

Savinjske NOVICE

(Foto: Marija Sukalo)

Šentjanžanka in Varpoljčan na novega leta dan v mrzlo Savinjo

STRAN 16

Mega Tel

POVEŽITE SE Z NAMI

MEGATE, FIZIČNE CILJNE NABOR IN PODPORO
TELEKOMUNIKACIJSKIM STORITELJEM, KI SO
MINI DUALNO PRAVILNE POUČENI
VSAKA POSAMEZNA
POSLOVNEGA IZVAJALNIKA

Z VAMI ŽE 15 MEGA LET!

Se vsi, ki želijo za vas vprašati našo ponudbo,
kaj, koliko in kako, vam svetujemo, da se
občutite, da ste naša prava družina.

Mega Tel
www.mega.net
02 877 99 21
info@mega.net

MINI MARKETING d.o.o. Stranice

**BENCINSKI
SERVIS**

STRANICE

NAROČILA KURILNEGA OLJA

tel. 02 845 0126, 03 752 07 08

Najbolj pomembna nagrada
za raziskovanje vesolja
rečiškemu rojaku
dr. Bojanu Vršnaku

STRAN 8

PLANINKA
HOTEL & RESTAVRACIJA HOTEL & RESTAURANT

HLT d.o.o., Plac 7, 3333 Ljubno ob Savinji
Tel.: 03 583 42 55, Gsm: 031 327 597
E-mail: info@planinka.net
www.hotelplaninka.si

Vabljeni v našo restavracijo na PLANINKA MENU

Menu **27,00 €**

Ravioli polnjeni z zeleno in šampinjoni v capuccinu gob *

File srne v omaki suhih sliv, zeliščni kruhov cmok in bučni pire *

Čokoladni beli mousse prekrit s temno čokolado, gozdnimi sadeži, lešniki in prelito s karamelno omako

Odprto vsak dan od 8. do 22. ure.

Šport center PRODNIK

Juvanje 1, 3333 Ljubno ob Savinji
Tel. 03 838 10 30,
GSM 031 752 111, 041 752 111

V soboto, 20. januarja, ob 18. uri vas vabimo na večer istrske hrane
(divja riba, škampi, lignji ...).

Ob zvokih žive glasbe **dua Elena & Dubrovnik band** in dobre morske hrane vam bomo pričarali nepozaben istrski večer.

Obvezne rezervacije na tel. št. 03 838 10 30

KAS

LETALSKA ŠOLA 2018

KOROŠKI AEROKLUB in ŠALEŠKI AEROKLUB

VABITA NA USPOSABLJANJE ZA JADRALNE PILOTE (licenca SPL)

PRIČETEK USPOSABLJANJA: JANUAR 2018

INFORMACIJE:

KOROŠKI AEROKLUB ŠALEŠKI AEROKLUB

www.kas-aeroklub.si www.saleskiaeroklub.si
GSM: 041 349 788 A. FINK GSM: 041 470 340 Z. MAVRI

TPC SAŠA, Prihova 56, Nazarje
Informacije: tel.: 03 838 52 40, mob.: 041 726 282

KMETIJSKA ZADRUGA ŠALEŠKA DOLINA z.o.o., Šoštanj

ODKUP KRAV, BIKOV, TELIC IN TELET!
ZAGOTAVLJAMO DNEVNO NAVIŠJE ODKUPNE CENE!
MOŽNOST PLAČILA TAKOJ!
Informacije: 041 882 897 ali 041 318 912

KT LUČE, Krmila 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

AKCIJA!

AKUMULATOR 105 Ah tip 1000 99,90 €

PRAŠEK ARIEL 2,6 kg 9,70 €

AKCIJA!

RUMISAL 4 EXTRA, 15 kg 13,20 €

VELIKA IZBIRA KMETIJSKE MECHANIZACIJE!
- ČELNE IN BOČNE KOSILNICE
- OBRACALNIKI, ZGRABLJALNIKI
- NAKLADALNE PRIKOLICE
- VITLI, TROSILNIKI ORGANSKIH GNOJIL ...
KONKURENČNE CENE! NA ZALOGI!

Kmetijska zadruga Šaleška dolina z vami in za vas

Iz vsebine:

Tema tedna:

Konec varčevalnih ukrepov,
več pomoči za družine 4

Zavod za gozdove Slovenije:

Lastnike gozdov seznanili
z ukrepi za sanacijo po vetrolomu 6

(PV)

Kokarje:

Biserna poroka Jožice in Antona Blatnika 14

(MŠ)

6. dobrodelni tek Ruth:

V temo in dež preko 60 tekačev 19

(BK)

Smučarsko skakalni klub Ljubno BTC:

Priprave na skakalne tekme kljub
neugodnemu vremenu v polnem zamahu ... 21

Golte:

Dve hudi nesreči, ena celo
s smrtnim izidom 21

Očetovski dopust korak v smeri višje rodnosti?

Starševski dopust je namenjen negi in varstvu otroka po poteku materinskega dopusta. Pravica do starševskega dopusta se uveljavlja na centru za socialno delo hkrati z uveljavljanjem pravice do materinskega oziroma očetovskega dopusta. Starševski dopust lahko koristi eden od staršev otroka, lahko pa se dopust razdeli med oba starša. Kako bosta starša porabila starševski dopust oziroma kako si ga bosta razdelila, se morata dogovoriti najpozneje mesec dni pred potekom materinskega dopusta.

Pisni dogovor, ki mora jasno določiti obdobje, kdaj bo kateri izmed staršev porabil dopust, se odda skupaj z vlogo za uveljavljanje pravice do starševskega dopusta na pristojnem centru za socialno delo. Če se starša ne moreta dogovoriti, kdo bo koristil pravico do starševskega dopusta, o tem odloči center za socialno delo.

Starševski dopust lahko traja 260 dni, a le v primeru, ko ga koristi mati in hkrati oče otroka nanjo prenese vseh 130 dni dopusta, ki mu zakonsko pripadajo. Vsak od staršev ima na voljo 130 dni starševskega dopusta, ima pa oče možnost, da svojih 130 dni v celoti prenese na otrokovo mamo, medtem ko sam za nego otroka lahko izkoristi največ 230 dni dopusta. V tem primeru mati nanj prenese sto dni starševskega dopusta, kar je maksimalno število, kajti materinih 30 dni dopusta je neprenosljivih.

Plačan očetovski dopust bo v letošnjem letu trajal največ trideset dni, neplačanega dopusta pa prihodnje leto ne bo več. Če bo v prvi polovici letošnjega leta v državnem zboru potrjena novela zakona

na očetovskem varstvu in družinskih prejemkih, se bo namreč očetovski dopust koristil na drugačen način.

Že v letu 2016 se je začelo postopno preoblikovanje neplačanega očetovskega dopusta v plačanega. Plačani očetovski dopust se je tako najprej podaljšal s 15 na 20 dni, lani na 25, letos pa na 30 dni, vendar se hkrati skrajšuje neplačani očetovski dopust, ki ga lahko očetje koristijo do dopolnjene tretjega leta otrokove starosti. Leta 2016 je bil ta dolg 50 dni, lani 25, v letu 2018 pa neplačanega očetovskega dopusta ni več.

Očetovski dopust bo torej letos trajal 30 kalendarjskih dni, za katere bo država očetom zagotovila očetovsko nadomestilo, prihodnje leto pa bo vsem staršem pripadala tudi pomoč ob rojstvu otroka in otroški dodatek.

Ali bo spremenjena ureditev na tem področju kaj pripomogla k višji rodnosti v Sloveniji, bo pokazal čas, nismo pa edini v razvitem svetu, ki se ubadamo s težavami na tem področju. V Gruziji, na primer, se soočajo s podobnimi izzivi, zato razmišljajo o vzpostavitvi nacionalne baze samskih, ki bi pomagala pri »parjenju« in posledično povečala rodnost. Mislite, da bi delovalo?

Glavni in odgovorni urednik
mag. Franci Kotnik

SPREMEMBE DRUŽINSKE POLITIKE V 2018

Konec varčevalnih ukrepov, več pomoči za družine

Otroški dodatek bodo spet lahko prejemale tudi družine, v katerih mesečni dohodek na družinskega člana ne presega 1.020 evrov neto. Plačani očetovski dopust se je letos podaljšal na 30 dni.

Vstop v letošnje leto so zaznavale tudi spremembe na področju z družino povezanimi socialnimi transferi. Tokrat, po letih varčevanja, so spremembe za prejemnike ugodne. Tako ne bo več varčevanja pri otroških dodatkih, uveljavljajo se spremembe glede oče-

tovskega dopusta, znova se bo uvedla pomoč ob rojstvu otroka kot univerzalna pravica, nadaljujejo se tudi dejavnosti v smeri popolne avtomatizacije izdajanja informativnih izračunov za letne pravice, katere zaključek se načrtuje za prihodnje leto.

OTROŠKI DODATEK OD LETOS TUDI V 7. IN 8. DOHODKOVNEMU RAZREDU

Državni zbor je malce pred božičem soglasno potrdil spremembe Zakona o uveljavljanju pravic iz javnih sredstev, ki vračajo otroški dodatek 7. in 8. dohodkovnemu razredu in prinašajo informativni izračun. Otroški dodatek v teh dveh

razredih, ki ga je varčevalni zakon iz leta 2012 ukinil, bodo lahko spet prejemale tudi družine, v katerih mesečni dohodek na družinskega člana ne presega 1.020 evrov neto. V 7. dohodkovni razred sodita starša, ki skupaj zaslužita neto med 2.637 in 3.379 evri, v 8. pa starša, ki skupaj zaslužita neto med 3.379 in 4.079 evri.

INFORMATIVNI IZRAČUNI ZA LETNE PRAVICE V LETU 2019

Zakon o uveljavljanju pravic iz javnih sredstev daje pravno podlago še za eno, med prejemniki pravic zaželeno spremembo. Gre za začetek izdajanja informativnih izračunov, s katerimi bodo vsi preje-

mniki pravic in subvencij že pred izdajo odločbe seznanjeni z vsemi za odločitev pomembnimi dejstvi in tudi z višino posameznih upravičenj, ki jim pripadajo po veljavni zakonodaji.

S tem bomo državljani razbremenjeni obveznosti vlaganja vlog, preprečene pa bodo zamude pri vložitvah novih zahtevkov in posledične prekinitve v izplačevanju pravic. Zakon predstavlja tudi tretji steber projekta reorganizacije centrov za socialno delo.

VEČ PLAČANIH DNI OČETOVskega DOPUSTA

Očetovski dopust v 2018 bo v celoti plačan, s tem se bo uki-

Naša anketa

Ali naj dobi vsak otrok otroški dodatek ne glede na dohodke staršev?

Letošnje leto prinaša kar nekaj pozitivno naravnanih novosti na področju sociale. Mednje sodi otroški dodatek tudi tistim otrokom, katerih starši sodijo v 7. ali 8. dohodkovni razred. Glede upravičenosti do tega transferja so mnenja zelo različna. Nekateri menijo, da bi sredstva morali razdeliti socialno šibkim. Slednji so upravičeni tudi do drugih socialnih pomoči, a se nemalokrat zgodi, da ti ne pridejo v prave roke. Ali ljudje izkoriščajo socialne transferje?

Breda Gradišnik, Logarska dolina

Načrtno ne spremljam novosti na področju sociale. Če kaj zasledim v časopisih, potem preverim tudi na internetu. Tisti starši, ki nadpovprečno zaslužijo, ne bi potrebovali otroških dodatkov, saj s svojo plačo otrokom lahko nudijo več kot tisti z nizkimi osebnimi prejemki. A otroški dodatek je namenjen otrokom in zato je prav, da ga dobijo vsi. Kar se tiče ostalih socialnih prejemkov, se mi zdi, da pogosto ne pridejo v prave roke. Pri nas je še vedno veliko revščine, ki ostaja skrita za vrati domov.

Matej Planovšek, Dobletina

Novosti o socialnih transferjih ne poznam. Z njimi je bolj seznanjena moja žena. Zdi se mi, da tiste družine, kjer starši nadpovprečno zaslužijo, ne potrebujejo otroškega dodatka. Tega naj bi dobili tisti, ki so na socialnem robu. Očetovski dopust je zelo dobra stvar, saj omogoča tistim očetom, ki so zelo zaposleni, da kak trenutek več preživijo s svojim otrokom. Tudi sam se ga lani delno izkoristil, delno pa ga bom letos. Zelo sem hvaležen delodajalcu, ki mi to omogoča.

Radenko Tešanović, Ljubno ob Savinji

O socialnih transferjih vem le toliko, kolikor izvem iz medijev. O podrobnostih je bolj seznanjena moja žena. Sicer pa, kar se otroškega dodatka tiče, je prav, da ga dobijo vsi, tudi tisti z večjimi prihodki, saj je ta namenjen otrokom. Ker tisti starši, ki dobro zaslužijo, tudi več plačajo za vrtec kot tisti z nižjimi prihodki. Kar se ostalih transferjev tiče, se mi zdi, da naša država dobro poskrbi za socialno šibke. Zgodi pa se, da tu in tam kdo to izkorišča in noče v službo, saj je socialna podpora le nekoliko nižja kot zasluži delavec ponekod v proizvodnji. Starševski dopust za očete je odlična poteza in sam sem ga z veseljem izkoristil in se tedaj maksimalno angažiral pri delu v gospodinjstvu in skrbi za otroka.

Andreja Maričič, Nizka

Že vrsto let dobivam otroški dodatek, zato me o vseh novostih obvešča center za socialno delo. Zdi pa se mi, da je zakonodaja precej toga, saj jaz kot mati samohranilka dobim za otroka zelo nizek otroški dodatek, s katerim lahko otroku kupim le malo. Tudi kar se drugih socialnih pomoči tiče, se mi zdi, da nekateri zelo dobro znajo izkoristiti vse.

Irena Budna, Nazarje

Otroški dodatek je namenjen otrokom in bi ga morali prejemati vsi. Kar se izkoriščanja socialnih transferjev tiče, pa se vedno najde kdo, ki uspe najti različne luknje in izkoriščati sistem. S povečanjem števila dni za očetovski dopust se mi zdi, da je to še kako dobrodošlo, saj se bodo novepečeni očete lahko maksimalno posvetili svojemu naraščaju. V naši družini nismo izkoristili le očetovskega, temveč je partner izkoristil tudi del porodniške, ker sem sama šla predčasno v službo.

Pripravila in fotografirala Marija Šukalo

nil neplačan del očetovskega dopusta v korist plačanih dni. Postopno preoblikovanje neplačanega očetovskega dopusta v plačanega se je pričelo že v letu 2016, ko se je plačani očetovski dopust najprej podaljšal s 15 na 20 dni, v letu 2017 na 25, letos pa torej na 30 dni. S tem pa se hkrati skrajšuje neplačani očetovski dopust, ki ga lahko očetje koristijo do dopolnjenega 3. leta otrokove starosti, leta 2016 je bil ta dolg 50 dni, letos pa sploh ni več. Prvih 15 koledarskih dni očetovskega dopusta mora oče izrabiti do šeste-

ga očetje lahko izrabili v celoti istočasno z materjo otroka takoj po rojstvu ali v celoti po poteku starševskega dopusta, lahko pa bi ga delili na dva dela.

280 EVROV ZA VSE STARŠE NOVOROJENČKOV

Če bo Državni zbor potrdil predlog novele Zakona o starševskem varstvu in družinskih prejemkih, ki je bil že sprejet na seji vlade, bo odpravljen cenzus pri upravičenosti do pomoči ob rojstvu otroka, ki je bil uveden kot začasni varčevalni ukrep. To pomeni, da bi 280

ga meseca otrokove starosti. Preostanek pa mora izrabiti v strnjem nizu po koncu starševskega dopusta, najkasneje do konca prvega razreda osnovne šole otroka. A na pristojnem ministrstvu tudi glede izrabe omenjenega dopusta obljublajo še nadaljnje spremembe. V načrtu je, da bi

evrov prejeli vsi starši novorojenčkov ne glede na materialni položaj družine. Do pomoči bodo upravičeni vsi otroci, rojeni po 1. januarju 2018. Vendar pa od prihodnjega leta dalje ta pomoč ne bo več izplačana v obliki denarja, ampak v obliki dobroimetja.

Tatiana Golob

ZGORNJA SAVINJSKA DOLINA

Prijava škode po decembrskem neurju

Nekatere zgornjesavinjske občine so na spletnih straneh objavile povabilo občanom, da prijavijo škodo, ki so jo utrpeli zaradi ujme v dneh od 11. do 13. decembra. Sklep o pričetu ocenjevanja škode je izdalo ministrstvo za obrambo.

Gre za škodo na objektih, kmetijskih površinah oziroma na stvarih. Ob tem so občine na spletnih straneh objavile ustrezna obrazca za vpis bodisi delno ali popolnoma uničenih objektov. Spreje-

manje prijav so nekatere občine že zaključile ta teden, nekatere pa še ne. Tako je rok za prijavo v občini Rečica ob Savinji in v občini Solčava 15. januar.

Na podlagi prijav bodo škodo na terenu popisale posebne občinske komisije. Ocene škode v gozdovih bo opravil Zavod za gozdove Slovenije, oceno škode v gospodarstvu pa ministrstvo za gospodarski razvoj in tehnologijo.

Marija Lebar

Marjana Veršnik Fale, direktorica CSD Mozirje:

»Vsi očetje v Zgornji Savinjski dolini so uveljavljali pravico do plačanega, kot tudi neplačanega očetovskega dopusta. Plačan očetovski dopust so koristili vsi v celoti, medtem ko so neplačan dopust, za katerega država krije plačilo prispevkov, praviloma koristili očetje, ki so kmečko zavarovani, ter očetje, ki so samostojni podjetniki. V letu 2018 je oče upravičen do 30 koledarskih dni plačanega očetovskega dopusta, za katerega država zagotavlja očetovsko nadomestilo. Torej, vsi očetje, katerim se bo otrok rodil v letu 2018, bodo imeli pravico do 30 dni plačanega očetovskega

dopusta, neplačanega očetovskega dopusta ni več.

Očetovski dopust se uveljavlja na centru za socialno delo z vlogo. Center prizna pravico do očetovskega dopusta z odločbo. V vlogi še ni potrebno navesti datumov izrabe za 15 koledarskih plačanih dni, ki jih oče izrabi v strnjem nizu. Po izrabi oče sporoči datume na center za socialno delo zaradi izplačila nadomestila. Ob tem posebej poudarjamo, da so do uveljavitve plačanih dni očetovskega dopusta upravičeni le očetje otrok mlajših od treh let, ki še niso v celoti izrabili neplačanega dela, in predlagamo, da se glede uveljavljanja te pravice očetje z vlogo obrnejo neposredno na center.«

OBČINA NAZARJE

Zapora ceste na Prihovi

Občina Nazarje je na podlagi izvedenega javnega razpisa za izbor izvajalca nedavno podpisala pogodbo z družbo Avtoprevoznitvo in GM iz Prekope. Predmet pogodbe je izvedba rekonstrukcije lokalne ceste na Prihovi in izgradnje dveh priključkov. Izvajalec je s projektom začel decembra, zaradi del pa na omenjeni cesti velja popolna zapore prometa. Zapora prometa, o kateri izvajalec obvešča s posebnim obvestilom, je v veljavi od 8. januarja do preklica.

Ob tem, ko bodo v dolžini nekaj več kot 150 metrov posodobili cesto Tovarna BSH-Prihova-Rečica, bodo izvedli še dva priključka na to cesto, ki bosta urejena za potrebe investitorja BSH Hišni aparati d. o. o. Nazarje, ki na tem območju načrtuje gradnjo skladiščne hale.

Vrednost del po pogodbi je malo manj kot 185 tisoč evrov skupaj z

DDV. Po določenih pogodbah morajo biti dela zaključena najkasneje do konca aprila.

Marija Lebar

Živahen delovni utrip na cesti proti Prihovi (Foto: ML)

ODPRLI PAPIRNICO PETKA V MOZIRJU

Ponujajo širok nabor pisarniških in drugih materialov

S ponedeljkom, 8. januarja, je svoja vrata odprla papirnica Petka. Svoje prostore ima v bivši poslovalnici Venpro, v pritličju mozirske upravne enote. Kupcem ponuja širok nabor pisarniških in drugih materialov. Na dan otvoritve so izdelke ponudili po znižanih cenah.

PRISOTNI PO CELOTNI CELJSKI REGIJI

Poslovalnica Petka je del družinskega podjetja, ki ima svoj sedež v Celju, ljudem pa ponuja različne oblike trgovine. Z dejavnostjo se ukvarja že deset let, po celjski regiji premorejo pet prodajaln. V Šentjurju pri Celju imajo dve. V eni prodajajo vse vrste oblačil, modnih dodatkov in obutve za vse generacije, druga je s prodajo igračk namenjena otrokom. S trgovino z oblačili so prisotni tudi v Slovenskih Konjicah. Prvo papirnico z imenom Petka so pred leti odprli v Šmarjah pri Jelšah, s trgovino v Mozirju pa so svoj trg razširili tudi v Zgornjo Savinjsko dolino.

ŠIROK SPEKTER STORITEV ZA VSE STAROSTNE KATEGORIJE

Mozirska prodajalna kupcem ponuja številne artikle. Na voljo so vse oblike pisarniškega ma-

teriala ter šolskih potrebščin. Za osnovnošolce je poskrbljeno tudi z delovnimi zvezki. Kupcem ponujajo hobi program, v katerem lahko dobijo različne stvari za ustvarjanje. Na voljo jim je tudi bogata knjižna ponudba. Poleg vsega naštetega njihova ponudba zajema še možnost fotokopiranja ter različnih vezav in plastificiranja. Njihova vrata so odprta vse dni v tednu med 8. in 18. ter ob sobotah med 8. in 12. uro.

PONUDBO BODO ŠE RAZŠIRILI

Po besedah komercialnega direktorja Tilna Petkovskega želijo prebivalcem naše doline ponuditi čim več stvari. Trudili se bodo redno osveževati in širiti ponudbo, zato bodo vsak mesec dodajali različne stvari. »V prihodnosti nameravamo poskrbeti tudi za najmlajše, saj bodo v trgovini kmalu na voljo tudi igrače,« je še dejal Petkovski.

Primož Vajdl

Na dan otvoritve so v papirnici Petka izdelke ponudili po znižanih cenah. (Foto: Primož Vajdl)

ZAVOD ZA GOZDOVE SLOVENIJE

Lastnike gozdov seznanili z ukrepi za sanacijo po vetroloму

Les je potrebno iz gozda spraviti do začetka aprila v nižje ležečih legah, do začetka maja v srednje ležečih ter do konca maja v višje ležečih legah. Obstoječe vlake lahko lastniki uredijo sami. Pri gradnji novih je potrebno dovoljenje, za katerega je zavod za gozdove že pospešil postopke.

V Gornjem Gradu je 5. januarja potekal sestanek z lastniki gozdov glede potrebnih ukrepov pri sanaciji gozdov po vetroloму, ki se je nad našo dolino znesel 11. in 12. decembra. Dogodek je organizirala nazarska območna enota Zavoda za gozdove Slovenije. Predstavniki zavoda in revirni gozdarji krajevne enote Gornji Grad so prisotne seznanili s škodo in načini sanacije. Sestanku je prisostvovala tudi gozdarska inšpektorica **Ida Oderlap Kranjc**, ki je lastnikom predstavila zakonske obveznosti.

Lastniki so izvedeli, kakšni so ukrepi pri sanaciji gozdov in se seznanili z zakonskimi določili. (Foto: Primož Vajdl)

SANACIJO POTREBNO ZAKLJUČITI DO SPOMLADI

Vodja nazarske območne enote **Anton Breznik** je lastnike gozdov pozval, da natančno pregledajo nastalo škodo na svojem obmo-

čju, saj mora zavod do 19. januarja oddati oceno o njej. Revirni gozdarji bodo na podlagi teh ocen izdali odločbe o sečnji, ki jih bodo kasneje z mnenji lastnikov dopolnili, da bo znana objektivna škoda.

Les je potrebno iz gozda spraviti do začetka aprila v nižje ležečih legah, do začetka maja v srednje ležečih ter do konca maja v višje ležečih legah. Z deli v gozdovih lahko pričnejo tudi že pred izidom odločbe, a morajo prej obvestiti revirne gozdarje.

Breznik je prisotne še opozoril, da pri sanaciji poskrbijo tudi za gozdni red, saj se lahko v nasprotnem močno poveča število podlubnikov. Svetoval je, da zaradi nevarnosti pri sečnji najamejo profesionalne delavce.

POTREBNA BO GRADNJA NOVIH PROMETNIC

Tomaž Gerl, ki je pri zavodu zadolžen za infrastrukturo, je lastnikom predstavil postopke glede gradnje prometnic v gozdovih. Kar se tiče že obstoječih vlak, jih lahko lastniki uredijo sami. Pri gradnji novih je potrebno dovoljenje, za katerega je zavod že pospešil postopke.

Zbrane je še obvestil, da se dogovarjajo za tečaj varnega sekanja. Ta bo potekal nekje v Lučah. V kolikor se bodo uspeli dogovoriti za še en tečaj, bo ta v Gornjem Gradu.

GOZDARSKA INŠPEKTORICA PREDSTAVILA ZAKONSKE OBVEZNOSTI

Ida Oderlap Kranjc iz gozdarske inšpekcije je predstavila zakonska določila. Na osno-

Vodja nazarske območne izpostave Zavoda za gozdove Slovenije Anton Breznik (levo) je med drugim predstavil način dela v gozdovih po vetrolomu. (Foto: Primož Vajdl)

vi odločbe morajo imeti vsi lastniki evidenčni list, v katerem zapišejo, kdaj in kakšen les je bil posekan, kdo ga je posekal in kdo kupil ter oceno tveganja sečnje. List morajo hraniti najmanj pet let.

Poleg tega morajo lastniki voditi knjigovodsko listino, ki se vo-

di pri prodaji lesa. Na njej morajo biti zavedeni in podpisani prodajalec, prevoznik in kupec lesa. Napisana more biti v treh izvodih. Listine ni potrebo voditi v primerih, če je lesa manj kot 10

m³, je tanjši od 10 centimetrov ali se uporablja za lastno rabo oziroma je neplačan.

Svetovala je še, da z izvajalci gozdnih del sklenejo pisno pogodbo, saj se na ta način zaščitijo v primeru, da profesionalni sekači nimajo opravljenega varstva pri delu. Seznam izvajalcev, ki izpolnjuje-

jo vse zakonske določbe, je naveden na spletni strani ministrstva za okolje in prostor.

LASTNIKI GOZDOV OPOZORILI NA ŠTEVILNE BIROKRATSKE ZADEVE

Nekateri izmed prisotnih lastnikov so opozorili, da bo sanacija težko izvedena v določenih rokih, če je potrebno izpolnjevati vse dokumente, ki jih nalagajo zakoni. Predstavnikom zavoda so predlagali tudi, da oni pripravijo osnutek pogodbe z izvajalci gozdnih del.

Gozdarji so se strinjali, da se je potrebno najprej osredotočiti na sanacijo, a je obenem potrebno spoštovati zakonska določila. Kar se rokov tiče, je mogoče, da se bodo slednji podaljšali, kar je bila praksa že v preteklih naravnih nesrečah, a lastniki vseeno ne smejo čakati s sanacijo, saj bo v nasprotnem primeru prišlo do škode, ki jo prinaša razvoj podlubnikov.

Glede pogodb z izvajalci zavod ni pristojen, zato so predlagali, da se lastniki obrnejo na Kmetijsko gozdarsko zbornico Slovenije, ki ureja takšne stvari, ali jih zahteva-jo od samih izvajalcev.

Primož Vajdl

V LUČAH DECEMBRSKO SEJO OBČINSKEGA SVETA ZARADI NEDELOVANJA INTERNETA PRELOŽILI V JANUAR

Proračun popestrile dodane postavke

Občinski svet Luče je na novembrski seji potrdil predlog proračuna v prvem branju. Predlog je bil v javni obravnavi do 10. decembra, vendar pripomb nanj na občini niso dobili. Dokončno sprejetje proračuna za leto 2018 so nameravali izvesti na decembrski seji, ki pa so jo morali zaradi tehničnih težav preložiti na prvi delovni dan v novem letu, ko so svetniki proračun potrdili.

SEJA PREDSTAVLJENA V JANUAR

Že nekaj let vse zgornjesavinjske občine sprejemajo proračune za prihodnje leto pravočasno, tako da odloki o začasnem financiranju niso potrebni. Tudi v Lučah so načrtovali sprejemanje proračuna 2018 v drugem branju na decembrski seji, ki pa so jo zaradi tehničnih

nih težav morali prestaviti na januar.

Seja je bila predstavljena zaradi tega, ker od petka, 15. decembra, do ponedeljka, 18. decembra, zjutraj, ni deloval internet in zato gradivo za sejo ni moglo biti dostavljeno in javno objavljeno v roku, kot zahteva poslovnik občinskega sveta.

PRENOS SREDSTEV VIŠJI OD PRVOTNO NAČRTOVANEGA

Sejo je zaradi bolniške odsotnosti župana Cirila Rosca vodil podžupan Tomaž Robnik. Direktor občinske uprave Klavdij Strmčnik je pojasnil, da so na občini od novembrskega predloga proračuna na podlagi najnovjših podatkov ugotovili, da bodo nekatere investicije, ki se že izvajajo, dokonča-

ne ali plačane šele v letu 2018. Zato je prenos sredstev, ki so bila sicer planirana za plačilo teh del v 2017, povišal prihodkovno stran proračuna 2018. Ta sedaj znaša 4,385 milijona evrov, v kar so všteti planirani prihodki tekočega leta, prenos ostanka sredstev iz leta 2017 in sredstva, privarčevana za izgradnjo športnega centra.

PRORAČUN JE URAVNOTEŽEN

V skladu z zvišanjem prihodkovne strani so višali tudi sredstva na odhodkih, tako da je proračun uravnotežen. Za 20 tisoč evrov je povišana postavka za nabavo gasilskega kombija. Svetniki so že večkrat predlagali namestitev dodatnih defibrilatorjev po posameznih naseljih, za ta namen je v proračunu sedaj rezerviranih pet tisoč evrov.

Izvedla se bo prenova dela vodovodnega omrežja, ki je bila planirana v lanskem letu, na novo je vključen strošek projektne dokumentacije za izvedbo odseka pločnika.

NOV NAMENSKI RAZPIS

Odprta je nova postavka za sofinanciranje zamenjave neekološkega ogrevanja v višini deset tisoč evrov. Sredstva na tej postavki bodo namenjena za zamenjavo zastarelega ogrevanja posameznih gospodinjstev s sodobnih ogrevanjem. Sredstva se bodo posameznikom dodelila na podlagi razpisa, za katerega mora občina predhodno sprejeti še pravilnik o sofinanciranju.

Marija Lebar

STROKOVNJAK ZA SONCE DR. BOJAN VRŠNAK

Najbolj pomembna nagrada za raziskovanje vesolja v roke rečiškega rojaka

Rečiški rojak, profesor dr. Bojan Vršnak z Geodetske fakultete Univerze v Zagrebu, je prejemnik prestižnega mednarodnega priznanja za izjemen znanstveni prispevek na področju vesoljske meteorologije Kristian Birkeland medal for space weather and space climate.

Najbolj pomembno nagrado za raziskovanje vesoljskega prostora, ki jo podeljujejo belgijski Solaro-zemeljski center odličnosti, Evropska vesoljska agencija in vesoljska delovna skupina od leta 2013, so do sedaj prejeli le štiri znanstveniki, od tega dva iz Nase.

V sodelovanju s svojo ekipo je znanstvenik razvil analitični magnetohidrodinamični model heliosferskega gibanja, ki se uporablja

Rečiški rojak dr. Bojan Vršnak (v sredini) je prejel nagrado za analitični magnetohidrodinamični model heliosferskega gibanja, ki se uporablja na področju vesoljske meteorologije.
(Fotodokumentacija BV)

na področju vesoljske meteorologije. Pojem vesoljska meteorologija pomeni spremljanje in predvide-

vanje vplivov vesoljskih teles, zlasti Sonca, na dogajanje na Zemlji. Fizik, ki ga Rečičani poznajo kot

Feliksovega Bojana, se je z raziskovanjem sonca začel ukvarjati že v osnovnošolskih letih kot astronom amater. Strokovnjak za raziskovanje vesoljskega telesa živi z družino v Zagrebu in je lani o svojih raziskavah Sonca spregovoril tudi Rečičanom.

Vršnak, ki je otroštvo preživel na Rečici, je diplomiral na Naravoslovno-matematični fakulteti v Zagrebu, doktoriral pa 1987 z zagovorom področja fizike Sonca. Njegovo znanstveno področje dela obsega raziskavo aktivnosti Sonca s poudarkom na eruptivnih procesih v atmosferi. Do sedaj je objavil okrog 250 znanstvenih del, štiri knjige in učbenike ter več znanstvenih člankov.

Marija Šukalo

EVROPSKI RED VITEZOV VINA

Grudnik in Fajfar širita ingerenco celjskega omizja

Člani celjskega omizja Evropskega reda vitezov vina (ERVV) so se lani zbrali na srečanju v čast vinskemu prazniku in ob martinovanju v Šmarju pri Jelšah. Srečanje so pričeli tudi kot pripravo na shod na veliko viteško svečanost evropskih konzulatov ter predstavništev ERVV, ki je potekalo v Šmarju 25. novembra z nadaljevanjem istega dne v Termah Olimje.

DANIJEL GRUDNIK ČLAN VITEZOV VINA - HOSPITES

V tem redu je član le eden izmed vitezov vina – hospites Danijel Grudnik iz Mozirja, kot kandidat pa je vključen v postopek sprejema v ta ugledni red vinogradnik Mihael Fajfar iz Slatine pri Šmartnem ob Paki, prejemnik že več kot 150 zlatih medalj na uradnih ocenitvah v Sloveniji.

Oba dogodka sta pomembna tudi kot priznanje prizadevanj za večjo vinsko kulturo v okviru pristne zgornjesavinjske kulinarike, kar pa je tudi gospodarski ter turistični interes v našem okolju.

Ob prvem srečanju se je druženje zaključevalo z zborom vitezov ob martinovem sejmu ter kasnejši predstavitvi novih vitezov – hospites. Prvič pa so uradno omenili novega kandidata za

ta red Mihaela Fajfarja, trškega viničarja Občine Mozirje. Ob tem se je Fajfar predstavil z napovedjo novih uspehov na področju vinske produkcije ter predvsem širjenja vinske kulture ob domači kulinariki.

Danijel Grudnik pa je postal prvi praporščak ERVV, ki je ob tej in dva tedna kasneje na visoki svečanosti opravil častno funkcijo prvega praporščaka.

Jože Miklavc

Vrh članov celjskega omizja Evropskega reda vitezov vina z vinsko kraljico Majo Žibert in našima predstavnikoma Mihom Fajfarjem (desno) in Danijem Grudnikom (s praporom)

(foto: Jože Miklavc)

NOVOLETNI KONCERT V SOLČAVI

Ni lepšega kot trositi dobro voljo, ki naj bo nalezljiva

V Solčavi so preteklo leto zaključili z glasbenim doživetjem. Center Rinka je namreč ob pomoči občine pripravil tradicionalni novoletni koncert z domačimi pevci in gosti. Poleg pevcev otroškega zbora pod vodstvom Katje Naraločnik in zbora Tisa pod taktirko Kristine Golob so obiskovalce zabavali Jazbc & Kojnter klapa Zadružnik. Slednja je bila oblikovana iz solčavskih instrumentalistov in pevca Karlija Gradišnika.

MELODIJE DOMAČIH IN TUJIH AVTORJEV NAVDUŠILE

Da jabolko ne pade daleč od drevesa, sta dokazala moderatorja Maj in Karin Gradišnik, sin in hči pevca in citrarja Gradišnika, ki sta s hudomušnim vodenjem zabavala številno občinstvo. Medtem ko sta bila Maj in Karin »govoreča prijatelja« obiskovalcev, so se na odru pojavili tudi pojoči prijatelji – osrednji gostje dogodka – an-

O prazničnem času so članom ansambla Golte pomagali zapeti tudi otroci. (Foto: Marija Šukalo)

Narodnozabavna glasba je pripomogla k sproščenemu rajanju pod odrom. (Foto: Marija Šukalo)

sambel Golte. Navduševali so tako z avtorskimi uspešnicami kot melodijami domačih in tujih avtorjev.

V NOVO LETO Z OPTIMIZMOM

O iztekajočem se letu je spregovorila županja Katarina Prelesnik. Poudarila je, da je za Solčavani razburkano leto, v katerem je narava pokazala svoje zobe in preiz-

kušala njihovo vzdržljivost. A ljudje v tem delu doline ostajajo čvrsti, znajo stopiti skupaj in si pomagati ter pozabiti vse slabo. Občanom je v novem letu zaželela veliko optimizma, uspehov in pozitivne energije ter iskrenosti.

Da ni lepšega kot trositi dobro voljo, ki naj bo nalezljiva, je menil tudi Božiček.

Marija Šukalo

BOŽIČNI KONCERT V LUČAH

Glasbeno popotovanje instrumentalistov in pevcev

Kulturno-umetniško društvo Tone Mlačnik Luče je na štefanovo pripravilo božični koncert. »Glasbeno popotovanje božičnih napevov« v cerkvi sv. Lovrenca so pripravili instrumentalisti in domači pevci, združeni v različnih sestavih.

Zapeli so člani cerkvenih pevskih zborov, mladinski zbor lučke osnovne šole, Oktet Žetev ter vokalistki Manja Pančur in Nives Krebs. Na orgle sta zaigrali Lina Brezovnik Strmčnik in Ana Strmčnik, na godala pa kvartet Viva Musica. Orgelska spremljava nastopajočih je bila v domeni Barbare de Costa, klavirska pa Kristine Golob.

Razmišljanje o prijateljstvu, življenju in dobroti je dodal moderatorski par Lucija Suhodolnik in Aljaž Pančur. Pri tem sta omenila, da je božični čas čas tihe družinske sreče, rojstva in novega upanja.

Medtem ko so orglavci in godalci posegali po delih različnih ustvarjalcev klasične glasbe, so pevci zapeli narodne, ponarodele in zabavne pe-

sme domačih in tujih avtorjev. Seveda niso manjkale niti najlepše božične melodije, kot so Sveta

noč, Kaj se vam zdi, Počivaj milo dete in druge.

Marija Šukalo

Cerkveni mešani peski zbor je s pesmijo Josipa Sicerija Pridite molit Jezusa poslušalcem približal božični čas. (Foto: Marija Šukalo)

ZIMSKO-LETNI TURISTIČNI CENTER GOLTE

Gostje smučali in doživljali božično-novoletni program

Da je vreme krojilo božično-novoletne praznike tudi gostom na Golteh, smo se lahko prepričali ob spremljanju nekaterih prazničnih prireditev od 25. do 29. decembra. Po besedah predstavnice centra Golte Kristine Suhadolnik je bil pričakovani dnevni obisk iz okoliških dolin zaradi nekajdnevnega slabšega vremena manjši, a so bili zadovoljni s stacionarnimi hotelskimi gosti. Snežne razmere so bile vse dni primerne za smučanje in druge radosti na snegu, kakšen dan po zapadlem novem snegu celo idilične in romantične.

BOŽIČNA SNEŽNA IDILA NA SMUČIŠČIH IN V ALPSKEM VRTU

Na božični dan je obisk Božička pri Alpskem vrtu presejal vsa pričakovanja, prav tako je bila ob dnevu samostojnosti in enotnosti lepo obiskana otroška razstava Zimska pravljica v hotelu, kjer so otroci iz vrtcev in osnovnih šol iz vse doline ustvarili ter razstavili okrog sto risbic in slik.

Vrhunsko petje so v zimskem paviljonu hotela 27. decembra v okviru božično-novoletnega koncerta izvedli člani Mešanega pevskega zbor Šmartno ob Paki pod vodstvom Matjaža Kača.

Naslednji dan so goste zabavali člani Okleta TEŠ v Gondola baru in navdušili prisotne z umetniškimi ter božično-zimskimi pesmimi. Ob

MePZ Šmartno ob Paki je pričaral novoletno vzdušje s prazničnim koncertom izbranih pesmi. Otroci iz vrtcev in osnovnih šol iz vse doline pa so ustvarili ter razstavili okrog sto risbic in slik. (Foto: Jože Miklavc)

snežni idili po novozapadlem snegu v Alpskem vrtu pa je mladež in mnoge starejše dan za tem spet obiskal Božiček.

PO DVEH KONCERTIH ŠE GALA SILVESTROVANJE

Ekipa hotela Golte je pripravila silvestrovanje s skupino Kaval ter gala večerjo chefa kuhinje Tomaža Peččnika, ki je brusil nože in vili-

ce že v uglednih restavracijah, nazadnje v Gorenju Gostinstvo in v vili Herberstein kot prvi so delavec Andreja Kuharja, nosilca šestih Michelinovih zvezdic.

Ta ponedeljek so se smučarji lahko družili z Ano Drev, smučarko v alpskem smučanju v svetovnem pokalu. Konec tedna pa bo v dnevni restavraciji hotela potekal Vinski festival Golte.

Jože Miklavc

BOŽIČNO-NOVOLETNI KONCERT V BOČNI

Premierni nastop za Viva la Bočna

V torek, 26. decembra, je bočko kulturno društvo organiziralo božično-novoletni koncert. Nastopila sta moški in ženski pevski zbor iz Bočne, Vokalna skupina Viva la Bočna, Florjanski fantje in folklorna skupina. Med prepevanjem je lepe misli o praznikih delila predsednica društva Anita Ugovšek.

Ubrano zborovsko petje ženskega in moškega pevskega zbor pod vodstvom Jožeta Pustoslemška in Matjaža Železnika je znano daleč na okoli. Ženski zbor je odpel nekaj božičnih pesmi, moški domoljubne v čast praznika samostojnosti in enotnosti, skupaj pa so odpeli Sve-to noč.

Na domačem odru so se premierno predstavile članice vokalne skupine Viva la Bočna, ki skupaj prepevajo le kratek čas, izvajajo pa priredbe slovenskih popevk. Člani folklorne skupine Kulturnega društva Bočna so odplesali kavbojski ples, za še boljšo voljo pa so zaigrali Florjanski fantje.

Štefka Sem

Članice vokalne skupine Viva la Bočna so za priredbe slovenskih popevk požele glasen aplavz. (Foto: Štefka Sem)

LOGARSKA DOLINA

Pohod z baklami

V soboto, 23. decembra, so večerno temo Logarske doline osvetlile bakle pohodnikov, ki so se od Doma planincev podali skozi dolino do slapa Rinka. Snežna kulisa doline in prijetno vreme sta na pohod zvabila kar 150 udeležencev. Veriga prižganih bakel se je svetila daleč naokrog in po prihodu k sla-

pu so ga osvetlili, da je bil vir občudovanja. Ob povratku jih je na obračališču pod slapom čakalo okrepčilo. Pohod z baklami po Logarski dolini je že nekaj let stalnica, ki predvsem v lepem vremenu privablja vedno več pohodnikov iz vseh koncev Slovenije.

ŠŠ

Pohodniki so lahko občudovali osvetljeni slap Rinka.
(Foto: Mare Stakne)

Zgornjesavinjski zdravstveni dom Nazarje
Zadrečka cesta 14
3331 Nazarje

OBVESTILO OB POJAVU OŠPIC

**V PRIMERU IZPUŠČAJNEGA BOLENJA
Z VROČINO NE VSTOPAJTE V
ZDRAVSTVENO POSTAJO, TEMVEČ
POKLIČITE AMBULANTO OSEBNEGA
ZDRAVNIKA ALI DEŽURNO SLUŽBO
(041/741-134) ZA NADALJNJA
NAVODILA!**

HVALA ZA RAZUMEVANJE

Ime meseca Zgornje Savinjske doline

Spoštovani bralci in bralke Savinjskih novic, pred vami je še zadnji izbor imena meseca v letu 2017, preden boste med vsemi imeni meseca izbrali ime leta Zgornje Savinjske doline.

Kandidati za ime meseca **decembra 2017** so (po abecednem vrstnem redu priimkov):

Anja Drev

je alpska smučarica, ki je po letu 2015 drugič osvojila nagrado za najboljšo športnico leta med invalidi, prejela pa je tudi srebrni znak žveze za šport invalidov Slovenije - paraolimpijskega komiteja. Navedeni priznanji si je »prislužila« s tretjima mestoma v smuku in superkombinaciji na svetovnem prvenstvu gluhih v Inzerkonnu.

Janko Podkrižnik

je čebelar iz Radmirja, sicer član Čebelarke družine Gornji Grad, ki je na letošnjem ocenjevanju najboljših vrst medu v senzoričnih lastnostih, v organizaciji Čebelarke zveze Slovenije, prejel priznanje za najboljši gozdni med v Sloveniji.

Dr. Peter Weiss,

dialektolog in višji znanstveni sodelavec Inštituta za slovenski jezik Frana Ramovša pri Znanstvenoraziskovalnem centru SAZU, sicer doma iz Spodnjih Kraš, je bil pobudnik in koordinator digitalizacije tridesetih kajžnih del narodopisca Aleksandra Videčnika iz Mozirja. Knjige so sedaj najširši javnosti dostopne v Digitalni knjižnici Slovenije.

Timi Zajc

je 17-letni smučarski skakalec, član SSK Ljubno BTC, ki je naslovu poletnega državnega prvaka dodal še zimskega v članski kategoriji in tako postal prvi Slovenec, ki je naslov državnega prvaka osvojil v vseh 11 starostnih kategorijah. Z 12. mestom na tekmah za svetovni pokal v ruskem Nižnem Tagilu je izboljšal do takrat najboljšo klubsko uvrstitev Primoža Pikla.

Ivana Žvipelj

od ustanovitve pred petimi leti uspešno predseduje Kulturno-umetniškemu društvu STOPINJE, ki je ob omenjeni obletnici predstavilo nov zbornik Bele stopinje 2.

Med prispelemi glasovnicami iz prejšnjega kroga je bil žreb naklonjen **Martini Kladnik, Raduha 37a, Luče**, ki prejme praktično nagrado. Nagrajenka prevzame nagrado v tajništvo Savinjskih novic najkasneje do petka, 26. januarja. Izpolnite spodnjo glasovnico in jo do **torka, 16. januarja 2018**, pošljite na naslov: Savinjske novice, Savinjska cesta 4, 3331 Nazarje. Med pravočasno prispelemi glasovnicami bomo izžrebali dobitnika **praktične nagrade**.

Za ime meseca decembra glasujem za **3**

Moje ime in priimek:

Moj naslov:

Tel./GSM:

MENINA

Božična jama ob letu osorej

Božično-novoletni prazniki so kot nalašč za obujanje spominov in delanje inventur o prehojenih poteh minulega leta. In ravno na božični dan so pohodniki s pravim zaljubljenecem v skrivnosti, ki jih v svojih nedrjih skriva Menina – Rafkom Žerovnikom ponovno obiskali Božično jamo, ki jo je z lvom Sovinškom odkril v predbožičnih dneh leta 2016.

Majhna skupina se je po lovski stezi na izredno strmem severnem pobočju Menine med Novo Štifti in Gornjim Gradom povzpela do vhoda v pred letom odkrit pravljíč-

ni svet. Žerovnik je v jami osvežil zgodbo in predstavil jamo v vsej njeni neokrnjeni lepoti.

Jamarski zanesenjak in vnet raziskovalec meninskih jam je zaupal, da je jamo v letu dni obiskalo 120 obiskovalcev, predvsem jamarjev in planincev. Vhod vanjo je skrit in težko dostopen. Steza, po kateri se pride v bližino, je še najbolj podobna gamsji, kar je morda nekakšno naravno zagotovilo, da bo pravljíčna Božična jama ostala tako neokrnjena tudi v prihodnje.

Franjo Atelšek

Pohodniki so na božični dan z Rafkom Žerovnikom (desno) obiskali Božično jamo. (Foto: Franjo Atelšek)

PREDSTAVITEV SLIKOVNEGA GRADIVA KOD SEM HODIL, KJE SEM BIL

Ekskurzije za izobraževanje članov KUD Utrip

Predsednik društva KUD Utrip Aleksander Oblak je na srečanju predstavil Plečnikovo arhitekturo v Sloveniji in Varšavi. (Foto: Marija Šukalo)

Ob zaključku leta je Kulturno-umetniško društvo Utrip v Medgen borzi na Rečici ob Savinji pripravilo prednovoletno druženje. Na njem so pregledali slikovno in fotografsko gradivo strokovnih ekskurzij po poti Plečnikovih del.

Po besedah predsednika društva Aleksandra Oblaka so z omenjeno predstavitvijo obeležili 145-letnico rojstva in 60-letnico smrti Jožeta Plečnika, enega najvidnejših slovenskih arhitektov. »V nekaj več kot desetletju smo si ogledali njegove arhitekturne umetnine v Ljubljani po dolgem in počez. Bili smo v Pragi, na Dunaju, v Zagrebu, Beogradu.

Potem smo se vrnil v Slovenijo – Bogojina cerkev Gospodovega vnebohoda, Begunje, Stranje.

Zakaj Plečnik? Eno od vodil društva je namreč že od vsega začetka izobraževanje članov na področju kulture. Rdeča nit je strokovno voden ogled arhitekturnih del Plečnika, tudi Fabianija, drugi del pa še ogled razstave likovnih del, glasbene ali gledališke prireditve. Ko ti nekdo strokovno pojasni stvari, jih vidiš v drugačni luči, kot če bi si to ogledal sam,« je povedal Oblak, ki je udeležencem druženja predstavil številne fotografije Ljubljane in Prage.

Marija Šukalo

Vse najboljše za 80. rojstni dan
Valentin Mavrič
Naš ati je najbogatejši. Ima zlato srce, srebrne niti v laseh in nas, ženo, otroke, vnuke in pravnuke, ki mu želimo še veliko zdravih let.

NINA
Danes na torti svečk 6. gori. Princeski naši se iz dneva v dan bolj zrasti mudi.
Vse najboljše za 6. rojstni dan želimo mami, ati, sestrica Klara, dedi in babi

OBČINA SOLČAVA

Oglasna deska za lažjo izmenjavo informacij med občani

Na pobudo odbora za kmetijstvo in gospodarstvo Občine Solčava se je občinska uprava odločila, da bo v Centru Rinka oglasno mesto, kjer lahko solčavski občani oglašujejo. Marsikdaj se namreč zgodi, da ima kdo viške pridelkov, izdelkov ali proizvodov, kot so na primer drva. Kdor bo kaj od ponujenega potreboval, bo to lahko našel na omenjeni oglasni deski. Oglaševanje velja tudi za tiste, ki lahko ponudijo ali morda potre-

bujajo občasno pomoč pri različnih delih.

Na Solčavskem že od nekdaj cenijo svoje produkte in lokalno pridelavo ter se zavedajo njihove vrednosti, zato bo tak način oglaševanja pripomogel, da bodo viški koristno uporabljeni. Ob tem občinska uprava poudarja, da je pri prodaji pridelkov in izdelkov potrebno upoštevati veljavno zakonodajo in imeti ustrezno registracijo.

Marija Lebar

Piše: Aleksander Videčnik

Letos mineva sto let od zaključka prve svetovne vojne in bojov Maistrovih borcev za severno mejo. Septembra 2007 je bil na Ljubnem ob Savinji odprt park borcev za severno mejo, ob tej priložnosti pa je Zgornjesavinjsko društvo generala Maistra izdalo publikacijo, za katero sem prispeval naslednji tekst o vojnem letu 1918.

V PRIČAKOVANJU KONCA ŠTIRILETNE MORIJE

Prva svetovna vojna je bila v tem letu še vedno zelo krvava, čeprav so vsi narodi pričakovali skorajšnji konec štiriletne morije. Za slovenski narod je bilo še posebej težko pričakati mir in s tem osvoboditev od avstrijske nadvlade. Spomnimo se samo na močno mirovno gibanje, ki je potekalo med našimi ljudmi, s podpisovanjem majniške deklaracije.

V naši dolini je podpisovanje uspelo nad vsemi pričakovanji, kar je pripisati zaslugi prizadevanj slovenske duhovščine, ki je sledila odločnemu stališču voditelja tedanje SLS dr. Antona Korošca. Razna protivojna zborovanja, ki so izražala voljo ljudi do hitrih sprememb, so bila tudi v Mozirju. Čeprav je avstrijska oblast podobna gibanja preganjala, so naši ljudje vztrajali pri svojih zahtevah po miru in vključitvi Slovencev v državo SHS.

HUDO POMANJKANJE ŽIVLJENJSKIH POTREBŠČIN

Ne moremo si predstavljati tedanjih časov, ki so silili naše ljudi k obupu. Nenehne rekvizicije živil na kmetijah, ob tem naj poudarimo, da so bile kmetije zaradi pomanjkanja vpoklicanih mož brez delovnih moških rok, so postajale iz leta v leto pogostejše in obsežnejše. Pa je po naših domovih primanjkovalo hrane že za domače ljudi!

Ljudje so živeli na karte. O njih piše mozirski kronist Žiga Laykauf v svoji Vojni kroniki, ki je objavljena v Zlati knjigi mozirskih tržanov, takole: »S kartami vseh barv se nas je osrečilo, bile so to krušne, močne, kavine, petrolejske, tobačne in za meso. Karta za petrolej je vsebovala štiri odrezke, vsak je bil za pol leta, toda le redko smo ta petrolej dobili. Posebno na kmetih je to bilo usodno, saj so svetili s petrolejkami, pa so morali zaradi pomanjkanja petroleja svetiti z doma iz loja narejenimi svečami.

Vojno leto 1918

Za sedem tednov smo dobili četrtr kilograma prežgane kave, karte smo sicer dobili, kave pa ni bilo! Sladkorja na karte je bilo le šest osmink kilograma na sedem tednov, če smo ga dobili, smo bili zelo srečni. Tako je pač bilo, ljudje so stradali in trpeli. Ob tem je prihajalo v naše kraje čedalje več beguncev, ki so se sicer posebej oskrbovali, toda tudi pomanjkljivo, in so prosjačili, posebno matere z otroci.«

Na drugem mestu je Laykauf zapisal tudi tole: »Naš deželni namestnik grof Clary se ni popolnoma nič zavzel za po krivici preganjane Slovence – govoril je le o srbofilih in rusofilih, ki pač ne zaslužijo posebne skrbi oblasti.«

DRAGINJA IN NASILJE

Prav posebej pa je zanimiv zapis Laykaufa v delu, kjer piše o inflaciji: »Od izbruha vojne so se cene hitro dvigale – za moško obleko do 564 %, blago za ženske obleke za 493 do 786 %, krojaška dela za 279 do 320 %, čevljarjska dela za 415 do 507 %, kurivo za 700 do 750 %, živež pa za 1.100 do 1.250 %.« Podatki so bili objavljeni v Izvestju kranjske deželne zbornice. Laykauf je še zapisal: »Povprečno so se cene življenjskih potrebščin dvignile od leta 1914 do začetka 1918 za 420 do 568 %.«

Septembra 2007 je bil na Ljubnem ob Savinji v organizaciji Zgornjesavinjskega društva generala Maistra odprt park borcev za severno mejo.

Ob tem je, kot navaja Laykauf, oblast izdajala poročila, ki so govorila o zadovoljnem in nasičenem ljudstvu. Že kar na začetku leta 1918 so se pojavljali vojaški ubežniki, ki so na osamljenih kmetijah brezobzirno zahtevali živež in tako zastraševali ljudi. Ko je Italija pričela zmagovati nad Avstrijo, je bilo beguncev čedalje več in vse več so ljudje prosili oblast za zaščito. Seveda brez uspeha.

Morda še tale zapis Laykaufa: »Kako nam je oderuštvo trlo in kožo drlo, kaže tudi čedalje manj živil, ki bi morala biti na karte dobavljena, cigarete so vse drugo kot tobak – sicer se pa krade in ropa na vseh koncih in krajih.«

PRIZADEVANJA ZA MIR

Tedaj se je na Spodnještajerskem nepričakovano pojavil štrajk za mir. Kot je zapisal Laykauf, je na sto in stotisoče »broječa« množica pokazala svojo železno voljo za mir, toda država je še vedno imela dovolj bajonetov, da so nemire grobo zatrli. Konec vojne je zaznamovalo množično preseljevanje nekdanjih vojakov, ki so preko naših planin bežali proti Avstriji in drugim deželam nekdanje Avstrije.

Laykauf je na koncu svoje kronike še zapisal: »Dne 23. decembra 1918 nastopilo je prvo ministristvo trojedine kraljevine SHS. V Beogradu zastopata Slovence dr. Anton Korošec in dr. Kramer. Določena je ožja delegacija za mirovno konferenco – bivši avstrijski minister dr. Ivan Žolger bo naš glavni zastopnik in pogajalec pri svetovni zeleni mizi, doma bode pa čuvala naša slovenska in srb-ska armada zoper laške in švabske brutalnosti.«

RANLJIVA IN NEGOTOVA SEVERNA MEJA

Že smo omenili, da so bile naše osamljene kmetije močno izpostavljene ropanju in raznim nasilnim dejanjem pobeglih vojakov, še posebej pa avstrijske soldateske, ki je imela močno postojanko v Črni na Koroškem. Ljudje na teh kmetijah so bili nemočni, saj so imeli opraviti z brutalnimi in oboroženimi tolpami.

Severna meja je bila hudo ranljiva in negotova. Šele z nastopom generala Maistra in njegovih prostovoljcev so se stvari naglo spremenile. Odločnosti Štajercev žal ni ustrezno podpirala deželna vlada v Ljubljani, zato je dejanje generala Maistra toliko bolj zgodovinsko dejstvo in vsega občudovanja vredno.

Prostovoljci, ki so na Ljubno ob Savinji prišli iz Celja, pridružili pa so se jim številni domačini, so postavili straže na ključna mesta ob meji in tako zavarovali naše domačije v hribih. Morda se današnji rod Slovencev ni zaveda velikega pomena, delovanja in žrtvovanja hrabrih in pokončnih borcev za severno mejo. Ohranili so nam mejo in domove.

BISERNA POROKA JOŽICE IN ANTONA BLATNIKA IZ KOKARIJ

Na kmetiji dela ni nikoli zmanjkalo

Lani sta biserno poroko praznovala Jožica in Anton Blatnik iz Kokarij. Svoj »da« sta dahnila v cerkvi Marije Nazaret v Nazarjah leta 1957, šest desetletij pozneje pa sta poročne zaobljube ponovila prav v isti cerkvi.

KOT OTROKA OSTALA BREZ OČETOV

Jožici je zibelka tekla na Dobrovljah pri Dobnikovih. V zgodnjem otroštvu ji je umrl oče, zato je kaj kmalu morala poprijeti za delo na kmetiji, saj mati zaradi svoje invalidnosti ni zmogla vsega. Tako je Jožičina želja po šolanju ostala le želja.

Anton, ki se je rodil kot osmi od devetih otrok, življenje tudi ni prizanašalo. Kmalu je moral poprijeti za delo, saj je kmetija terjala pridne roke. Zgodaj je ostal brez očeta, bratje in sestre so odšli po svetu.

Ko pogovor nanese na čas, ko je srečal svojo življenjsko sopotnico, se nasmehne in pove: »Svak je bil gozdar in je delal na Dobrovljah. Malo mi je namignil, da tam živi dekle, ki bi mi bila všeč. Potem sva se skupaj odpravila tja po oprav-

Jožica in Anton Blatnik iz Kokarij sta poročne zaobljube ponovila v nazarski cerkvi. (Foto: Marija Šukalo)

kih. In kar leto in pol sem rabil, da je pristala.«

O življenju na domačiji je kritičen in poudarja, da kmetija ni nikoli dajala dovolj prihodka za preživetje. Zato se je, kot prej že njegov oče, preživljal kot »furman«.

Z GASILSTVOM OKUŽIL TUDI OTROKE

Les iz gozda je prevažal po dolini in Mislinji. Pozneje je furmanstvo opustil in se lotil dela z rovokopačem. Doma so se preizkusili tudi v vzreji piščancev. Pri tem ne pozabi

poudariti, da je bilo delo na kmetiji velikokrat na plečih Jožice, ki je ob štirih otrocih pogosto podpirala »vse štiri vogale pri hiši«. Sam se je namreč razdajal tudi za svoje lokalno okolje.

Kot predsednik krajevne skupnosti je pogosto poskrbel, da je kraj napredoval, da se je urejala infrastruktura. »V preteklosti je bilo vse lažje. Delo na cestah ali mostovih je bilo udarniško. Znali smo stopiti skupaj. Danes je vse skupaj zbirokratizirano, ljudje pa so odtujeni,« se spominja svojih aktiv-

nosti Blatnik, ki je bil nepogrešljiv tudi v gasilskih vrstah. Z gasilstvom je okužil svoje otroke in nemalokrat so se vsi razen Jožice podali na kakšno tekmovanje. Za ne-sebično delo je prejel več priznanj.

JOŽICA SI ČAS KRAJŠA Z VEZENJEM, ANTON Z BRKLJANJEM PO DELAVNICI

»Ni bilo lahko, poleg kmetijskih opravil smo gradili hišo, urejali gospodarsko poslopje. Dela nikoli ni zmanjkalo,« dodaja Jožica, ki si danes čas krajša s vezenjem. »V mladosti ni bilo časa za tovrstno dejavnost, v jeseni življenja pa sem se vključila v ročnodelski krožek nazarskih upokoencev in začela ustvarjati. Sedaj je za mano več kot dve desetletji vbodov s šivanjo. Posežem pa tudi po kakšni drugi tehniki izražanja,« se smeji Blatnikova.

Danes 83-letni Anton in 80-letna Jožica ne kmetujeta več sama. To opravijo sinovi in snahe ter vnuki. A kljub temu, pravi Anton, sam še vedno rad pobrklja po delavnici, Jožica pa čez teden kuha za vse domače.

Marija Šukalo

USTVARJALNE DELAVNICE V LUČAH

Ob druženju pridobivali uporabna znanja

V Lučah so preteklo leto zaključili z ustvarjalnimi delavnicami, ki jih je pripravila občina. Izdelovali so nakit in dekoracije ter filcali. Po besedah Anete Šiljar so si ustvarjalci v delavnici izdelovanja nakita oblikovali različne kose iz polimerne gline. Tako je bilo po zaključenem delu videti ogrlice, prstane, zapestnice, uhanе. Pri tem so udeleženci spoznavali zakonitosti obdelave umetne mase.

Kako obdelati še ne spredeno volno, so se učili v delavnici polstenja. Lotili so se namreč »oblačenja« dišečega mila in filcanja šala v kombinaciji s svilo.

V delavnici aranžiranja so nastale dekoracije iz svežih in suhih naravnih materialov, ki so primerne za okrasitev domov v božično-novoletnem času. Ob zaključku so na moderen način zavili darilo. Tovrstno prednovoletno druženje ob animatorkah je po besedah

Šiljarjeve namenjeno predvsem druženju generacij in sprostivti, ob tem pa si udeleženci

pridobijo tudi različno uporabno znanje.

Marija Šukalo

Pri izdelovanju nakita so udeleženci spoznavali zakonitosti obdelave umetne mase.

(Foto: Aneta Šiljar)

PREDSTAVA MOŠKA COPATA V NOVI ŠTIFTI

Kaj vse moškega čaka z ženo in otrokom

Za izdatno dozo smeha in »poučno« vsebino, predvsem za moški del publike, je v Novi Štifti poskrbel Ranko Babič v predstavi Moška copata. Da ljudem doza poštenega smeha vedno pride prav, se je pokazalo v polni dvorani, kjer so obiskovalci predstave s svojimi odzivi navdušili Babića do te mere, da se bo najverjetneje z dodatno predstavo predstavil še enkrat.

Kaj vse mora moški preživeti in doživeti, ko ima ženo, bi lah-

ko bil podnaslov predstave. Babič se namreč razgovori, česa vse več ne sme in ne more, ker ima ženo, ter kaj vse se spremeni, ko se paru pridruži otrok. Zabavnim dogodivščinam kar ni bilo konca, v marsikateri pa so se našli tudi obiskovalci. In resnične dogodivščine, iz katerih se zna Babič na svoj račun dobro norčevati, so publiko v smehu zadržale skozi celotno predstavo.

Štefka Sem

Ranko Babič priznava, da je moška copata. (Foto: Štefka Sem)

SPEVOIGRA MALA IN VELIKA LUNA

Odrasli se naj naučijo biti otroci

V spevoigri Mala in velika Luna je zvezdogled gledal, kako raste Luna. (Foto: Marija Šukalo)

Rečiški osnovnošolski gledališčniki so na oder domačega kulturnega doma postavili spevoigro Mala in velika Luna. Za režijo in glasbo sta poskrbeli Zvonka Kladnik in Mateja Sajtel. Glasbeno podlago je pripravil Jani Šuligoj, scenografijo in svetlobne efekte pa gledališka ekipa.

Po besedah Kladnikove je igra plod dela v gledališkem krožku in pri izbirnem predmetu gledališki klub, v njej pa sodelujejo osnovnošolci od 6. do 9. razreda.

»V igri se enakovredno pojavljajo nebesna in zemeljska bitja. Živijo

v sožitju in drug drugemu pomenijo življenje. Zgodba pa tudi poduča. Sporoča nam, da sta otroštvo in igra pomembna ter da se odrasli moramo naučiti biti otroci,« je izpostavila Kladnikova, ki ni skrivala veselja ob dejstvu, da so otroci s svojim nastopom navdušili tako na predpremieri male gledalce iz vrtca kot na sami premieri starše in vrstnike.

Po mnenju režiserke so nastopajoči dokazali, da so osvojili delo v skupini, medsebojno komunikacijo in gibanje po odru, kar pa je tudi namen projekta.

Marija Šukalo

PRAVLJIČNA REČICA

Dopoldansko varstvo otrok obogatili z delavnicami in ustvarjalnicami

Center za družine Medgen hiša Rečica ob Savinji v okviru vsebin, ki jih sofinancira ministrstvo za delo, družino, socialne zadeve in enake možnosti, staršem ponuja tudi varstvo otrok v času počitnic. Dopoldansko varstvo otrok obogatijo z različnimi delavnicami in ustvarjalnicami, štiridnevno dogajanje v času božično-novoletnih počitnic pa so naslovili Pravljična Rečica.

Dogajanje so pričeli s »sladko« pravljico in nadaljevali z ustvarjanjem sladkih dobrot, pri čemer je otrokom pomagala slaščičarka Lidija Petrovič. Naslednji dan so se nekoliko starejši otroci naučili be-

Otrokom je okraske na piškotih pomagala izdelati slaščičarka Lidija Petrovič. (Foto: Marija Šukalo)

sedila in za tem z najmlajšimi z igrali v gledališki predstavi. V Medgen hiši so s pomočjo ministrstva

nakupili nekaj igrač in z njimi obogatili preživljanje prostega časa. Druženje z otroki so zaključili s pri-

pravo sadne kupe, zaključnim rajanjem in novoletno pravljico.

»Veseli nas, da otroci z navdušenimi obrazki hitijo staršem pripovedovati, kaj so počeli, hkrati pa smo zadovoljni, ker se krog naših pravljicarjev in ustvarjalcev vse bolj širi. Glede na vse boljše obiskanost je očitno tovrstna oblika dopoldanskega varstva otrok še kako dobrodošla staršem za lažje usklajevanje družinskega življenja, hkrati pa se kaže, da je nekoliko drugačno druženje različnih starostnih skupin prijetno tudi za otroke,« je povedala vodja vsebin v Medgen hiši Urška Selišnik.

Marija Šukalo

MITJA ROBAN IZ ROBANOVEGA KOTA

Izkušnje iz resničnostnega šova pridejo prav na domači kmetiji

Pred nedavnim se je zaključil resničnostni TV-šov Kmetija, v katerem smo Zgornjesavinjčani lahko navijali za tekmovalca iz naše doline. V kmetovanju se je namreč preizkusil Mitja Roban iz Robanovega Kota in se kot edini moški uspel prebiti do finalnega tedna.

SODELOVANJE V ŠOVU IZPOLNITEV ŽELJE

Srednješolec Mitja zase pravi, da je pozivec, ki se rad šali in druži s prijatelji. V prostem času se ukvarja s košarko in ostalimi športi, ki ga ohranjajo v dobri kondiciji. V resničnostnem šovu si je želel nastopati že dlje časa in ko je bil star 18 let, je odšel na avdicijo v Celje. Prvi poskus je bil neuspešen, a po nekajtedenskem premoru so ga organizatorji poklicali in mu ponudili, da prevzame vlogo rezerve.

»Najbolj sem si želel testirati samega sebe. Kmetija mi je dala nek nov pogled na življenje. Definitivno sedaj bolj cenim hrano. Preden sem se podal v šov, sem bil pri jedeh zelo izbirčen. Spoznal sem veliko novih ljudi s popolnoma različnimi karakterji in lahko rečem, da je bilo včasih z njimi res težko shajati. Seveda bom zdaj tudi bolj cenil kmečke ljudi, saj sem občutil, kako

Mitja Roban iz Robanovega Kota se je kot edini moški uspel prebiti do finalnega tedna resničnostnega TV-šova Kmetija.

(Fotodokumentacija MR)

naporno je tovrstno življenje,« je povedal »prvi kmet Slovenije«, ki je v času snemanja najbolj pogrešal družino in prijatelje.

DOKAZAL, DA JE IZ »PRAVEGA TESTA«

Kot pravi Mitja, mu je ta izkušnja prinesla spoznanje, da je iz »pravega testa«, zato je ponosen nase. Kljub tekmovalnosti je skozi dvanajst tednov stkal številna prijateljstva in se naučil kar nekaj kmečkih opravil, predvsem molže krav. Da mu je uspelo priti do finala, pripisuje predvsem svoji vztrajnosti, trmi, pozitivni naravnosti in mladosti. Izkušnje iz šova mu sedaj koristijo pri delu na domači kmetiji, kjer pomaga očetu in materi pri vsakdanjih opravilih.

MORALNI ZMAGOVALEC

»Lahko rečem, da sem nekakšen moralni zmagovalec letošnje kmetije, saj sem imel v areni dva težka dvoboja, po katerih sem se vrnil neporažen ter s tem pokazal, da so lahko tudi fantje mojih let popolnoma enakovredni tekmeči starejši populaciji,« je prepričan mladi kmetovalec, ki upa, da je s svojim delom dokazal mladim, da je vse mogoče.

Marija Šukalo

NOVOLETNI SKOK V SAVINJO

Letos se je Petrin Moličniku pridružila Gerdina

Prvi dan letošnjega leta je bil deževen, a to Marka Petrin Moličnika iz Varpolj in Klavdijo Gerdina iz Šentjanža ni oviralo pri njihovi nameri. Po predvidevanjih sta prva Zgornjesavinjčana, ki sta letos zabredla v mrzlo Savinjo in se v njej okopala. Oba sta namreč prepričana, da so omejitve v naših glavah in da, ko se prepričaš, ni nič pretežko.

Tovrstni podvig je bil za Marka že drugi. Lani se je okopal v Savinji, ki je imela manj kot eno stopinjo Celzija. Letos je reka premogla skoraj štiri stopinje, zrak pa šest. Klavdija, ki se je prvič podala v mrzlo reko, je prepričana, da bo to storila tudi ob letu osorej.

»Že lani sem želela preizkusiti svojo telesno zmogljivost, a mi je to preprečila bolezen. Letos pa ni bilo zadržkov in odločitev ni bila težka. Ko sem se podala v reko, sem sprva čutila neko pekočo bolečino, ki je, ko sem se zmočila, hitro minila. Tudi ob vrnitvi na suho me ni zeblo,« je svojo preizkušnjo opisala Gerdinova, ki se je, malo za šalo, da si ne bi zmočila las, v Savinjo podala s kapo.

Marko Petrin Moličnik in Klavdija Gerdina sta na prvi dan letošnjega leta zabredla v mrzlo Savinjo in se v njej tudi okopala.

(Foto: Marija Šukalo)

Dogodek so v Varpoljah spremljali njihovi prijatelji, ki so ju z varne razdalje navdušeno bodrili in raje ostali na kopnem.

Marija Šukalo

DRUŽINSKA KNJIGA MESECA V KNJIŽNICI MOZIRJE

Tomaž Acman: Naravni parki Slovenije ...

Slovenija je zelena država. Že dolgo se je drži sloves čiste in lepe države. Ameriška univerza Yale je Slovenijo leta 2016 omenila kot peto najbolj zeleno državo na svetu. Pridevnik zelena je lahko tudi varljiv in pomeni to, da je neka država redko poseljena ali kmetijsko zelo intenzivna. Ampak Slovenija ne spada med nje, saj je država z izjemno biotsko raznovrstnostjo in krajinsko pestrostjo.

V knjigi so na enem mestu prikazana najvrednejša območja pokrajin, ki so statusno zavarovana kot narodni, regijski ali krajinski park. Tem parkom se pridružujejo še geoparki, naravni rezervat Škocjanski zatok ter nekaj nezavarovanih območij, ki si zaslužijo pravno obliko zavarovanja.

FINALNI TURNIR V ODBOJKI ZA POKAL SLOVENIJE

Katja Mihalinec dosegla največ točk na turnirju

V Hočah je pred časom potekal finalni turnir v odbojki za pokal Slovenije. Nanj se je uvrstila tudi ekipa Calcit Volley iz Kamnika, katere članica je Mozirjanka Katja Mihalinec.

Kamničanke so v polfinalnem dvoboju premagale domačo ekipo Formula Formis in se uvrstile v veliki finale, kjer so jih čakale branilke naslova iz sezone 2016/17, Nova KBM Branik iz Maribora, ki so v drugem polfinalu premagale ekipo Alianse iz Šempetra.

V napetem finalnem dvoboju so z rezultatom 3:1 slavile Mariborčanke. Največ točk za Calcit pa je dosegla prav Mihalinčeva. S svojo borbenostjo je na mestu sprejemalke – napadalke dosegla tudi največ točk (14) na celotnem finalnem turnirju.

Marija Šukalo

BODICA TEDNA

(Foto: Franjo Atelšek)

V kolikor je kdo izgubil del pujsa, ki resda ne spada med sestavne dele cenjenega zgornjesavinjskega želodca, je pa glavna sestavina slastnih krvavic, ga rilec čaka ob glavni cesti pri mostu v bližini meje občine Luče z Ljubensko. Če pa res ni bil namenjen predelavi, bi lahko poskrbel za drugačno odstranitev, kot je na pričujočem posnetku.

Franjo Atelšek

KOŠARKARSKI KLUB NAZARJE

Slovan prva žrtev v novem letu

Košarkarji Nazarij so v zmagovitem stilu zaključili preteklo koledarsko leto. V novem so z zmago proti slovitemu ljubljanskemu Slovanu napovedali, da jih zanima vrh skupine vzhod 3. košarkarske lige. Tekma je bila derbi 9. kroga 3. SKL vzhod in kot se za takšne tekme spodobi, so bile tribune polne, tekma pa razburljiva.

Nazarski košarkarji so zmagoviti niz iz preteklega leta nadaljevali tudi v novem. Prvo letošnjo soboto so gostili nekoč eno izmed najboljših slovenskih ekip Slovan, ki v letošnji sezoni še ni poznala poraza. Moštvi sta se sicer pomerili že konec oktobra. Takrat so Nazarčani v zadnjih četrtini izgubili že skoraj dobljeno srečanje, od takrat dalje pa nanizali same prepričljive zmage.

Tekma je odločala o prvem mestu na lestvici

in dodatnih točkah v borbi za 2. ligo, zato so bile tribune polne. Ljubitelji košarke so prišli na svoj račun, saj je bila tekma razburljiva do samega konca. Največ razburjenja je bilo v drugem delu srečanja ob peti osebni napaki Filipa Blatnika. Najprej je domača klop dobila tehnično napako, malo za tem pa tudi Lovro Blatnik, kar so gostje pretopili v prednost +6 (48:54). Na krilih fenomenalnih navijačev so se Nazarčani pobrali in kljub trudu gostov s Kodeljevega zmagali z 82:78.

V skupini vzhod 3. SKL ni več neporaženih moštev. Nazarje in Slovan si delita prvo mesto po devetih odigranih krogih. Nazarčani se v naslednjih dveh krogih odpravljajo na dve gostovanji.

Roman Mežnar

DOBRODELNA VADBA NA LJUBNEM OB SAVINJI

Ljubitelji rekreacije združili dobrodelnost s koristnim in zdravim

V telovadnici ljubenske osnovne šole je v sredo, 21. decembra, potekala dobrodelna vadba. To je pripravila ekipa organizacije Here&Now. Zbrana sredstva so namenili otrokom s posebnimi potrebami iz Plavalnega kluba Velenje.

Skupina Delfinčki, ki šteje 30 članov, deluje že več kot 10 let, skoraj polovica plavalcev trenira od samih začetkov. Redno se udeležujejo tekmovanj in so večkratni dobitniki medalj in priznanj v različnih kategorijah in disciplinah. Njihovo delo in treningi terjajo veliko odrekanih in finančnih sredstev, ki jih sami ne zmorejo. Na po-

moč jim je zato priskočila ekipa Here&Now, ki pomaga ljudem s konceptom prehranjevanja in gibanja »Prej. Potem.«.

»Tu smo tudi, da vrnemo nazaj družbi, tistim, ki nas najbolj potrebujejo. Naše poslanstvo in misija je delati svet bolj zdrav in bolj vesel. In kaj je lepšega kot pričarati nasmeh na nedolžen otroški obraz? Če pa to storimo z vadbo, storimo tudi nekaj zase in združimo prijetno, zdravo in koristno,« je bilo sporočilo vadiateljev, ki so v ljubenski telovadnici skrbeli za več kot petdeset ljubiteljev rekreacije.

Marija Šukalo

Skupini Delfinčki je na pomoč priskočila ekipa Here&Now, ki pomaga ljudem s konceptom prehranjevanja in gibanja. (Fotodokumentacija Urbana Jakopa)

ODBOJKARSKI KLUB KLS LJUBNO

Blizu presenečenja v tekmi proti vodilni ekipi Nova KBM Maribor

Na Ljubnem ob Savinji je v zadnjem krogu jesenskega dela 2. državne odbojcarske lige vzhod gostovala vodilna ekipa iz Maribora in bila zelo blizu prvega poraza, saj so odbojkarice KLS Ljubno prikazale eno od boljših iger doslej. V izredno kvalitetni in na trenutke zelo napeti tekmi so na koncu minimalno zmago odnesle gostje.

EKIPA KLS POKAZALA IZREDNO IGRO V POLJU

V prvem nizu sta bile ekipi izenačeni. Gostje so v končnici seta sicer povedle z 19:17, nato pa je z

dobro obrambo in napadi domača ekipa dosegla štiri točke ter niz zasluženo zaključila sebi v prid.

Drugi niz so bolje začele gostje, ki so povedle z 10:6, nato je domača ekipa z delnim izidom 4:0 izenačila, gostje pa so do drugega tehničnega odmora zopet ustvarile prednost treh točk. V nadaljevanju je ekipa KLS pokazala izredno igro v polju, uspešno zaključevala napade in v sami končnici niza brez posebnih težav osvajala točke in bila z dobljenim nizom le še korak do zmage.

Tretji set je bil izenačen do osme točke, nato so gostje po zaslugi

slabšega sprejema domače ekipe in nekaj slabših napadov prišle do vodstva petih točk in niz dobile brez večjih težav. V četrtem je bila tekma do desete točke zopet izenačena s polno lepih napadov in obramb z obeh strani, nato so gostje zaigrale odlično tako v napadu kot v obrambi in izenačile rezultat v nizih na 2:2.

EKIPI IZMENJAJE DOSEGALE TOČKE

V petem, odločilnem nizu ljubenska ekipa ni začela najbolj obetavno, saj so gostje hitro povedle s 5:0, vendar so po kraj-

šem odmoru domače igralko razliko zmanjšale na samo eno točko. Do konca niza sta ekipi izmenjale dosegale točke, a so se na koncu zmage veselile gostujoče igralko. Za odlično igro je potrebno pohvaliti celotno ekipo KLS Ljubno, še posebej se je v obrambi izkazala Urša Kralj. Končni rezultat 2:3 (25:22; 25:21; 16:25; 15:25; 12:15) za ekipo Nova KBM Maribor.

Prvenstveni odbojcarski ples se bo nadaljeval 20. januarja, ko bo na Ljubnem ob Savinji gostovala ekipa iz Prevalj.

Franjo Atelšek

OBČINA NAZARJE

Občina Nazarje na podlagi Javnega razpisa za sofinanciranje drugih interesnih skupin in njihovih programov v Občini Nazarje za leto 2018 (objavljenega na spletni strani: www.nazarje.si) objavlja

JAVNI POZIV za oddajo vlog za sofinanciranje drugih interesnih skupin in njihovih programov v Občini Nazarje za leto 2018

Predmet razpisa:

Predmet javnega razpisa je sofinanciranje drugih interesnih skupin in njihovih programov v Občini Nazarje v letu 2018 v skupni višini **6.600,00** 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 12. 1. 2018 do vključno 12. 2. 2018 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 2018 DRUGE INTERESNE SKUPINE – NE ODPIRAJ« na naslovu: Občina Nazarje, Savinjska cesta 4, Nazarje.

Dodatne informacije: tel: 03 839 16 00.

Številka: 122-0001/2018-2

Datum: 8. 1. 2018

Župan:
Matej PEČOVNIK, l. r.

OBČINA NAZARJE

Občina Nazarje na podlagi Javnega razpisa za sofinanciranje socialnih, humanitarnih in invalidskih organizacij v Občini Nazarje za leto 2018 (objavljenega na spletni strani: www.nazarje.si) objavlja

JAVNI POZIV za oddajo vlog za sofinanciranje socialnih, humanitarnih in invalidskih organizacij v Občini Nazarje za leto 2018

Predmet razpisa:

Predmet javnega razpisa je sofinanciranje socialnih, humanitarnih in invalidskih organizacij v Občini Nazarje v letu 2018 v skupni višini **1.600,00** 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 12. 1. 2018 do vključno 12. 2. 2018 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 2018 SOCIALNE, HUMANITARNE IN INVALIDSKE ORGANIZACIJE – NE ODPIRAJ« na naslovu: Občina Nazarje, Savinjska cesta 4, Nazarje.

Dodatne informacije: tel: 03 839 16 00.

Številka: 122-0002/2018-2

Datum: 8. 1. 2018

Župan:
Matej PEČOVNIK, l. r.

TIMI ZAJC Z ODLIKO ODSKAKAL NOVOLETNO TURNEJO

Kot debitant dosegel skupno 16. mesto

Na tekmi v Innsbrucku je Zajc utišal domačo publiko, ko je v medsebojnem dvoboju izločil njihovega ljubljenca Gregorja Schlierenzauerja.

Končana je 66. novoletna turneja v smučarskih skokih. Kot drugemu v zgodovini, prvi je ta dosežek vknjižil Nemeč Sven Hannawald, je na vseh štirih tekmah uspelo zmagati Poljaku Kamilu Stochu. Odlično so se odrezali tudi slovenski orli, med njimi kot debitant na turneji, član SSK Ljubno BTC Timi Zajc.

PREMAGAL KASAIA

Na prvi tekmi, ki je bila 30. decembra v Oberstdorfu, je moral Zajc za vstopnico v drugo serijo premagati skakalnega veterana Noriakija Kasaia. To je storil z odliko, v drugi seriji pa še malenkost izboljšal svoj rezultat in na prvi tekmi turneje končal na 26. mestu.

PREMAGAL TUDI FETTNERJA

Druga tekma turneje je bila na novega leta dan v Garmisch-Partenkirchnu. Tokrat se je moral soočiti z Manuelom Fettnerjem. Pristal je pri 118,5 metra in Avstrijca preskočil za dobrih deset

Timi Zajc je med redkimi slovenskimi skakalci, ki jim je na debitantskem nastopu na prestižni novoletni turneji uspelo skočiti vseh osem skokov. (Foto: mladi-upi.si)

točk ter se znova z lahkoto uvrstil v drugo serijo. Odličnih 134 metrov ga je na koncu pripeljal do 22. mesta.

IZLOČIL SCHLIERENZAUERJA

Na tretji tekmi v Innsbrucku je Zajc utišal domačo publiko, ko je v medsebojnem dvoboju iz-

ločil njihovega ljubljenca Gregorja Schlierenzauerja. Preskočil ga je za meter in pol, kar je ob podobnih točkah s strani sodnikov zadostovalo za tri točke v Timijevo korist. Slednji je v drugi seriji skočil na 19. mesto.

ZYLO POSLAL V ČAKALNICO ZA PORAŽENCE

Sledila je še zadnja tekma novoletne turneje, prizorišče Bischofshofen. 6. januarja se je moral član SSK Ljubno BTC Timi Zajc najprej soočiti s Poljakom Piotrom Zylo, do takrat drugouvrščenim na turneji. Mladi slovenski as tudi tokrat ni zatajil. Poljaka je preskočil za pet metrov in ga s tem poslal v čakalnico za poražence. Z malce slabšim drugim skokom je Timi tekmo končal na 27. mestu.

ODLIČEN DEBI

Zajc je med redkimi slovenskimi skakalci, ki jim je na debitantskem nastopu na prestižni novoletni turneji uspelo skočiti vseh osem skokov. Še redkejši pa so tisti, ki so si na debiju priskakali skupno 16. mesto, kar je uspelo njemu in za kar mu grejo vse čestitke.

Benjamin Kanjir

6. DOBRODELNI TEK RUTH V SPOMIN

V temo in dež se je podalo preko 60 tekačev

Na pobudo mozirske neumorne športnice, tekačice in maratonke Bernarde Čepak Poznič se je 27. decembra ob mraku na mozirskem sejmišču zbralo preko 60 tekačev od blizu in daleč. Z manifestacijo so se poklonili spominu na pokojno rekreativno športnico in ultramaratonko Ruth Podgornik Reš.

NOČNI TEK RUTH V SPOMIN ŽE ŠESTIČ ZAPOVRSTJO

Bernardi, med športniki bolj znani kot Berny, se je Ruth, ki jo je konec leta 2012 na poti med Krmo in Kredarico zasul plaz, globoko vtisnila v srce. S svojo predanostjo, vztrajnostjo in srčnim pristopom do vsega, kar je počela. Vse to je botrovalo dejstvu, da se je odločila, da vsako leto konec decembra organizira nočni tek Ruth v spomin. Letos tako že šestič zapovrstjo.

PISANA DRUŠČINA UDELEŽENCEV

Udeleženci se odločijo, ali bodo odtekli oziroma prehodili krajši ali daljši krog, torej pet ali deset kilometrov. Družba je vsako leto pisana, od najmlajših na otroških vozičkih, do celot-

nih družin in tudi resnih tekačev ne manjka. Vsi pa, ki pridejo, kažejo svojo ljubezen do gibanja in druženja.

PROSTOVOLJNI PRISPEVKI ZA GASILCE

Na sejmišču je 27. decembra ob 17. uri Bernarda zbrane nagovorila in toplo pozdravila. Še posebno dva ambasadorja tega teka, Miha Podgornika in Natašo Robnik. Zbrane je obiskal tu-

di Božiček. Zavaljo dežja je bilo besed hitro dovolj, saj so športniki komaj čakali, da odtečejo svoj krog in nadaljujejo z druženjem v lokalnu na parkirišču ob Mozirskem gaju, kjer je bil cilj dogodka. Slednji je imel tudi dobrodelno noto, saj so po teku zbirali prostovoljne prispevke za potrebe domačih gasilcev. Ob toplem čaju, narezkih in pecivu je druženje potekalo še dolgo v večer.

Benjamin Kanjir

Tekači so se pognali v deževno noč, na čelu z Mihom in Pio Podgornik. (Foto: Benjamin Kanjir)

PRIŽGIMO NAVIJAŠKI ŽAR NA LJUBNEM

27.-28. januar 2018

LJUBNO
2018

FIS Svetovni pokal
v smučarskih skokih
za ženske

FIS Ski Jumping
World Cup Ladies

"Ljubno je Planica ženskih skokov. Po obisku in vzdušju ga nobena tekma deklet v svetovnem pokalu ne prekaša,"

Je legendarni Primož Peterka izjavil v nekem intervjuju in bolj se družba BTC z njim ne bi mogla strinjati, saj je že sedmo leto zapored generalni pokrovitelj tekem za Svetovni pokal na Ljubnem. Prizorišče je vsako leto bolj pripravljeno na izzive svetovnega pokala in postavlja Ljubno ob bok najbolj eminentnim skakalnim prizoriščem v Evropi.

Leto 2018 bo nekaj posebnega zaradi olimpijskih iger v Pjeongčangu v Južni Koreji, kjer imajo naše punce vse možnosti, da osvojijo nepozabne lovorike. Ena zadnjih skakalnih predstav, ki jih bomo deležni v Evropi pred igrami, se bo odvijala prav na Ljubnem 27. in 28. januarja 2018. In prav pri nas, v Sloveniji, bo ena zadnjih priložnost pred olimpijskimi igrami, da nam punce pokažejo kako daleč jih nese.

Zato pridite na Ljubno in navijajte skupaj!

PROGRAM

PETEK, 26. JANUAR 2018

12.00 Uradni trening
14.00 Kvalifikacije

SOBOTA, 27. JANUAR 2018

12.45 Poskusna serija
13.35 Slavnostna otvoritev
14.00 1. tekmovalna serija
2. tekmovalna serija

NEDELJA, 28. JANUAR 2018

12.45 Poskusna serija
13.35 Slavnostna otvoritev
14.00 1. tekmovalna serija
2. tekmovalna serija

PRODAJA VSTOPNIC

eventim.si

PETROL

www.eventim.si
in prodajna mesta v
sistemu Eventim Si.

Brezplačen parkirni
prostor zagotovljen.

OTROŠKI PARK VESELJA

- Ogrevan šotor
- Animacije in snežne vragolije
- Aktivnosti Foksija, maskote OKS
- Mini olimpijada
- Mini skakalnica
- Brezplačen šmorn, mleko, čaj

PRIREDITVENI ŠOTOR

- Vsak dan od 12. ure zabavni program
- Vrhunska kulinarična ponudba

SPONZOR

WWW.LJUBNO-SKOKI.SI

f i #ljubno2018

www.fis-ski.com

FIS SVETOVNI POKAL V SMUČARSKIH SKOKIH
ZA ŽENSKE - SPONZORIRA VIESSMANN

FIS PREDSTAVITELNI POKROVITELJI

SMUČARSKO SKAKALNI KLUB LJUBNO BTC

Priprave na skakalne tekme kljub neugodnemu vremenu v polnem zamahu

Doslej je na tekmo v smučarskih skokih prijavljenih več tekmovalk kot kadarkoli. Prijavljajo se tekmovalke iz držav, ki jih med karavano ženskega smučanja še niso gostili. Med takimi je na primer Madžarska.

Letošnje tekmovanje za svetovni pokal v smučarskih skokih za ženske bo na Ljubnem ob Savinji potekalo 27. in 28. januarja. Organizatorjem in zagnanim Ljubencem tudi neugodno in milo zimsko vreme ne more pokvariti načrtov. Priprave na prizorišču tečejo ugodno, prav tako tudi na organizacijskem področju, saj so že podpisali večino sponzorskih pogodb.

V IGRI TUDI REZERVNI SCENARIJ

Če bi se zgodilo, da bi zaradi pretoplega vremena skakalnica na Ljubnem ob Savinji ne mogli ustrezno pripraviti do tekmovanja, imajo organizatorji pripravljen rezervni scenarij. Njihov cilj je vsekakor, da tekmi svetovnega pokala ostaneta v Sloveniji. Po zgledu pravkar izvedene Zlate lisice, ki je bila prestavljena v Kranjsko Goro, ostaja možnost izvedbe ženskih skokov v Planici.

NAJZAHTEVNEJŠI DEL ŽE POD

»STREHO«

Po besedah direktorja organizacijskega komiteja Rajka Pintarja je najzahtevnejši del terenskih priprav že za njimi. Prejšnji konec tedna so namreč uspeli zasnežiti ter pripraviti zalet in ledeno smučino. Tako pripravljeno območje za leta so zaščitili s tem, da so ga pokrili s ponjavami.

ATLETINJA MAJA MIHALINEC

Ugodni pogoji za pripravljalo delo na Tenerifu

Atletinja velenjskega atletskega kluba Maja Mihalinec se je v teh dneh vrnila s priprav na Tenerifu. Te so bile nekoliko prilagojene, saj je v oktobru prestala operacijo ahilove tetive. Tako je Mozirjanka kombinirala okrevanje in treninge, ugodni pogoji na pripravah pa so ji omogočili, da je uspešno trenirala tako na stezi kot v bazenu.

Trenutno je vesela, da se stanje počasi vrača

Rajko Pintar, direktor organizacijskega komiteja: »Število tekmovalk bo letos najvišje v dosednji zgodovini ljubenskih tekem.« (Foto: Marija Lebar)

DOBRODOŠLE OHLADITVE TA KONEC TEDNA

Za samo skakalnico so polovico potrebne količine snega do začetka tega tedna že pripravili. V teh dneh vremensolovci napovedujejo ohladitve in temperature, ki naj bi omogočile izdelavo umetnega snega ter tako zasnežitev skakalnice in doskočišča.

Ljubenski smučarski delavci se bodo potrudili, da bo skakalnica v petek, 19. januarja, ko pridejo na pregled snežnih razmer FIS-ini kontrolorji, dobro pripravljena in da bo kontrolo prestala brez težav.

PRIJAVLJENE TUDI NOVE EKIBE

Zadovoljni so tudi s številom prijavljenih tekmovalk. Ob tem Rajko Pintar postreže z zanimivostjo: »Lahko povem, da je že doslej prijavlje-

nih več tekmovalk kot kadarkoli. Prijavljajo se ekipe oziroma tekmovalke iz držav, ki jih med karavano ženskega smučanja še nismo gostili. Med takimi je na primer naša vzhodna sosedna Madžarska.«

Sicer pa so imeli ta teden sestanek tako člani tekmovalnega odbora kot organizacijskega komiteja, da so dorekli še zadnje podrobnosti glede izvedbe tekem, ki so tik pred vrati.

ŠTEVILNE SPREMLJEVALNE DEJAVNOSTI.

Dogajanje ob ženskih skokih na Ljubnem ob Savinji je že od nekdaj prijazno do družin. Tudi letos so precej pozornosti namenili zabavi za najmlajše. Ne bo manjkala niti lokalna gastronomska ponudba, s katero bodo poskrbeli za velike in male apetite.

Marija Lebar

IZ POLICIJSKE BELEŽNICE

• OGENJ V ZAPUŠČENI HIŠI

Ljubno ob Savinji: 2. januarja ob 12.09 je na Ljubnem ob Savinji gorela zapuščena stanovanjska hiša. Požar so pogasili gasilci PGD Ljubno ob Savinji, Okonina in Radmirje.

• TRČILA DVA SMUČARJA

Golte: 5. januarja dopoldan sta med vjuganjem po smučarski progi trčila 82-letni slovenski in 52-letni smučar iz Hrvaške. 82-letnik se je v trčenju izredno hudo poškodoval in je bil s helikopterjem odpeljan na zdravljenje.

• Z MOTORNIMI SANMI V SMRT

Golte: 5. januarja malo po 21. uri se je na Golteh zgodila nesreča, v kateri je umrl 50-letni domačin. Slednji je z motornimi sanmi vozil od hotela Golte do vrha proge Medvedjak.

Na vrhu ga je zaradi velike hitrosti dvignilo v zrak, nakar je s sanmi trčil ob tla, od koder ga je odbilo čez smučarsko progo. Ob progi je s krmilno smučko sank trčil v večjo smreko. Po trčenju je obležal v neposredni bližini smreke in na kraju umrl.

Poleg zgornjesavinjskih reševalcev nujne medicinske pomoči so posredovali gasilci PGD Mozirje, ki so zavarovali in razsvetlili kraj dogodka, nudili pomoč pristojnim službam pri ogledu mesta nesreče in prenesli truplo umrle osebe do vozila pogrebne službe.

Marija Šukalo

*Dragi naš ata,
ni res, da si odšel – nikoli ne boš!
Ujet v naša srca,
z najlepšimi spomini,
boš vsak naš korak
spremljal v tišini.*

ZAHVALA

Sporočamo žalostno vest, da nas je v 80. letu starosti zapustil čudoviti oče, najboljši star ata in dragi pradedek

Ferdo REMIC

iz Vologa 28, Šmartno ob Dreti

Zahvaljujemo se vsem sorodnikom in prijateljem za izrečeno sožalje, darovano cvetje in sveče. Hvala vsem, ki ste si vzeli čas in našega ata pospremili k večnemu počitku.

Radi te imamo!

Vsi tvoji domači

*Prazen dom in dvorišče,
naše oko zaman te išče,
ni več tvojega smehljaja,
le delo tvojih rok ostaja.*

ZAHVALA

ob izgubi dragega moža, očeta in dedija

Jožefa CIGALE

po domače Šošterjev Pepi
8. 8. 1940 - 22. 12. 2017

Iskreno se zahvaljujemo vsem sorodnikom, sosedom in prijateljem za izrečena sožalja, darovano cvetje, sveče in svete maše. Hvala gospodoma duhovnikoma, govorniku Milanu, gasilcem PGD Gorica ob Dreti, praporščakom, pogrebni službi Morana ter Domu upokojencev Polzela.

Žalujoči žena Vera, sinova Robi in Jože z družinama

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

*Ko življenje tone v noč,
še žarek upanja išče pot,
ostala pa je bolečina
in tiha solza večnega spomina.*

V SPOMIN

22. 2. 2018 bo minilo sedemnajst let,
odkar te ni več med nami

Magda CIGALE

13. 4. 1971 - 22. 2. 2001

Hvala vsem, ki se je spominjate.

Vsi njeni

Sprejem naročil:
od ponedeljka do petka
od 8.00 do 12.00

Tel.: 83-90-790
oblikovanje@savinjske.com

- izdelava tiskovin
(vizitk, vabil, letakov ...)
- plastificiranje
- grafično oblikovanje

BARVNO in ČRNOBELO TISKANJE

Savinjske Snovice

Pridružite se nam tudi na Facebooku

*Oziram se žalosten proti goram,
od ranega jutra in pozno v noč,
in kličem proseče, da zopet posije
nam sončece zlato, kot je nekoč.
(Jože Kopušar)*

ZAHVALA

Po hudi bolezni nas je zapustil dragi sin,
oče, brat, stric in tast

Branko ARNIČ

z Ljubnega ob Savinji
27. 4. 1957 – 2. 1. 2018

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, znancem in prijateljem, ki ste nam pomagali, stali ob strani, izrekli sožalja, darovali za svete maše, sveče in cvetje.

Posebno se zahvaljujemo celotnemu osebju Bolnišnice Topolšica, zlasti dr. Kočarjevi in dr. Gabersčekovi.

Hvala vsem, ki ste ga pospremili na njegovi zadnji poti.

Hvaležni vsi njegovi

*Ljudje, ki smo jih ljubili,
z nami hodijo ne vedoč.
Ne vidimo jih in ne slišimo,
a vendar so z nami.
Še vedno ljubljeni, pogrešani,
nam najdražji.*

V SPOMIN

Ivanka CAJNER

iz Nazarij
19. 1. 1925 – 13. 1. 2008

13. 1. 2018 mineva 10 let, odkar naše Mame Ivanke
ni več med nami ...

Hvala vsem, ki jo ohranjate v lepem spominu.

Vsi njeni

*Glej zemlja si je vzela, kar je njeno.
A kar ni njeno, nam ne more vzeti.
In to, kar je neskončno dragoceno,
je večno in nikdar ne more umreti.
(S. Makarovič)*

ZAHVALA

v 94. letu starosti nas je zapustil oče in brat

Ivo SRČNIK

iz Krope

Ob boleči izgubi se iskreno zahvaljujemo vsem, ki ste ga pospremili na njegovi zadnji poti, nam izrekli sožalja, darovali svete maše, sveče in cvetje.

Še posebej se zahvaljujemo dr. Ireni Blažič Lipnik in sestri Maji za zdravstveno oskrbo, gospodu župniku Ivanu Šelihu, govorniku Marku Potočniku, gasilcem PGD Bočna, pevcem, sosedom in družinam Štiglic, Češnovar in Rezoničnik.

Žalujoči sin Marjan z Andrejo in brat Brane

V SPOMIN

Mineva leto dni, odkar nas je zapustila draga mama

Frančiška SUPIN

Iskreno se zahvaljujemo vsem, ki ste jo pospremili na njeni zadnji poti in tudi sedaj stojite ob njenem grobu, ji prižgete svečko spomina ter jo ohranjate v lepem spominu.

Hvaležen sin Srečko

Lučanka: "Uf, je pri vas toplo. Ali se je kaj vžgalo?"

Solčavan: "Samo v peči kurimo. Kako pa vi držite pozimi v kopalkah, če ne kurite?"

Veseli svinčniki

Kdor si zelo želi snega, lahko odpotuje v ZDA. Priporočamo, da s sabo lopato vzame in kakšne kreme za roke, ker se zdaj tam koža hitro vname.

Metka: "Koliko je 1 + 5?"

Janezek: "Odvisno?"

Metka: "Kako odvisno?"

Janezek: "Če so to rimske številke, je štiri (IV), drugače pa tam nekje okoli šest."

Metka: "Koliko je pa 3 + 9?"

Janezek: "Osem!"

Metka: "Si prepričan?"

Janezek: "Seveda. Matematike se ne moreš naučiti na pamet. Za take reči potrebuješ instinkt."

Obratovodja:

"Direktor te vabi na razgovor."

Praktikant:

"Zanimivo. Le o čem bi se lahko pogovarjala? Upam, da ga zanima košarka ali vsaj zbira pivske konzerve kot jaz."

Bepo: "Zadnjič sem si moral kupiti lupo."

Šimen: "A že tako slabo vidiš?"

Bepo: "Niti ne, ampak kako naj drugače vidim vpisati 23 črk v križanko, kjer njen avtor naredi samo devet kvadratkov."

Šimen: "Kaj pa si moral vpisati?"

Bepo: "Vrsto metulja."

Šimen: "In kaj si vpisal?"

Bepo: "Kratkočrtni debeloglavec."

Šimen: "Aha, kaj pa, če je bil citronček?"

Bepo: "Ne, ker se mi potem ne izide navpično."

Šimen: "Kaj pa se ti ne izide?"

Bepo: "Domača vprežna žival, tri črke."

Šimen: "Kaj pa si vpisal?"

Bepo: "Koj!"

Navijač: "Toliko prekrškov na nogometni tekmi še nisem videl."

Trener: "Potem nisi videl še nič. Pridi kdaj na naše tekme."

Navijač: "Ali je lahko res še slabše?"

Trener: "Seveda. Ampak na naših večino prekrškov naredi sodnik."

Čudo božje! Ptice selivke so se iz Dalmacije preselile na smučišča!

Cvetke in koprive

ČUDEN TUJEC Z DOMAČIM NAGLASOM

Karamelij Rasmundsen (Franci Podbrežnik - Solčavski, levo) na novoletnem koncertu v Solčavi: »Haj, mladca, kje je tu Hanzij bar? Imam ga narisane na zemljevidu. Cesta pa je taka, kot bi jo čarovnik delal. Še zdaj se mi vrti od ovinkov pri Jegli.«

Karin Gradišnik, moderatorka programa: »Vi pa niste od tu. Mislim, da ste zgrešili za celo Pavličovo sedlo. Ta bar zna biti nekje v Železni Kapli. Mi imamo samo Anzi bar.«

Maj Gradišnik, moderator programa: »Macedonja! Vi pa se spoznate na zemljepis. Od kod pa ste in kaj delate pri nas?»

Karamelij: »Prihajam iz Osla in pripeljal sem Božička. Me pa zanima, koliko putrhov sta pojedla, da vama jezik tako leti.«

(Foto: MŠ)

(Foto: MŠ)

TRIATLON ZA ŽELEZNE

Marko Petrin Moličnik po novoletnem skoku v Savinjo: »Kaj si misliš o zapečkarjih, ki pozimi še nosa ne pomolijo ven?«

Klavdija Gerdina: »To nisva midva. Midva sva korenini, ki nikoli ne pozebata. Za naju veter, sneg, dež, mraz nič ne pomenijo.«

Marko: »Tako zdajle bi se lahko šla kepat v Kranjsko Goro.«

Klavdija: »A si nor? Zdajle?«

Marko: »Te zebe, a?«

Klavdija: »Ne! Prej še grem na sladoled, ki so mi ga obljubili Varpoljčani, potem lahko greva. Kaj misliš, a se nama bo v Blejskem jezeru kdo pridružil?«

				RIMSKE BOGINJE IZVIROV IN GOZDOV	STALJENI DEL PRI VARJENJU	ODEBELJENI DEL DEBLA NAD PANJEM	OKROGLO ZIMSKO REDEČE-RUMENO JABOLKO	EDVARD KOCBEK	KDOR ORJE	SMOLA, KI PRI TALJENJU ODDAJA DIŠEČ DIM	PREBIVALEC OTOKA
OTIŠČANEC, KLAVUS											
OBLASTEN, SAMOVOLJEN ČLOVEK											
REKA V NEMČIJI (MAJNA)								SL. OPERNI PEVEC (DARIAN)			
DEL SKLADBE								REKA V MAKEDONIJI			
SESTAVIL: PETER UDIR	KRAJŠI POZDRAVNI GOVOR	SREDSTVO, KI POVZROČA OMAMO	TANČICA, PAJČOLAN	POŠKODBA TKIVA ZARADI PRITISKA, TIŠČANJA	JEZERO NA VZHODU ANATOLIJE, TURČIJA					NEKD. TUR. VELIKAŠ	LOS ANGELES
										SEKUNDARNA TELESNA VOTLINA	2. NAJVEČJE MESTO V BOLGARJI
KDOR JE NOVE VERE, VEROIZPOVEDI								ODPENJAČ			
								POKRAJINA V SZ ŠPANJI			
POLDRAG KAMEN VIJOLIČASTE BARVE							SUMERSKI BOG VETRA				STANJE NA ROKAH
							OTROŠKO VOZILO				NAŠA NEKDANJA DENARNA ENOTA
SREDNJEVSKA JADRNIČA S TREMI JAMBORI											
							ZNAČILNOST SLADKEGA GRMIČASTA RASTLINA, RESA				
DESNI PRITOK IRTIŠA V ZAHODNI SIBIRJI			MESTO NA JUŽNEM MORAVSKEM						JEKLENI KONJIČEK		
			SEKANJE, SEČNJA						NASPROTJE NEREDA		
ŽGANA PUJAČA IZ ŽITA										DOLINA	
										GROHAR, IVAN	
OKRASNI ZIMZELENI GRM											
ČASOVNI TERMIN				AGENCIJA REPUBLIKE SLOVENIJE ZA OKOLJE							
										TURŠKA PISATELJICA (HALIDE EDIB)	

Dežurne službe
ZDRAVSTVENO DEŽURSTVO
Dežurna služba je ob delavnikih od 20. ure zvečer do 7. ure zjutraj, ob sobotah in nedeljah od 7. ure (sobota) do 7. ure (ponedeljek), enako velja tudi za državne praznike, v zdravstveni postaji Mozirje. V času dežurstva so možni tudi zdravniški nasveti po telefonu 837-08-00.
VETERINARSKO DEŽURSTVO
Veter. postaja Mozirje, tel.: 5831-017, 5831-418, 839-02-20, 839-02-21. Dežurni živnozdravnik je dosegljiv na tel.: 041-724-972. Sprejem naročil in izdaja zdravil: delavnik: od 7. do 8.30 ure, nedelje, prazniki: od 7. do 8. ure. Veterinarski higienik (konjaška služba), tel.: 545-10-31. Ambulanta za male živali: od pon. do pet. od 7. do 12. ure in od 15. do 18. ure, sobota od 7. do 8.30 ure.
DEŽURNA SLUŽBA ELEKTRO CELJE
Vse prijave okvar se javljajo direktno v Celje v center vodenja, od koder se nato napoti dežurni elektrimonter na teren. (03) 42 01 000 (centrala) (03) 42 01 180 (prijava napak na števcu) od 7. do 15. ure (03) 42 01 240 (prijava napak na omrežju) 24 ur/dan
DEŽURNE SLUŽBE KOMUNALNIH PODJETIJ
Dežurna služba na javnih vodovodih na številki GSM 041 621 950. Dežurni vzdrževalec Komunala d.o.o. Gornji Grad: 041-390-145.

Slovarček:

ADIVAR - turška pisateljica (Halide Edib); **RADIKA** - reka v Makedoniji; **SLAVKOV** - mesto na južnem Moravskem;

Rešitev prejšnje križanke (vodoravno):

ANTIKVAR, DEVTERIJ, ABA, MERA, EMERŠIČ, BRIS, OZARA, FEFERON, ANTE, IE, ITALIJAN, JAMBOR, LINETA, ADAR, ADO, TK, MINIBUS, KREG, RESEN, DILATATOR, ATENAGORA, OPORA, TAFT, ŠLAR, POLOM

KUPON za brezplačni mali oglas do 10 besed v 3. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

2018

Napovednik dogodkov	
Petek, 12. januar	ob 9.00. Hotel na Golteh Vinski festival Golte
	ob 17.00. Medgen borza Rečica ob Savinji Joga smeha
	ob 18.00. Kulturni dom Gornji Grad Koncert učencev Glasbene šole Nazarje
	ob 18.00. Gostišče Menina v Gornjem Gradu Predavanje Igorja Gruberja 107 dni Alp
Sobota, 13. januar	ob 9.00. Hotel na Golteh Vinski festival Golte
	ob 9.00. Športna dvorana Nazarje Košarkarska tekma - Nazarje Input : Dravograd Koroška (pionirji)
	ob 10.30. Športna dvorana Nazarje Košarkarska tekma - Dravograd Koroška : Zagorje (pionirji)
	ob 12.00. Športna dvorana Nazarje Košarkarska tekma - Nazarje Input : Zagorje (pionirji)
	ob 17.00. OŠ Luče Namiznoteniška tekma - NTK Savinja : NTK Krka
	ob 18.00. Kulturni dom Mozirje Komedija Zaradi stanovanja
	ob 15.00. Kulturni dom Mozirje Komedija Zaradi stanovanja
Nedelja, 14. januar	ob 9.00. Kulturni dom Mozirje Zeliščarski pomenki
	ob 18.00. Medgen borza Rečica ob Savinji Možganski fitness
Ponedeljek, 15. januar	ob 10.00. Medgen borza Rečica ob Savinji Dopoldanska čajanka
	ob 17.00. Knjižnica Solčava Ura pravljic: Zakladnica sneženih zgodb
Torek, 16. januar	ob 17.00. Zavod Stanislava Gornji Grad Delavnica izdelovanja papirnatega cvetja
	ob 17.00. Medgen borza Rečica ob Savinji Ura pravljic z ustvarjalno delavnico
Sreda, 17. januar	ob 17.00. Knjižnica Ljubno ob Savinji Ura pravljic: Nasmeljani sneženi mož
	ob 18.05. Posebna soba gostišča Bohač v Nazarjah Planinski večeri - Manca Čujež: Za dva groša fantazije (Nepal po potresu)
	ob 17.00. Knjižnica Mozirje Ura pravljic: Krtkov sneženi dan
Četrtek, 18. januar	ob 18.00. Glasbena šola Nazarje Nastop učencev
	ob 18.30. Medgen borza Rečica ob Savinji Žarenje energij vsakdana ali kako praktično izkusiti dnevno bogastvo energij

ŽIVALI - PRODAM

Prodajam neme, črno bele rase; gsm 041/216-481.

Prodajam dva bikca, težka okrog 200 kg, mesni tip; gsm 031/855-186.

2 telici sivki, stari ena 15 mesecev, ena 1 leto, prodajam; gsm 051/364-174.

Prodajam dve telici, mesni tip, težki 130 kg; gsm 031/228-217.

Prodajam bikca in teličko, 7,5 mes., in ovna; gsm 051/302-934.

Prodajam dve telički simentalčki, težki 130 kg; gsm 031/228-217.

Prodajam teličko simentalčko, križano, 10 dni staro; gsm 041/714-210.

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.

◆ **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 nasiplni material. Gsm 041/631-395.
TGM Janžovnik Aleš s.p., Zavodice 1, 3331 Nazarje.

Prodajam telico križanko, pašno, brejo osem mesecev. Cena po dogovoru; gsm 031/266-738.

ŽIVALI - KUPIM

Kupim krave in telice za zakol, ter bikce 200 kg, mesni tip; gsm 031/533-745.

Kupim teličko do 10 dni starosti; gsm 041/825-896.

Kupim bikca ali teličko, mesne pasme; gsm 051/372-468.

Kupim kravo, telico za zakol, dopitane, in teličke nad 100 kg, mesni tip; gsm 031/533-745.

DRUGO - PRODAM

Prodajam toaletni stol, modre barve s fiksnimi nogami; gsm 041/806-001.

Prodajam domačo volno, prejo, sivo, belo, klopčič 40 dg, cena 13 eur; gsm 070/621-722.

Prodajam zelo kvalitetne jesenove klade za sekanje mesa; gsm 031/800-852.

DRUGO - KUPIM

Kupim traktor univerzal, šture, zator, lahko tudi v slabem stanju, dobro plačilo; gsm 030/419-790.

Kupim svežo rdečo peso; gsm 040/712-756.

Kupim 3-delne klinaste brane in tračni obračalnik sip 200 ali 220; gsm 041/216-481.

DRUGO - PODARIM

Podarim barvni tv sprejemnik gorenje; gsm 051/631-190.

VOZILA - PRODAM

Prodajam mercedes ml-jeep 270 cdi; gsm 064/171-964, med 10. - 14. uro.

NEPREMIČNINE

V Sp. Krašah prodamo 1 ha travnika; gsm 031/453-163.

Oddam ogrevan poslovni prostor za različne dejavnosti v Gornjem Gradu; gsm 040/471-488.

Osebi ali dvema oddam stanovanje, v okolici Mozirja; gsm 051/230-764.

KOMUNALA MOZIRJE

Preklica prekuhavanja pitne vode

V Komunali Mozirje so izdali obvestilo, da porabnikom pitne vode v naseljih Dobletina, Žlabor, Kokarje, Potok, Lača vas, Trnovec, Spodnje in Zgornje Pobrežje ter Homec, ki se oskrbujejo iz vodohrana Kokarje, ni več potrebno prekuhavati vode, saj je zdravstveno ustrezna.

Prav tako to velja za porabnike pitne vode v občini Luče, ki se oskrbujejo iz javnega vodovodnega sistema Luče.

IS

GOZDARSKI VITLI

051 647 716

prodajalna@uniforest.si

www.uniforest.com

Cesta na Lepo Njivo 17a, 3330 Mozirje
TEL: +386 (0)3 828 0 400
Info@apartmajimozirje.si
www.apartmajimozirje.si

Skok klub
Januar - Februar

Gelish za zimske mrzle dni, za trdne in sijoče nohte - *gratis parafinska obloga rok*

Zakaj parafinska obloga? Parafinska obloga je toplotna obloga za roke ali noge. Pri tem postopku se kot grelna in negovalno sredstvo uporablja parafin, ki je pri sobni temperaturi v trdem stanju. Parafinu so dodana različna negovalna olja in dišave, kar poveča negovalni učinek. **Parafinska obloga ima negovalni učinek, stimulira cirkulacijo krvi, kožo naredi mehko, prožno in odpravi razpoke.**

Redna cena: 38 €

Skok klub cena: 23 €

Dvournno savnanje za dva *(od ponedeljka do četrтка)*

Savna predstavlja globinsko čiščenje telesa in je eno izmed najboljših daril, ki ga lahko podarite svojemu telesu. Z obiskom savne okrepite svojo naravno imunsko odpornost;

s potenjem izločite strupe, prah, odmrlo kožo; pospeši se utrip srca, okrepi prekrvavitev.

Savna ni zgolj golo pregrevanje in očiščevanje telesa, ampak je vedno tudi blag objem duha. Je antistresna in poživljajoča.

Redna cena: 45 €

Skok klub cena: 35 €

Mini lifting obraza s čistim kolagenom *(90 min)*

Tretma pospeši regeneracijo kože in jo navlaži. Koža je po negi čvrsta in sveža. Tretma zajema površinsko čiščenje, diagnozo kože, piling, globinsko čiščenje, masažo obraza, vratu in dekolteja, nanos maske za obraz vrat in dekolte, nanos intenzivne kreme za oči z vitaminom E ter nanos čistega kolagena v kombinaciji z oljem ali ustrezno kremo za obraz. **Za čvrsto, navlaženo, negovano in sijočo kožo.**

Redna cena: 43 €

Skok klub cena: 30 €

Kulturno društvo
Godba Zgornje Savinjske doline
 vabi na
LETNI KONCERT
 Dirigent: Tomaž Podlesnik
 Glasbe: Vokalna skupina Sročnica in Šaleško študentski orkester

Športna dvorana Mozirje
 sobota, 20. 1. 2018, ob 19. uri

Predprodaja vstopnic (7€):
 • Knjižnica Mozirje
 • Krajevne knjižnice
 Nazarje, Redča ob Savinji, Ljubno,
 Luče, Solčava in Gornji Grad

Na dan koncerta pri blagajni
 Športne dvorane Mozirje (10€)
 Otroci do 12. leta starosti prost vstop

Glavni sponzor:

Sponzor organizatorji:

DRUŠTVA, ZAVODI IN USTANOVE, POZOR! Izkoristite priložnost in se vključite v program krepitve.

Za obdobje 2018 – 2019 izbiramo nove nevladne organizacije s potencialom, ki jih bomo intenzivno krepili in celostno usposabljali!

Kot edini v regiji nudimo celostno podporo in krepitev na področjih, kjer to najbolj potrebujete!

Program krepitve je individualno prilagojen vašim potrebam in med drugim vključuje:

1. kvalitetna ter brezplačna usposabljanja in mentorstva, ki so izvedena s strani usposobljenih strokovnjakov;
2. pomoč pri prijavi na razpise in pisanju poročil;
3. zastopanje pred lokalnimi odločevalci.

Če želite sodelovati pri izboru in postati naša nevladna organizacija s potencialom, nam pišite na: snjezana.lekic@drustvo-novus.com ali pokličite na telefonsko številko 064/237-477.

Usposobimo vas za samostojno delovanje ter partnersko povezovanje ter nudimo celostno podporo – z vami smo vse od ustanovitve pa do samostojnega delovanja!

Naložbo financirata Ministrstvo za javno upravo in Evropska unija iz Evropskega socialnega sklada.

Miselne IGRE ZA NAJMLAJŠE

MED PRAVOČASNO POSLANIMI IN PRAVILNO REŠENIMI UGANKAMI IZ PREJŠNJE ŠTEVILKE JE BIL ŽREB NAKLONJEN **EMI PRESEČNIK, HRIBERNIKOVA 6, MOZIRJE**. NAGRAJENKA PREVZAME NAGRADO NA UREDNIŠTVU SAVINJSKIH NOVIC, NAJKASNEJE DO PETKA, 26. JANUARJA 2018.

ZDAJ PA VESELO NA DELO!

NA SLIKI JE 20 KNJIG. KO JIH NAJDEŠ, JIH OBKROŽI, SLIKO PA IZREŽI IN POŠLJI NA NASLOV: SAVINJSKE NOVICE, SAVINJSKA CESTA 4, 3331 NAZARJE DO TORKA, 16. JANUARJA 2018. NE POZABI PRIPISATI SVOJIH PODATKOV (IME, PRIIMEK, NASLOV IN TELEFONSKO ŠTEVILKO ENEGA OD STARŠEV).

NAGRADI PODARJATA

