi tekmi je osvojil deveto, na tretji pa 13. mesto. Timijev uspeh so dopolnili drugi slovenski letalci.

PRVIČ LETEL IN ŽE ZMAGAL

Po petkovi prvi seriji je bil Timi na 6. mestu, po odličnem drugem skoku pa vseeno ni pričakoval, da lahko poseže tako visoko. »Noro. Zelo sem zadovoljen, lepše ne bi moglo biti. Prejšnji

vikend sem bil na stopničkah, zdaj sem zmagal. Za enkrat je res vse perfektno! Prvič sem letel, prvič zmagal. Kaj vse sem danes doživel. To je res še en tak dan, ki ga ne bom nikoli pozabil. Danes sem uresničil še več, kot sem imel v mislih. Zelo dobro sem se znašel, v vsakem skoku sem nekaj nadgradil,« je mladenič iz Smučarsko skakalnega kluba Ljubno ob Savinji BTC povedal po prvi zmagi.

LEP OSEBNI REKORD

Timi je tako po drugi in tretji tekmi priznal, da ima še premalo izkušenj v poletih, kar se je

poznalo pri obeh finalnih skokih, ki ju je pošteno skrajšal. Kljub temu so bili zanj poleti v Oberstdorfu odlična izkušnja z zmago, osebnim rekordom in dvema uvrstitvama med 13. najboljših. V skupnem seštevku svetovnega pokala je na 8. mestu.

Štefka Sem

Ekipe se je Timijev zmag zelo razveselila. (Foto: SloSki)

Timi Zajc: »Pred prvim skokom me je bilo na vrhu malce strah. V zraku pa sem zelo užival v vseh skokih. Je res en poseben občutek, ko tako dolgo letiš in ker te tako drži. Strah me je bilo malo le pred prvim skokom, nato sem vedno bolj užival. Sploh v finalnem je bil res poseben občutek, ko te nese tako daleč. Občutek na letalnicih je zelo zanimiv, nimaš kaj dosti za delati, lahko samo uživaš, nisi tako nervozen kot na manjših skakalnicah. Letenje je res neverjetno.«

(Foto: ML)

Generalni sekretar SSK Ljubno ob Savinji BTC Rajko Pintar: »Na vsak način smo v klubu izredno zadovoljni nad rezultati, ki jih dosega Timi Zajc in ostali naši tekmovalci. Upamo, da se bodo ti uspehi nadaljevali in spodbudili mlajše generacije k vztrajnosti v smučarskih skokih. Uspehi naših tekmovalcev so tudi priznanje za naše sponzorje, da ne vlagajo zastonj denarja v šport in športnike, saj jim le-ti vračajo z lepimi uspehi na največjih svetovnih tekmovanjih.«

TEKMA SVETOVNEGA POKALA V SMUČARSKIH SKOKIH ZA ŽENSKE

Na nedeljski tekmi do točk vse slovenske orlice

Svetovni pokal v smučarskih skokih za ženske se je pred tekmami na Ljubnem ob Savinji pretekli vikend ustavil še v avstrijskem Hinzenbachu.

KRIŽNARJEVA LETOS ŽE ČETRTIČ PETA

Na sobotni tekmi je nastopilo vseh šest Slovenk. Nika Križnar je že četrtič letos osvojila 5. mesto, Urša Bogataj je bila tretjič med desetorico. Osvojila je 9. mesto. Točke so osvojile tudi Jerneja Brecl na 21. mestu, Špela Rogelj na 24. in Maja Vtič na 30. Brez točk pa je ostala Katra Komar, ki je bila 35.

Na nedeljski tekmi smučark skakalk je točke osvojilo vseh šest slovenskih orlic, kar se v letošnji sezoni še ni zgodilo. Križnarjeva je pristala na 12. mestu, Brecljeva na 25. in Komarjeva na

30. Od 17. do 19. mesta pa so se uvrstile Bogatajeva, Rogljeva in Vtičeva.

Po šestnajstih tekmah še vedno vodi Avstrijka Maren Lundby pred Nemkama Juliane Seyfart na drugem in Katharino Althaus na tretjem mestu. Križnarjeva, kot najboljša Slovenka, je trenutno na osmem mestu.

TA VIKEND DEKLETA SKAČEJO NA LJUBNEM

Že danes, v četrtek, lahko ljubitelji skakanja obišejo ljubensko skakalnico, kjer poteka uradni trening za dekleta. Na Prešernov dan pa bo več kot štirideset tekmovalk s celega sveta preizkusilo skakalnico pod Rajhovko v posamični tekmi. V soboto jih čaka ekipni nastop. Skakalni vikend bodo najboljše skakalke zaključile s posamično tekmo v nedeljo.

Marija Šukalo

IZ POLICIJSKE BELEŽNICE

• MOTORNO OLJE NA CESTIŠČU

Gorenje: 28. januarja ob 11.56 je na cesti iz Gorenja proti Mozirju iz tovornega vozila med vožnjo iztekalo motorno olje, zaradi česar je prišlo do onesnaženja cestišča v razdalji 1,5 km. Cestišče je bilo spolzko in nevarno za udeležence v prometu. Posredovali so gasilci PGD Velenje in Nazarje, ki so zavarovali kraj dogodka, z vpojnim sredstvom počistili razlito olje, nato pa cestišče razmastili in oprali.

• POPLAVA METEORNE VODE

Dobletina: 3. februarja ob 11.50 so v Dobletini gasilci PGD Nazarje prečrpali iz kleti stanovanjskega objekta približno tri kubne metre meteorne vode in očistili odtočni kanal.

OBVESTILO OBISKOVALCEM TEKEM V SMUČARSKIH SKOKIH NA LJUBNEM OB SAVINJI

V dneh od 8. do 10. februarja bodo na Ljubnem ob Savinji izvedene tekme svetovnega pokala v smučarskih skokih za ženske. Policija opozarja obiskovalce te prireditve, da naj parkirajo vozila na označenih parkirnih prostorih v obrtni coni Loke, naj upoštevajo spremembe prometnega režima v okolici prireditvenega prostora in navodila rediteljev ter policistov.

*Prišla bo pomlad,
na delo vabila,
a tebe nikoli več
ne bo prebudila.
Le trdo delo in
trpljenje tvoje bilo
je prekratko življenje.*

ZAHVALA

Nepričakovano nam je kruta usoda iztrgala iz naših src dragega sina, brata, botra, strica in prijatelja

Francija VODUŠKA

9. 12. 1977 - 15. 1. 2019

p. d. Kecejev iz Dobrovelj pri Mozirju

Ob tem tragičnem dogodku se zahvaljujemo sosedom, predvsem Maksu in Boštjanu, sorodnikom, vsem gasilcem, policistom, ZD Mozirje, pogrebni službi Morana, vsem dobroveljskim in nazarskim pevcem, govornici Nataši, duhovnikom p. Tomažu Pinterju za lepo opravljeno sveto mašo, p. Andreju Pollaku, Janezu Suhoveršniku in Stanku Prazniku.

Hvala vsem, ki ste se v teh najtežjih trenutkih prišli poslovit od našega Francija, za vso dobroto, svete maše, sveče, cvetje in molitve.

Vsi njegovi

VOJKO PODBORNIK s.p.
Silova Gc. 3320 Velenje

**PREVOZ IN
PRODAJA
KURILNEGA
OLJA**

Informacije in naročila:
041-349-846

Pri plačilo na gotovino, ceneje kot konkurenca!

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

(S. Gregorčič)

V SPOMIN

Franci CELINŠEK

1930 - 2016

Hitro minevajo leta, a le počasi mineva čas, ki celi rane.

Hvala vsem, ki se ga spominjate, postojite pri njegovem grobu in prižigate sveče.

Pogrešamo ga vsi njegovi

Pogrebna služba - cvetličarna

MORANA

Tel: 03 7000 640

GSM: 041 536 408
GSM: 041 672 115
www.morana.si
E-mail: info@morana.si

Aleksander Steblovnik s.p., Parižlje 11c, 3314 Braslovče

Naročniki Savinjskih novic imajo 15% POPUST pri objavah zahval.

*Ni res, da je odšel – nikoli ne bo!
Ujet v naša srca,
z najlepšimi spomini,
bo vsak naš korak
spremljal v tišini.
Kogar imaš rad,
nikoli ne umre.
Le daleč, daleč je ...*

ZAHVALA

V 84. letu nas je zapustil dragi mož, oče,
stari ata in pradedek

Stanko STERGAR

29. 12. 1935 - 30. 1. 2019
iz Luč

Ob njegovem slovesu se iskreno zahvaljujemo vsem za pomoč, izrečena sožalja, podarjeno cvetje ter sveče in darovane svete maše.

Hvala, da ste bili z nami na njegovi zadnji poti.

Vsi njegovi

*Pojdem,
ko pride moj maj,
pojdem na rožne poljane,
kjer najdem vse svoje zbrane ...
od včeraj in kdo ve od kdaj.
(Tone Kuntner)*

ZAHVALA

Poslovala se je naša draga mama, stara mama,
prababica in žena

Antonija BRITOVŠEK

iz Mozirja
28. 5. 1928 - 28. 1. 2019

Iskrena hvala vsem, ki ste imeli našo Tonko radi in ki ste jo pospremili na njeni zadnji poti.

Prav tako lepa hvala za vso podporo v teh žalostnih trenutkih.

Vsi njeni

*Zdaj ne trpiš več, draga mama,
zdaj počivaš.
Kajne, sedaj te nič več ne boli.
A svet je mrzel, prazen, opustošen za nas,
odkar te več med nami ni.
(S. Makarovič)*

ZAHVALA

Nepričakovano hitro nas je zapustila draga mama in stara mama

Terezija VREŠ

iz Lepe Njive
14. 10. 1932 - 31. 1. 2019

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem za izrečena sožalja, za darovane svete maše, sveče in denarno pomoč. Hvala tudi gospodu župniku Fonziju za lepo opravljen obred in govornici Albin Rajter za zadnje besede slovesa. Hvala dobri prijateljicami Slavici Zager in Verici Gregorc za nesebično pomoč pri pogrebu. Iskrena hvala tudi Zdravstvenemu domu Mozirje in zdravniškemu osebju Topolšica. Zahvala gre tudi pogrebni službi Morana in pevcem ter vsem ostalim, ki ste jo imeli radi in jo v tako velikem številu pospremili na njeni zadnji poti.

Žalujoče hčerke Anica, Vida in Branka z družinami

Poslovala sta se

Jožef MOLIČNIK

iz Podveže
5. 5. 1933 - 21. 8. 2018

in

Irena MOLIČNIK

23. 2. 1927 - 13. 6. 2018

*Življenje se izteklo je v blede obličje.
Pogled je odplaval v miren spokoj.
Nič več trpljenja, ne bolečine.
Srce je trudno končalo svoj boj.*

ZAHVALA

Zahvaljujemo se osebju Centra starejših Gornji Grad in Bolnišnice Topolšica, patru Karlu Gržanu, govornici Valčki, pevcem, vsem sorodnikom in prijateljem, ki so ju prišli kropit in prinašali cvetje ter sveče na grob.

**Hčerka Anelore in sin Sigfrid z družinama
ter njegovi bratje in sestre**

"Tule Edita iz Mozirja, 55 let. Kličem, da ne bi slučajno objavili, da sem rekla, da spet nisem dobila nobenega priznanja na svečani proslavi ob dnevu kulture in da ni prav, da dobitnike nikoli ne žrebajo med občinstvom!"

Kdor še želi, da bi, kar je kdaj kaj smešnega rekel, ne objavili, naj nas kar pokliče in pove, kar ima za povedati kot tile spodaj.

Veseli svinčniki

Tonč, 75 let, Delce:

"Plastična skakalnica, umeten sneg ... Šel bom pogledat te skoke na Ljubno, da bom še za živa videl žive, prave skakalke."

Antonija, 100 let, Nizka:

"Končno se mi je enkrat posrečilo, da sem po pranju zbrala vse nogavice po pari!"

Franjo, 55 let, Mozirje:

"Zbolel sem za gripo, a nisem ostal doma. V bolnici so prepovedali vstop vsem obiskom, a so me vseeno spustili noter. Najbrž zato, ker sta druga dva kolega kirurga še bolj bolna."

Direktor hoče, da nekoga pošljemo na Antarktiko.

Karolina, 26 let, Bočna:

"Predstavila sem boljšo idejo od direktorice in si potem rekla: 'Baj, baj, direktorica.' Še sreča, da imam nekaj prihrankov, da bom preživela do naslednje službe."

Julka, 37 let, Lepa

Njiva: "Če bo sosed samo še enkrat premaknil mejnik k naši hiši, nam bo lahko skrbel za živino v hlevu."

Ljubo, 19 let, Ljubno ob

Savinji: "Moj glas v glavi mi vedno pove, kdaj imam dovolj pijače. A kaj, ko imajo v vseh gostilnah tako glasno glasbo."

Ciril, 32 let, Bočna:

"Jedel sem v restavraciji, kjer so trdili, da se njihovi gostje nikoli ne žalijo glede jedi. Ko sem se čez par dni zbudil s salmonelo v bolnici, tudi meni ni bilo do veliko govorjenja."

Pazi se tiste velike ribe, ko boš umival okno od znotraj.

Sonja, 17 let, Nova Štifta:

"Brat si je našel delo v gorski vasi v Avstriji. Pravi, da, ko spi, še kar vidi belo, toliko snega jim je že skidal. Pravi pa še, da še vedno ni skidal nobene ceste, da pa čudi, da ga loči do prve samo še pol metra snega."

Igor, 48 let, Nazarje:

"Menda nikoli ne bom dočakal obsodbe zaradi plagiatorstva vicev. Vedno, ko jih začnejo brati kot dokazno gradivo, mora sodnik ukazati, da izpraznijo dvorano zaradi nespoštljivega smeha do sodišča."

Se opravičujem za nevšečnosti. Strop bo zdaj zdaj prebeljen.

Cvetke in koprive

VEM, DA SI NE UPAŠ

Ko so starodobni smučarji na odru v Bočni delili medalje in sadili besedne rožce, je zadovoljen za leseno medaljo **Drago Tamše** od Veselih, mal pohujšanih Savinčanov poizkušal deliti veselje s šefico Podmeninskih gadov **Minko Rezoničnik**. Ko jo je potegnil k sebi, mu je siknila skozi zobe: »Drago, sam probaj. Frenk te gleda. Ah-te se!« »Pa takšna priložnost,« se je jezil Tamše še pozno v večer.

(Foto: JM)

VSI NARED ZA SCHLADMING

Policisti, »severnjaki« in glasbeniki v stoječem omizju na Golteh so razočarani z odpovedjo veleslalomske tekme slovenske policije takoj našli nov termin in hkrati novo tematiko – glasbeno smučarski šov na Golteh. Domala vsi, (z leve) **Jaka Matijovc, Aljoša Jazbec, Franci Podbrežnik**, vedno poskočen mag, **Darko Repenšek** in **Vili Bežjak**, so sijali od pričakovanja. Repenšek, ne-talentrirani glas(be)nik, se je takoj znašel v vlogi selektorja in predlagal sestav ekipe za svetovno prvenstvo glasbenih smučarjev Schladming 2019. Potrebno je le še dokazati sposobnosti na strminah Medvedjaka – za katere mala mal'ca!

(Foto: JM)

KAKŠEN MRAZ? KAJ JE ŽE TO?

Iztok Sinjur, lovec na mraz, je na planinskem večeru v Nazarjah na predstavitvi hude zime zavzel prav posebno držo. Verjetno je hotel prikazati, kako človeku pri zelo nizkih temperaturah začnejo dreveneti roke, če jih ne drži kje na toplém. Glede na milo zimo mu bomo morali verjeti na besedo in prikaz. Tole sliko pa si naj vzame za spomin, saj bo glede na podnebne spremembe z leti ob hobi ali pa bomo morali spremeniti poglede na mraz in bo veljal za nizke temperature nad ničlo.

(Foto: MF)

				SPOZNAVANJE, ZAVEDANJE ČESA, PREBUJENJE	SKUPINA HITRO SI SLEDEČIH STRELOV IZ OROŽJA	IGRA S KARTAMI	IRGL. EVA	SLOVENSKA TISKOVNA AGENCIJA	GROBO MLETA PŠENICA, KOPANKA	RASTLINA VITEZOVA ZVEZDA	ZBOR ČLANOV VAŠKE SKUPNOSTI	RIMSKI ZALOŽNIK, PRIJATELJ CICERA	
		PREISKOVANJE, PREGLED											
		OROŽJE ZA IZSTRELJEVANJE RAKET											
		KAČA PUŠČAVSKA PURSA						S. AMER. INDIJANSKO LJUDSTVO ČEŠ. PISATELJ (MILAN)					
		VRSTA JADRNIC							RIZEVO ŽGANJE HLAD ZA PREDELAVO NA ŽAGI				
		NAKIT, OKRASJE										V GRŠKI MITOLOGII KOZA, KI JE DOJILA ZEVSU	PREDSTAVNIK DADAIZMA
SESTAVIL: PETER UDIR HUDA NALEZLJIVA ČREVESNA BOLEZEN STAROGRŠKI SLIKAR DROBNO MLET KREMENCEV PESEK ZA ČIŠČENJE IME VEČ PAPEŽEV PODROČJE, POVRŠINA					GIGANT IZ GR. MIT. DO 3 METRE VISOK VRBOV GRM								
LASTNIK KAVARNE							10. DIATONIČNA STOPNJA VISOK PLEMIC V CAR. RUSLI						
POŠEVNI TRAM POVEZJA, OPORNIK						KAJNOV BRAT NEKORISTNA, ODPA DNA SNOV			UŽITNI DEL RASTLINE GL. MESTO JORDANJE				
ŠKARNIK, ŠPIROVEC					ZUNANJA, TRŠA PLAST KRUHA 7 ČRKA GR. ALFABETA					LOS ANGELES OČKA			
EVA LONGORIA			SLABOKRVNOST KEM. SIMBOL ZA ASTAT					ŽENSKA, KI IMA OTROKA GEORGE UNDERWOOD					
RESNIČNOST, STVARNOST							USTANOVITELJ PODJETJA MICROSOFT (BILL)						
NEMŠKI FILOZOF (GEORG)				DRŽAVA V JZ AZIJI, GL. MESTO DOHA			GRKO-KATOLIK						

Napovednik dogodkov

Četrtek, 7. februar	ob 12.00. Smučarsko skakalni center Ljubno ob Savinji Uradni trening SP v smučarskih skokih za ženske
	ob 14.00. Smučarsko skakalni center Ljubno ob Savinji Kvalifikacije SP v smučarskih skokih za ženske
Petek, 8. februar	ob 18.00. Kulturni dom Mozirje Otvoritvena slovesnost meseca kulture in medobčinska slavnostna akademija s podelitvijo območnih priznanj
	ob 9.00. Športna dvorana Mozirje Tradicionalni zimski turnir v dvoranskem nogometu (U 9 in U 11)
	ob 12.45. Smučarsko skakalni center Ljubno ob Savinji Poskusna serija SP v smučarskih skokih za ženske
	ob 14.00. Smučarsko skakalni center Ljubno ob Savinji Tekma SP v smučarskih skokih za ženske
Sobota, 9. februar	ob 18.00. Center Rinka Solčava Bukovnik in moderni, branje kratke proze Robanovega Joža in Ivana Cankarja
	ob 9.00. Bohačev toplar v Nazarjah Tradicionalna toplarčkova izmenjava semen

Slovarček:
AMALTEA - v grški mitologiji koza, ki je dojila Zevsu;
BARK - vrsta jadrnice;
LEMEZ - škarnik, špirovec;

Rešitev prejšnje križanke (vodoravno):
 VRIS, KIVI, CARSKI REZ, EDI, ATILA, PUDER, TIK, MIHA MIŠIČ, ATA, BOKSAR, POPRSJE, KANA, VE, OPLAT, VZOR, FRAK, DIALOG, ANGINA, PRT, PROSTOZIDAR, IKOZAEDER, ICIKA, SINJ, ŽAGA, DAJAN

KUPON za brezplačni mali oglas do 10 besed v 7. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

Nadaljevanje Napovednika dogodkov na strani 26.

Nadaljevanje Napovednika dogodkov s strani 25.

Napovednik dogodkov	
Sobota, 9. februar	ob 9.00. Športna dvorana Mozirje Tradicionalni zimski turnir v dvoranskem nogometu (U 13)
	ob 9.00. Smučišče Golte Dan snežnih vragolij
	ob 12.45. Smučarsko skakalni center Ljubno ob Savinji Poskusna serija SP v smučarskih skokih za ženske
	ob 14.00. Smučarsko skakalni center Ljubno ob Savinji Tekma SP v smučarskih skokih za ženske (ekipno)
	ob 15.00. Kmetija Mazej Prikaz zimske rezi sadnega drevja
	ob 19.00. Kulturni dom Gornji Grad Komedija Pacienti v čakalnici
	ob 19.00. Športna dvorana Nazarje Košarkarska tekma - Nazarje : Radenska Creativ Sobota (člani)
Nedelja, 10. februar	ob 20.00. Športna dvorana Mozirje Odbojarska tekma OK Mozirje : Nova KBM Branik Maribor
	ob 12.45. Smučarsko skakalni center Ljubno ob Savinji Poskusna serija SP v smučarskih skokih za ženske
Ponedeljek, 11. februar	ob 14.00. Smučarsko skakalni center Ljubno ob Savinji Tekma SP v smučarskih skokih za ženske
	ob 18.00. Galerija Mozirje Podelitev priznanj za ime leta 2018
Torek, 12. februar	ob 18.30. Medgen borza Rečica ob Savinji Predavanje Skrivnosti vode
	ob 10.00. Medgen borza Rečica ob Savinji Dopoldanska čajanka
Sreda, 13. februar	ob 17.00. Medgen borza Rečica ob Savinji Ura pravljic: Petelinček se zaljubi
	ob 18.00. Gostišče Grad ob sotočju Nazarje Planinski večeri: Sardinija od 0 do 1834
	ob 18.00. Knjižnica Gornji Grad Ura pravljic: Izgubljeni raček se zaljubi
	ob 18.30. Glasbena šola Nazarje Razredni nastop oddelka za harfo
Četrtek, 14. februar	ob 9.00. Smučišče Golte Valentinovo na Golteh
	ob 17.00. Knjižnica Mozirje Ura pravljic: Petelinček se zaljubi
	ob 17.00. Etno hiške v Lučah Literarni večer
	ob 18.00. Knjižnica Nazarje Ura pravljic: Izgubljeni raček se zaljubi
	ob 18.00. Kulturni dom Mozirje Lučkovni abonma: Ti in jaz
	ob 18.00. Glasbena šola Nazarje Nastop učencev

Morda ste iskali prav to!

♦ **KMETJE, GOZDARJI**
Gradimo gozdne vlake brez miniranja. Opravljamo tudi vsa ostala dela s strojno mehanizacijo ter kiper prevoze. Kvalitetno in poceni; Brlec Franc 041/606-376.
GP Brlec d.o.o., Krnica 50, 3334 Luče.

♦ **Naročila in montaža vseh TELEMACH in TOTAL TV paketov! gsm 041/688-094.**
Miro Prašnikar s.p., Sp. Kraše 30, 3341 Šmartno ob Dreti.

♦ **LES ZA OSTREŠJA**
Nudimo razrez okroglega lesa in lesa za ostrešja po naročilu ter ostali gradbeni les.; gsm 031 716 809.
Fibles, Filip Blatnik, s. p., Kokarje 13, 3331 Nazarje.

♦ **Nudimo bukova drva, cepljena in žagana na želeno dolžino in debelino z dostavo in odkup vse vrste hlodovine; gsm 041/649-057.**
Moličnik d.o.o., Krnica 16a, 3334 Luče.

♦ **UREJANJE IN IZGRADNJA OKOLICE**
Gradnja gozdnih vlak ali cest, planiranje travnikov, izdelava dvorišč, meteorna ali fekalna kanalizacija, vgradnja čistilnih naprav, izkopi za ceste, novogradnje, vodovode, izdelava kamnitih škarp, mletje ruševin ali kamenja v nasipni material. Gsm 041/631-395.
TGM Janžovnik Aleš s.p., Zavodice 1, 3331 Nazarje.

ŽIVALI - PRODAM
 Prodram prašiče, domače vzreje, različnih tež, nad 100 kg, ugodno Andrejeva kmetija; gsm 031/509-061.
 Prašiče, najboljše mesnate pasme za dopitanje na večjo težo, Fišar; gsm 041/619-372.
 Prodram telico limuzin, brejo 8 mesecev, pašna; gsm 030/643-112.
 Prodram bikca čb/lš, težkega 180 kg; gsm 031/765-605.
 Prodram bikca, starega 14 dni; gsm 041/783-572.

ŽIVALI - KUPIM
 Kupim kravo, telico za zakol, dopitanje in teličke, bikce nad 100 kg; gsm 031/533-745.

DRUGO - PRODAM
 Prodram zelo lepo ohranjeno nosilko za dojenčka, baby bjorn air, 35 eur gsm 051/357-753.
 John deere 5100 r, l. 2011, klima; gsm 031/493-660.

Prodram seno ali (otava) suhe bale povite; gsm 041/947-900.
 Zelo ugodno prodram dobro ohranjeno kuhinjo z aparati, dnevno sobo in spalnico; gsm 030/284-699.
 Prodram dvobrazdni plug za traktor tomo vinkovič; gsm 031/228-217.

VOZILA - PRODAM
 Prodram opel astra 1,6, bencin, l. 2010, prevoženih 73.000 km, prvi lastnik; gsm 031/894-510.

DRUGO - KUPIM
 Traktor in vse ostale kmetijske in gradbene stroje v kakršnem koli stanju kupim; gsm 041/259-810.

NEPREMIČNINE
 Zemljišče, kmetijsko, z dostopom na cesto, prodam; gsm 041/650-151.
 Oddam ali prodam manjše stanovanje na Ljubnem. Pisne ponudbe na naslov: Groegl A., Cesta v Rastke 60, Ljubno ob Savinji.

Ime meseca

Zgornje Savinjske doline

Tednik Savinjske novice nadaljuje z izborom imena meseca Zgornje Savinjske doline. Ob koncu akcije boste med vsemi imeni meseca bralci in bralke izbrali **ime leta Zgornje Savinjske doline 2019**.

Kandidati za ime meseca **januarja 2019** so (po abecednem vrstnem redu priimkov):

Iztok Benetek

iz Mozirja je na prireditvi Športnik leta 2018 Zgornje Savinjske doline prejel priznanje za življenjsko delo na področju športa, kjer je aktiven že skoraj 50 let. Začel je pri mozirskem TVD Partizanu kot športnik, kasneje kot trener in funkcionar. Sodeloval je pri izgradnji igrišč za mali nogomet in košarko ter smučarske vlečnice. Bil je ustanovitelj košarkarskega in nogometnega kluba

v Mozirju, vodil je tudi občinsko nogometno ligo. Bil je član izvršnega odbora nogometne podzveze Celje in dolga leta sodeloval v njenih komisijah in odborih.

Matej Coldin

iz Nazarj kot direktor distribucijske enote Velenje v družbi Elektro Celje bdi nad zagotavljanjem električne energije tudi za celotno Zgornjo Savinjsko dolino. V družbi Elektro Celje je zaposlen že 20 let. Dejstvo, da je domačin in da dobro pozna svoj okoliš in prebivalce, mu je pri odpravi posledic ujem prišlo še kako prav. S sodelavci obvladuje zahteven teren, polaganje

elektro vodov v zemljo pa se izkazuje za zelo dobrodošlo na območjih, kjer so pogosti vetrolomi.

Samo Supin

iz Luč je v okviru projekta Športnik leta 2018 Zgornje Savinjske doline prejel priznanje za posebne dosežke v športu. Že 35 let je dejaven v alpinizmu in ekstremnem ter lednem plezanju. Premagal je več kot 400 ledenih slapov, stebrov in sten. Za sabo ima kar 3.025 vzponov in osvojenih med 1.100 in 1.200 km plezalnih sten doma in v tujini. Dvakrat je izvedel 24-urno plezanje na Iglo.

Leta 2016 je sam v 12 urah preplezal sedem smeri v šestih stenah v Kamniško-Savinjskih Alpah. Večkrat je bil tudi v vlogi pomočnika ob reševanju v gorah.

Med prispelimi glasovnicami iz prejšnjega kroga je bil žreb naklonjen **Francu Slapniku, Prihova 16**, ki prejme praktično nagrado. Nagradenec prevzame nagrado v tajništvu Savinjskih novic najkasneje do petka, 22. februarja 2019. Izpolnite spodnjo glasovnico in jo do točka, 12. februarja 2019, pošljite na naslov: Savinjske novice, Savinjska cesta 4, 3331 Nazarje. Med pravočasno prispelimi glasovnicami bomo izžrebali dobitnika praktične nagrade.

Za ime meseca januarja 2019 glasujem za **3**

Moje ime in priimek:

Moj naslov:

Tel./GSM:

Srednja zdravstvena šola Celje
Ivanova 10, 3000 Celje

Izobraževanje odraslih

Vabimo k vpisu

v programe formalnega izobraževanja za šolsko leto 2019/2020:

- Zdravstvena nega (SSI, štiriletni program);
- Zdravstvena nega (PTI, 3+2);
- Bolničar/negovalec (SPI, triletni program);
- Kozmetični tehnik (SSI, štiriletni program).

Izvajamo tečaje:

- Zdravstveni reševalec/zdravstvena reševalka;
- Zobozdravstveni asistent/zobozdravstvena asistentka (samo NPK);
- Maser/maserka;
- Pediker/pedikerka;
- Vizažist/vizažistka;
- Maniker/manikerka.

Izvajamo tudi postopke preverjanja in potrjevanja nacionalnih poklicnih kvalifikacij (NPK).

Pridružite se nam lahko še na enodnevni delavnici s področja nege, dietne prehrane in kozmetike.

Informativni dan za mladino in odrasle bo v petek, 15. februarja 2019, ob 9. uri in 15. uri ter v soboto, 16. februarja 2019, ob 9. uri.

Dodatne informacije:

03 428 69 00

info@szsce.si

www.szsce.si

Miselne IGRE

ZA NAJMLAJŠE

MED PRAVOČASNO POSLANIMI IN PRAVILNO REŠENIMI UGANKAMI IZ PREJŠNJE ŠTEVILKE JE BIL ŽREB NAKLONJEN **TINI ŠPEH, KRNICI 11, LUČE.**

NAGRAJENKA PREVZAME NAGRADO NA UREDNIŠTVU SAVINJSKIH NOVIC NAJKASNEJE DO 22. FEBRUARJA 2019.

ZDAJ PA VESELO NA DELO!
SLEJKOPREJ BO ŽREB NAKLONJEN TUDI TEBI.

POIŠČI SKRITE PREDMETE IN JIH OBKROŽI ALI POBARVAJ. SLIKO IZREŽI, NALEPI NA DOPISNICO IN POŠLJI NA: SAVINJSKE NOVICE, SAVINJSKA CESTA 4, 3331 NAZARJE DO **TORKA, 12. FEBRUARJA 2019.** NE POZABI PRIPISATI SVOJIH PODATKOV (IME, PRIIMEK, NASLOV IN TELEFONSKO ŠTEVILKO ENEGA OD STARŠEV).

NAGRADI PODARJATA

Ime leta 2018
Zgornje Savinjske doline

in
**Savinjske
Novice** 50 LET

vabita na

**PODELITEV PRIZNANJ IME LETA
ZGORNJE SAVINJSKE DOLINE
2018,**

ki bo v ponedeljek, 11. februarja 2019,
ob 18.00 v Galeriji Mozirje.

Vljudno vabljeni!

MEGA MOŽNOST

Paketi, primerni za vse generacije in vse potrebe uporabnikov

<p>€1,49 /mesec Začetni</p> <p>klici po porabi</p> <p>∞ min v omrežju MegaTel</p> <p>SMS/MMS po porabi</p> <p>1 GB prenosa podatkov</p>	<p>€3,49 /mesec Osnovni</p> <p>150 min</p> <p>∞ min v omrežju MegaTel</p> <p>∞ SMS/MMS</p> <p>4 GB prenosa podatkov</p>	<p>€7,49 /mesec Napredni</p> <p>∞ min</p> <p>50 min za klice iz SLO v EU</p> <p>∞ min SMS/MMS</p> <p>75 GB prenosa podatkov</p>
--	--	--

- Velik nabor paketov po mega akcijski ceni **od 1,49 do 12,49 EUR na mesec**
- Več prenosa podatkov
- Zadnji modeli telefonov po znižanih cenah

Več informacij na www.megatel.si