

Savinjske NOVICE

Podjetje KLS doniralo računalnike Osnovni šoli Ljubno ob Savinji

STRAN 6

MINI MARKETING d.o.o. Stranice

**BENCINSKI
SERVIS**

STRANICE

NAROČILA KURILNEGA OLJA

tel. 02 845 0126, 03 752 07 08

Otvoritvena slovesnost
3. Festivala pohodništva v
Kamniško-Savinjskih Alpah

V Prostovoljnem gasilskem
društvu Šmartno ob Dreti
obeležili 110-letnico

STRAN 8

STRAN 11

Jack Wolfskin
V NARAVI KOT DOMA

UNIFOREST
PRODAJALNA

DO 40%

VELIKA POLETNA RAZPRODAJA

T: 03 777 14 23 | www.uniforest.si | prodajalna@uniforest.si

AKCIJA!

WHITE RABBIT SHOP

ZELO UGODNO, POHITI DRUGI PAR OBUTVE SALOMON, 50% CENEJE

salomon

*VELJA ZA ARTIKLE IZ ZALOGE
POPUSTI SE NE SEŠTEVAJO, velja za cenejši par

TRGOVINA PRIHOVA • 05 925 11 46
ŠOLA SMUČANJA GOLTE • 03 839 11 05
APARTMAJI KRISTINA • 031 240 115
BIKE PARK SKI SCHOOL • 041 865 598

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

ODKUP KRAV, BIKOV, TELIC IN TELET!
ZAGOTAVLJAMO DNEVNO NAVIŠJE ODKUPNE CENE!
MOŽNOST PLAČILA TAKOJ!
Informacije: 041 882 897 in 031 218 912

KT LUČE,
Kmetia 50 a, Luče
Informacije:
tel.: 03 838 52 49
mob.: 031 530 533

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

AKCIJA!
RUMISAL 4, 15 kg
10,05 €
590,00 €

VILICE ZA BALE GORENC
dvojne – fiksne
14.090,00 €

PRIKOLICA TANDEM TDK 900 FARMTECH

ODPELJEŠ DANES, PLAČAŠ NOVEMBRA!
- PELETI A1, 15 kg že od 3,43 €
- DRVA, paleta 1,8 m3 že od 122,96 €

ŽETEV ŽITA!
150,00 €/tura
INFO: 031 864 341

FOLIJA ZA BALIRANJE!
- AGRiplus CAST, 750 mm
že od 76,34 €

Kmetijska zadruga Šaleška dolina z vami in za vas

Iz vsebine:

Tema tedna:

Se moramo bati pomanjkanja vode? 4

Občina Rečica ob Savinji:

V Grušovljah bodo dobili nov vodovod 4

Projekt Life:

E-ciklirali bodo tudi v občinah
Mozirje in Rečica ob Savinji 7

DP v diatonični harmoniki:

Tanji Podkrižnik zlato priznanje 14

Janez Marolt:

Z ekipo na vzdržljivostni preizkušnji
Superkarpata Trophy 2017 16

Avto moto klub Filand Nazarje:

Na zboru na Prihovi
več kot 130 ameriških avtomobilov 19

Monika Hrastnik:

Prejela srebrno priznanje
Olimpijskega komiteja Slovenije 20

Kronika:

Hudo neurje pustošilo
po občini Mozirje 21

ISSN 0351-8140, leto XLIX, št. 26, 30. junij 2017. Izhaja vsak petek. **Ustanovitelj:** Skupščina občine Mozirje. **Izdajatelj:** Savinjske novice, d.o.o. Nazarje, Savinjska cesta 4, 3331 Nazarje. **Glavni in odgovorni urednik:** mag. Franci Kotnik. **Izvršni urednik:** Igor Solar. **Naslov uredništva:** Savinjske novice, Savinjska cesta 4, 3331 Nazarje. **Telefon:** 03/83-90-790, telefon in faks: 03/83-90-791. **E-pošta:** urednistvo@savinjske.com. **Internet:** http://www.savinjske.com. **Cena za izvod:** 1.70 EUR, za naročnike: 1.53 EUR. Tisk: Grafika Gracer, Lava 7b, Celje. **Naklada:** 2.500 izvodov.

Največje varstvo naših voda je naše zavedanje

Pred skoraj natančno letom dni so poslance in poslanci državnega zbora sprejeli sklep o pričetku vpisa zaščite pitne vode in vodnih virov v slovensko ustavo. Dejanska sprememba ustave se je zgodila nekoliko kasneje, z njo pa je dosežena bistveno višja zaščita podzemnih in nadzemnih voda pred morebitnimi poskusi lastninenja. Poleg tega ima sedaj vsakdo pravico do varne pitne vode, naravni vodni viri so prednostno namenjeni oskrbi prebivalstva in imajo s tem prednost pred gospodarskim izkoriščanjem pitne vode, z naravnimi vodnimi viri pa je treba upravljati trajnostno, da bodo tudi naši zanamci imeli zadostne količine kakovostne pitne vode.

Varna pitna voda, torej tako količinsko kot higiensko ustreza voda, je bistvenega pomena za naše življenje. Varna pitna voda ni varna samo takrat, ko dosega minimalne standarde kakovosti in je zdravstveno neoporečna, tudi hidrotehnični sistem za oskrbo z vodo mora biti tehnično, higiensko in hidravlično ustrezen ter zanesljiv.

Varna pitna voda tudi pomeni, da je v času morebitnih okvar, obnov ali izrednih pojavov ali v primerih neekonomičnosti izgradnje javnega vodovodnega omrežja varna pitna voda zagotovljena na drug primeren način pod enakimi cenovnimi pogoji.

Toda ustava sama po sebi ni garancija za spoštovanje njenih določb. Največje varstvo naših voda bomo dosegli z zavedanjem vsakega od nas, kako pomembna je voda in naš odnos do nje. V tem primeru nam vodnih virov in upravljanja z vodami ne bo mogel vzeti nihče, četudi bi to želel.

Ali ste vedeli, da je od vode, ki pokriva večji del našega planeta, le tri odstotke pitne in še ta je v večini ujeta v ledenikih? Le 0,007 odstotka vse vode na Zemlji je na voljo za pitje. Kako neracionalno jo porabljamo, pričajo naslednje številke. Za eno pranje perila porabimo več kot 50 litrov vode. Za vsako minuto tuširanja porabimo okrog deset litrov vode. Za umivanje zob porabimo 15 litrov pitne vode, če ne zapremo pipe, in manj kot en liter, če pipo zapiramo.

Vsak izmed nas lahko veliko stori za zmanjšanje porabe pitne vode. V povprečju porabi človek na dan 53 litrov vode (kopanje, pomivanje posode, pitje ...), ki mora ustrezati najstrožjim higienskim predpisom. Poleg tega porabi še 45 litrov vode na dan za opravila, kjer ni potrebna pitna voda (izpiranje stranišč, pranje perila, čiščenje, pranje avtomobilov, zalivanje vrta ...).

Vodo, ki je lahko slabše kakovosti, lahko nadomestimo z deževnico iz zbiralnika. Tako lahko povprečno vsak od nas dnevno prihrani 45 litrov pitne vode. Tehnično je to lažje izvedljivo pri novogradnjah, toda prav lahko se zgodi, da bomo v ne tako oddaljeni prihodnosti prisiljeni v adaptacije obstoječih objektov, če bomo želeli ohraniti dovolj pitne vode. Na zdravje!

Glavni in odgovorni urednik
mag. Franci Kotnik

Stalni zunanji sodelavci (razvrščeni po abecednem vrstnem redu): Franjo Atešček, Marjan Denša, Tatjana Golob, Benjamin Kanjir, Mojca Kumprej, Marija Lebar, Roman Mežnar, Jože Miklavc, Darinka Presečnik, Franjo Pukart, Barbara Rozoničnik, Ciril M. Sem, Štefi Sem, Marija Šukalo, Slavica Tesovnik, Primož Vajdl, Aleksander Videčnik. **Grafično oblikovanje:** Uroš Kotnik.

Rokopise, objave, razpise in oglase je potrebno dostaviti v uredništvo najkasneje osem dni pred izidom tekoče številke. Na podlagi Zakona o davku na dodano vrednost sodi časopis Savinjske novice med proizvode, za katere se obračunava davek na dodano vrednost po stopnji 9,5%. **Objavljenih rokopisov in fotografij ne vračamo.** Priznajemo si pravico krajšanja besedil. Pisem bralcev in oglasov ne lektoriramo. **Izključno pisne odpovedi sprejemamo za naslednje dvomesečje.**

Vodja marketinga: Helena Kotnik, trzenje@savinjske.com

SE MORAMO BATI POMANJKANJA VODE?

Vodovodni sistemi po naši dolini zastareli, vode ob gospodarni rabi ne bo zmanjkalo

V drugi polovici junija je mozirska Komunala pozvala uporabnike na vodovodnih sistemih v njihovem upravljanju, da naj varčujejo s pitno vodo. Suha zima je namreč načela zajete vodne vire, zaradi visokih temperatur in redkih padavin v juniju pa so ljudje izdatno zalivali vrtove, zelenice ter polnili bazene. Čeprav je Slovenija za sedaj še z vodo bogata država, poročilo Arsa »Količinsko stanje podzemnih voda v Sloveniji« nakazuje, da letna mesečna povprečja gladin podzemne vode na vseh merilnih območjih na določenem deležu merilnih mest upadajo, čeprav stanje ni kritično.

KOLIČINE PODZEMNIH VODA VZDRŽNE

Po podatkih Arsa iz leta 2015 je v zalogah podzemnih voda v Sloveniji več kot 4,28 milijarde kubičnih metrov vode. In prav podzemni viri so tisti, iz katerih se najbolj napajamo. In čeprav na Arsu zagotavljajo, da so sedaj načrpane količine podzemnih voda vzdržne tudi ob upoštevanju klimatskih scenarijev, je treba z vodnimi viri ravnati gospodarno.

VODOVODNI SISTEMI NISO ZGRAJENI ZA POLNLENJE BAZENOV

Andrej Ermenc, direktor Komunale Mozirje, na kateri skrbijo za

oskrbo s pitno vodo na območju občin Mozirje, Nazarje, Rečica ob Savinji, Ljubno in Luče, zagotavlja, da je v povprečnih razmerah vodovodno omrežje v dobri kondiciji in ni nikakršnih težav. »Težave nastopijo v času, ko prihaja do bistveno povečane uporabe vode. Vodovodni sistemi so zgrajeni za oskrbo s pitno vodo, poleg tega vodovodna

omrežja s hidranti omogočajo požarno vodo.«

Visoke temperature in suša v večini junija so ljudi spodbudile k večji izrabi vode. S pitno vodo zalivajo vrtove, njive in z njo poskrbijo za osvežitev v bazenih. Kot pravi Ermenc, posamezniki za polnjenje bazenov občasno uporabijo kak bližnji hidrant, »to povzroči padec tlaka v že tako obremenjenem vodovodu. Uporaba hidranta za druge namene kot gašenje je sicer kazniva.«

Eno polnjenje bazena je količinsko primerljivo z enomesečno porabo vode v gospodinjstvu.

KAPACITETA VODOHRANOV IZRAČUNANA ZA »NORMALNO« PORABO

Prekomerna uporaba vode se najbolj opazi na območjih, kjer mora Komunala Mozirje vodo prečrpavati, torej na celotnem območju občine Rečica ob Savinji, Juvanj, Okonine v občini Ljubno, v občini Mozirje pa na Podvrhu, Brezju, v Kolovratu ... Kapaciteta vodohranov je po besedah Ermenca izračunana za »normalno« porabo, ob prekomerni pa volumni rezervoarjev in zmogljivost črpalk ne zadoščata več.

OBČINSKI SVET REČICA OB SAVINJI

V Grušovljah bodo dobili nov vodovod

V letu 2016 so krajanji dela naselja Grušovlje na Občino Rečica ob Savinji podali pobudo za izgradnjo ustreznega vodovoda za svoje območje. To sedaj nima ustrezne javne vodovodne oskrbe, obstoječi lokalni vodi so dotrajani, obstoječa vodna zajetja so neustrezna, saj je kakovost vode večkrat letno oporečna in voda neprimerna za pitje.

DENAR ZA INVESTICIJO IZ PRORAČUNA

Kot je na seji občinskega sveta povedal župan Vinko Jeraj, je občina v letošnjem proračunu za investicijo v vodovod zagotovila sredstva v višini malo manj kot 120 tisoč evrov. Kako je oziroma bo po-

tekal rokovnik investicije, je poročal strokovni sodelavec občinske uprave Rok Jamnikar.

Občina je takoj po prejetju pobude pričela z aktivnostmi in v lanskem letu zbrala izjave o brezplačni služnosti za gradnjo vodovoda. Sledila je izdelava idejnega projekta. V letošnjem januarju je bil sklican sestanek s krajanji. Marca so krajanom poslali informativne odločbe o plačilu komunalnega prispevka, sledil je ponovni sestanek. Aprila so krajanji predlagali, da se njihov lastni vložek v javno komunalno infrastrukturo poračuna pri višini komunalnega prispevka. Vrednost teh vložkov bo ocenil sodni cenilec.

ZA IZRAČUN KOMUNALNEGA PRISPEVKA POMEMBNO KNJIŽNO STANJE ZEMLJIŠČ

Zadevo je na svoji seji že obravnaval odbor za gospodarstvo, ki je menil, da je najpomembneje, da se krajanom zagotovi ustrezno pitno vodo. Občina s krajanji dobro sodeluje, je bilo rečeno na seji občinskega sveta. Ob tem se zadevnim gospodinjstvom – okoli dvajset jih je – ponovno priporočila, da uskladijo stanje zemljišč v GURS-u z dejanskim, saj se iz baze GURS-a črpajo podatki za izračun komunalnega prispevka, ki se zdi prizadetim najbolj problematičen.

Gradnja naj bi se začela po

zadnji košnji; zaključena naj bi bila novembra. Prispevek, ki bi se priznal krajanom, so izkopi, zasilpi, čiščenje in podobno, medtem ko bi zahtevnejša dela izvedel izvajalec, izbran na javnem razpisu. Župan je dodal, da je občina krajanje preko svetnika Franca Bastla že pozvala k uskladitvi podatkov na GURS. Sicer pa bi se, je dodal Jeraj, v okviru investicije izvedlo še delno ureditev tamkajšnje ceste in ekološki otok. Svetnik Marko Atelšek je ob tem pohvalil pristop, da so krajanji aktivno vključeni v izgradnjo, in predlagal, naj to postane stalna praksa v podobnih primerih.

Marija Lebar

Težav z dobavo pitne vode vsaj za sedaj nimajo na Komunalni Gornji Grad. Ta upravlja s tremi vodovodnimi sistemi: Gornji Grad, Bočna in Nova Štifta. Kot je povedal direktor gornjegrajske Komunalne Zdenko Purnat, je na njihovem območju vodnatost velika, zato pomanjkanja vode ni. Dodaten plus je po njegovih besedah manjša gostota prebivalstva, kar posledično prinese manjšo porabo vode.

NA RAČUN STARIH VODOVODOV PO DOLINI SE VODA IZGUBLJA

Po podatkih Sursa se letne izgube javnih vodovodnih sistemov ocenjujejo na skoraj 46 milijonov kubičnih metrov vode, predvsem na račun zastarelih vodovodnih sistemov. Na območju mozirske in gornjegrajske komunale je vodovodno omrežje staro, kar povzroča izgube vode v tran-

sportu. Komunalna Mozirje upravlja z več kot 200 kilometri vodovodnega omrežja, ki je v nekaterih občinah v poprečju staro več kot 30 let. Ti vodovodi so se po besedah Ermenca gradili s samopripekvi, udarniško ter z vlaganji občanov.

»Taka starost vodovodov povzroča vrsto okvar, nefesnost omrežja in izgube vode ob transportu. V zadnjih letih smo jih uspeli povezati, tako da je omogočeno navzkrižno zagotavljanje količine pitne vode v različna omrežja.« Kot dodaja, so vsi vodovodi telemetrično spremljani. »Merimo stanje v vodovodnih objektih, količino vode v posameznih rezervoarjih, spremlja se dezinfekcija, merimo pretoke iz vodnih virov in pretoke v omrežje. Vsa telemetrija se arhivira, da lah-

ko vsak trenutek pogledamo, kaj se je z vodovodom v nekem minulem obdobju dogajalo.«

ZGORNJESAVINJČANI PIJEMO ČISTO VODO

Dobra novica je, da prekomerna poraba ne vpliva na samo kvaliteto pitne vode. Vodni viri, ki jih Komunalna Mozirje uporablja za oskrbo z vodo, so stabilni. Mikrobiološko stanje vode se ne poslabša niti ob manjši izdatnosti vode. Na Komunalni s skrbnim nadzorom objektov, rednim čiščenjem in vzdrževanjem zajetij, razbremenilnikov, vodohranov in vseh drugih objektov in naprav skrbijo za to, da je uporaba pitne vode zanesljiva in varna za vse uporabnike.

Tatiana Golob

OBČINA NAZARJE

Poleg plazu sanirali še cesto

Andrej Ermenc, direktor Komunalne Mozirje:

»Vodovodno omrežje ni zgrajeno za namene namakanja in trošenja vode za polnjenje bazenov, ki jih je ob stanovanjskih objektih čedalje več. Gradbena zakonodaja sicer predvideva, da mora investitor za večje volumne bazenov pridobiti gradbeno dovoljenje, v praksi pa se gradbena dovoljenja ne pridobivajo, zato niti nimamo evidence, koliko je teh objektov. Veliko je tudi cenovno ugodnih montažnih bazenov. Eno polnjenje bazena je količinsko primerljivo z enomesečno porabo vode v gospodinjstvu. Ob lepem vremenu bi vsi lastniki razumljivo radi uporabljali bazen in ga želijo napolniti, vendar javni vodovodi temu niso namenjeni.«

(Foto: JM)

Pod lokalno cesto Šmartno ob Dreti-Brdo, kjer se je nedavno sprožil plaz, je v teh dneh Komunalna Mozirje, ki vzdržuje ceste v občini Nazarje, izvedla več sanacijskih del. V tem sklopu se izvajajo še dela na samem cestišču. Vrednost projekta znaša okoli osem tisoč evrov.

Direktor nazarske občinske uprave Samo Begič je povedal: »V neurju 28. aprila se je sprožil plaz pod lokalno cesto Šmartno ob Dreti-Brdo pri križišču te ceste z lokalno cesto Spodnje Kraše-Brdo. Plaz so sprožile ogromne količine meteorne vode. Da bi zadevo sanirali, je Občina Nazarje naročila vzdrževalcu cest, da uredi mulde, jaške in odtočne cevi premera 200 mm na odseku od ceste do območja pod plazom.«

Na plazu so vgradili drenažne cevi in jih obsuli s peskom, da se bo voda z območja odvajala brez nevarnosti, da bi povzročala nadaljnje plazenje. V sklopu del bodo še delno razširili preozko in nevarno križišče navedenih cest. Nameščajo tudi obcestno ograjo za večjo varnost udeležencev v prometu.

Marija Lebar

Na plazu so vgradili drenažne cevi in jih obsuli s peskom, da se bo voda z območja odvajala brez nevarnosti, da bi povzročala nadaljnje plazenje.

(Foto: LM)

AGRA 2017

Velika zlata medalja Kmetijski zadrugi Šaleška dolina

V okviru sejma AGRA v Gornji Radgoni je potekalo 21. mednarodno ocenjevanje sokov, brezalkoholnih pijač in naravnih voda. V kategoriji sadnih sokov se je odlično odrezal 100% sok jabolko in aronija, ki ga pod blagovno znamko Slogdar proizvaja Kmetijska zadruga Šaleška dolina in je zanj dobila veliko zlato medaljo.

Precejšnje bere priznanj je bilo deležno podjetje Voda 902. Veliko zlato medaljo je prejelo za vodo 902 z okusom pomaranče in limone ter za vodo 902 z okusom bezga. Srebrne medalje so

bile deležne voda 902 z okusom zelenega jabolka in z okusom breskve, izvirska voda in ledeni čaj z okusom breskve. Za vodo 902 z okusom jagode so dobili bronasto medaljo.

V kategoriji mlečnih izdelkov je bila uspešna Mlekarna Celeia iz Arje vasi, kamor dobavljajo mleko tudi zgornjesavinjski pridelovalci. Pohvalijo se lahko s petimi velikimi zlatimi, sedmimi zlatimi, desetimi srebrnimi in tremi bronastimi odličji.

Marija Lebar

SODELOVANJE LJUBENSKE ŠOLE S PODJETJEM KLS

Donacija šoli in promocija tehniških poklicev

Na Osnovni šoli Ljubno ob Savinji so name-nu predali nove računalnike, donacijo tamkajšnjega podjetja KLS, hkrati so potrdili strategijo sodelovanja med šolo in podjetjem, ki naj bi pri-nesla rezultate v večjem zanimanju za tehnične poklice. Učenci so direktorju KLS Mirku Strašku in izvršni direktorici Barbari Strašek Mirnik pri-pravili krajši program ter ju seznanili, da so s po-močjo učiteljice računalništva Ksenije Poličnik izdelali računalniško igro o proizvodnem proce-su zobatih obročev. Kasneje so jo na novih raču-nalnikih pokazali gostoma.

POMEMBNO SODELOVANJE

Ravnatelj Rajko Pintar je povedal, da je sode-lovanje šole z najuglednejšim podjetjem v obči-ni zelo pomembno. Izpostavil je možnosti zapo-slovanja v podjetju, za kar je potrebna izobrazba tehnične smeri. Le-ta bodočim tehnikom omo-gča odlične možnosti v dolini.

ŽIVLJENJE JE UČENJE

Mirko Strašek je poudaril pomen učenja, učenja, ki se ne neha ob zaključku šole, ampak je zaradi napredka v razvoju potrebno ves čas.

Dodal je, da so se tudi v podjetju KLS prvih de-set let veliko učili in so bili kot šola. Povezava s šolo je odlična priložnost za promociji tehničnih poklicev, v podjetju pa si želijo, da bi se več deklet odločalo za te poklice. Trenutno imajo

med 240 zaposlenimi 32 sodelavk, veseli bo-do še katere. V prihodnjih letih bodo potrebo-vali še več sodelavcev, zato si želijo, da bi šol-arji svojo priložnost videli pri njih, v neposre-dni bližini.

Ob prevzemu računalnikov Osnovni šoli Ljubno ob Savinji se je ravnatelj Rajko Pintar (desno) zahvalil Mirku Strašku (tretji z leve), in Barbari Mirnik Strašek. Druženju je prisostvoval tudi podžupan občine Ljubno Toni Špeh (levo). (Foto: Štefka Sem)

NOVO KROŽIŠČE V MOZIRJU ŽE OZALJŠANO

V čast mlajevcem in tradiciji postavljanja mlajev

Ideja, ki sta jo prepletla Jože Marolt in župan občine Mozirje Ivan Suhoveršnik, da se ob no-vo krožišče v kraju postavi nekaj unikatnega, se je uresničila na zadnjo junjsko soboto. Mozirski mlajevci so na to mesto postavili dobrih dvajset metrov visok mlaj, ki bo lahko postavljen trajno.

Mozirje bi bilo brez mlajevcev, ki jih vodi Ivan Slemenšek, prikrajšano za velik del zgodovine. Mlaji namreč vsako leto pozdravljajo domačine in obiskovalce ob večjih praznikih in pomembnejših dogodkih. Upravičeno zato sodijo med krajevno dediščino, ki jo starejši in izkušeni člani društva gojijo z roko v roki z mlajšimi.

Ideja, da se pri avtobusni postaji postavi tra-jen mlaj, je zrasla na zelniku Jožeta Marolta. Kot ljubitelj zgodovine jo je župan z veseljem potrdil in akcija je stekla. V Jožetovem gozdu je bil posekan klen macesen, ki so ga nato dodobra pre-mazali z zaščitnimi sredstvi. Kovinsko konstruk-cijo vrha mlaja je izdelal Pavel Petrin, z bakrom so jo nato obdelali lokalni kleparji. Ko je bil vrh dokončan, je nastopil dan postavitve.

Mlaj so slovesno pripeljali do gradbišča kro-žišča, kjer so izvajalci gradbenih del že pri-pravili mesto postavitve. V parih minutah je bil mlaj postavljen. S svojo mogočnostjo bo odslej

pozdravljal mimoidoče. Še bolj bo prišel do iz-raza, ko bo v okviru gradbenih del na krožišču odstranjena stara transformatorska postaja, ki ga sedaj še delno zakriva.

Benjamin Kanjir

Trajen mlaj bo še bolj prišel do izraza, ko bo odstranjena stara transformatorska postaja.

(Foto: Benjamin Kanjir)

RAČUNALNIŠKA IGRICA

Šola se je za velikodušno donacijo zahvalila z zbirko pesmi in besedil osmo- in devetošolcev ter sliko učenke Pije Moličnik. Nekaj misli o računalnikih, predvsem o prednostih in slabostih, je prebral Tim Moličnik, pesmi in zgodbo o računalnikih, ki so jih napisali osmo- in devetošolci, je prebrala Lara Krivec. Učenci petega in šestega razreda so izdelali računalniško igro o proizvodnem procesu zobatih obročev ter jo pokazali gostoma na novih računalnikih.

Štefka Sem

ČEBELARSKA DRUŽINA GORNJI GRAD 1907 - 2017

Svečana akademija 110 let

To soboto bo Čebelarška družina Gornji Grad praznovala 110-letnico. Ob tej priložnosti bodo razvili nov prapor, ki ga bo v gornjegrajski kate-drali ob 18. uri blagoslovil župnik Ivan Šumljak. Razvitju prapora bo sledila slavnostna proslava v dvorani Kulturnega doma Gornji Grad. V sklopu obeleževanja obletnice je izšla knjiga Franca Bezovška Čebeloreja na Gornjegrajskem sko-zi čas, ki je bila predstavljena 29. junija v kultur-nem domu.

ŠŠ

V PROJEKT LIFE VKLJUČENI PREOSTALI OBČINI DOLINE

E-ciklirali bodo tudi v občinah Mozirje in Rečica ob Savinji

Na krajši slovesnosti so partnerji Komunala Mozirje, družba ZEOS in občini Mozirje in Rečica ob Savinji sklenili aktivno sodelovati v projektu Life Gospodarjenje z e-odpadki. Listine o namestitvi zabojnikov v Mozirju in okolici ter na Rečici in v Varpoljah so podpisali nosilec vseslovenske akcije, v kateri sodeluje že 154 občin s 554 nameščenimi uličnimi zbiralniki e-odpadkov, župana Ivan Suhovertnik (Mozirje) in Vinko Jeraj (Rečica ob Savinji) ter izvajalec komunalne dejavnosti.

PRIBLIŽATI OBČANOM MOŽNOST PRAVILNEGA ODLAGANJA

Šest uličnih kontejnerjev za e-odpadke in odpadne baterije se

je tako pridružilo številnim drugim že od lani nameščenim v Zgornji Savinjski dolini. Life projekt nagraja vsa slovenska gospodinjstva k skrbnemu ravnanju s stariji aparati in baterijami, in sicer preko na novo vzpostavljene občanom prijazne mreže zbiranja tovrstnih odpadkov, ki nastaja širom Slovenije. Sporočilo organizatorjev projekta je, da spadajo ti odpadki v posebno skupino in ne sodijo med mešane komunalne odpadke.

NE EDINI, A Vendarle Pravi PRISTOP K VAROVANJU OKOLJA

Direktor Komunale Mozirje Andrej Ermenc je poudaril: »Vese-

Za petimi občinami naše doline sta dobili zabojnike za e-odpadke še mozirska in rečiška. (Foto: Jože Miklavc)

OBČINSKI SVET NAZARJE

Glasbena šola nadaljuje uspešno poslanstvo

Na nedavni redni seji so se nazarski občinski svetniki seznanili s poročilo o delu Javnega zavoda Glasbena šola Nazarje za šolsko leto 2015/16. Številni podatki, ki jih je predstavil ravnatelj šole Jernej Marinšek, pričajo o dobrem delu zavoda, kar so svetniki izrazili s pozitivnimi komentarji na podano poročilo in na delo šole.

LEPA BERA PRIZNANJ

Ob koncu šolskega leta je bilo na seznamu 257 učencev, ki so obiskovali pouk 19 različnih instrumentov, balet in glasbeno teorijo. »Nastopi so sestavni del vzgojno-izobraževalnega procesa na naši šoli,« je povedal Marinšek. Izjavo je ilustriral s podatkom, da so v preteklem šolskem letu opravili kar 92 različnih nastopov. Ravnatelj je poročal o sodelovanju z različnimi institucijami ter o tekmovanjih in revijah. 18 učencev se je udeležilo tekmovanj na regijskem, državnem in mednarodnem nivoju. Pri tem so osvojili dvanajst zlatih, šest srebrnih, osem bronastih priznanj in eno posebno nagrado.

OBJEKT JE POTREBEN PrenoVE

Ravnatelj je omenil, da se v šoli srečujejo s prostorskimi težavami, kar jih omejuje pri izvajanju pouka, nastopov in koncertov na šoli. Kaže se potreba po večjih vzdrževalnih investicijah. Tako so med drugim močno dotrajana strešna okna, marsikje ob deževju zamaka in se tako kvari tudi parket.

POZITIVNI UČINKI INVESTICIJE

Marinšek: »V minulem letu smo s pomočjo Občine Nazarje uspeli zamenjati okna v eni od učilnic. S tem smo pridobili na izolaciji, se izognili nadaljnjim poškodbam parketa in morebitnim poškodbam instrumentov, zaradi večjih oken pa je učilnica tudi veliko svetlejša.«

Ravnatelj je z zadovoljstvom ugotovil, da je Glasbena šola Nazarje s pomočjo vseh občin Zgornje Savinjske doline ob podpori sveta zavoda in sveta staršev zelo uspešno in kakovostno izvedla zastavljeno delo v preteklem letu, za kar se je vsem naštetim javno zahvalil.

Marija Lebar

li smo, da bomo našim občanom in občanom ponudili kompletno storitev za ločeno zbiranje starih aparatov in baterij. Ulični zbiralniki predstavljajo tudi pomembno ozaveščevalno komponento, ki bo vse mimoidoče opozarjala na pravilno ločevanje teh odpadkov – to-

rej na e-cikliranje.« Da je takšen pristop pravi in da si ob tem vsi želimo čisto naravo in zdravo bivalno okolje, sta menila tudi oba župana in tako pozdravila še eno, tokrat lahko dostopno pridobitev v korist skupnosti.

Jože Miklavc

OBČINSKI SVET LJUBNO

Svetniki potrdili predloge za občinska in županova priznanja

Na seji v četrtek, 22. junija, je ljubenski občinski svet med drugim prisluhnil poročanju Ane Kladnik, predsednice komisije za mandatna vprašanja, volitve in imenovanja. Predstavila je zapisnik seje omenjene komisije, na kateri so obravnavali prispelle predloge za prejemnike tokratnih občinskih in županovih priznanj, ki bodo podeljena na slavnostni seji.

Komisija je oblikovala naslednje predloge, ki jih je nato potrdil tudi občinski svet oziroma jih je sprejel župan. Zlato priznanje gre letos Lovski družini Ljubno ob Savinji ob 70-letnici njenega delovanja. Prejemniki srebrnega priznanja so Ivan

Rigelnik, Župnijska Karitas Ljubno in Občinski odbor Rdečega križa Ljubno ob Savinji. Bronasta priznanja dobijo Joško Pustoslemšek, Zvonka Kladnik in Straško Georgievski.

Denarno nagrado bo prejela Irena Retko iz ljubenske organizacije ZBV NOB Zgornje Savinjske doline. Županova priznanja prejmejo Milka in Peter Drobež, Jasmina Jurič, ekipa tekmovalcev na zimskih olimpijskih igrah za mlade. Priznanje župana bodo podelili tudi devetošolcem, ki so vsa leta dosegali odlični uspeh, in tokratnim zlatim maturantom.

Marija Lebar

OTVORITEV 3. FESTIVALA POHODNIŠTVA V SOLČAVI

Sprehod po vasi in spoznavanje preteklosti ob glasbenih vložkih

V Centru Rinka v Solčavi je bila v četrtek, 22. junija, otvoritvena slovesnost Festivala pohodništva v Kamniško-Savinjskih Alpah. V času od 22. do 25. junija se je zvrstilo več kot dvajset različnih aktivnosti v občinah Jezersko, Kamnik, Predvor, Solčava in Luče. S festivalom so želeli privabiti obiskovalce in z njimi deliti kvaliteto bivanja, svojim občanom in ponudnikom pa možnost trženja turističnih storitev.

Dogodka so se udeležili državna sekretarka na ministrstvu za gospodarski razvoj in tehnologijo Eva Štravs Podlogar, župan občine Podčetrtek in predsednik Turistične zveze Slovenije (TZS) Peter Misja ter vodja odnosov s tujimi javnostmi pri TZS Rebeka Kumer Bizjak.

STRPNO, TRAJNOSTNO IN DOLGOŽIVO GOSPODARSTVO KOT NAČIN ŽIVLJENJA

Solčavska županja Katarina Prelesnik je med drugim spregovorila o prizadevanjih za zeleni turizem. Tega je prepoznala tudi Slovenska

turistična organizacija in jim podelila srebrni znak Slovenien Green. Prelesnikova meni, da je bil turizem na Solčavskem že v preteklosti tržna niša za tamkajšnje prebivalstvo. »Strpno, trajnostno, dolgoživo gospodarstvo je pri nas način življenja in ne le projekt,« je med drugim povedala in poudarila, da sta Solčavsko in Logarska dolina s prejemom nagrade potrdila, da je njihov način dela in gospodarjenja pravilen. Proces, skozi katerega gredo v zeleni shemi, pa jim daje podporo pri kreiranju nadaljnjega razvoja občine.

ČE VSI IGRALCI NABIJAJO V EN GOL, SO ZADETKI ZAGOTOVLJENI

Njihova prizadevanja za zeleni turizem je pohvalila Eva Štravs Podlogar in izpostavila, da se mora tako Solčava kot celotna Slovenija na področju turizma razvijati naprej. Predsednik slovenske turistične zveze Misja se je o prizadevanjih za napredek slikovito izrazil v nogometnem žargonu. »Če vsi igralci nabijajo v en gol, so zadetki zagotovljeni.«

K centru Rinka so se udeleženci otvoritvene slovesnosti Festivala pohodništva vrnili po stopnicah, ki vodijo k cerkvi Marije snežne.

Kumer Bizjakova pa meni, da je Solčavsko skupaj s turistično organizacijo prehodilo pomembno pot s skupnim ciljem – Slovenijo narediti najbolj trajnostno destinacijo na svetu.

Ker je bistvo dogodka pohodništvo, so tudi Solčavani slovesnost pripravili kot sprehod po njihovi vasi. Tako so se gostje naredili »šrit po šrit« do »faruškega hleva«, »maširali«

do »farufa«, obstali pri kapelici ob »farufu« in se mimo cerkve spustili nazaj do Rinke, kjer so »pohod« pričeli. Na postojankah so prisluhnili citraru Karliju in harmonikarju Maju Gradišniku, solčavskim ljudskim pevcam ter si ogledali skeča članov Kulturnega društva Franc Herle. Kot vodič in moderator se je izkazal Franci Podbrežnik – Solčavski.

Tekst in foto: Marija Šukalo

Dogodka so se udeležili (z leve) vodja odnosov s tujimi javnostmi pri Turistični zvezi Slovenije (TZS) Rebeka Kumer Bizjak, državna sekretarka na ministrstvu za gospodarski razvoj in tehnologijo Eva Štravs Podlogar in predsednik TZS Peter Misja.

Predstavitve montessori pedagogike

Na predstavitvi, ki bo v ponedeljek, 3. julija, ob 17.30 v mali dvorani kulturnega doma na Ljubnem ob Savinji, bo vodja Hiše otrok SAŠA Mojca Kumprej spregovorila o poti Marie Montessori, značilnostih pedagogike montessori, značilnostih

montessori materiala, razširjenosti pedagogike montessori v Sloveniji in dejavnosti Hiše otrok SAŠA, ki deluje po načelih predstavljene alternative.

ŠŠ

NOVI ZVONOVI V ŽUPNIJI GORNJI GRAD

Kmalu bodo zadoneli

Novi zvonovi za gornjegrajsko katedralo sv. Mohorja in Fortunata so že blizu cilja. Avtoprevoznik Jani Štiglic iz Bočne jih je iz Nemčije, kjer so jih izdelali, pripeljal v Zgornjo Savinjsko dolino. S pomočjo gornjegrajskih ključarjev jih je do-

stavil podjetniku, ki bo poskrbel še za njihovo peskanje. Nato jih bodo s slavnostno okrašenimi konjskimi vpregami prepeljali v Gornji Grad. Drugo nedeljo v juliju bodo zvonovi blagoslovljeni in predani namenu.

ŠŠ

Štirje novi zvonovi za gornjegrajsko katedralo bodo kmalu zadoneli v cerkvenem zvoniku. (Foto: JŠ)

PREDAVANJE SAVINJA IN NJENI LJUDJE

Reka določala življenje številnih generacij

V sklopu prvega festivala Dan za Savinjo je na poligonu PGD Grušovlje Jože Tlaker pripravil predavanje z naslovom Savinja in njeni ljudje. Vsebina povedanega je bila povezanost in soodvisnost domačinov in reke skozi čas ter njen pomen za človeka.

Savinja je stoletja določala življenje in socialni položaj številnih generacij. Prisotna je bila v kmetijstvu kot vir življenja pridelkom in živini, v gozdarstvu in lesarstvu v obliki splavarjenja ali flosarstva, ki je pustil močan pečat na savinjsko dediščino od 16. stoletja do 2. svetovne vojne. Služila je tudi pericam, ki so v mrzli Strugi, ki jo napaja Savinja in se razprostira 3 km od Grušoveljskega jezca navzdol, prale perilo, kar je, po besedah Tlakerja, velikokrat peljalo v revmatizem.

Velikega pomena je bila tudi pri kolinah, posebej pri pranju svinjskih črev in želodcev, ki so služili za izdelavo klobas in savinjskega želodca. Porečje Savinje je včasih služilo za pogon vodnih mlinov in žag, zdaj pa za pridobivanje električne energije skozi hidroelektrarne. Reka je kazala tudi uničujočo moč in stoletja zalivala polja in domove ljudi skozi številne poplave. Razdejanja niso mogla ustaviti ne škarpe in jezovi. Zdaj v večini služi kreativnim in turističnim namenom, od raftinga do adrenalinskega parka v kraju Menina.

Miha Rakun

Jože Tlaker je govoril o vplivu Savinje na človeka skozi čas. (Foto: Miha Rakun)

ČEBELARSKI CENTER SAŠA V LUČAH

Odlična udeležba na izobraževanju

Vse od kar so namenu predali čebelarški center v Lučah, se čebelarji Savinjsko-šaleške čebelarске zveze enkrat letno tam srečujejo na izobraževalnih dogodkih in druženjih. Letos se je delavnice o zdravljenju čebel udeležilo kar četrtnina članov.

Dr. Alenka Jurić z Nacionalnega veterinarskega inštituta je izvedla delavnico o zdravljenju čebel. Med drugim je govorila o novostih, ki se kažejo na tem področju zlasti pri zatiranju zajedavca varoe.

Predsednik zveze Ivan Čopar je ob tem povedal: »V naši zvezi je okoli 400 članov, ki gospodarijo z okoli 4.000 čebeljimi družinami. Zelo nas veseli, da se je izobraževalne delavnice, ki jo je vzorno izpeljala dr. Jurićeva, udeležilo skoraj sto čebelarjev, kar je kar četrtnina članov. V čebelarstvu je tako, da brez nenehnega dopolnjevanja znanja in praktičnih izkušenj ni pričakovane uspeha.«

Marija Lebar

Dr. Alenka Jurić je izvedla delavnico o zdravljenju čebel. (Foto: Igor Kalin)

Pisali smo...

Junija

Pred 40 leti

AKCIJA V OPOMIN

Bila je sobota in tega dne naj bi se spomladi oblikovana občinska mladinska delovna brigada udeležila prostovoljne delovne akcije v Mozirskem gaju. Ob pripravah nanjo smo bili vsi, glede na čudovite izkušnje iz prejšnje akcije na Rečici, polni dobrih upov. Žal so se ti do začetka akcije in na njej sami razblinili kot milni mehurčki. Nerazumljiv ali pa tudi ne je odklonilen odnos dokajšnjega števila mladih in tudi starejših do zahtevnih del v nastajajočem gaju. Delno verjetno zato, ker njegov pomen še ni bil vsem predstavljen v pravi in vsem dojemljivi obliki. Mladi se akcije niso udeležili, pravzaprav nas je bilo 32, v zadostnem številu iz bolj »enostavnega« razloga. Mozirska mladina spi, ne udeležuje se akcij nikjer drugje in (kot so vsi pravilno predvidevali) se je ni udeležila niti v lastnem kraju.

Pred 30 leti

KAJ PA SPOMINKI?

Sestavni del turistične ponudbe so tudi spominki, razglednice in podobno. Lahko mirno rečemo, da smo glede vsega naštetega zelo na nizki ravni. Morda celo bolj povedano, nimamo izbire. Še vedno se na takih mestih pojavljajo razni predmeti, ki so milo rečeno »kič«.

Po drugi strani pa vemo, da je naš človek v preteklosti marsikaj izdeloval iz lesa, da so to bile pogosto prave mojstrovine, da so tudi v naši dolini vaški slikarji lepo poslikavali panjske končnice in razne druge predmete. Od vsega tega je ostal le spomin, pa še ta blede.

Prav kritično lahko ocenjujemo ponudbo razglednic, ki sodijo kot nepogrešljiv del ponudbe. Če pogledamo v arhive, potem lahko kaj hitro spoznamo, da smo glede tega na slabšem, kot so bili predniki pred prvo svetovno vojno. Zakaj, morda zaradi naše neiznajdljivosti? Morda zato, ker se to ne izplača, takšen izgovor imamo namreč hitro pri roki! Ali zato, ker nimamo kaj pokazati? Na vse to je en sam odgovor, ne sledimo zahtevam časa, niti se v tem ne trudimo.

Pripravila Tatiana Golob

SLOVENSKA EKIPA MOSTOVI V SCHEMNITZU

V Nemčiji so se zbrali sodelujoči iz štirih držav

Slovenska trinajstčlanska ekipa Mostovi, skupaj s predstavniki Zveze društev upokojencev Slovenije, se je 7. junija odpravila v Nemčijo, v Schemnitz, na zaključno konferenco udeležencev projekta, ki je v preteklih treh letih potekal v štirih državah. Vodilni partner, nemška skupina, je našim članom pod vodstvom dr. Antona Jezernika in predstavnikom ZDUS izrekla pohvalo za opravljeno delo in izrazila željo za nadaljnje sodelovanje.

Vsak po svoje so gradili mostove med mladimi in starejšimi, in uspelo je. Projekt Erasmus+

Starejših z mladimi v gradnji mostu za Evropo je natisnjen v brošuri v nemškem jeziku, kjer je opisano delovanje vseh štirih partnerjev. Nemčija, Avstrija, Češka in Slovenija so stopile skupaj in z različnimi pristopi povezale mlade in starejše skozi skupen, tri leta trajajoči projekt.

Večina slovenske ekipe je bila sestavljena iz Zgornjesavinčanov. Na zaključno konferenco na Tehnično univerzo v Schemnitzu se je odpravilo devet članov. Med njimi so bili poleg Jezernika, koordinatorja Tonija Riflja še Darja Dobo-

vičnik, Danica Vežočanik, Peter Valte, Jože Žlebnik, Marta Zagožen, Meta Prepadnik in Peter Letonja. Na univerzi so sodelovali v programu konference in prisluhnili delovanju ostalih treh ekip.

Tretji dan zaključnega srečanja so se podali na ogled mesta. Zadovoljni z novo izkušnjo in dobro opravljenim preteklim delom so se vrnili domov. S pomočjo projektne ekipe so učenci ustvarili papirnate mostove kot simbol povezovanja, ostali pa so tudi prijateljski medgeneracijski mostovi ter meddržavni med sodelujočimi v projektu Erasmus+ Mostovi.

Slavica Tesovnik

DRUŽINSKA KNJIGA MESECA JUNIJA 2017

Albert in Leonida Mrgole: Izštekani najstniki in starši, ki štekajo

Avtorja pravita, da sta knjigo napisala zase, saj sta bila velikokrat prestrašena, obupana, zaskrbljena. Vsak dan tisočkrat sta se vprašala: »Ali delava prav?!« Bilo ju je sram, ker sta mislila, da nista dovolj dobra starša, ker nista vedela, da se vse to dogaja tudi drugim staršem ... in otrokom ... Medtem, ko sta končala knjigo, so njuni štirje otroci zrasli v čudovite samostojne ljudi.

Obravnavata nekaj deset klasičnih tem (izkušnje samostojnosti, izmikanje in laži, zasvojenost z lenobo, neopravičeno izostajanje iz šole, socialna izoliranost, ohranjanje stika ...), jih predstavita s konkretnimi primeri, ki jih umestita znotraj odnosa, ter nakažeta poti do rešitve. Knjiga je resnična zgodba o odraščanju, potrebah najstnikov, občutkih staršev in hkrati strokovna zakladnica.

Večina slovenske ekipe je bila sestavljena iz Zgornjesavinčanov.
(Fotodokumentacija Erasmus+ Mostovi)

ALZHEIMER CAFE V DEOS CENTRU STAREJŠIH GORNJI GRAD

Bolniku z demenco je treba prilagoditi okolje

V DEOS Centru starejših Gornji Grad je gostovala višja delovna terapevtka Elizabeta Štrubelj s predavanjem Kako prilagoditi domače okolje za bolnika z demenco. Druženje, poimenovano Alzheimer Cafe, sta pripravila Center in Zavod Aktivna starost.

Alzheimer Cafe je dobro obiskana in razvejana aktivnost, na kateri udeleženci v neformalnem in sproščenem vzdušju izmenjujejo izkušnje in pridejo do novih ter potrebnih informacij o težavah v različnih fazah bolezni.

Najpogostejša oblika demence je Alzheimerjeva bolezen, ki predstavlja več kot 65 odstotkov demenc. Štrubeljeva je predstavila, kako prilagoditi domače okolje bolniku. Poudarila je, da je pomembna rutina, da ima bolnik stvari vedno na istem mestu. Domači morajo poskrbeti, da so poti za bolnika varne. Če bolnik še lahko živi doma, je dobro o njegovi bolezni obvestiti sosedo, ki lahko ob težavah bolnika zunaj pomagajo. Bolnik naj s sabo nosi tudi fotokopijo osebne izkaznice, v primeru, da se izgubi. Predvsem pa je s strani družine pomembno razumevanje bolnika in njegovih težav.

Štefka Sem

Elizabeta Štrubelj ima z dementsnimi bolniki veliko izkušenj, zato so njeni nasveti iz prve roke. (Foto: Štefka Sem)

V PROSTOVOLJNEM GASILSKEM DRUŠTVU ŠMARTNO OB DRETI OBELEŽILI VISOK JUBILEJ

S pomočjo filma predstavili 110-letno zgodovino društva

Prostovoljni gasilci iz Šmartnega ob Dreti so 110-letnico društva obeležili s slavnostno sejo, ki je potekala v prostorih tamkajšnje podružnične šole. Številni gosti, med katerimi je bila večina gasilcev iz doline, so si ogledali film o zgodovini gasilstva v Šmartnem ob Dreti. Ogled so dopolnili z bogatim kulturnim programom in podelitvijo odlikovanj najbolj zaslužnim članom.

BOGATA ZGODOVINA PRVEGA STOLETJA DELOVANJA

V prvem delu filma je bilo predstavljenih prvih sto let gasilstva v Šmartnem ob Dreti. Na pobudo šolskega upravitelja Ivana Burdjana so leta 1907 ustanovili požarno brambo, ki ji je predsedoval Franc Levar. Že naslednje leto so zgradili prvi gasilski dom in kasneje kupili prvo vprežno črpalko. V vseh letih so aktivno posodabljali svojo opremo in dograjevali dom.

Velika prelomnica za šmarške gasilce so bila šestdeseta leta, ko so dobili novo motorno brizgalno in prvi gasilski kombi. Tega so kmalu dopolnili z gasilsko cisterno. Na prelomu tisočletja so dobili društveni prapor in adaptirali dom, voznik park pa dopolnili z novim orodnim vozilom.

ENO AKTIVNEJŠIH DRUŠTEV V KRAJU

Kot je bilo povedano v drugem delu filma, je PGD Šmartno ob Dreti eno najaktivnejših društev v kraju, o čemer pričča tudi prejetje bron-

stega znaka Občine Nazarje. Na splošno v društvu velik poudarek dajejo usposabljanju in delu z mladimi, ponosni so tudi na gasilsko cisterno, ki so jo kupili leta 2010.

PODELITEV ODLIKOVANJ

V spremljajočem kulturnem programu so se predstavili številni glasbeniki in pevci. Ženska vokalna skupina Sončnice je navzoče navdušila z ubranim petjem, predstavile so se učenke

Glasbene šole Nazarje, Petra Lamprečnik je ob klavirski spremljavi Milanke Črešnik zapela pesem Rdeči ples, ob koncu je zaigral še trobilni sekstet Glasbene šole Nazarje.

Zbrane je nagovoril tudi predsednik društva Bojan Štrukelj, program je povezoval Franci Kočnik. Gasilec so podelili številna odlikovanja in priznanja na ravni društva, zgornjesavinjske gasilske zveze ter Gasilske zveze Slovenije.

Tekst in foto: Primož Vajdl

Prostovoljni gasilci iz Šmartnega ob Dreti so ob 110-letnici delovanja društva prejeli številna priznanja in odlikovanja.

KRESOVANJE V MOZIRJU OB DNEVU DRŽAVNOSTI

Domovini lahko pomagamo, da ji bo vsako leto bolje

Na mozirskem košarkarskem igrišču ob Savinji se je na predvečer dneva državnosti zbralo lepo število domačinov. Tradicionalno kresovanje s kulturnim programom so pripravili člani Kulturno prosvetnega društva Jurij, ki ga vodi Jure Repenšek.

GOVORNIKA O DOMOVINI IN NAS

Slednji je poudaril, da ljudje vse prevečkrat razmišljamo, da bi morala biti država servis za naše potrebe, vse premalo pa, da smo vsi poklicani, da vanjo tudi vlagamo. »Če združimo moči, če prav in pošteno razmišljamo, lahko naši domovini pomagamo, da ji bo vsako leto bolje,« je dejal Repenšek.

Njegovim besedam se je pridružil župan Ivan Suhoveršnik. Dotaknil se je velike mere zanosa, ki je med ljudmi vladal pred 26 leti. Takrat so se uresničile sanje Slovencev po samostojni državi. »Živeli bomo v svoji državi, kot sami svoji gospodarji. In kaj vse smo takrat še sanjali, o novi Švici in podobno. Danes mora zato biti prazničen dan. Domovino moramo ljubiti, je dejal že

Na kresovanju v Mozirju se je zbralo lepo število domačinov. (Foto: Benjamin Kanjir)

Ivan Cankar. V nas je velikokrat preveč jamranja. Tako radi vidimo, kaj vse ni dobro. Pozivam vse, da bi več govorili v smeri, kako smo lahko zadovoljni, da izpostavljamo vse fisto, kar je dobro. Poskrbeti moramo, da bo v nas več ponosa, da bomo domovino resnično nosili v svojem srcu,« je dejal Suhoveršnik. Z željo, da se ponos iz časov osamosvajanja, ko je bila med ljudmi enotnost, zopet vrne.

VESELO DRUŽENJE OB KRESU

Kresove so ljudje v zgodovini prižigali ob vsakem pomembnem dogodku. Tako takrat, ko so Turki vpadali v deželo, kot takrat, ko so se veselili. Ogenj ima očiščevalno moč, in, kot je pred prižigom kresa dejal Repenšek, naj prečisti ljudi, da bodo dobri državljani, ki bodo imeli radi svojo domovino.

Kres, ki je osvetlil in še bolj pogrel predpraznično večer, so prižigali mozirski skavti. Obiskovalci dogodka so z veseljem ostali skupaj še lep čas. Ob kramljanju, spomineh pa tudi golažu in hladni pijači.

Benjamin Kanjir

Ime meseca

Zgornje Savinjske doline

Tednik Savinjske novice nadaljuje z izborom imena meseca Zgornje Savinjske doline. Ob izteku vsakega meseca v uredništvu pripravimo nabor treh do petih imen oseb, ki so po našem mnenju najbolj zaznamovala tisti mesec. Zanje lahko bralci in bralke Savinjskih novic glasujete v naslednjih treh do štirih tednih, nakar preštejemo glasovnice in razglasimo zmagovalca ter začnemo z izborom imena naslednjega meseca. Ob koncu leta boste med vsemi imeni meseca bralci in bralke izbrali ime leta Zgornje Savinjske doline 2017.

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

Milan Cajner

je prejel zlati grb Občine Rečica ob Savinji. Bil je pobudnik za ustanovitev Športnega društva Gmajna Varpolje. Veliko svojega časa je prispeval za izgradnjo športnega parka in ustanovitev samostojne občine Rečica ob Savinji, v kateri je tvorno deloval kot svetnik in pozneje kot podžupan.

Lojze Gluk

je bil izvoljen za predsednika Zveze gozdarskih društev Slovenije. Zaposlen je kot revirni gozdar v revirjih Savina in Tirosek. Je predsednik Savinjskega gozdarskega društva Nazarje in član številnih društev na območju doline, organizator različnih prireditev ter pobudnik in administrator facebook strani Napovednik prireditev v Zgornji Savinjski dolini.

Monika Hrastnik

je gorska kolesarica, ki niza dobre uvrstitve v gorskem spustu. Olimpijski komite Slovenije ji je podelil srebrno priznanje za drugo mesto na evropskem prvenstvu v pretekli sezoni. Nedavno je bila na tekmi svetovnega pokala deseta, na evropskem pokalu druga in je prva v skupnem seštevku v ixz downhill pokalu.

Barbara Polanšek

je kot prva ženska nazarske območne enote Zavoda za gozdove Slovenije prejela priznanje za najprizadenejšega gozdarja. Na enoti je zadolžena za področje urejanja gozdov. Predvsem s trdim delom je dokazala, da se ženske tudi v pretežno moškem poklicu lahko kosajo z močnejšim spolom.

Mirko Strašek

je na Kongresu podjetnikov Slovenije prejel prestižni naslov podjetnik leta 2017 iz rok predsednika države Boruta Pahorja. Podjetju KLS Ljubno, čigar lastnik in direktor je, so v Münchu podelili nagrado odličnosti, saj je med najboljšimi družinskimi podjetji na svetu. Poleg naštetega je KLS ta mesec doniral računalnike Osnovni šoli Ljubno ob Savinji.

Izpolnite spodnjo glasovnico in jo do torika, **4. julija 2017**, pošljite na naslov: Savinjske novice, Savinjska cesta 4, 3331 Nazarje. Med pravočasno prispelimi glasovnicami bomo izžrebali dobitnika **praktične nagrade**.

Za ime meseca junija glasujem za

1

Moje ime in priimek:

Moj naslov:

Tel./GSM:

kls

K sodelovanju vabimo nove sodelavce

Podjetje KLS se uvršča med najboljša podjetja v svoji panogi na svetu in med najuspešnejša slovenska podjetja. Nenehna skrb za napredek in razvoj izdelkov, procesov in zaposlenih, nam omogoča varnejšo prihodnost. Nenehno iščemo nove poslovne priložnosti, za kar potrebujemo tudi nove sodelavce. Zato v svoje vrste vabimo:

1. REFERENTA PRODAJNO NABAVNE LOGISTIKE - začetnik

Kratek opis del in nalog:

izdeluje odpreme dokumente odjemalcev; planira, pripravi in izvede odpreme odjemalcem; izdelava pregled naročil odjemalcev; pridobiva ponudbe dobaviteljev; izdelava naročil, itd.

Pričakujemo:

- najmanj visokošolsko izobrazbo ekonomske, tehnične ali logistične smeri;
- znanje angleškega jezika;
- visoko storilnostno naravnost in proaktivnost, ciljno usmerjenost, samoiniciativnost, prilagodljivost, odprtost za novosti ter spremembe, dobre komunikacijske in pogajalske veščine, analitično razmišljanje, sposobnost za timsko delo, natančnost, odgovornost;
- vozniški izpit B kategorije.

2. SODELAVCA ZA VODENJE PROJEKTOV

Kratek opis del in nalog:

vodi tehnični postopek načrtovanja investicij in projektov; načrtuje in razpisuje in vodi investicijske in razvojne projekte; vrši nadzor izvajanja projektov; vodi terminske plane ter zbira podatke o poteku projektov; skrbi za vzdrževanje in posodabljanje projektnih zahtev in splošnih tehničnih dobavnih pogojev; pripravlja pogodbe za izvajanje investicij in nakup strojev in opreme; poroča vodstvu o poteku/realizaciji projektov.

Od kandidatov pričakujemo:

- najmanj VII. stopnjo tehnične ali ekonomske smeri;
- znanje s področja vodenja projektov;
- odlično računalniško pismenost;
- stalni osebni napredek in usposabljanje, sposobnost pridobivanja novih znanj;
- znanje angleškega jezika;
- poštenost, etična primernost in visoka stopnja osebne odgovornosti;
- dobre komunikacijske in pogajalske veščine, sposobnost za timsko delo;
- tekmovalnost, naravnost na stalne spremembe in doseganje visokih ciljev;
- vozniški izpit B kategorije.

Bodočim sodelavcem pa nudimo:

- delo v perspektivnem in hitro rastočem podjetju in v dobrih delovnih pogojih;
- dolgoročno sodelovanje (zaposlitev za nedoločen čas);
- možnosti strokovnega in osebnega razvoja in napredovanja;
- redno in dobro plačilo.

Svoje vloge pošljite na naš naslov: info@kls.si ali pa oglas oddate preko naše spletne strani: www.kls.si/sl/kadri/prijava.

Piše: Aleksander Videčnik

Nadaljujemo s povzetkom študije Valta F. Jurečiča Grboslovje - heraldika.

HERALDIČNI KRIŽI

V prejšnjih dveh številkah smo objavili 25 najpogosteje uporabljanih heraldičnih križev, za tokratno objavo jih je ostalo še pet.

Burbonski križ

Svastika, kljukasti križ

Pentagram, abotni križ

VEBINSKA ZASNOVA GRBA

Slikovna vsebina grba je odraz fantazije, ki pa je v heraldiki omejena s heraldičnimi pravili. Pri tem so najpomembnejša pravila delitve ščitov (grbovna polja), heraldičnih rezov in heraldičnih barv. Izbor atri-

Okenski križ

Keltski križ

butov je omejen s tako imenovano heraldično logiko, da ne bi prišlo do profanacije grbovne vsebine, sicer pa izbor atributov ni omejen s smiselno komplementarnostjo. Primer takšne komplementarnosti kovaškega simbola sta kladivo in kleščice.

V slovenski heraldiki grbovna povednost izhaja predvsem s področij zgodovine, tradicije, kulture in narave.

HERALDIČNI ATRIBUTI

Za restituirano heraldiko so **primerni** tisti atributi žive in nežive narave, ki jih je mogoče preveriti v heraldični gramatiki (predvsem tisti pred letom 1500) oziroma v splošno znanih in priznanih heraldičnih leksikonih.

V podobah atributov se poudarja **bisiveno** (na primer pri zvereh gobec z zobovjem, rogovje na glavi, kremplji na šapah, rep ...), zanamarja pa **nebisiveno**.

Nov atribut se v heraldiko uvede le v primeru, če gre za splošno in ne le lokalno prepoznaven predmet, rastlino, žival ali pojem in če ga je mogoče jedrnat, nazorno in prepoznavno upodobiti ter v blazonu na tak način tudi opisati.

Vsaka rastlina niti vsaka žival **nima statusa** heraldičnega atributa.

Postave so predmeti iz žive narave. Ljudje, živali in rastline imajo postave, kadar pa to za rastline ne

Heraldika (10)

ustreza, je dovoljeno uporabiti izraz videz. Postave imajo tudi alegorična bitja.

Figure (oblike, podobe) imenujemo dele ali celote predmetov iz mrtve narave oziroma delo živali, kakor tudi delo človeških rok. Tudi posamezni deli postav so figure.

Heraldične figure morajo biti upodobljene v **najlažje prepoznavni**, torej heraldično normirani podobi, ki ima včasih tudi lastno heraldično imenovanje.

Človeški obrazi, kakor tudi živalski obrazi se predstavljajo v »vizirju« (profilni pogled, stranski videz). Sprejemljiva pa je tudi **frontalna upodobitev**, od spredaj, nikoli pa diagonalna, ki je vmes med frontalno in profilno.

V grbu lahko nastopa **heraldična slika** – najmanj dve polji v različnih, heraldično komplementarnih barvah. Enaki heraldični atributi v običajni postavitvi od zgoraj navzdol 2+1 so običajno trije v enem polju, največ pet, izjemoma sedem. Lahko nastopajo tudi v grbih s heraldično sliko, kjer je eno od polj dopolnjeno z enim do petimi atributi.

Za pisanje blazona so potrebni **izrazi**, ki opredeljujejo odnos posameznih atributov v polju med seboj. Navajamo le nekaj najpomembnejših:

- **spremljan** – pojem označuje situacijo, v kateri je na grbu ob glavni, centralno postavljeni figuri upodobljena ena ali več stranskih figur;

- **obložen** – pojem označuje situacijo, v kateri so figure »v slojih«, tako da je, na primer, manjša položena s celo svojo podobo na podobo figure, ki je naslikana pod njo;

- **prekrit** – pojem označuje situacijo, v kateri so figure v slojih, a silhueta ene presega silhueto druge;

- **prekrižan** – pojem označuje situacijo, v kateri so vitki predmeti nameščeni tako, da so položeni eden na drugega in so njihove osi poševne;

- **navzkriž** – pojem označuje situacijo, v kateri je ena figura nameščena vodoravno, druga pa navpično nanjo;

- **presežen** – pojem označuje situacijo, v kateri sta dve figuri nameščeni ena nad drugo, pri tem pa je glavni atribut postavljen nižje;

- **posejan** – pomeni, da so spremljajoče figure razvrščene po ščitu tako, da rob ščita nekatero med njimi preseka tako, da ne nastopajo v celotni podobi atributa;

- **posajen** – pomeni, da so spremljajoče figure razvrščene po ščitu samo znotraj njegovega zunanega roba.

V restituiranem grbu ne sme nastopati **enobarvni atribut** preko dveh ali več ščitovih polj, ki so v različnih barvah.

Postavitev atributa preko dveh ščitovih polj je dovoljena le v simetričnem prerezu in v heraldično izmenični barvi.

Figure in postave morajo biti postavljene **čim bolj naravno**: rastline pokončno, živali na dveh ali več nogah. Če takšni atributi nimajo svojega normalnega položaja, ga je treba v blazonu predstaviti.

Mirujoča voda (jezera) se upodablja z ravnimi črtami, **tekoče vode** (reke, potoke) pa z valovitimi črtami.

Lebdijo lahko heraldične postave živali, ki v naravi živijo v vodi ali zraku.

Številne živali nimajo statusa heraldičnega atributa zaradi svoje **nemarkantnosti** oziroma prevelike zamenljivosti z drugimi živalmi.

Postava drevesa mora biti prepoznavna po obliki, predvsem pa po listih, zato vse rastline in s tem vsa drevesa niso heraldični atributi.

Nebesna telesa (sonce, luna, zvezde) morajo biti predstavljena v celoti, ne samo delno.

Sonce ima predpisano število žarkov, izmenično ravne in valovite, lahko pa ima tudi vrisan obraz – oči z obrvmi, nos in usta.

Zvezde so v normalni upodobitvi zlate oziroma rumene in 6-žarne, v nasprotnem primeru morajo biti predstavljene v blazonu.

Dvonožni stoječ živali morajo biti naslikane samo z eno vidno nogo, ki drugo, nevidno, zakriva. Slikanje dveh nog je dovoljeno le v primeru, če imata različen položaj. Enaka analogija velja za živali s štirimi in več okončinami z upoštevanjem heraldične logike, ki se opira predvsem na tisto, kar je v naravi običajno.

Nadaljevanje prihodnjic.

3. DRŽAVNO PRVENSTVO V DIATONIČNI HARMONIKI V PODČETRKTU

Tanji Podkrižnik zlato priznanje

V termah Olimje v Podčetrtku je potekalo 3. Državno prvenstvo v diatonični harmoniki za nagrado Cirilija Demiana. Organizator dogodka je bila Zveza diatonične harmonike Slovenije. Absolutni prvak je postal Leon Batagelj. Med 54 tekmovalci so nastopili štiri učenci Primoža Zvira. Klemen Gungl in Klemen Sodec iz Maribora ter Tanja Podkrižnik z Ljubnega ob Savinji so si priigrali zlato priznanje, Mariborčan Alen Živkota pa srebrno.

Zgornjesavinjčanka je nasto-

Tanja Podkrižnik si je v svoji starostni kategoriji priigrala drugo mesto.

(Foto: Marija Šukalo)

pila v starostni kategoriji od 15 do 18 let. Predstavila se je z obvezno skladbo Tonija Sotoška Med posavskimi hribi in skladbami po svoji izbiri. Med slednjimi je izbrala je Pesem zvonov Robija Smolnikarja, Polko fuer Hubert Guenterja Ammana ter V švicarskih Alpah Slavka in Vilka Avsenika.

Komisija je Tanji podelila 96,15 točke. S tem je dobila zlato priznanje in drugo mesto v njeni starostni skupini.

Marija Šukalo

KONCERT V PARKU PRED ZDRAVILIŠKIM DOMOM TERM DOBRNA

Simfonični orkester GŠ Nazarje nastopil z orkestrom iz Nemčije

Kulturno umetniško društvo Emars v sodelovanju s Termami Dobrna se to poletje z bogatim programom trudi klasično glasbo približati čim širšemu krogu poslušalcev.

Na ploščadi pred zdraviliškim domom sta zaigrala Mladinski komorni godalni orkester iz okolice Münchna, ki združuje od 25 do 30 mladih glasbenikov, in Simfonični orkester Glasbene šole Nazarje, ki se je pred tremi leti združil iz dveh or-

Združeni Simfonični orkester Glasbene šole Nazarje in Mladinski komorni godalni orkester iz okolice Münchna sta se predstavila v parku Term Dobrna. (Foto: Barbara Rozoničnik)

Dobrna. (Foto: Barbara Rozoničnik)

kestror – godalnega in pihalnega. Številni člani obeh orkestror so nagrajenci glasbenih tekmovanj tako na državni kot mednarodni ravni.

Koncert je plod sodelovanja orkestror, katerih člani so se tokrat prvič srečali pred koncertom na skupni vaji, simfonični orkester pod taktirko dirigenta Stefana Garvoda, komorni godalni orkester pa pod vodstvom dirigenta Petra Michielsna.

Barbara Rozoničnik

VISOKA ŠOLA ZA VARSTVO OKOLJA V VELENJU

Za delo na terenu študentje izbrali Dobrovlje

Pred časom so bile na Visoki šoli za varstvo okolja Velenje v okviru predmeta okoljski tehnološki projekti predstavljene diplomske naloge. Po besedah doc. dr. Marte Svetina so te nastale kot primeri dobrih praks na Dobrovljah. Študentje so ob njih iskali rešitve za razvoj podeželja.

»Projekti naj bi bili priložnost samozaposlitve mladih, za razvoj kraja in regije. Prav Dobrovlje, kjer sedaj živim, ima velik potencial, a ni spodbude. Ljudje so zadržani in ni investitorjev,« je dejala Svetinova, ki se je tudi sama ukvarjala s problematiko podeželja. Zato ni nključje, da so terenske vaje opravili prav v tej hribovski vasi. Nastalo

je sedem projektov, ki so bili predstavljeni javnosti.

»V kmečkem kampu bi se lahko

ljudje iz mesta odmaknili iz vsakdanjega življenja, v šnops hausu so razmišljali, kako piju žganja po-

vrniti kulturno noto, v otroškem raju bi z obnovo zapuščenih hiš prišli do prostora, kjer bi otroci lahko imeli šolo v naravi, v trgovini špajza bi ponudili kmečke pridelke in izdelke brez plastične embalaže. Domači tavžent bi poskrbel za povezovanje dobroveljskih kmetij in lokalnim prebivalcem omogočil, da na svojih domačijah ponudijo lokalno pridelano hrano. To so ideje, s katerimi bi lahko posamezniki razvili poslovno priložnost, seveda, če bi našli primerne investitorje,« je povedala in poudarila, da so bile vse naloge do potankosti razdelane in vzorno predstavljene. Upa le, da bo katere realizirana tudi v praksi.

Študentka Aleksandra Škruba iz Mozirja je kot soavtorica predstavila projekt S soncem na deželo. (Fotodokumentacija Svetina)

Marija Šukalo

GASILSKO TEKMOVANJE OBČINE GORNJI GRAD

Bočani zmagovalci večine kategorij in najhitreje opravljene vaje

Člani Prostovoljnega gasilskega društva Bočna so organizirali občinsko gasilsko tekmovanje. Prišlo je 16 desetini iz Bočne, Gornjega Grada in Nove Štiffe. Razen v dveh kategorijah so svojo premoč pokazali gostitelji. Desetina člani A iz Bočne je za nameček osvojila prehodni pokal za najhitreje opravljeno vajo. Pokale so podelili župan Stanko Ogradi, občinski poveljnik

Jani Zagradišnik ter predsednik in poveljnik PGD Bočna, Ludvik Miklavc in Slavko Šinkovec.

DOMAČINI ZA VEČINO PREMOČNI

V kategoriji pionirke je zmagala desetina iz Bočne, med pionirji pa je bila desetina iz Gornjega Grada hitrejša od pionirjev iz Bočne. Med mladinkami in starejšimi gasilkami sta bili edini

prijavljeni desetini iz Bočne, ki sta tudi zmagali. V kategoriji starejših gasilcev je bil vrstni red: Nova Štiffa, Bočna, Gornji Grad. V kategorij članice B sta se pomerili domači desetini, hitrejša so bile članice Bočna 2, pred Bočno 1. V kategoriji člani A in B pa je bil vrstni red popolnoma enak. Najhitrejša desetina je bila Bočna, sledila je Nova Štiffa in Gornji Grad.

Desetina članic B je proslavila 20 let tekmovanj v isti kategoriji. (Foto: Štefka Sem)

20-LETNICA ŽENSKÉ DESETINE

Med članicami B sta v Bočni letos nastali kar dve desetini. Prva je kar dvajset let tekmovala v tej kategoriji, v drugi so novinke. Prva desetina je tako simbolično ključ predala mlajšim kolegicam, vse pa kaže, da se še ne bi rade poslovile iz te kategorije. Pravijo, da so za veteranke še premlade. So pa bile ob dvajsetletnici deležne posebne pozornosti, saj le malo desetini v skoraj istem sestavu dočaka tako lepo obletnico.

Štefka Sem

OSREDNJA KNJIŽNICA MOZIRJE

Najbolj brane in iskane knjige v juniju

Leposlovje:

Morrissey, D.: **Opalna puščava**, Jančar, D.: **In ljubezen tudi**, Garwood, J.: **Lomilec src**, Cole, K.: **Profesionalec**, Sparks, N.: **Po dva in dva**, Jonasson, J.: **Morilec, ki je hotel v nebesa**, Backman, F.: **Tu je bila Britt-Marie**, Sivec, I.: **Bleščeče celjske zvezde**, Young, W. P.: **Koliba**, Justinek, T.: **Hotel s petimi zvezdicami**, Nesbo, J.: **Ščurki**, Hosseini, K.: **Tisoč veličastnih sonc**, Armentrout, J. L.: **Ostani z mano**.

Strokovna literatura:

Ogorevc, M.: **Karmična diagnostica**, Wohlleben, P.: **Skrivno življenje dreves**, Gantar, M.: **Ko imajo hormoni žur : kako harmonija ponovno oživi naša čustva, misli in telo**, Divkovič, I.: **Vas j(e)b(e) ego? : zgodba o tistem, o čemer se ne govori**, Schwarz, A. A.: **Moč podzavesti : nevro-lingvistično programiranje**.

Mladinska literatura:

Muster, M.: **Pustolovščine Zvitorepca, Trdonje in Lakotnika**, Zupanc, L.: **Povodni mož v Savinji in druge pripovedke**, Dowd, S.: **Cesta utehe**, Dumas, A.: **Grof Monte Cristo**, Rippin, S.: **Briha Brihta**, Rippin, S.: **Neustavljivi detektivi**, Palacio, R. J.: **Čudo**, Suhodolčan, P.: **Hud planet**.

LOKE PRI MOZIRJU

Kam le čas beži ...

V šolskem letu 1966/67 je 8. razred Osnovne šole Mozirje zaključilo 17 deklic in 22 dečkov. Skupaj torej 39 učencev. Vsi smo bili v enem razredu, razredničarka pa je bila Darinka Karče.

Teh časov se vsi še vedno radi spominjamo, zato se večkrat zberemo in poklepeta. Letos smo tako praznovali 50 let, od kar smo zaključili Osnovno šolo Mozirje. Zbrali smo se v restavraciji hotela Benda v Lokah pri Mozirju, kjer nas je prijazno gostinsko osebje lepo sprejelo in dobro »nahrnilo«.

Srečanja se je udeležilo 21 »učencev« - devet »deklic« in dvanajst »dečkov«. Žal med nami ni več pet učencev – bolezen je bila močnejša od njihove volje do življenja.

Bilo je lepo, zato smo sklenili, da z našimi srečanji še nadaljujemo. Lepo pa bi bilo, da bi se našega srečanja udeležili tudi tisti, ki vedno najdejo »opravičilo za svoj izostanek, kajti leta res hitro bežijo.

ŽA

Srečanja se je udeležilo 21 »učencev« - devet »deklic« in dvanajst »dečkov«.

JANEZ MAROLT, VODJA SLOVENSKE TERENSKE VZDRŽLJIVOSTNE ODPRAVE V ROMUNSKKE KARPATE

Vozili po brezpotjih, gozdnih vlakah ter strugah potokov in rek

Za Janezom Maroltom iz Lok pri Mozirju in še tremi člani ekipe je 10-dnevna terenska vzdržljivostna preizkušnja Superkarpata Trophy 2017. Tekmovanje je potekalo po načelu najdi svojo pot in je sestavljeno iz posameznih etap. Preiz-

ni, da se mora ekipa v vsem znajti po svoje, tudi trasa dirke ni v naprej določena. Tekmovalci šele pred startom prejmejo zemljevid s traso, do cilja nato vozijo znotraj tisoč kvadratnih metrov velikega koridorja, ki ga ne smejo zapustiti, si-

Janez Marolt (levo) iz Lok pri Mozirju je bil vodja slovenske ekipe na desetdnevni terenski vzdržljivostni preizkušnji Superkarpata Trophy 2017.

kušnje so se udeležili štirje prekaljeni mojstri terenske vožnje z dvema terenskima voziloma. Prebijali so se po gozdnih vlakah in čistih brezpotjih, vozili so po strugah potokov in rek. Med 28. ekipami so osvojili 10. mesto, pet ekip je obupalo ali pa so bile diskvalificirane.

VSAK ČLAN EKIPJE S TOČNO DOLOČENIMI NALOGAMI

Ekipe s 60 vozili so prišle iz Avstrije, Nemčije, Švice, Italije, Nizozemske in prvič iz Slovenije. Naloga vsakega člana v ekipi je natančno določena. Slovensko je vodil Janez Marolt, večkratni državni prvak v tekmovalstvu s terenskimi vozili, tudi inštruktor v Centru varne vožnje na Vranskem. Poleg njega so bili v ekipi Janez Gorjanc, vodja projekta in navigator, sicer zdravnik iz Kotelja, navigator Sandi Centrih iz Velenja in drugi voznik Gregor Komac iz Volčje Drage.

TEŽKA, DOLGA, A LEPA PREIZKUŠNJA

Posebnost dirke po prostranskih gorovjih je, da poteka po principu najdi svojo pot, kar pome-

Okvaro na jeepu grand cherokee so sprva reševali sami, nato z lokalnim mehanikom.

cer dobijo kazenske točke. Druga posebnost tekme je, da si morajo prav vse organizirati sami – od hrane, vode, navigacije, goriva do ostale opreme.

10 DNI ZAPORED PO 13 UR TERENSKE VOŽNJE

Prve tri dni je bilo vreme lepo, potem se je pričelo deževje. Mokrota in blato sta postala stalna spremljevalca tekmovalcev. Že prvi dan so imeli manjšo okvaro na avtomobilu, ki se je kasneje izkazala za hujšo. Okvaro so sprva reševali

Mokrota in blato sta bila stalna spremljevalca tekmovalcev.

sami, nato z lokalnim mehanikom. Uspeli so pripeljati do cilja, vendar so za to dobili nekaj kazenskih kilometrov zaradi zapustitve koridorja. Odločitev se je na koncu izkazala za taktično, če koridorja ne bi zapustili in popravili avtomobila, bi prišli na cilj prepozno in bili diskvalificirani.

V drugem koridorju so začeli odlično in bili med vodilnimi, vendar se je 13 kilometrov zračne linije pred ciljno črto ponovil črn sce-

narij. Ponovno je prišlo do okvare, z improvizacijo so nadaljevali do ciljne črte. Vozili so največ 10 km/h in prečkali ciljno črto tri minute pred iztekom odmerjenega časa in posledično diskvalifikacijo.

Slovenci so vozili avtomobil jeep grand cherokee, ki so ga pred tekmo v delavnici Marolt 4x4 predelali za potrebe avanture. Poskrbeli so za večjo oddaljenost vozila od tal, trpežnejše vzmetenje, namestili so vitle, vgradili varnostne kletke.

NAGRADA JE PRITI DO CILJA IN PREŽIVETI

Avantura v romunskih Karpatih je preizkus vozil, človeka in uigranosti ekipe. Kot pravijo, so veseli, ker so kot prva slovenska ekipa sodelovali na omenjeni dirki. Superkarpata Trophy poteka od leta 2004, medtem ko so druge slovenske ekipe v Karpatih že uspešno sodelovale v okviru tekmovalstva Carpat Trophy.

Barbara Rozoničnik,
fotodokumentacija Janeza Marolta

MARATON ALPE SCOTT

Popolne mobilne zapore cest

Preko naših krajev bodo v nedeljo, 2. julija, kolesarili tekmovalci na maratonu Alpe Scott. Start je v Kamniku, na terenu bodo popolne mobilne zapore cest. Predviden čas prihodov tekmovalcev po posameznih krajih je: Pavlič-

vo sedlo – 10.50, Logarska dolina – 11.00, Solčava – 11.10, Luče – 11.20, Ljubno – 11.35, Radmirje – 11.40, Gornji Grad – 11.50, Črnivec – 12.20.

ŠŠ

ODPRTJE RAZSTAVE KAMEN NA PLATNU NA REČICI OB SAVINJI

Abstrakti plemenit rezultat razmišljanja in pogovorov

Kulturno društvo zgornjesavinjskih likovnih ustvarjalcev Gal je pripravilo razstavo Kamen na platnu. S tem dogodkom v društvenih prostorih so dodali svoj prispevek k dogajanju ob Dnevu za Savinjo

in rečiškem občinskemu prazniku.

Z deli se je predstavilo enajst ustvarjalcev, ki so želeli pokazati, da je lepota kamna v tem, da nista nikoli dva kosa enaka. Vsak kos namreč daje unikaten

pečat, ima svoj stil in pristnost.

Likovno kritiko je pripravil akademski slikar mag. Zoran Poznič. V njej je poudaril, da je kamen kot likovni element nosilec temeljnih psiholoških vrednosti v vizualni kulturi človeka. V slikarstvu pa se od nekdaj uporablja takšen, kot je, s teksturo, obliko in barvo. »Z njimi lahko označimo na stotine materialnih in duhovnih stanj. Kamnito

je srce, obraz, hiša, cesta. Je kamen spotike in kamen modrosti. In razstavljeni dela predstavljajo prav to poglobljeno psihološko razumevanje materiala,« je med drugim izpostavil akademski kipar, ki je prepričan, da so abstrakti na razstavi plemenit rezultat razmišljanja in pogovorov, čustvovanja in intelektualnega napora.

Marija Šukalo

Razstavljalke, ki so svoja dela postavile na ogled v društvenih prostorih Gal. (Foto: Marija Šukalo)

DEVETOŠOLCI PRI MOZIRSKEM ŽUPANU

Zaželel jim je veliko uspeha v nadaljevanju šolanja

Učno najbolj uspešni devetošolci mozirske osnovne šole

Župan občine Mozirje Ivan Suhoveršnik je 14. junija sprejel učno najbolj uspešne devetošolce mozirske osnovne šole. Sprejema so se udeležili v spremstvu ravnateljice Andreje Hramec in razredničarke Romane Presečnik. Štirim učencem je uspelo prehoditi pot osnovnega šolanja z najlepšimi ocenami.

Suhoveršnik je pohvalil učence, da so uspešno premagali težave, ki so se jim tekom šolanja postavljale na pot in da so s svojo pri-

dnostjo ime šole ponesli izven občinskih meja.

Ravnateljica Andreja Hramec je povedala, da je bila generacija nadpovprečno uspešna na nacionalnih preizkusih znanja in državnih tekmovanjih. Jaka Vrhovnik je postal celo državni prvak na področju matematike in fizike. Ekipno in posamezno so bili zelo uspešni na področju športa. Izstopal je namiznotenisač Oskar Rosc.

Tekst in foto: Benjamin Kanjir

ZA DAVIDA PREDOVNIKA OBKROŽITE

UNIVERZUM UNIPLUS
Ivanke Uranjek 5, Žalec

FOCUS MERIDA AUTHOR FUJI

**KOLESA IN REZERVNI DELI
SERVIS KOLES
SKUTERJI IN REZERVNI DELI
TOMOS PROGRAM
ČELADE
MOTORISTIČNI KOVČKI**

Tel.: 03 571 87 40, 041 854 607

Spoštovani bralci Savinjskih novic, vabimo Vas, da postanete naročniki in koristite vse prednosti, ki Vam jih prinaša naročniško razmerje. Savinjske novice boste prejeli na domači naslov, vsak petek ob isti uri. Tudi takrat, ko časopisa zaradi aktualnih vsebin zmanjka na prodajnih mestih, ga Vi zagotovo dobite, pa še **10 odstotkov cenejši** je kot v prosti prodaji.

Nudimo Vam:

- 15-odstotni popust pri objavi osmrtnic in zahval,
- brezplačno dostavo na vaš naslov,
- nagradni bon za brezplačno objavo čestitke,
- možnost sodelovanja v nagradnih igrah za naročnike.

Postanite del velike družine zadovoljnih naročnikov Savinjskih novic, ki v letu 2017 prihajajo v zgornjesavinjske domove že 49. leto zapored!

Še dvanajst novih naročnikov, ki se boste naročili na Savinjske novice, prejmete lepo darilo - darilni bon marketa Kea v vrednosti 20 evrov.

Zakaj Savinjske novice?

Ker edino v njih izvem, kaj se dogaja v moji soseščini.
Savinjske so zgornjesavinjski časopis!

market Kea

**Darilni
bon 20 EUR**

market Kea

**Izpolnite naročilnico
in jo oddajte v poštni
nabiralnik!**

Poština
plačana
po
pogodbi
št. 31/3/5

**SAVINJSKE
NOVICE**

Savinjska cesta 4
3331 NAZARJE

DA, naročam se na teden Savinjske novice. Naročnino bom poravnal/a na osnovi računa. Naročilo velja do moje pisne odpovedi.

Ime in priimek

Naslov

Telefon/GSM (obvezno)

Naročnino bom plačeval(a): (obkrožite željeno)

a) dvomesečno b) polletno

c) letno

Datum

Podpis

Naročniški klub
SAVINJSKE NOVICE

Savinjske
NOVICE

Ugodnosti za naročnike

Nižja cena tednika Savinjske novice

Za naročeni in dostavljeni izvod Savinjskih novic plačate manj kot pri vašem prodajalcu časopisov.

Brezplačna dostava Savinjskih novic

na celotnem območju Republike Slovenije.

Dostava na drug naslov

Med dopustom ali med daljšo odsotnostjo vam Savinjske novice dostavimo na drugi želeni naslov.

Popusti

Naročniki Savinjskih novic imajo 15 % popust pri objavah osmrtnic, zahval, malih oglasov in čestitk bralcev.

Nagradna žrebanja

Občasne nagradne igre z lepimi nagradami (izleti ...) za naročnike Savinjskih novic.

SREČANJE ŠPORTNIH PRIJATELJEV MOZIRJA IN PLITVICE Z REZULTATOM 3 : 1

Nogometno druženje in ekskurzija v Mozirskem gaju

Športni prijatelji in občudovalci dišečega traminca Steyer so se zbrali na vsakoletno tradicionalno srečanje, tokrat v Mozirju. Po ogledu Mozirskega gaja, ki ga je predstavil Darko Bele, in trt v vinogradniškem vrtu parka sta se na nogometnem igrišču NK Mozirje pomerili ekipi Plitvice (občina Apače) in Mozirja (občina Mozirje) v malem nogometu. Po »vročem« spopadu so slavili domačini s 3:1.

SREČANJA ŽE DESETLETJE ZBLIŽUJEJO OBČINI

Selektor gostujoče ekipe Danilo Steyer in ekipe Steyer-Dišeči traminec klet Mozirje Danijel Grudnik sta stavila vsak na svoje fante. Sodnik David Skok skoraj ni imel prave-

Branilec mozirske mreže Boštjan Kolar je bil skoraj nepremagljiv pred ostrimi strelci Danila Steyerja. (Foto: Jože Miklavc)

ga dela, saj so disciplinirani igralci igrali pošteno igro, domači golman Boštjan Kolar pa je učinkovi-

to prestrezal ostre strele glavnega strelca Steyerja, tudi selektorja slovenske vinske reprezentance. V

spopadu so rahlo premoč prikazali domačini s strelcema Mariom Purnatom in dvakrat Dejanom Bastlom, po znižanju rezultata s strelom Danila Steyerja za Plitvico, in dosegli končni rezultat 3:1.

ŠPORTNO IN PRIJATELJSKO DRUŽENJE S TRADICIJO

Župana občin Apače in Mozirje, Franc Pižmoht in Ivan Suhoveršnik, sta ugotovila, da je športna sreča spremenljiva, najpomembnejše pa je bilo druženje, ki koristi tako spodbujanju športnega duha kot sodelovanju med občinama. Plitvičani so napovedali povračilno tekmo v jeseni, ko bodo poizkusili rezultatsko uravnotežiti dolgoletno izmenjavo.

Jože Miklavc

AVTO MOTO KLUB FILAND NAZARJE

Na zboru na Prihovi več kot 130 ameriških avtomobilov

Pred lokalom Franky's pub ter na parkirnih površinah prevoznik Pfeifer na Prihovi je nazarski Avto moto klub Filand organiziral šesto srečanje ameriških avtomobilov, poimenovano Days of thunder (Dnevi grmenja). Na razstavo je svoje avtomobile pripeljala več kot 130 lastnikov iz Slovenije in drugih držav, zvrstilo pa se je preko dva tisoč obiskovalcev.

Tudi letos so se organizatorji potrudili za bogat program. Izvedli so tako imenovano minuto grmenja, ko so lastniki svoje avtomobile

prižgali in navili do visokih obratov. Obiskovalci so si lahko ogledali nastop skupine Wild West, ki se ukvarja s country line dance. To je ples v vrstah, ki so ga v petdesetih letih plesali v western barih in salonih. Vsak pleše zase na vse zvrsti ameriške country glasbe. Tekom celotnega popoldneva je potekalo merjenje glasnosti motorjev, pri katerem so avtomobili dosegali tudi 130 decibelov. Po samem srečanju je sledil še koncert rokenroll skupin.

Srečanje ljubiteljev avtomobilov je potekalo po triletnem premoru.

Sodeč po velikem številu obiskovalcev je takšen dogodek zelo zaželen. Želja organizatorjev je, da bi

bil na sporedu zopet vsako drugo leto, kot je bila praksa leta poprej.

Tekst in foto: Primož Vajdl

Lastniki svoje jeklene konjičke uredijo tako od znotraj kot od zunaj.

Publika je z zanimanjem prisluhnila zvokom motorjev, ki jih premorejo ameriški avtomobili.

Plesna skupina Wild West se je predstavila s country line plesom, ki ga izvajajo v western barih in salonih.

GORSKA KOLESARKA MONIKA HRASNIK

Prejela srebrno priznanje Olimpijskega komiteja Slovenije

Gorska kolesarka Monika Hrasnik iz Lepe Njive nadaljuje z dobrimi uvrstitvami v gorsko kolesarskem spustu. Pretekli teden pa je prejela srebrno priznanje Olimpijskega komiteja Slovenije za najpomembnejši dosežek v pretekli sezoni, drugo mesto na evropskem prvenstvu.

DESETA NA SVETOVNEM POKALU

Na tekmi svetovnega pokala v avstrijskem Leogangu je dosegla najboljši rezultat v tem rangu tekmovanja, deseto mesto. »V kvalifikacijah sem prišla do osmega mesta, v finalu do desetega. Zadovoljna sem s svojo prvo uvrstitvijo med deseterico najhitrejših, lepo lezem navzgor. Prvič sem bila tudi v prenosu na Redbull tv. Finalna vožnja je bila z napakami, zaradi sonca se je v gozdu slabo videlo. Zlomila sem tudi menjalnik

Monika Hrasnik je prejela srebrno priznanje Olimpijskega komiteja Slovenije za drugo mesto na evropskem prvenstvu v gorsko kolesarskem spustu. (Fotodokumentacija MH)

in do cilja nisem mogla poganjati,« je tekmo komentirala Hrasnikova.

DRUGA V SKUPNEM SEŠTEVKU EVROPSKEGA POKALA

Sledil je evropski pokal v Schladmingu, kjer je bila druga in je trenutno prva v skupnem seštevku v ix's downhill pokalu. »Proga je bila tehnična in čisto nasprotje proge v Leogangu, kar mi je bilo všeč. Na treningu sem večino časa vozila za fantom Miranom Vauhom, ki tekmuje za isti klub, kar mi je pomagalo ohranjati hitrost in mi je šlo odlično. Vožnja v finalu ni bila najboljša, sem preveč zavirala, vendar sem vseeno zadovoljna z rezultatom.« Naslednja tekma za svetovni pokal bo v Švicu, v začetku julija.

Štefka Sem

ATLETINJA MAJA MIHALINEC IZ MOZIRJA

S tekom častnega kroga odprla obnovljeno atletsko stezo v Velenju

Rezultati sprinterke Maje Mihalinice so v zadnjih dveh letih strmo napredovali. Z uvrstitvami v pol-

Kljub temu, da je letos ni opaziti na atletskih stezah, so jo njeni navijači lahko videli na nedavnem atlet-

da bi to bilo že avgusta ali septembra, vendar procesa ne bomo prehitevali. Trenutno sem vesela, da se stanje počasi vrača v normalo in lahko treniram brez bolečin ter

postopoma dodajam zahtevnejše elemente treninga. Na tekmovališča se bom vrnila, ko bom povsem pripravljena.«

Marija Šukalo

Maja Mihalinica je vesela, da lahko sedaj trenira brez bolečin. (Foto: Marija Šukalo)

finale je zablestela na velikih tekmovanjih in se lani vpisala tudi v klub slovenskih olimpijcev. A pred letošnjo sezono mlado Mozirjanko pesti poškodba ahilove tetive.

skem mitingu v Velenju. S tekom častnega kroga je odprla prenovljeno tekalno stezo.

NA TEKMOVALIŠČA SE VRNE, KO BO PRIPRAVLJENA

»Zelo sem počaščena, da so mi organizatorji dodelili nalogo, da sem v Velenju ob uradni otvoritvi prenovljene atletske steze odtekla častni krog. Čeprav tek ni bil tekmovalne narave, sem uživala ob podpori velenjske publike in komaj čakam, da se vrnem v štartne bloke,« je povedala Mihalinčeva, ki se počasi vrača na treninge s popolno obremenitvijo.

»Težko ocenim, kdaj se bom lahko vrnila na tekmovanja. Želim si,

NOČNI TURNIR V NOGOMETU V NOVI ŠTIFTI

Najboljša ekipa Urles iz Šmartnega ob Dreti

V petek, 16. junija, so člani Športnega društva Nova Štifta izvedli nočni turnir v nogometu v spomin na Viktorja Šurka in Mateja Sovinška. Na njem se je pomerilo dvanajst ekip. Igrali so po sistemu tri na tri na malem nogometnem igrišču na asfaltu.

Zmagovalec turnirja je bila ekipa Urles iz Šmartnega ob Dreti, drugo

mesto je osvojilo Rudijevo moštvo z Lepe Njive, tretje Jupiji prav tako z Lepe Njive. Na četrtem mestu so tekmovanje zaključili organizatorji, ekipa Ka te češ. Največ golov, devet, je dosegel član ekipe Urles Jan Bogdan, ki je prejel pokal za najboljšega strelca.

Štefka Sem

Ekipa Urles je bila na nočnem turnirju najbolj uspešna. (Fotodokumentacija ŠD Nova Štifta)

IME MESECA MAJA BERNARDA ZVIR

Ultramaratonka zaljubljena v tek na dolge steze uživa ob dosežkih

Atletinja tekačica dolgih prog Bernarda Zvir iz Šentjanža je skromna športnica, ki je v le nekaj letih od prvega DM teka v Ljubljani, ko jo je prijavila kar svakinja, dosegla zavidljive uspehe na dolgih tekih in ultramaratonih tako v Sloveniji kot tujini. Kljub velikim tekaškim podvigom, ki jih je pričela nizati pri 55 letih, so Bernardi ostali v najlepšem spominu pomembnejši teki: TSC New York maraton, Moskovski maraton, maraton v Valenciji v Španiji ... Med ultramaratoni so jo najbolj motivirali dosežki tekov v Bielu v Švici (100 km), več ultramaratonskih tekov Celje-Logarska dolina (75 km), Brdska Stezka Mninšek (50 km) na Češkem idr. Namen udeležb na tekih v tujini je primerjava z dosežki tekačic v drugih državah, a, kot je dejala športnica, tudi spoznavanje dežel in novih ljudi ter prijateljev.

ŠPORTNE POŠKODBE JI ZA ZDAJ NISO PRIŠLE DO ŽIVEGA

Zvirova je ob zdravstvenih težavah pred slabim desetletjem, ko je morala celo zapustiti delovno mesto v lastnem salonu modnega frizerstva, najprej bila bitko za okrevanje. Ko je z izjemnimi napori le dosegla izboljšanje, je njena močna volja prešla v njeno zavest. Spontano je

Bernarda Zvir: »Odkar tečem, se mi je življenje obrnilo za 200 odstotkov na bolje, srečna sem.«

(Foto: Jože Miklavc)

pričela teči dalje in vse hitreje, predvsem pa se je krepila njena vztrajnost in samozavest.

Začeli so se njeni opazni uspehi, prve nagrade ter nato niz zavidljivih dosežkov na domači

in mednarodni tekaški sceni. Njo in zakonskega partnerja Jožeta Zvira (organizatorja potovanj in spremljevalca) je ponesel zanos, da se s trdno voljo in željo za doseganje novih uspehov še da napredovati. Ob podpori bližnjega sorodnika in uspešnega podjetnika Iztoka Podkrižnika in njegove soproge Petre je Bernarda v minevajočih petih letih nanizala okrog sto elitnih dosežkov v pol maratonih, maratonskih in ultramaratonskih tekih.

BERNARDINI CILJ JE TEČI, DOKLER BO ZMOGLA

Novica, da so jo bralci Savinjskih novic izbrali za ime meseca maja v imenitni konkurenci, jo je izjemno razveselila in spodbudila do novega angažiranja v športu. Kljub začasni okvari v mišičnem sistemu in skeletu je letos že dosegla odlične rezultate. Na zadnjem malem maratonu Savinja je v Mozirju pritekla do prvega mesta v svojem razredu, absolutno pa je dosegla zelo dobro peto. Sedaj se že pripravlja na avgustovski maraton v Helsinkih na Finskem, na ultramaraton Celje-Logarska dolina in novembrski maraton v Portu na Portugalskem.

Jože Miklavc

HUDO NEURJE PUSTOŠILO PO OBČINI MOZIRJE

Voda zalivala prostore, veter lomil drevesa, uničeni številni vrtovi in njive

Minuli petek, 23. junija, je v popoldanskih urah območje občine Mozirje zajelo močno neurje z rušilnim vetrom, točo in nalivi. V slabe pol ure so številni občani doživeli upustošenje vrtov, njiv, voda je zalila številne kletne prostore, podirala so se drevesa, veter je razkrival strehe, podtalna voda je zalila prostore Lekarna Mozirje, ki začasno obratuje v galerijskih prostorih Knjižnice Mozirje.

K reševanju nastalih situacij so takoj pristopili gasilci PGD Mozirje. Kmalu po začetku nevihte so bili pozvani k odstranjevanju podrtega drevesa pri zdravstvenem domu v Mozirju. V istem času so bili klicani na pomoč pri črpanju vode iz več objektov na trgu, podtalnica je izredno hitro zalila galerijske pro-

Gasilci so izčrpali vodo iz galerijskih prostorov Knjižnice Mozirje, kjer trenutno posluje Lekarna Mozirje, ter pomagali pri reševanju inventarja.

(Foto: Tatiana Golob)

store knjižnice, kjer se trenutno nahaja lekarna. Voda je zalila spodnji del lekarniškega pohištva, zdravila

in prodajne artikle zložene na spodnjih policah. Gasilci so izčrpali vodo iz prostora ter pomagali pri re-

ševanju inventarja. Pomagali so pri črpanju vode še iz drugih objektov na trgu.

Ekipa gasilcev je v Ljubiji skupaj z električarjem odstranila drevo, ki se je zaradi hudega vetra nagnilo na elektro vodnike, nato pa še odstranila odtrgan reklamni pano, ki je ogrožal promet na cesti Mozirje-Soteska. Poleg tega so pomagali občanom pri pokrivanju dveh stanovanjskih objektov. Nekaj se jih je podalo tudi na streho domačega gasilskega doma in nadomestilo kritino, ki jo je močan veter pometel s strehe. Kot so zapisali v svojem poročilu, so do devete ure zvečer posredovali na več kot desetih intervencijah.

Tatiana Golob

O bolnišnici Topolšica (Savinjske novice 25, str. 7)

Nekdaj naš skupni raj pod Triglavom postaja na račun nas, drugorazrednih državljanov, samo še raj za brezsrčne in brezvestne »prikoritarje«, ki so trdno odločeni, da bodo na naš račun živeli kar se le da razkošno in razsipniško, skratka čim lepše. Menijo, da smo kot neusahljiv rudnik, kjer lahko dobijo vse, kar si želijo. Kajti naj bi bili kot narod toliko neumni, da si niti ne bomo znali pomagati. Toda kaj, če nas vendar (še) ne poznajo? Le upam lahko, da je res tako, kajti edini, ki so se doslej »izkazali« kot demonstranti, so bili levičarski huligani.

Navdušen sem nad dejstvom, da je šaleška (?) civilna iniciativa do 20. 6. zbrala že 10 tisoč podpisov v podporo samostojnosti bolnišnice v Topolšici, in to kljub temu, da so se, ne vem zakaj, zadeve lotili le z levo roko. Očitno le v Šaleški dolini, kot da Savinjčani in Zadregačani sploh ne gravitiramo na omenjeno bolnišnico. Kot da bi naši glasovi ne bili enakovredni. To je spodrsljaj. Upajmo, da ne odločilen. Taki neljudski oblasti bi se bilo treba namreč upreti v čim večjem številu. Vsi količkaj razgledani ljudje. Vsi torej, ki prepoznajo, kaj ta oblast dela. V svojo korist in v našo ško-

do. Ne imejte nas za norce, bi jim s svojim podpisom zagotovo radi povedali vsi trezni Zgornjesavinjčani in Zadregačani, ki se zavedamo, da zdravje ni stalna dobrina. Že jutri nam lahko v Topolšici rešujejo življenja, kot so jih že mnogim našim sorodnikom in znancem. Kdor se lahko na vse to požvižga, je za v bolnišnico. Le nekam dlje bi ga moral peljati. Nič zato, v tem primeru ne gre za odločilne minute.

10 tisoč podpisov bi v normalni državi zaleglo, a dvomim, da bo tudi pri nas. Namreč rekli bodo, da je večina za, profi jih je samo 10 tisoč. Že videno, zadnjič pred nekaj dnevi (Magna, minister Zdravko Počivalšek). Kje smo, se vprašajmo! Zakaj smo tam kjer smo, pa tako moramo vedeti. Toda če vemo,

da se celo osel iz slabih izkušenj kaj nauči... Smo gospodarji lastne usode, nam je kot govornik na praznovanju 26-letnice državnosti povedal predsednik Pahor. Načelno se z njim lahko strinjам, vendar pa imam še kaj za dodati. Menim, da sem le v manjši meri gospodar svoje usode, kajti vse moje načrte in želje lahko v samo enem dnevu onemogočijo nespametni volilci na dan državnoborskih volitev. Tako tisti, ki volijo, kot tisti, ki jim »razum« brani, da bi se volitev udeležili. V samo enem dnevu sem lahko v r ..., z mano pa še 90 % sodržavljanov. Tudi tisti, ki se tega ne zavedajo.

Janez Mavrič
Attemsov trg 8
Gornji Grad

IZ POLICIJSKE BELEŽNICE

• NAFTA NA CESTIŠČU

Ljubija: 22. junija ob 8.38 je na cesti Mozirje-Letuš pri Letušu prišlo do izlitja večje količine nafte na dveh odsekih, in sicer v Soteski na približno 130 metrih in v samem Letušu tik pred mostom na približno 100 metrih. Gasilci PGD Nazarje so razlito tekočino posuli z absorbentom ter nato očistili cestišče. Pri tem so sodelovali delavci podjetja za vzdrževanje in urejanje cest VOC Celje.

• NEURJE POVZROČALO ŠKODO

Mozirje: 23. junija okrog 16.30 je območje Mozirja zajelo hudo neurje z močnim vetrom, točo in nalivi. Posredovali so gasilci PGD Mozirje, ki so odstranili več dreves s cest in električnih vodnikov, izčrpali vodo iz kletnih prostorov dveh poslovno stanovanjskih objektov, ponovno prekrili streho na treh objektih in odstranili odtrgan reklamni pano, ki je ogrožal promet na regionalni cesti.

(Foto: Benjamin Kanjir)

• KOLESARKA PADLA IN SE POŠKODOVALA

Šmartno ob Dreti: 24. junija popoldan je izven naselja Šmartno ob Dreti med vožnjo padla 53-letna kolesarka. Ugotovljeno je bilo, da je prišlo do nesreče zaradi vožnje preblizu desnega roba vozišča. Kolesarka je pri padcu utrpela hude telesne poškodbe. V zvezi prometne nesreče sledi policijsko poročilo na pristojno državno tožilstvo, voznici pa bo izdan tudi plačilni nalog.

Izvedba obvoznice Luče se nezadržno približuje (2)

Predstavniki Združenja Luč in CI Luče smo v 23. številki Savinjskih novic v rubriki Pisma bralcev objavili članek o predstavitvi alternativne variante obvoznice Luče in postavili županu Luč več vprašanj, predvsem v zvezi z neudeležbo predstavnikov občine na tej predstavitvi. Ne vemo, ali nam je župan Ciril Ros s pisanjem v 24. številki SN z naslovom »Izvedba obvoznice Luče se nezadržno približuje« želel odgovoriti na naše pisanje, saj ni podal niti enega odgovora na zastavljena vprašanja. Vsekakor pa smo ga verjetno spodbudili, da je napisal pamflet, v katerem na omalovažujoč način piše o vseh pobudah in prizadevanjih, ki so v nasprotju z uradno verzijo občinskih oblastnikov.

Res je, da se obvoznica Luče, kot ugotavlja sam župan, nezadržno približuje že skoraj četrto stoletja. To kaže na ekspeditivnost Občine Luče, saj ima občina, v nasprotju z združenjem in civilno iniciativo, vseskozi v rokah škarje in platno. Svojo moč je izkazala celo z nezakonitim razpisom referendum, za katerega ni organizirala za volivce niti ene predstavitve projekta o katerem se je glasovalo, zato večina ni vedela o čem glasujejo.

Glede alternativne rešitve za traso obvoznice, ki je bila samoiniciativno izdelana v najvišji znanstveni in strokovni inštituciji v Sloveniji (Fakulteta za arhitekturo Univerze v Ljubljani) si župan dovoli omalovažujoče in ignorantsko zapisati, da je to iz rokava potegnjena čudežna rešitev, ki je po njegovi »strokovni« presoji z več strokovnih vidikov neprimerna. Namesto, da bi pri vladi in ministrstvu preveril možnost izvedbe, se raje postavi za advokata države in trdi, da je ta varianta za državo bistveno predraga. Vse samo zato, ker celotna zadeva ni zrasla na občinskem zelniku.

Ob tem pa župan in svetniki nečejo razumeti, da so se v slabih 25 letih, kolikor traja saga o obvoznici razmere (od tistih, ki zadevajo okolje do socialnih, tehničnih in strokovnih) močno spremenile. Če bi nekdo kot investitor pridobil projekt za gradnjo hiše pred 25 leti, ali bi jo danes še vedno želel zgraditi po 25 let staremu projektu?! Če bi ravnal gospodarno in racionalno, verjetno ne! Da župana in večino svetnikov o tem slučajno ne bi prepričali, se raje niso udeležili strokovne javne predstavitve, kar bi sicer bilo glede na njihovo funkcijo samo po sebi umevno.

Z izgradnjo trenutno veljavne trase obvoznice bo verjetno v zgodovinski anale prišla tudi sedanja občinska oblast, podobno kot tista iz 19. stoletja o kateri piše župan v svojem članku. Le, da bo tokrat pisalo, da so župan in občinski odborniki ob pomoči nezakonito razpisanega referendumu izsilili izgradnjo obvoznice, ki je za vedno uničila krajinsko podobo Luč ob Savinji in s tem povzročila kraju in krajanom nenadomestljivo škodo. Na to sedaj že glasno opozarja tudi stroka. Kdor je bil

na javni predstavitvi magistrske naloge je to lahko slišal na lastna ušesa.

Tudi, če se bo izgradnja res slučajno zgodila, se bo pelo (godbe v Lučah že dolgo ne premoremo), pilo in jedlo več dni, glavobol pa ne bo trajal le 10 let, ampak bo več. Solčavani so pametni in bodo še dolgo vztrajali s cesto speljano skozi občinsko središče, dragi župan.

**Za CI Luče in Društvo Luč
Toni Breznik, Rajko Prepadnik,
Alojz Selišnik**

*Toda On me je poklical
in moral sem mu slediti.
Vstal sem in šel tiho.
(L. Cernuda)*

ZAHVALA

Tiho in mirno, kot je živel, tako je tudi odšel od nas
dragi sin, brat in stric

Branko RIHTER

iz Tiroseka
22. 7. 1966 - 13. 6. 2017

Iskreno se zahvaljujemo vsem sorodnikom, sosedom, prijateljem, domačinom in sodelavcem, ki ste našega Branka pospremili na pot zadnjega slovesa. Zahvaljujemo se za vsa izrečena sožalja, sveče, svete maše in cvetje. Zahvala gospodu župniku Alojzu Ternarju za lepo opravljen cerkveni pogreb. Zahvala župnijskemu pevskeemu zboru iz Nove Stifte, članom PGD Nova Stifita, pogrebce in Anji Rajter za prebran govor. Posebna zahvala tudi dr. Blažič Lipnik Treni.

Hvala vsem, ki ste imeli radi našega Branka in ga pospremili na Božjo njivo.

Žaljuoči vsi njegovi

*Ljubila si življenje.
Ljubila si svoj dom.
Skromno si živela,
še posloviti se nisi uspela.
A v naših srcih vedno boš živela.*

ZAHVALA

Ob boleči izgubi mame, babice in prababice

Marije TEVŽ

19. 8. 1927 - 9. 6. 2017

se iskreno zahvaljujemo vsem, ki ste nam v težkih trenutkih kakorkoli pomagali in jo pospremili na njeni zadnji poti.

Žaljuoči vsi njeni

*Ko živela sem,
ljubila sem vas vse,
zdaj, ko me več
med vami ni,
ljubite me v
spominu vsi.*

ZAHVALA

Zapustila nas je draga mama, stara mama, tašča, prababica
in praprababica

Marija VERKO

p. d. Sodatova iz Žlabra
2. 7. 1923 - 16. 6. 2017

Vsem, ki ste jo pospremili k zadnjemu počitku, prinesli sveče, darovali za svete maše in nam kakorkoli stali ob strani, se iskreno zahvaljujemo.

Vsi njeni

Pogrebna služba - cvetličarna

Tel: 03 7000 640

GSM: 041 536 408

GSM: 041 672 115

www.morana.si

E-mail: info@morana.si

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

Naročniki Savinjskih novic
imajo 15% POPUST pri objavah
zahval in čestitk.

Radegundčanka: „Sosed! Si že nazaj z dopusta?“
Šmihelčan: „Ne drezaj. Vrnil sem se po osebno, da bom lahko šel čez mejo.“
 „Ali nisi šel v Dražence? Ta kraj ni čez mejo.“
 „Aja? A res? A sem ti rekel, da ne drezaj!“

Veseli svinčniki

Gost hotela tolče po vratih in vpije: „Nad vašim hotelom sem zelo razočaran. Pokličite ključavničarja, da mi pomaga odkleniti ta vrata, da odidem in se nikoli več ne vrnem!“

Glas z druge strani vrat: „Bodi tiho, dokler se ne strezniš. V zaporu si!“

Žena: „Dragi, taščo je napadel naš pes! Stori kaj!“

Mož: „Ja, dobro, bom poklical v trgovino, da dobimo spet novega.“

Zaradi nevihte smo ob elektriko. Imate kako svetilko za posodit?

„Meni vsaka da,“ se hvali **Gašper**.

„To najbrž drži,“ reče **Micka**, „jaz sem ti dala klofuto.“

„Ampak, Mici, midva še nisva končala.“
 In je dobil še eno.

Renata je prišla po nasvet k **psihiatru**, ki jo vpraša: „Ali so v družini vašega fanta že imeli privide?“

Renata: „Pa ne samo v njegovi, v celi vasi mislijo, da so eni hribi speči menih!“

V podjetju KLS imajo zelo robotizirano proizvodnjo. Kljub temu imajo problem s pretiranim pitjem zaposlenih, zato so že ustanovili društvo za samopomoč odvisnežem od strojnega olja.

Hej, Ante, poglej si tole!

Vajenec: „To, da delamo petek in svetek, je zame preveč!“

Mojster: „V redu. Prav gotovo boš našel pot ven, saj si prišel šele v ponedeljek.“

Gregor: „Si že povedala očetu, da se bova poročila?“

Olga: „Ne, saj mu še to nisem, da sem noseča.“
 „Čakaj, čakaj! Nekaj sem tudi jaz zamudil ... Kaj?“

Novoštiftčan: „Po dobri hrani se prileže dobra pijača.“

Novoštiftčanka: „Dobro si izberi, ker ti bodo nocoj z Zavoda Varna pot ponudili alkotest.“

Rečičanka: „Ko si izvolimo politike, jim prepustimo, da odločajo namesto nas.“

Lučan: „Enako kot po poroki, samo da so medeni tedni samo za njih.“

Če se ne trudiš okoli pomena besed, se da politike zlahka razumeti.

Si mogoče želite jutranje bujenje?

Cvetke in koprive

V ZNAMENJU ALOJZIJEV

Poleg znanih godovnjakov Lojzetov so se na alojzijevo v Mozirskem gaju pojavili trije znameniti klobukarji. Na sredi je sijal izdelovalec klobukov - doberdelnik **Franjo Marovt**. Na levi ga je spremljal **Saša Giorgijevski**, na desni pa je zapel tretji znani klobukar z Ljubnega ob Savinji **Alojz Mikek**. Ta je le kak dan pred tem napolnil 80 radoživih let. Da ne bi bil osamljen, ga je Franjo na njegov jubilejni god vzel s seboj, vsi trije pa so ob koncu doberdelnega lojzetovanja zapeli eno od Lojzeta Slaka.

(Foto: JM)

POCAJT JE Odstopil FAJFARJU

Nekdanji Mozirjan, znan pek iz Grč v Savinjski dolini, **Emil Pocajt** (desno), ki vsakotredensko ponuja na sejmišču v Mozirju sveže žemljice, je tudi tokrat prinesel na licitacijo Alojzijevega vina v Gaj dišeče preste in male žemljice. Vse je šlo kot za med, še zlasti tiste, ki jih je podaril. A dvakratni prejemnik te vinske trofeje je tokrat odstopil možnost **Mihaelu Fajfarju**, ki je v ostri tekmi darovanja denarja na koncu tudi »gvinjal«. Zadovoljna sta bila oba.

(Foto: JM)

LEPO SPREJETI NA PRELEPEM RIBNIKU

Takole veselo so nazdravljali **Jure Druškovič**, šef Turističnega ribnika Druškovič (levo), **Jože Miklavc**, sodelavec Savinjskih novic, in **Ana Šemenc**, Juretova partnerka in pomočnica v vsem hudem in dobrem, ko smo v prelep preboldski konec privandrali naročniki Savinjskih novic na izletu. Ob ribniku smo bili tako lepo postreženi od spredaj in zadaj, da smo se razšli le pod pogojem, da spet čim prej skupaj pridemo.

(Foto: IS)

IZRAELSKA LUKA, AKON	AVANS, ARA	PRIRODA	FAKTOR, DEJAVNIK, PRVINA	JANEZ JANŠA	POTUJOČI PEVEC PRI STARIH GRKIH						
POKRAJ- NA NA JZ HRVAŠKE	VERGILOV EP	PLES V TRIČETR- TINSKEM TAKTU									
	ZAČASNA PREKINITEV DIHANJA, ZLASTI MED SPANJEM							KRALJ ŽIVALI			
	DRŽAVA, KI JI VLADA KRALJ										
	GRŠKE BOGINJE SMRTI						MAJHEN LOVSKI PES, JAZBEČAR STANJE ODVISNEGA				
	BELGIJSKI PEVEC (SALVATORE)							SL. NARODNI BUDITELJ (BOŽIDAR) NORČAVO VEDENJE			
PREMOŽE- NJE, KI GA PRINESE ŽENA V ZAKON	UVAJANJE, VPELJAVA ORESTOVA SESTRA V GR. MIT.								DVORNIK, ELLA JELOV GOZD		
SESTAVIL: PETER UDIR	INTERNET. MEDMREŽJE	KRATAČA	MUSLIMAN- STVO	BIKOBORSKI VZKLIK	VEČ TIROV, TIRI GORSKE REŠEVALNE SANI					PRIPADNIK ELEATSKE SOLE	CILJ STRELCEV
NORDIJSKI IZRAZ ZA SMUČI				ODSOTNOST SVETLOBE TEŽINA			OKOSTJE KRAJ PRI TRBIŽU V ITALIJI				
DATELJNU PODOBNA ŠKOLJKA, KI VRTA V KAMEN					HRV. DENAR- NA ENOTA VODNA ŽIVAL S KLEŠČAMI			ŠVED. PISEC (HANSSON) HRV. TURBO- FOLK PEVEC (IVAN)			
OMEJEN, NEUMEN ČLOVEK				RAZTE- GLJIVA PLETENINA KEM. SIMBOL ZA ERBIJ			KRVOLOČ- NA ŽIVAL TAVČAR, IVAN				
STOJALO S POLICAMI					KDOR VSTAJA						
VRSTA AME- RIŠKEGA MACESNA					NALEPKA						

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 žvinozdravnik 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 in 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 Komunalna d.o.o. Gornji Grad: 041-390-145.

Slovarček:

RAIČ - slovenski narodni buditelj (Božidar);
UKVE - kraj pri Trbižu v Italiji;

Rešitev prejšnje križanke (vodoravno):

BAVARSKA, AKADEMIK, JOLA, EDI, SARA RUTAR, ANDI,
BAČA, AGOSTINI, SPIN, LAKIRNICA, ITAKA, BRATEV,
ALKAJ, IP, EN, OSAT, ARSENAL, RIPS, LIGNIT, ANI,
TRETJINA, SEPTIK, AAR, ADAD, TRDOTA

KUPON za brezplačni mali oglas do 10 besed v 27. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

2017

Napovednik dogodkov	
Petek, 30. junij	ob 19.00. Kulturni dom Bočna Osrednje proslava ob prazniku občine Gornji Grad
	ob 20.00. Mozirski trg Pevski večer pod trško lipo
Sobota, 1. julij	ob 9.00. Park v Gornjem Gradu Pohod po Jurčkovi poti
	ob 9.00. Športno igrišče Nazarje Nogomet na milnici
	ob 10.00. Športno igrišče Rečica ob Savinji Likarjev memorial in turnir v odbojki na mivki
	ob 11.00. Planinski dom na Menini planini Spominska slovesnost ob 72. obletnici legendarnega preboja iz sovražnikovega obroča in ob 75. obletnici prihoda II. grupe odredov na Štajersko
	ob 15.00. Športno igrišče Nazarje Kozja ruleta
	ob 15.00. Športni park Varpolje Odprto prvenstvo občine Rečica ob Savinji v balinanju
	ob 18.00. Katedrala v Gornjem Gradu Razvitje prapora ob 110-letnici Čebelarke družine Gornji Grad
Nedelja, 2. julij	ob 19.00. Kulturni dom Gornji Grad Slavnostna proslava ob 110-letnici Čebelarke družine Gornji Grad
	ob 20.30. Rečica ob Savinji Večer pod trško lipo
Ponedeljek, 3. julij	ob 15.00. Športno igrišče Rečica ob Savinji Igre med naselji občine Rečica ob Savinji
	ob 9.30. Medgen borza Rečica ob Savinji Skok v počitnice – potep po Rečici
Torek, 4. julij	ob 17.30. Kulturni dom Ljubno ob Savinji Predstavitve montessori pedagogike
	ob 9.30. Medgen borza Rečica ob Savinji Skok v počitnice – obisk pri mlinarju
Sreda, 5. julij	ob 10.00. Medgen borza Rečica ob Savinji Dopoldanska čajanka
	ob 9.30. Medgen borza Rečica ob Savinji Skok v počitnice – kako spečemo pico?
Četrtek, 6. julij	ob 9.30. Medgen borza Rečica ob Savinji Skok v počitnice – obisk turistične kmetije

OBVESTILO OGLAŠEVALCEM

Male oglase za objavo v tekoči številki sprejemamo do vključno torika. Objavljamo male oglase, napisane na kuponih z oznako za tekočo številko Savinjskih novic, ki jih najdete pod križanko in jih lahko pošljete po pošti ali prinesete osebno. Objavljamo tudi male oglase naročnikov Savinjskih novic, ki jih pošljejo po elektronski pošti s podatki naročnika.

Male oglase lahko oddate osebno na uredništvu v našem delovnem času in v naša poštna nabiralnika (pri vходу v grad Vrbovec in pri vходу v uredništvo). Mali oglas lahko vsebuje brezplačnih deset besed, vsaka nadaljnja beseda stane 1,15 evra (DDV vključen). Naročniki Savinjskih novic imajo 15-odstotni popust. **Za vsebino nečitljivo napisanih malih oglasov ne odgovarjamo, besedil ne lektoriramo.** Po telefonu malih oglasov ne sprejemamo.

Uredništvo

Morda ste iskali prav to!

◇ **KMETIJE, 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.

◇ **DOMAČE BIO TESTENINE**
Izdelujem domače testenine - jušne in široke rezance, svedrce, školjke, zvezdice, živalce itd. Pri nas dobite tudi bio pšenično moko in jajca. Vse surovine so lastni proizvod. Tel. 041-354-550.
 Franc Osovnik, nosilec dopolnilne dejavnosti na kmetiji, Radmirje 18.

ŽIVALI – PRODAM

Prašiče, najboljše mesnate pasme za dopitjanje na večjo težo, Fišar; gsm 041/619-372.

Prodajam dve breji kravi po izbiri; gsm 051/725-062.

Prodajam prašiče 30-200 kg, možna dostava; gsm 031/223-484.

Prodajam teličko od dobre molznice staro 10 dni; tel. št. 5835239.

Prodajam dve mladi pol burski kozi, pašni; gsm 041/413-180.

ŽIVALI – KUPIM

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

Kupim telice in krave za zakol; gsm 031/832-520.

DRUGO – PRODAM

Prodajam traktorsko kiper prikolico tehnostroj, 3 tone, odlična; gsm 041/614-818.

Pri nas lahko dobite kozje mleko; gsm 041/518-973.

Prodajam drva metrska, mešana

bukev - kostanj, ugodno, možen razrez; gsm 041/783-448.

Drva suha, bukova, možen razrez in prevoz, cepljena prodajam; gsm 031/585-735.

Pajek sip 4,5 m in kosilnico sip 165 cm prodajam; gsm 041/372-040.

DRUGO – KUPIM

Kupim traktor AGT, šture, zetor, univerzal ter ostale traktorje; gsm 030/419-790.

Kupim vrtno kosilnico s košem; gsm 041/324-409.

VOZILA – PRODAM

Prodajam avto peugeot 206, letnik 1999, cena 700 eur; gsm 031/602-346.

NEPREMIČNINE

Ugodno prodajam 87 m² veliko stanovanje v Mozirju; gsm 030/284-699.

Kmetijsko zemljišče v Ljubiji – Kolovrat prodajam, 3.633 m²; gsm 070/777-281.

www.fotoknjiga.net

FOTO KNJIGA

Ohranjamo lepe trenutke!

Iskrena hvala vsem obiskovalcem za prekrasno vzdušje,
ter sponzorjem, ki ste z Vašim prispevkom soustvarili
zgodbo z naslovom

Kresna noč

SPONZORJI IN DONATORJI:

- OBČINA LUČE
- KUD TONE MLAČNIK LUČE
- KLS D.O.O. LJUBNO
- EMPK D.O.O. LUČE
- BIOMASA D.O.O.
- BSH HIŠNI APARATI D.O.O. NAZARJE
- OBČINA LJUBNO
- RIHTER MONTAŽNE GRADNJE
- SONJA STRGAR
- PROJEKTIRANJE BLAŽ VOLER S.P. LUČE
- DADENT D.O.O. MOZIRJE
- ELEKTRO UGOVŠEK D.O.O. LJUBNO OB SAVNJI
- BRLEC FRANC
- KZ ŠALEŠKA DOLINA ŠOŠTANJ
- KNAPIČ D.O.O. GRUŠOVLJE
- A.M. MIKLAVC TEHNIČNI PREGLEDI D.O.O. REČICA
- LESARSTVO - PREVOZNIŠTVO ALEŠ KRANČIČ S.P. NAZARJE
- KOMUNALA MOZIRJE
- IRLES D.O.O. REČICA
- TK VRŠNIK - GOVC SOLČAVA
- MOLIČNIK D.O.O. LUČE
- PODKRIŽNIK D.O.O. LJUBNO
- SKOK-M D.O.O. MOZIRJE
- KLJUČAVNIČARSTVO FRANC ROBNIK S.P. LUČE
- BBI D.O.O. LUČE
- ŽAGA - TIPLES D.O.O. REČICA OB SAVINJI
- VETERINA MOZIRJE D.O.O.
- LOGAR PRO D.O.O. SOLČAVA
- MIZARSTVO POTOČNIK JANEZ S.P. REČICA
- ELEKTROENERGETIKA D.O.O. LJUBNO
- JOŽEF MELAVC S.P.
- ŠPEH D.O.O.
- M TRADE
- RAČUNOVODSKI SERVIS SKOK ALENKA S.P. MOZIRJE
- RAJKO IN HELENA PREPADNIK
- GOSTILNA STRUGE
- BOJAN ČOPAR
- VULKANIZERSTVO DAMJAN NOVAK S.P. OKONINA
- PLESNIK D.O.O. LOGARSKA DOLINA
- MAROŠ D.O.O. LUČE
- BRINEČEV KMEČKI MLIN D.O.O. REČICA OB SAVINJI
- DAMIR PANN S.P. VELENJE
- BOJAN BIDER S.P. REČICA OB SAVINJI
- ROBNIK D.O.O. LUČE
- GEOSTORITVE PRIMOŽ HREN S.P.
- TOMAŽ FUNTEK S.P. LUČE
- KNJIGOVODSKI SERVIS IVICA VAVDI OŠEP S.P. LUČE
- ŠOTORI PETRE
- SAVINJSKE NOVICE

Oktet Žetev

V LUČI NOVIH IZZIVOV

Na lokaciji v Preboldu zaposlimo:

- 1. DELAVCE V PROIZVODNJI**
- 2. DELAVCE V LOGISTIKI**
- 3. STROKOVNE IN TEHNIČNE KADRE S PODROČJA:**
 - Orodjarstva
 - Brizganja plastike
 - Kakovosti
 - Tehnologije montaže in brizganja plastike
 - Vzdrževanja
 - Elektronike
- 4. ŠTUDENTE ZA POČITNIŠKO DELO V PROIZVODNJI IN LOGISTIKI**

Če želite ustvarjati svetlo prihodnost na poti polni izzivov, se pridružite naši kreativni ekipi v dinamičnem in mednarodnem okolju, polnem priložnosti.

Prijave in informacije:

E-mail: zaposlitev@odelo.si

Telefon:

(03) 70 34 647

(03) 70 34 510

031 765 810

041 400 615

www.odelo.si