

Savinjske NOVICE

Odpri centralno-distribucijski center BSH Hišni aparati Nazarje

STRAN 6

(Foto: Marija Sukalo)

Predsednik države Borut Pahor poskrbel za prižig lučk 3. Božične bajke Slovenije v Mozirskem gaju

STRAN 9

Mojca Bitenc Križaj gostuje po opernih hišah in festivalih, soprog Domen pa je zaposlen v operi v Baslu

STRAN 11

Franček Gorazd Tiršek je v Beogradu postal evropski prvak v streljanju z zračno puško stoje

STRAN 22

Ime meseca

Zgornje Savinjske doline

Tednik Savinjske novice nadaljuje z izborom imena meseca Zgornje Savinjske doline za leto 2018. Ob koncu akcije boste med vsemi imeni meseca bralci in bralke izbrali **ime leta Zgornje Savinjske doline 2018**.

Kandidati za ime meseca **novembra 2018** so (po abecednem vrstnem redu priimkov):

Blanka Božič

je članica Kulturnega društva likovnih ustvarjalcev Zgornje Savinjske doline Gal, ki je prejela zlato paleto 2018 Zveze likovnih društev Slovenije za kiparsko delo Razpimo jadra. Predhodno je prejela certifikat kakovosti na tematski razstavi.

Bernarda Čeplak Poznič

iz Mozirja je članica atletske tekaške reprezentance Slovenske vojske (SV), ki je zmagala na svetovnem vojaškem prvenstvu v Bejrutu v maratonu na 42 km v svoji kategoriji in zasedla 32. mesto med 247 ženskami.

Tudi tekom leta je vrstila uspehe na različnih maratonih v Sloveniji in Evropi ter tekla na dobrodelnih tekih.

Monika Hrastnik

iz Lepe Njive je kolesarka leta 2018. Naslov, ki ga podeljuje Kolesarska zveza Slovenije, je osvojila že tretje leto zapored. Monika je zmagovalka letošnje sezone evropskega pokala in evropskega prvenstva v gorskem kolesarstvu v spustu, svetovni pokal je zaključila na odličnem petem mestu. Na lestvici Mednarodne kolesarske zveze je četrta na svetu.

Brigita Klinar

z Dol-Suhe, študentka Šole za hortikulturo in vizualne umetnosti Celje, tekmovalka Evropske naravoslovne olimpijade EUSO 2018 in EuroSkills 2018, je prejela priznanje državnega sveta za izjemne dosežke na področju poklicnega izobraževanja in usposabljanja.

Ana Sotošek

iz Varpolj je prejela priznanje državnega sveta za mentorstvo na področju poklicnega izobraževanja in usposabljanja. Kot mentorica dijakom in študentom se je udeležila Evropske naravoslovne olimpijade EUSO 2018 in EuroSkills 2018.

Med prispelimi glasovnicami iz prejšnjega kroga je bil žreb naklonjen **Maji Marolt, Brezje 30, Mozirje**, ki prejme praktično nagrado. Nagradjenka prevzame nagrado v tajništvu Savinjskih novic najkasneje do petka, 21. decembra 2018. Izpolnite spodnjo glasovnico in jo do srede, 11. decembra 2018, pošljite na naslov: Savinjske novice, Savinjska cesta 4, 3331 Nazarje. Med pravočasno prispelimi glasovnicami bomo izbrali dobitnika **praktične nagrade**.

Za ime meseca novembra 2018 glasujem za **2**

Moje ime in priimek:

Moj naslov:

Tel./GSM:

Savinjske v sodelovanju z
NOVICE **omisli.si**

Obnavljate, gradite, urejate?

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

Ne izgublajte časa z iskanjem
izvajalcev!

Pridobite ponudbe
lokalnih ponudnikov na

www.savinjske.com

Sprejemamo rezervacije
za poslovna kosila,
družinska praznovanja in
pogostitve ob različnih
priložnostih.

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

PLANINKA MENI

Srnin carpaccio s staranim parmezanom
prelito s sokom črnih tartufov in oljnim oljem

Goveji file z bučno kremo, porom in pršutom,
narastek z jurčki, skuto in timijanom,
pesin pire

Sladki ravioli z bučo, slivo in rikoto v medeni
omaki z vinom

Doživite kulinarčne posebnosti naše
restavracije in se prepustite razvajati
z vrhunsko vinsko spremljavo.

031 327 597 | info@planinka.net

Iz vsebine:

Tema tedna:

Uspešnost delovanja občin raste 4

Lokalne volitve:

Anton Špeh je novi župan občine Gornji Grad 5

Golte:

Letošnja zimska sezona naj bi bila še uspešnejša od lanske 7

(KU)

Društvo zgornjesavinjskih diabetikov:

Obeležili dan sladkorne bolezni in podelili zahvale in priznanja 8

(BK)

Mozirje:

Igra Mateja Zidarna precej drugačna od tistih, ki smo jih vajeni na gledaliških odrih 15

(PV)

Namizni tenis:

Nov uspeh igralcev NTK Savinja – uvrstitev na zaključni turnir pokala Slovenije 21

Ali predvolilne investicije povečajo možnost ponovne izvolitve županov?

Transparency International (TI) Slovenia - Društvo Integriteta, gre za nevladno in neprofitno organizacijo, ki se zavzema za Slovenijo brez korupcije, je sredi novembra objavil analizo z naslovom Investicije v času lokalnih volitev, v kateri opozarja na trend politično motiviranih investicij.

Pregled proračunov slovenskih občin za obdobje 2008-2018 jasno kaže trend povečanja investicij občin v novogradnje in obnove v letih volitev. Še posebej je ta trend opazen v petih največjih občinah – v Ljubljani, Mariboru, Kopru, Celju in Kranju. TI Slovenia je investicije v proračunih občin spremljal že ob spremljanju lokalnih volitev pred štirimi leti, v zadnji analizi pa je pregled proračunov dopolnjen z novejšimi podatki. V primeru realizacije predvidenih proračunov se bodo investicije v novogradnje v vseh slovenskih občinah glede na lansko leto povečale skoraj za 420 milijonov evrov.

Zaradi zaznanega trenda je TI Slovenia zanimal tudi širši učinek tega povečanja. V volilnih letih porast investicij občin povečuje tako bruto domači proizvod kot zaposlenost, ki nato v nevolilnih letih upadeta.

Analiza ni pokazala, da bi se ob povečanju investicij občin v volilnih letih zvišale cene grad-

benega materiala in storitev, s čimer bi občine posredno podražile druge javne in zasebne investicije, je pa iz analize razvidno, da so investicije občin v letu 2014 pozitivno vplivale na gospodarsko okrevanje Slovenije po recesiji.

Zaradi zaznanega trenda politično motiviranih investicijskih ciklov v občinah je TI Slovenija pozval ministrstvu za finance in javno upravo, naj v prihodnje pozorneje spremljata učinke investicijskih ciklov občin. Pri tem ostaja odprtih kar nekaj vprašanj, med drugim tudi, ali tovrstne investicije v letih, ko potekajo lokalne volitve, povečajo možnost ponovne izvolitve županov. Če je temu tako, obstaja tveganje, da se z javnim denarjem novim kandidatom onemogoča enakopravno sodelovanje v volilni tekmi.

TI Slovenia opozarja tudi na potrebnost nadaljnjih raziskav glede dinamike investicij v občinah v povezavi z njihovo zadolženostjo, pregled smotrnosti predvolilnih investicij in morebitna korupcijska tveganja pri porabi javnih sredstev.

Glavni in odgovorni urednik
mag. Franci Kotnik

USPEŠNOST DELOVANJA OBČIN RASTE

Kakovost bivanja v občini določa tudi uspešnost občinskih uprav

Drugi krog volitev je mimo, sedaj je v večini občin jasno, kdo jih bo vodil naslednja štiri leta. Prebivalci si želijo predvsem kakovostnega življenja in kakovostnih storitev, čas pa bo pokazal, kje smo in kje morda nismo izbrali dobrih županov. Z nekaj konkretnimi številkami o (ne)uspešnem vodenju občin vedno postrežejo tudi analitiki. V podjetju Bisnode so pobrskali po številkah, ki do neke mere razkrivajo delovanje slovenskih občin, in pripravili dve analizi. Med izstopajočimi v obeh analizah se najdejo tudi nekatere zgornjesavinjske občine. Analitiki pa opozarjajo, da statistični podatki ne prikazujejo celotne slike delovanja posamezne občine.

NIZKA STOPNJA INVESTICIJSKE NARAVNANOSTI REČIŠKE OBČINE

V skupini Bisnode so se v dveh raziskavah poglobili v analizo kazalcev uspešnosti slovenskih občin v obdobju 2014–2017 ter v analizo poslovnega okolja v občinah in razvoj v enakem obdobju. Uporabljane podatke so črpali iz Bisnodevega spletnega servisa GVIN.

1.302 evra
na prebivalca je uspela pridobiti solčavska občina iz evropskih sredstev med letoma 2015 in 2017.

V prvi analizi so bili pozorni tudi na stopnjo investicijske naravnosti občin. Ta odraža letni delež investiranja v občini in pokaže njeno razvojno usmerjenost. Letni delež sporoča del celotnih izdatkov, ki je vložen v naložbe, nakup in izgradnjo premoženja ter zadovoljevanje sprotnih potreb.

V lanskem letu je povprečna stopnja investicijske naravnosti slovenskih občin znašala 30,39, medtem ko je bila v štiriletnem obdobju (2014–2017) višja, znašala je namreč 35,50. Kot kažejo podatki, se omenjena stopnja investiranja

občin navadno dvigne v letu lokalnih volitev. V obdobju 2010–2017 je bila najvišja ravno v obeh letih volitev (2010/42,87 in 2014/44,57).

Razpredelnica počrpanih evropskih sredstev v občinah Zgornje Savinjske doline med letoma 2015 in 2017

Občina	Evropska sredstva v EUR na prebivalca	Evropska sredstva skupno v tisoč EUR
Solčava	1.302	670
Rečica ob Savinji	105	243
Luče	74,1	110
Ljubno	36,7	95
Mozirje	13,1	53
Gornji Grad	5,3	13
Nazarje	0	0

Med najuspešnejšimi desetimi slovenskimi občinami v tem obdobju ni nobene zgornjesavinjske, se je pa na lestvici najslabše ocenjenih desetih občin po stopnji investicijske naravnosti občine v obdobju 2014–2017 znašala Rečica ob Savinji, ki je za investicije v povprečju namenila 21,50 odstotkov celotnih odhodkov in pristala na desetem mestu.

SOLČAVA MED NAJBOLJŠIMI PO EKONOMIČNOSTI DELOVANJA OBČINSKE UPRAVE

Slovenci postajamo zahtevni občani, zavedamo se svoje vloge v občini in smo pozorni na uspešnost ter nenazadnje ekonomičnost delovanja občinske uprave. Slednja prikaže razmerje med celotnimi odhodki občine in sredstvi za delovanje uprave in funkcionarjev. S poznavanjem tega razmerja pridemo do podatka glede porabe sredstev v zvezi z obsegom opravljenih aktivnosti in gospodarnostjo izvajanja teh aktivnosti v občini. Preprosto povedano, bolj kot je delovanje občinske uprave ekonomično, več sredstev ostane za izvajanje občinskih projektov.

V obdobju 2014–2017 je povprečna ekonomičnost delovanja slovenskih občin znašala 1,49. Analiza je pokazala, da je bila v tem obdobju

med najboljšimi desetimi občinami po ekonomičnosti delovanja občinske uprave solčavska občina, in sicer na drugem mestu s stopnjo 4,42. Tudi lansko leto je bila ta občinska uprava med najbolj ekonomičnimi, zasedla je tretje mesto s stopnjo 4,34.

SOLČAVA ZELO USPEŠNA TUDI PRI ČRPANJU EVROPSKIH SREDSTEV

Pozornosti je bilo deležno tudi črpanje evropskih sredstev s strani občin. Slednje je velikega

Samo 21,50 odstotkov celotnih odhodkov je za investicije v povprečju namenila rečiška občina v obdobju 2014–2017.

pomena za razvoj občine in njene infrastrukture. Sredstva lahko pridobijo bodisi iz proračuna EU bodisi gre za neposredno prejeta sredstva EU iz naslova strukturnih skladov in drugih evropskih inštitucij. Med letoma 2015 in 2017 je v Savinjski regiji daleč največ evropskih sredstev na prebivalca počrpala občina Solčava. Slednja je uspela pridobiti kar 1.302 evra na prebivalca, ta vsota pa jo tudi v slovenskem merilu uvršča na visoko sedmo mesto. V istem obdobju pa deset odstotkov slovenskih občin ni počrpalo niti enega evra evropskih sredstev. Med njimi je bila tudi občina Nazarje.

Tatiana Golob

Z novim letom več upravičencev do državne štipendije

S 1. januarjem 2019 se spreminja cenzus za pridobitev državne štipendije. Do sedaj je znašal 576,89 evra, po novem bodo do državne štipendije upravičene tudi osebe, pri katerih mesečni dohodek na družinskega člana ne presega 659,30 evra.

Državna štipendija v zadnjem dohodkovnem razredu znaša 35 evrov za mladoletne in 70 evrov za polnoletne upravičence. Centri za socialno delo o upravičenosti do štipendije ne bodo odločali po

uradni dolžnosti, ampak samo na podlagi vloge. Vsi, ki menijo, da bi lahko bili upravičeni do štipendije, lahko oddajo vloge na pristojni center ali enoto.

Vloge morajo ponovno vložiti tako tisti, ki jim je bila štipendija v preteklosti zavrnjena zaradi presegevanja cenzusa, kot tudi tisti, ki jim državna štipendija v letošnjem šolskem oziroma študijskem letu miruje zaradi presegevanja cenzusa.

TG

LOKALNE VOLITVE 2018

Anton Špeh je novi župan občine Gornji Grad

V nedeljo, 2. decembra, je v 56 slovenskih občinah potekal drugi krog volitev za župane. Volilna udeležba je bila nižja kot v letošnjem prvem krogu, a vseeno višja, kot je bila pred štirimi leti na prejšnjih volitvah.

Drugi krog volitev so imeli tudi v občini Gornji Grad. Od štirih kandidatov, ki so se potegovali za župansko mesto v prvem krogu, sta največ glasov dobila **Anton Špeh** in **Stanko Ogradi**. Tudi v drugem krogu je Špeh dobil več glasov in zmagal.

REZULTATI V GORNJEM GRADU DOKONČNI

Po nekod po državi so bili izidi glasovanja tako tesni, da so morale komisije čakati še glasove po pošti, saj je šlo med županskima kandidata le za nekaj glasov razlike. Drugače je bilo v Gornjem Gradu, kjer glasov po pošti niso pričakovali. Po besedah predsednice volilne komisije **Milene Cigale** komisija ni prejela nobene zahteve za glasovanje po pošti. Torej so šteli glasovi, oddani na posameznih voliščih v občini.

VISOKA VOLILNA UDELEŽBA

V drugem krogu je po državi imelo pravico glasovati 612.747 volivcev. Na volišča jih je v nedeljo odšlo 299.355, kar je 48,85 odstotka.

V občini Gornji Grad so volitve med obča-

Anton Špeh: »Že od leta 2006 je na območju občine Gornji Grad sedež mojega podjetja. Spremljali smo lokalni utrip, ki je vse bolj zamiral tako na gospodarskem kot tudi na ostalih področjih. Potrebne so bile spremembe. Da si tega želijo tudi občani, so pokazali rezultati volitev.

Zahvaljujem se vsem, ki so me podprli. Lahko rečem, da si bom prizadeval izpolnjevati moj program razvoja občine in skupaj z občinskim svetom v tukajšnji lokalni utrip vnesti svež veter in novo energijo.«

ni zbudile precejšnji odziv, saj je na volišča od skupno 2.062 upravičencev prišlo v prvem krogu 1.320 volivcev, to je 64,02 odstotka, in v drugem krogu le deset volivcev manj. Volilna udeležba je bila 63,59-odstotna. V prvo je bilo oddanih devet neveljavnih glasovnic, v tokratnem glasovanju pa pet.

41 GLASOV RAZLIKE

V drugem krogu volitev je zmagal županski kandidat Anton Špeh, ki je prejel 673 glasov, to je 51,57 odstotka tistih, ki so volili. Za Stanka Ogradija je bilo 632 volivcev ali 48,43 odstotka. Oba sta kandidirala s podporo volivcev.

51,57 odstotka
glasov tistih, ki so volili, je v občini Gornji Grad prejel županski kandidat Anton Špeh.

Stanko Ogradi je bil župan v Gornjem Gradu tri mandate. Anton Špeh, ki bo to funkcijo opravljal posej, ni novinec v lokalni politiki. Več mandatov je bil član občinskega sveta Ljubenske občine, dva mandata tudi podžupan.

Marija Lebar

PODELJENA PRIZNANJA PLANINSKE ZVEZE SLOVENIJE

Spominska plaketa Antonu Pečovniku iz Luč

Planinska zveza Slovenije vsako leto podeli priznanja najzaslužnejšim planincem za njihovo dolgoletno in prizadevno prostovoljno delo v planinstvu tako v lokalnem kot širšem družbenem okolju. Letošnja podelitev je bila v Mojstrani to soboto. Na njej so podelili najvišja priznanja zveze – svečane listine in spominske plakete ob življenjskih jubilejih. Med dobitniki slednje je tudi **Anton Pečovnik** iz Luč.

PLAKETA OB 65-LETNICI

Pečovnik je spominsko plaketo prejel ob svoji 65-letnici za obsežno delo v domačem planinskem društvu, pomoč markacistom, delo v Koči na Loki in urejanje administrativnih zadev.

DELO V PLANINSKEM DRUŠTVU LUČE

Lučan je postal član domačega planinskega društva že kot osnovnošolec. V društvu je opravljal različne funkcije. Bil je gospodar Koče na Loki, tajnik, predsednik, nekaj časa tudi član gospodarske komisije pri slovenski planinski zvezi.

V obdobju, ko je bil tajnik društva, sta si s takratnim predsednikom prizadevala za izgra-

dno fotovoltaike in čistilne naprave v Koči na Loki. Pečovnik je takrat urejal prijave na razpise Phare in po njegovi zaslugi je bila kočja ena izmed prvih ekološko saniranih v Kamniško-

-Savinjskih Alpah. Danes Pečovnik predseduje častnemu razsodišču Planinskega društva Luče.

Marija Šukalo

Anton Pečovnik (prvi z desne v prvi vrsti) iz Luč je ob življenjskem jubileju prejel plaketo za obsežno delo v domačem planinskem društvu. (Fotodokumentacija Planinske zveze Slovenije)

OTVORITEV CENTRALNO-DISTRIBUCIJSKEGA CENTRA PODJETJA BSH HIŠNI APARATI D.O.O. NAZARJE

Naložba izboljšala varnost in zmanjšala okoljska tveganja

V podjetju BSH Hišni aparati Nazarje so v četrtek, 29. novembra, svojemu namenu predali centralno-distribucijski center (CDC). Slovesnosti so se ob otvoritvi udeležili številni predstavniki gospodarstva in politike. Gostom so spregovorili Boštjan Gorjup, direktor, odgovoren za področje gospodarjenja, Matija Petrin, direktor družbe, odgovoren za področje tehnike, Jani Berložnik, direktor logistike, in župan občine Nazarje Matej Pečovnik.

V ZADNJIH DESETIH LETIH PODVOJILI PROIZVODNJO

Petrin je predstavil četr stoletja dela BSH v Sloveniji. V tem času so postali kompetenčni center za razvoj aparatov za pripravo hrane in toplih napitkov. V zadnjih desetih letih so proizvodnjo podvojili s štirih na osem milijonov izdelkov. Njihova vrednost se je s stotih povečala na 270 milijonov evrov. Spremenili so namreč strukturo izdelkov, začeli so proizvajati aparate z večjo dodano vrednostjo.

5,4 milijona evrov
je znašala vrednost
investicije za izgradnjo
centralno-distribucijskega
centra.

Vse spremembe pa so zahtevale prilagoditev logistike. Tako so po Petrinovih besedah s partnerjema Melavc in Pfeifer odprli dva logistična centra za vhodni material, ki so ga preselili iz tovarne. Z otvoritvijo centralno-distribucijskega centra pa so končali z logistično preobrazbo tovarne.

CENTER OMOGOČA SKLADIŠČENJE 5.140 PALET

Center notranje površine v velikosti 4.400 m² omogoča skladiščenje 5.140 palet. Vrednost investicije je znašala 5,4 milijona evrov, je povedal Petrin in poudaril, da je zgrajen zaradi optimizacije notranjih procesov, namenjen pa bo skladiščenju in distribuciji gotovih izdelkov. Z njim se bodo

Slavnostni prerez traku so opravili (z leve): Christian Schüller, Tomaž Mihelič, Boštjan Gorjup, Wolfram von Ohain, Matej Pečovnik, Matija Petrin, Jernej Tovšak in Jani Berložnik. (Foto: Marija Šukalo)

prav tako razbremenili obstoječi proizvodni prostori. To bo omogočilo nadaljnji razvoj tovarne, kjer se že več kot štiri desetletja proizvajajo in razvijajo mali gospodinjski aparati za pripravo hrane. Hkrati se bodo z omenjenimi prednostmi novega objekta pocenili obstoječi logistični procesi, ki potekajo v Nemčiji.

ŽE OD OKTOBRA TESTIRANJE VSEH PROCESOV SKLADIŠČENJA

Berložnik je pri predstavitvi centra poudaril, da je gradnja objekta tekla po načrtih in bila zaključena celo dva tedna pred predvidenim zaključkom. Do konca septembra so bila končana vsa gradbena dela, oktobra je v njem že potekalo testiranje vseh procesov skladiščenja in samega skladišča.

Centralno-distribucijski center notranje površine v velikosti 4.400 m² omogoča skladiščenje 5.140 palet. (Foto: Marija Šukalo)

ZAČASNO SKLADIŠČENJE GOTOVIH IZDELKOV ZA NADALJNO DISTRIBUCIJO

Gorjup je dejal, da gre za sodobni center, ki je zgrajen skladno z najvišjimi standardi in varnostnimi zahtevami. Z njim bo podjetje izboljšalo tudi pogoje poslovanja z logističnega vidika. Zagotavlja namreč večjo fleksibilnost, kar je pogoj za večje zadovoljstvo kupcev.

»Poleg tega pa je naložba izboljšala tudi varnost in zmanjšala okoljska tveganja. Glavna naloga distribucijskega centra je začasno skladiščenje gotovih proizvodov, proizvedenih v tovarni Nazarje, z namenom nadaljnje distribucije v regijska skladišča. Iz skladišča se bodo direktno oskrbovala tržišča, kot so: Španija, Francija, Italija, Poljska,

Približno 15 sodelavcev
bo našlo novo zaposlitev v
centru, od tega bodo štirje
upravljali vse nove procese, 11
pa bo transporterjev, ki bodo
manipulirali z gotovimi izdelki.

Švedska, Rusija, Velika Britanija in Severna Amerika. V nadaljevanju optimizacije procesov pa bo omejen center omogočal tudi dobavo direktno v trgovske centre po Sloveniji,« je še povedal Gorjup.

TOVARNA PRIVILEGIJ LOKALNE SKUPNOSTI

Župan občine Nazarje Matej Pečovnik je izpostavil, da je imeti takšno tovarno, kot je BSH, privilegij lokalne skupnosti. Ta namreč zaposluje dober del prebivalstva in tako poskrbi za kvaliteto življenja v občini. Prav tako so v podjetju družbeno odgovorni in sponzorirajo marsikatero društvo in klub tako v občini kot dolini.

Marija Šukalo

Občina Nazarje je sodelovala pri odkupih zemljišč in kot sofinancer obnove lokalne ceste BSH-Prihova-Rečica ob Savinji v dolžini 152 m, vključno s prehodi preko Pahtinovega jarka, pločniki in drugimi ureditvami.

GOLTE

Letošnja zimska sezona naj bi bila še uspešnejša od lanske

Prvi smučarji so se po progah na Golteh spustili v petek, na zadnji novembrski dan. Direktor podjetja mag. **Mitja Terče** je na novinarski konferenci predstavil nove investicije, dodatno ponudbo in načrte za prihodnost.

SMUČIŠČE ODPRLI PRVI V SLOVENIJI

Na prvi dan nove smučarske sezone je bilo na smučišču 50 centimetrov kompaktnega in naravnega snega. Da so progo dobro pripravili in smučišče odprli prvi v Sloveniji, jim je omogočil nakup novega topa in teptalca snega. Poudarek, tako kot do sedaj, je še vedno na varnosti, zato so jeseni opravili veliko remontov na vseh napravah. Uredili so tudi težave z ljubljansko nadškofijo in sklenili sporazum.

SLEDIJO TRILETNEMU PLANU DELA

Podjetje sicer še vedno posluje negativno, a se rezultati po besedah Terčeta izboljšujejo, k čemur je pripomogel triletni plan, ki so si ga zastavili. Prihodnje leto želijo postaviti prvo izmed dveh štirisedeznic, zgradili naj bi novo Kočo na Treh plotih in obogatili opremo za zasneževanje. Že v letošnjem letu so na spodnji postaji nihalke v Žekovcu uredili parkirišče za avtomobile in avtodome ter obnovili Ski bar.

Direktor družbe Golte mag. Mitja Terče je predstavil nove investicije, dodatno ponudbo in načrte za prihodnost. (Fotodokumentacija Golt)

Apartmaji na Golteh že čakajo na nove goste.

(Foto: Urška Kljajič)

30 NOVIH APARTMAJEV

Glavna pridobitev pa je 30 novih apartmajev, imenovanih Golte, v katere so vložili več kot dva mi-

lijona evrov. Jutri, 8. decembra, bodo odprli 12 opremljenih, ostale pa bodo opremili do naslednje sezone. Tako so poleg hotela, kjer je 53

sob, pridobili še dodatne namestitvene kapacitete, ki so za novo leto zasedene do zadnjega kotička. Gostje, ki so nastanjeni v apartmajih, lahko koristijo tudi ponudbo, ki je na voljo v hotelu, saj so apartmaji v neposredni bližini. Vse te novice so razlog, da so si postavili visok cilj, kar 80.000 gostov v tekoči sezoni.

12
opremljenih apartmajev bodo odprli jutri, ostale bodo opremili do naslednje sezone.

V PONUDBI TUDI ZGORNJESAVINJSKI ŽELODEC

Obogatili so tudi dodatno ponudbo, saj se osredotočajo na gosta, ki na Golteh dobi veliko več kot samo rekreacijo. V ospredje so postavili kulinariko, ki temelji na lokalno pridelani hrani, zato je na jedilniku mogoče najti tudi zgornjesavinjski želodec. Poleg tega bodo na terasi odprli bar 1410, kamor so dodali ležalnike in stole. Poskrbljeno bo za zabavni program, gostili bodo kar nekaj slovenskih glasbenikov in skupin.

Urška Kljajič

ZLOM NE POMENI VEDNO TUDI PRISILNEGA ZAKOLA

Telica po poškodbi zdrava zopet teka okoli

Na kmetiji Navadnikovih na Brezju si je dobro leto stara telica z imenom Savica med vstajanjem desno sprednjo nogo zataknila za cev napajalnika in si jo zlomila. Lastniki so se odločili, da bodo poskusili vse, da jo rešijo in so na pomoč poklicali veterinarja z Veterine Mozirje **Roka Planovška**.

KOST SE JE DOBRO ZACELILA

Slednji je najprej opravil rentgensko slikanje in ugotovil, da gre za kompliciran zlom. Odločil se je, da ji v narkozi poravna kosti, namesti opornico in mavec. Tega je

Zlome pri govedu je možno uspešno sanirati. (Foto: Rok Planovšek)

nosila šest tednov, nakar je Planovšek ocenil, da se je kost dobro zacelila in da ga lahko odstrani. Telica je stopila na ozdravljeno nogo in se vesela zapodila med ostalo govedo na paši.

USPEŠNO ZDRAVLJENJE

Veterinar je z uspešno opravljenim posegom in zdravljenjem dokazal, da je tudi različne zlome pri govedu možno uspešno sanirati in da tovrstne poškodbe ne pomenijo, da je potrebno žival vedno odvesti v prisilni zakol.

Benjamin Kanjir

DRUŠTVO ZGORNJESAVINJSKIH DIABETIKOV MOZIRJE

Obeležili dan sladkorne bolezni in podelili plaketi ter zahvalo

V Nazarjah, v dvorani tamkajšnje doma kulture, so se na slovesnosti ob dnevu sladkorne bolezni, ki je 14. novembra, dan prej zbrali člani zgornjesavinjskega društva diabetikov. Zbrane je med drugimi nagovoril predsednik **Anton Venek**.

UKREPATI JE TREBA TAKOJ

»Zavedati se moramo, da ima nezdravljena sladkorna bolezen hude posledice, tudi komo in smrt, zato je pomembno, da bolezen pravočasno odkrijemo. Ukrepati je treba takoj, ko se naš sladkor poveča nad mejo 6,1. Zato društvo že v treh občinah izvaja brezplačne meritve in naša želja je, da bi se teh meritev udeleževalo čim več občanov.

Preko 157.000
sladkornih bolnikov je že v Sloveniji, število pa iz leta v leto narašča.

Naša naloga je tudi, da seznanjamo ljudi s to problematiko, še zlasti starejše, saj so s starostjo možnosti povečanja sladkorja še večje. Dandanes stroka ugotavlja, da se starostna meja ob pojavu bolezni niža. Pojavlja se že v otroštvu, predvsem zaradi neugodnega ži-

vljenjskega sloga, ki je povečan s povečanjem telesne teže, pomanjkanjem gibanja in nezdravo prehrano. V društvu se zavedamo, kako pomembno je dobro poznavanje te bolezni,« je poudaril Venek.

PODELJENI BRONASTI PLAKETI IN ZAHVALNA LISTINA

Na slovesnosti sta za dolgoletno in požrtvovalno delo v društvu prejeli bronasti plaketi s priznanjem, ki jih podeljuje zveza, **Ana Funtek**

Ob svetovnem dnevu sladkorne bolezni je predsednik zgornjesavinjskih diabetikov **Anton Venek** (desno) podelil zahvale in priznanja **Rozaliji Tkavc**, **Občini Nazarje** (župan **Matej Pečovnik**) in **Ani Funtek** (z leve). (Foto: Benjamin Kanjir)

Obiskovalcem prireditve je spregovoril član upravnega odbora Zveze društev diabetikov Slovenije **Stane Oblak**. Pozdravne besede jim je namenil tudi župan občine Nazarje **Matej Pečovnik**.

in **Rozalija Tkavc**. Zahvalno listino pa je za podporo društvu prejela Občina Nazarje.

V kulturnem programu, ki ga je povezovala **Danijela Lončar**, so sodelovali nazarski osnovnošolci,

zapele so Babice iz Luč, zakonca Tkavc, svoje pesmi pa je deklamirala **Ana Škotnik**.

Po prireditvi so se obiskovalci podali na ogled Muzeja Vrbovec, druženje pa nato nadaljevali v lokalni gostilni.

OSVEŠČATI NE LE ČLANE DRUŠTVA, AMPAK ŠIRŠO JAVNOST

V Društvo zgornjesavinjskih diabetikov Mozirje je včlanjenih dobrih 240 članov, ki se preko različnih izobraževanj in akcij seznanjajo, kako preprečiti nastanek sladkorne bolezni, na drugi strani pa, kako živeti, ko jo dobijo. V društvu ne skrbijo zgolj za svoje člane, ampak želijo osveščati širšo javnost. V ta namen organizirajo strokovna predavanja, na katera vabijo vse, ki jih tematika zanima.

14. november je dan, ki sta ga Mednarodna zveza za sladkorno bolezen in Svetovna zdravstvena organizacija razglasili za svetovni dan sladkorne bolezni. Organizaciji sta želeli s tem dnevom opozoriti na zaskrbljenost zaradi stalnega naraščanja števila sladkornih bolnikov.

Benjamin Kanjir

PREDAVANJE URBANA JAKOPA NA REČICI OB SAVINJI

Potoval po Novi Zelandiji in nabiral delovne izkušnje

Kulturno društvo Rečica ob Savinji je pripravilo večer z **Urbanom Jakopom**. Gost je v petek, 16. novembra, v Medgen borzi na Rečici ob Savinji predstavil svoje delo in bivanje v Novi Zelandiji. Tja se je odpravil po končanem študiju lani oktobra in domov prišel po devetih mesecih. V tem času je raziskoval otok in priložnostno delal, da si je pokril stroške bivanja.

Po Jakopovih besedah pridobivanje potrebne dokumentacije za popotovanje ni bilo ravno lahko, saj Slovenija za to državo letno izda le sto potovalno delovnih viz. Ko je prišel med Kivije, kot imenujejo tamkajšnje prebivalce, si je uredil

Urban Jakop je z navdušenjem predstavil svojo devetmesečno bivanje in delo na Novi Zelandiji. (Foto: Marija Šukalo)

potrebne papirje ter si na Južnem in Severnem otoku ogledal številne znamenitosti.

»Neskončne obale, mogočne Alpe, prostrane zelene površine in pašniki, čudovita jezera. Vse to in

še veliko več je Nova Zelandija,« je ob predstavitvi navdušeno razlagal Jakop, ki si je nabiral delovne izkušnje v različnih krajih. A najbolj ga je navdušila znana vinarna. Ob tem je poudaril, da so za tamkajšnje delodajalce bolj kot diploma pomembne izkušnje, praktična znanja, delovne navade in ekipno delo.

Ob predstavitvi fotografij so obiskovalci lahko poskusili kulinariko in vina otoka. Čeprav ga je Nova Zelandija zelo navdušila, je ugotovil, da je tudi Slovenija dežela, kjer je neokrnjena narava in visoka kvaliteta življenja.

Marija Šukalo

3. BOŽIČNA BAJKA SLOVENIJE PRIŽGALA LUČI

Obiskovalci Mozirskega gaja park napolnili od začetka do konca

Na zadnji letošnji novembrski večer je vrata odprla še zadnja letošnja razstava v Mozirskem gaju. Ob glasnem štetju tam zbranih otrok ob predsedniku države **Borutu Pahorju** je park razsvetlilo milijon in 200 tisoč drobnih pisanih lučk, v veselje zbranih, ki so napolnili park od začetka do konca.

ODLIČNO ZASTAVLJENA ZGODBA

Božična bajka raste iz leta v leto. Tokrat so lučke preplavile ves park, osvetlile z mavrično paleto barv vse koticke, odkrile tudi pravljичne dele, ki so drugače skriti očem. Ob tem so zvale na plano bitja, ki drugače živijo zgolj v otroških knjigah in domišljiji.

Organizatorji otvoritve na čelu z **Darkom Beletom** so bili prijetno presenečeni nad številčno udeležbo obiskovalcev. Tudi to govori v prid dejstvu, da je zgodba odlično zastavljena in še bolj izpeljana. O tem je spregovorila **Ana Bertič**, ki je postavila božično zgodbo in z ekipo vsako leto odene park v drobne lučke. Vidno ganjena ob predsednikovi prisotnosti je poudarila, da s tem dobiva še več energije in volje za nadaljnje

Predsednika države Boruta Pahorja sta v Mozirski gaj pospremila predsednik EHD Mozirski gaj Darko Bele (levo) in župan občine Mozirje Ivan Suhoveršnik (desno).

delo in ob tem potrditev, da z ekipo delajo dobro.

To je potrdil tudi mozirski župan **Ivan Suhoveršnik**. Poudaril je, da bi morali biti ljudje v tem času drug drugemu miklavži, božički in dedki mrazi ter drug drugemu ves čas deliti vse dobro.

ZA PRIŽIG LUČK POSKRBEL BORUT PAHOR

Prižiga lučk ob priložnostnem programu se je udeležil tudi predsednik države Borut Pahor. S prisotnostjo je postavil nov mejnik in potrdil pomembnost dogodka. Pred prižigom je dejal: »Že vidim naslovnice jutrišnjih časopisov. Pahorja povabili v Mozirje, da se je končno razsvetlilo. Hvala lepa, gospod župan. To bom storil z največjim veseljem. Čestitke za to tradicijo, ki ste jo vpeljali. Prej smo se pogovarjali, ali je to malce kičasto ali ne. Pa naj bo. Ni treba, da je v življenju vse tako resno in zelo odmerjeno. Kdaj pa kdaj ljudje potrebujemo tudi nekaj zelo elementarnega veselja, radosti v srcu. Predvsem pa mislim, da to zaslužijo naši otroci.«

V kulturnem programu so zapela dekleta sestava Šokice s Hrvaške in domačina Jože Šumečnik ter Irena Grobelšek Gaber. Razstava, ki jo bodo ob vikendih in v prazničnih dnevih obiskali tudi decembrski dobri možje, bo na ogled do 6. januarja.

Tekst in foto: Benjamin Kanjir

V pravljичni deželi vile v svojih hiškah čakajo na otroke.

Ob odštevanju je predsednik Borut Pahor poskrbel za prižig lučk skupaj s tam zbranimi otroki.

GOLTE SKI OPENING S KVATROPIRCI

Sobota, **8.12.2018**

ob **12:00**

Smučanje, dobra hrana
in nora zabava!

Božično–novoletni koncert
GLASBENE ŠOLE NAZARJE

VERJAMEMO

Solarni vlak

SOBOTA, 15. DECEMBER OB 18. URI
ŠPORTNA DVORANA NAZARJE

NAZARJE
GLASBENA ŠOLA

www.glnazarje.si

KRONOTERM

Smo vodilni proizvajalec toplotnih črpalk v Sloveniji in razvojno naravnano podjetje; zaradi širitve poslovanja **iščemo nove sodelavce.**

ELEKTROTEHNIK in OSTALI TEHNIČNI POKLICI

Novim sodelavcem nudimo:

1. uvajanje in izobraževanje s področja delovnega mesta in širšega strokovnega znanja,
2. delo v mladem in ambicioznem kolektivu na zelo perspektivnem področju obnovljivih virov energije,
3. delo v dopoldanskem času med tednom od 7.00 do 15.00,
4. strokovno in dinamično okolje,
5. delo v uspešnem in razvijajočem se mednarodnem podjetju,
6. stimulatívno plačilo za uspešno delo,
7. delo za nedoločen čas s preizkusno dobo 3 mesecev.

Dodatne informacije: www.kronoterm.com/kategorija/zaposlovanje/

Prijave pošljite na sebastijan.sorcan@kronoterm.com ali na
Kronoterm d.o.o., Trnava 5e, 3303 Gomilsko.

SOPRANISTKA MOJCA BITENC KRIŽAJ SE JE POROČILA

Soprog poje v operi v Baslu, sama gostuje po operah in festivalih

Znana Zgornjesavinčanka, vrhunska sopranistka **Mojca Bitenc Križaj** iz Zgornjih Pobrežij se je oktobra poročila z baritonistom **Domnom Križajem**. Poroča je potekala v družinskem in prijateljskem krogu v naši dolini. Trenutno je angažirana kot Antonija v operi Jacquesa Offenbacha Hoffmannove pripovedke v ljubljanski Operi in v Traviati Giuseppeja Verdija kot Violetta Valery. Januarju pa bo nastopala kot Marinka v Prodanini nevesti Bedricha Smetane.

OBA ANGAŽIRANA TUDI PRI PRAZNIČNIH KONCERTIH

Mojca Bitenc Križaj je povedala: »Pevsko vlogo imam tudi v opereti Radovana Gobca Hmeljska princesa v Žalcu, katere premiera je bila že septembra. V tamkajšnjem kulturnem domu pa bodo še tri ponovitve predstave v decembru: 7, 8. in 15.

Oba s soprogom Domnom sva pevca in se trudiva delati kolikor se v najinem poklicu da najbolje. On je trenutno zaposlen v operi v Ba-

Mojca Bitenc Križaj gostuje po različnih opernih hišah in festivalih, soprog Domen Križaj pa je zaposlen v operi v Baslu.

slu, sama pa gostujem po različnih opernih hišah in festivalih. Poleti sem denimo pela na največjem plavajočem odru na svetu v avstrijskem Bregenzu v operi Carmen, kjer sem pela vlogo Micaele,« je povedala in dodala: »V »veselem« decembru bo še več slovesnih božičnih in novoletnih koncertov, tako da sva oba angažirana v rednih predstavah in še na nekaj božično-novoletnih nastopih.«

V DOLINI ŽELI NASTOPITI S SIMFONIČNIM ORKESTROM

Ponovno je izrazila tudi svoja hotenja: »Že nekaj časa imam željo organizirati koncert v Zgornji Savinjski dolini s simfoničnim orkestrom in nekaj znanimi opernimi solisti in upam, da mi to uspe v bližnji prihodnosti. Tako bi lahko ljudje, ki sta jim Ljubljana in Maribor ter obisk koncertov z mojimi nastopi v tujina predaleč, uživali v klasični glasbi.«

Tekst in foto: Jože Miklavc

CENTER RINKA SOLČAVA

Razstavo Constructive Alps gostijo že drugič

V solčavskem Centru Rinka so sredi novembra predstavili vsebino razstave Constructive Alps 2017. Gre za nagradni natečaj za arhitekturne dosežke v alpskem prostoru. Nagrade so bile prvič podeljene v okviru slovenskega predsedovanja Alpski konvenciji leta 2011. Doslej je bil razpis izveden že četrtič. V 2. razpisu je bil najrajen tudi projekt Centra Rinka.

VLOGA ARHITEKTURE V DRUŽBI

Pri tokratni predstavitvi, ki je bila v času, od kar projekt obstaja, že drugič izvedena v nagra-

Obisk predstavitve razstave je privabil mnoge obiskovalce. (Fotodokumentacija TIC Solčava)

jenem objektu Rinka, je govorila **Blanka Bartol**, vodja slovenske delegacije v stalnem odboru Alpske konvencije. Predstavila je razstavo kot rezultat 4. mednarodnega arhitekturnega natečaja v okviru konvencije. Omenila je kriterije, ki jih komisija upošteva pri svojem delu, in vlogo arhitekture v družbi, ki se zrcali tudi skozi ta natečaj in kako so se pri tem odrezali slovenski predstavniki v mednarodni družbi.

SLOVENSKI PREJEMNIKI NAGRAD

Center Rinka je na 2. razpisu prejel 3. nagrado, prenova planšarije Laška seč nad Zatoľmi-

nom je v 3. razpisu prejela priznanje. Predstavljeni so bili še trije drugi projekti, ki so bili uvrščeni v ožji izbor tridesetih del: Mladinski center Punkl (v 3. razpisu), prenova kmetije Vrvločnik iz Solčave in bivak na Kaninu (v 4. razpisu).

ARHITEKTURA NA SOLČAVSKEM

Zbrane je na dogodku nagovorila solčavska županja **Katarina Prelesnik**. V uvodnem govoru je dejala, da se Solčavsko z novimi projekti, ki razumejo svojo okolico, počasi, a vztrajno postavlja tudi na arhitekturni zemljevid Evrope.

Marija Lebar

Novitete v knjižnici Mozirje

MLADINSKA LITERATURA:

Riggs, R.: **Votlo mesto : nadaljevanje romana Otok nenavadnih otrok**, Milčinski, F.: **Nanine pesmi**, Janikovszky, É.: **Pred ogledalom : najstnikov monolog**, Majors, J. C.: **Prava identiteta : odkrij, kdo si! : knjiga za najstnike**, Vujčić, M.: **Beg na breg**, Vidmar, J.: **Črna vrana**, Hosseini, K.: **Morska molitev**, Svetina Jalen, M.: **P kot paradiznik**.

JUBILEJNI KONCERT MEŠANEGA PEVSKEGA ZBORA KULTURNEGA DRUŠTVA NAZARJE

V dvajsetletnem delovanju v pevskem znanju rasli in se bogatili

Mešani pevski zbor Kulturnega društva Nazarje v teh dneh zaokrožuje dve desetletji delovanja. Jubilej so obeležili s slavnostnim koncertom v soboto, 23. novembra, v nazarskem domu kulture. Dogodek je popestrila moška vokalna skupina Chorus 97 iz občine Miren-Kostanjevica.

NABOR PESMI S SAKRALNO VSEBINO

Program pesmi nazarskih pevcev je imel sakralno vsebino in je zajemal obdobje od romantike do modernizma. Predstavili so se z naborom latinskih, črnskih duhovnih pesmi, predstavili slovensko priredbo škotske narodne in zaključili s pesmijo iz slovenskega krščanskega repertoarja. Na klavirju jih je spremljala Alenka Klemše Begič, z orglicami Forti Krivec, kot solistka pa se je predstavila Valerija Zavolovšek.

Člani skupine Chorus 97 so posegli po slovenski ljudski pesmi iz različnih delov Slovenije in zimzelenih slovenskih popevkah.

SPODBUJAJO PREPEVANJE DOMAČIH SLOVENSkih PESMI

Delo zbora je predstavil Sebastijan Žvipelj. Novembra leta 1998 so se pod vodstvom Antona Acmana zbrali ljubitelji glasbe iz Nazarij in okolice. Pod njegovo taktirko so prepevali dvanajst sezon. Že osem sezon je njihov vodja Kristina Šuster Uršič.

Pevci poudarjajo, da se najraje predstavijo domači publiki, vaje in nastope pa vzamejo kot prijetno druženje. Spodbujajo prepevanje domačih slovenskih pesmi, posežejo tudi po tujih zahtevnejših delih. Udeleževali so se številnih revij pevskih zborov in prireditev tako doma kot širom Slovenije. Vsako leto sezono zaključijo z letnim koncertom. V pevskem znanju so rasli in se bogatili. Tudi v prihodnje upajo, da bodo z delom nadaljevali in ga nadgrajevali.

PODELITEV GALLUSOVH PRIZNANJ

Koncert je bil priložnost za podelitev Gallusovih priznanj za dolgoletno delo na glasbenem po-

Predsednik Mešanega pevskega zbora kulturnega društva Nazarje Robi Hudolin je v imenu zbora sprejel zahvalno listino mozirske izpostave JSKD.

Gostje iz občine Miren-Kostanjevica in nazarski pevci so v združenem zboru zapeli Na grebenih gora.

dročju. Za petletno delo sta brnasto priznanje prejela Alenka Klemše Begič in Jožica Lukše. Za

desetletno aktivno udejstvovanje je srebrno priznanje pripadlo Tanji Nadvežnik, Jožici Slapnik in Da-

zbor zapeli Na grebenih gora Franca Gačnika.

Tekst in foto: Marija Šukalo

Spremembe na področju družinskih prejemkov in državnih štipendij

Z novim letom v veljavo stopajo spremembe na področju družinskih prejemkov in državnih štipendij. Tako bo po novem očetovsko in starševsko nadomestilo znašalo 100 odstotkov osnove, materinsko nadomestilo bo neomejeno, starševsko nadomestilo pa omejeno na 2,5-kratnik povprečne plače.

Vse velike družine, ne glede na materialni položaj, bodo po novem

prejele dodatek za veliko družino. Vsem, katerim se našteje letne pravice iztečejo v decembru in nadalje, od decembra dalje ni potrebno oddajati vlog. Vložiti je potrebno le prvo vlogo za letne pravice, za podaljšanje pa ne.

Še vedno je dolžnost vlagateljev, da sporočijo vse bistvene spremembe (npr. pridobitev ali izguba dohodka, nov družinski član, izgu-

ba statusa šolarja...), ki vplivajo na upravičenost do pravice.

Prav tako ni potrebno oddajati vloge tistim, ki jim je bila priznana pravica do varstvenega dodatka in denarne pomoči v letu 2018 in jim le-ta velja tudi za mesece v letu 2019. Vsi ti oddajo vlogo šele ob izteku pravice, torej, če se jim pravica izteče v marcu 2019, oddajo vlogo v marcu.

TG

**Iz zapisov
Aleksandra Videčnika**

Leta 1985 so v Strugah odprli proizvodni obrat mozirskega Elkroja. V kulturnem programu so ob tej priložnosti nastopili lučki pevci in poželi še posebej bučen aplavz s pesmijo Pogled z Raduhe, ki jo je napisal Anton Mlačnik. Zdaj žal že pokojnega glasbenega ustvarjalca iz Krnice smo v Savinjskih novicah takole predstavili:

GLASBA IZ RODA V ROD

»Anton Mlačnik je doma v le-

pem predelu lučkkega kota. Iz roda v rod so pri Mlačnikovih gojili glasbo. Tako je oče naučil sina prvih skrivnosti glasbenega občutenja. Seme je padlo na plodna tla. Anton Mlačnik obvlada danes kar štiri glasbila. Seveda se najbolj posveča igranju citer, te je namreč že njegov oče zelo dobro igral in morda je očetova ljubezen do tega instrumenta pustila globoko sled tudi v sinu. Kjerkoli so nastopili lučki citraši, je bil Mlačnik med njimi. Ni le vodja skupine, je tudi skladatelj.

LJUBEZEN DO RODNE GRUDE IN LEPOT KRAJINE

Razgovor z Mlačnikom je bil zanimiv prav zaradi tega, ker je samouk. Sam pove, da je ga je že oče »okužil« z ljubeznijo do pesmi in glasbe. Star je bil komaj

15 let, ko mu je oče vcepil prvo znanje o citrah. Ko ga je doletela nesreča in je postal invalid, se je postopno pričel ukvarjati z glasbo v širšem smislu. Učil se je še drugih glasbil, napisal je prve note in prve skladbe. Danes je vesel, da se je v tem našel, da je v glasbi iskal uteho in da v njej lahko ljudem pripoveduje svoje veselje do okolja, v katerem živi. In ena takšnih je tudi pesem o Raduhi, ki odkriva vso ljubezen domačina do rodne grude in lepote krajine. Besedilo je sam sestavil, navdahnila ga je občutenost ob pogledu na mogočno Raduho v neki tihi noči.

SKLADATELJ, PESNIK, PEVEC, INSTRUMENTALIST ...

Mlačnik pripravlja skladbe tudi za instrumentalne sestave, ne

le na zборе. Sam je odličen pevec in tako seveda tenkočutno spoznava, kaj ljudje radi pojo in kaj radi poslušajo. Pravi, da včasih hrani v sebi neko vižo kar dolgo. Šele ko naleti na ustrezno besedilo, sede in jo napiše. Tako je tudi z besedili. Vse mora v sebi občutiti, potem šele lahko ustvarja. A Mlačnik ni le glasbenik. Tudi sicer se pridno udejstvuje, kjer le rabijo njegovo sodelovanje.

ČUSTVA V BESEDI IN GLASBI

Luče in okolica predstavljajo lepoto, ki jo le malo kje najdemo. Torej ni naključje, da se je v tej krajinu našel človek iz ljudstva, ki si po svojih močeh prizadeva ohraniti svoja čustva v besedi in glasbi, da bi tako lahko poveljal domače okolje.«

Pustne duhovitosti v letu 1984

V PUSTNEM KURIRJU

Leta 1984 so tradicionalni pustni obhodi v Mozirju odpadli, je pa Pust Mozirski izdal »ugledno« glasilu Pustni kurir. Že v sami glavi je zaslediti, da je bil izdan v letu krize. Med bolj sočne objave bi lahko uvrstili male oglase. Pustna skupščina je pozvala vodilno in vodstveno strukturo v občini, ki še nima samostojne obrti, naj to stori dne 6. marca do 24. ure v pustni pisarni ...

Pustni kurir si je »privoščil« tudi nameravano gradnjo turistične vasi v Mozirju. Ugotovil je namreč, da v Mozirju ni ustrezne lokacije, saj povsod nekaj manjka ... Za potrebe pustne komunale so iskali vodovodnega instalaterja z dobrim »letkolmom«, s katerim bi odmrznil cene komunalnim storitvam ...

V pustnem mimohodu so zbrali novice oziroma dogodke po časovnem razporedu. Zapisali so tudi razna priporočila, kot na primer tole: »Poročenim damam priporočamo dobro masko 'Dragi moj, ali si že doma? Pričakovala sem te šele jutri!«. Pustni kurir ni povedal, kakšna bi naj bi bila oblikovna rešitev maske ...

V ZADREČKIH PUSTNIH NOVICAH

Glasilu pustov v Gornjem Gradu, Zadrecke pustne novice 1984, so bile vsebinsko zelo na tekočem. Že v napovedi, da je pust med ljudmi, je bilo mogoče prebrati tudi tole kitico: »Občanke in občani, bodite zdaj toliko zbrani, preberite te vrstice, razvedrite si betice ...« Kar lepo vabilo!

V Novicah niso pozabili na »razsajajočega« medveda: »Lovci manj so ga iskali, izredno srečo je imel, če za njim so se podali, jim prav vedno je ušel« ... V epilogu pa so očitali: »Lučanom ste ga prepustili, vi pa po gostilnah pili, ko vsak bi bolj agilen bil, medved Zadrecko bi krasil ...«

Vsem, ki so obirali neko firmo, so Novice svetovale: »Utišajte zdaj svoje gobce in zavijte jih v robce, da ne čuje se nič več, kar ni res, to je odveč ...« Osrednja tema pustnih obravnav je bila mrliška vežica, katero so pustni pripeljali že narejeno v Gornji Grad. In tudi bodočega muzeja so se lotili v glasilu. Posebno poglavje so namenili turistom ter tako dopolnili vsebino svojega glasila.

NA VINARSKI

V Solčavi je zasedala Vinarska. V nagovoru je njen predsednik nakažal nekatere težave kraja, društev in ljudi. Med drugim je povedal: »Še ena vrsta športa se bo uvedla. Krajevna skupnost me je naprosila, da naj povem, da je nabavila nov mrtvaški voziček in če kdo želi, ga lahko preizkusi na poskusni vožnji. Posameznike bodo spuščali v presledkih od štarta pri farovškem hlevu pa do Redkača. Startina bo namenjena za pokrivanje

izgub Sončne uprave za leto 1983.«

V Solčavi niso pozabili niti na popravek himne Vinarske. O tem vprašanju je predsednik govoril takole: »Naši člani so tudi mnenja, da je naša himna zastarela. V njej imamo še zapisano, da je liter vina po šest jurjev. Moramo pa zanj odšteti kar trikrat toliko! Predlagam spremembo in takoj vajo novega besedila — sladko vince piti to me veseli, zanj dvajset jurjev dati, preveč se mi zdi ...« Baje je vaja odlično uspela.

Iščemo stare fotografije

Tamburaški zbor iz Radmirja v letu 1929. Vodil ga je Janez Ročnik iz Podhoma.

DARINKA PRESEČNIK,
svetovalka za hortikulturo

Božične okraske lahko najdemo v vsakem parku, okrasnem vrtu, gozdličku in gozdu. Govorimo predvsem o storžih, ki so popoln čar lesa in ne potrebujejo barve, da jih oplešča, ker so že sami po sebi krasni.

V zimskih mesecih, ko mnoga drevesa izgubijo svoje liste in niso več zanimiva kot prej, stopijo v ospredje iglavci. Večina nam znanih iglavcev spada v družino borovk (Pinaceae). To družino med drugim družijo tudi oblika plodov, torej storžev.

Storže sestavljajo luske, ki so razporejene na sredini osi. V njih se razvijajo pelod in tudi plodnice.

STORŽI RAZLIČNIH IGLAVCEV

Storži **smreke** (*Picea abies*) visijo. Seme dozori že jeseni, a izpade šele prihodnjogo pomlad. Dolgi so od 10 do 25 cm. Najprej so zeleni ali rdečkasti, pozneje svetlo rjavi. Luske so toge in trdne.

Jelka (*Abies alba*) se od smreke loči med drugim tudi po storžih, saj ženski storži stojijo pokonci na vejah. Ko so zreli, izgubijo luske, tako da na vejah ostajajo le osi storža. Razpadejo na drevesu.

Korejsko jelko (*Abies koreana*) najpogosteje najdemo v vrtovih kot okrasno drevo. Posadijo jo zaradi modro obarvanih storžev.

Storži **rdečega bora** (*Pinus sylvestris*) dozori v jeseni drugega leta, odpro pa se šele v tretjem letu.

Črni bor (*Pinus nigra*) je poleg rdečega najpogostejši bor pri nas. V stanju zrelosti so njegovi storži bolj podolgovate oblike od tistih rdečega bora. Pri črnem so dolgi od 3 do 7 cm, pecljati, viseči, sivo rjavi, po nekaj letih odpadejo.

Macesen (*Larix decidua*) je poleg zlatega edini evropski macesen, ki v zimskem času izgubi igli-

ce. Zato so storžki na njem bolj vidni. Zreli ostanejo na vejah še nekaj let.

Pri storžih **navadne ameriške duglazije** (*Pseudotsuga menziesii*) takoj opazimo trizobe krovne luske.

Cipresa (*Cupressus sempervirens*) spada v skupino cipresovk, ki imajo značilne drobne storžke. Ti so oleseneli in ščitasti.

Čuga (*Tsuga canadensis*) je eno najbolj običajnih dreves na vzhodu Severne Amerike. Pri nas ga zasedimo kot okrasno in parkovno drevo. Storžki so drobni, okrogle oblike in visijo prav na koncu vejic.

PREDLOGI ARANŽMAJEV

To je le nekaj iglavcev, ki tvorijo storže, ki jih lahko uporabite za različne dekoracije. S storži lahko izdelate najlepše božične, zimske ali novoletne dekoracije. Lahko jih pustite v naravni obliki ali jih pobarvate, okrasite s pentljicami, trakovi, bleščicami ...

Okrasite lahko cvetlični lonček s storži in ga kasneje uporabite kot svečnik. Poleg lončka in dolgih storžev potrebujete nekaj lovorikovca, bodike, maha, svečo in pi-

Božično-novoletne dekoracije iz storžev

štolo za lepljenje. Storže prilepite s silikonskim lepilom na obod lončka. V lonček postavite malo višjo svečko, ki naj bo enake barve kot

pentljica, ki jo boste zavezali okrog lončka. Storže privežite z trakom, enake barve kot svečka. To postavite v lonček in okrasite z mahom, vednozelenim zelenjem. Če želite,

lahko prilepite tudi kakšno novoletno bunkico srebrne ali zlate barve.

Namesto lončka lahko uporabite steklene kozarce s pecljem. V kozarec daste kakšen storžek ali bunkico, nato ga postavite narobe, da je pecelj na vrhu. Tega oblepite kot pri cvetličnem lončku, le da so storžki lahko nekoliko manjši. Uporabite tudi zelenje.

Svečnik lahko naredite tudi iz večjih storžev, in sicer storž obrežite na sredini toliko, da lahko v njega postavite čajno svečko. Na luske storža daste kanček lepila in posujete z bleščicami.

Predstavila sem le nekaj idej, kako lahko uporabite storže. Ti so vsestranski, le nekoliko ustvarjalne žilice in domišljije potrebujete.

9. KVIZ KAJ VEM O GOZDU IN LESU

Ljubenci premagali kolege iz OŠ Mozirje in OŠ Nazarje

Muzej gozdarstva in lesarstva Vrbovec in nazarska območna enota Zavoda za gozdove Slovenije sta pripravila 9. kviz Kaj vem o gozdu in lesu. Učenci štirih osnovnih šol so se pomerili v Domu kulture Nazarje. Komisija je morala za razvrstitev postaviti dodatna vprašanja in tako so Ljubenci premagali kolege iz OŠ Mozirje in OŠ Nazarje. Sodelovali so še učenci OŠ Blaža Arničiča iz Luč.

Prvi sklop kviza je bil povezan z vsebinami muzeja lesarstva in gozdarstva. Druga skupina vprašanj je bila v povezavi z gozdom,

tretja pa se je nanašala na gozd in čebele.

Direktorica muzeja **Barbara Šoster Rutar** je povedala: »Glede na veliko pokritost doline z gozdovi, močno tradicijo gozdarstva v dolini in odvisnost tukajšnjih prebivalcev od gozda in lesa v preteklosti se nam zdi pomembno, da to vedenje o gozdu, gozdarstvu in lesarstvu prenašamo na mlajše generacije na tako zanimiv način. Takšno merjenje znanja se nam zdi primerno in za vse tudi zabavno.«

Jože Miklavc

Zmagovalna ekipa OŠ Ljubno ob Savinji (foto: Jože Miklavc)

ZDRUŽENJE BORCEV ZA VREDNOTE NOB ZGORNJE SAVINJSKE DOLINE, KRAJEVNA ORGANIZACIJA MOZIRJE

Franc Slemenšek je dopolnil 90 let

Člani mozirske krajevne organizacije Združenja borcev za vrednote narodnoosvobodilne borbe so še posebej ponosni na tiste člane, ki so bili aktivni borci za svobodo. Med njimi je tudi **Franc Slemenšek**, ki je praznoval svoj 90. rojstni dan.

LETA 1944 MOBILIZIRAN V BRAČIČEVO BRIGADO

Rojen je bil 3. decembra 1928 v Žekovcu. Osnovno šolo je obiskoval v Mozirju, pri mojstru **Vinku Mrevljetu** pa se je izučil za krojača. Druga svetovna vojna je kruto zarezala v njegovo mladost. Skupaj z vrstniki je bil na Rečici ob Savinji pozimi leta 1944 mobiliziran v partizansko vojsko, v Bračičevo brigado. Brigada je z Rečice odšla na Lipo, nadaljevala pot na Vransko, od tam pa na Paški Kozjak in Pohorje.

Franc Slemenšek in žena Zofija (druga z leve) ostajata zvesta in dejavna člana mozirske borčevske organizacije.

POSTAL KURIR IN BIL RANJEN

Kot komaj šestnajstletnik je postal kurir brigade in sodeloval v številnih bitkah. V Šentvidu nad Valdekom je bil ranjen v roko. Zatekel se je v hlev bližnje kmetije in tam v hudih bolečinah dva dni čakal na pomoč. Sobotniki so ga naš-

li in prenesli v partizansko bolnico na Pohorju. Po osvoboditvi Maribora je bil premeščen v tamkajšnjo bolnišnico.

AKTIVEN ČLAN ZVEZE BORCEV

Pol leta po osvoboditvi je bil vpoklican na odsluženje vojaške obveznosti v vojno mornarico v

Splitu. Po odsluženju vojaškega roka se je vrnil na domačijo v Radegundi, si ustvaril družino in se zaposlil v Elkroju. Po ustanovitvi organizacije zveze borcev je postal njen aktivni član. Dolgo let sta z ženo **Zofijo** z gledno skrbela za spomenik in grobišče padlim borcem v Radegundi. Tudi sedaj sta kljub starosti ostala zvesta in dejavna člana organizacije.

KMALU SKUPAJ NA PREDNOVOLETNEM SREČANJU

Predsednica krajevne borčevske organizacije **Stanislava Borovšak** je dejala, da se »člani veselimo našega prednovoletnega srečanja, ko bomo lahko našemu tovarišu Francu Slemenšku podali roko in mu voščili, zapeli in zaželeli, da še naprej, kot čvrsta savinjska korenina, kljubuje viharjem«.

BS

KO POSTANE GLEDALEC DEL PREDSTAVE

Igra Mateja Zidarna precej drugačna od tistih, ki smo jih vajeni na gledaliških odrih

Matej Zidarn ni navaden sedemnajstletnik, saj ga zanimajo povsem drugačne stvari kot običajne najstnike. Tudi ni povprečen srednješolec, saj je pripravil predstavo demonstracij mentalizma, psihološke iluzije in hipnoze. Igra, kot je poimenoval novo izkušnjo za gledalce, je krst doživela 17. novembra na odru mozirskega kulturnega doma in dan kasneje ponovitev.

PREDSTAVA, KOT JE NAŠA DOLINA ŠE NE POZNA

Zidarn je predstavo zasnoval ob podpori družine in prijateljev in je precej drugačna od tistih, ki smo jih vajeni na gledaliških odrih. Čeprav je gledalec priča prizorom, ki ga nasmejejo ali mu poženejo strah v kosti ter ga šokirajo, skozi

Matej Zidarn (drugi z desne) je med predstavo večkrat na oder povabil gledalce, da so se mu pridružili pri izvedbi točke. (Foto: Primož Vajdl)

Igro izgublja svoje poslanstvo. Ni več le gledalec, temveč postane tudi igralec. Matej namreč sodeluje z občinstvom, ga povabi na oder ali se mu pridruži v dvorani z namenom, da gledalec postane njegova lutka in podleže njegovi manipulaciji.

NJEGOVO ŽIVLJENJE VSE PREJ KOT DOLGOČASNO

Matej je gimnazijec, ki mu odri niso tuji. Na njih se predstavlja že vrsto let, sprva kot stand up komik, kasneje kot igralec v predstavah Gle-

dališča Mozirskega. Vodil je že tudi različne predstave in prireditve.

Poleg igralstva je pomemben del njegovega življenja glasba. Nekoč je igral harmoniko, po koncu šole pa ga je zaneslo v pevske vode. S srednješolsko glasbeno zasedbo The Šlagers je marca v Italiji prejel naziv najboljšega moškega vokalista. V prostem času, ki ga je bolj malo, si rad pogleda kakšen film, napiše kakšno pesem in išče inspiracijo za svoj naslednji projekt.

Primož Vajdl

Popravek informacije

V 48. številki Savinjskih novic je bil predstavljen Dejan Ikoč – Bushi. Ob naštevanju njegovih aktivnosti sem mu nehote pripisala še avtorstvo pesmi Jaz na murm vade pit zasedbe Slaba vada. Avtor te pesmi je Miha Robnik. Za napako se obema in bralcem opravičujem.

ŠMS

PARKLJEVANJE V SOLČAVI

Peklenščki zbuvali strahospoštovanje

Društvo Žocpah je v soboto pripravilo 4. Parkljevanje v Solčavi. Na etnološko obarvanem dogodku so se predstavile skupine »peklenščkov« iz Slovenije in tujine. Solčavo so obiskali Štrigovski parklini s Hrvaške in Parkeljni s Kana la pri Soči, v goste so Solčavskim tajflnom prišli tudi sosedge, Savinjski verigarji z Ljubnega ob Savinji. Skozi pripoved Miklavža, prvega dobrega moža v decembru, so organizatorji predstavili običaj miklavževanja.

Peklenščki z različnimi obrazi, ki so obiskovalcem vzbujali strahospoštovanje, so prestrašili marsikaterega otroka. Ker pa so bili tekom leta pridni, jih niso kaznovali, le tu in tam kakemu podarili šibo.

Savinjski verigarji so prišli z Ljubnega ob Savinji. (Foto: Marija Šukalo)

Miklavž je Solčavske tajflne imel pod nadzorom, da niso preveč strašili otrok.

(Foto: Marija Šukalo)

HUDIČKI Z MASKAMI JANUŠA GOLTNIKA IZ SOLČAVE

Parkljevanje je znano tudi drugod po Sloveniji, a se solčavsko razlikuje po tem, da domači »hudički« nosijo lesene maske **Januša Goltnika**, Korošca, ki ga je ljubezen pripeljala v Solčavo. V masko, ki gledalca navdaja z grozo, je vtakano več kot trideset ur trdega dela. Les sprva obdeluje z motorno žago, končni videz pa dobi pri oblikovanju z dletom in nanosom barv.

Do sedaj je izdelal več kot šestdeset grozljivih podob, ki so vsaka zase unikat. Načrtov za izdelavo nima, vse nastane spontano, odvisno od navdiha in trenutka.

MIKLAVŽEV SEJEM IN RAZLIČNE DELAVNICE

V sklopu dogodka je potekal Miklavžev sejem. Na njem so se svoje izdelke ponujali različni izdelovalci domače in umetnostne obrti iz Solčave in širše.

Sicer pa so Solčavani poskrbeli za celodnevno dogajanje z različnimi aktivnostmi. Članice društva Bicka so pripravile delavnico polstenja naprstnih lutk. Udeleženci so se filcanja učili ob **Barbari Prodnik Roban**. **Špela Orešnik** je v svoji delavnici pomagala pri »oblačenju« mila in izdelavi nakita. V dvorani Zadrugnika so ob pomoči **Marije Kočnar** in animatorjev pod spretnimi prsti otrok nastajali adventni venčki.

Marija Šukalo

DRUŠTVO ZA VARSTVO IN VZGOJO PTIC KALIN MOZIRJE

Zanimiv obisk mednarodnega ocenjevanja ptic na Reki

Ljubitelji in gojitelji ptic, ki se združujejo v društvu Kalin, si radi ogledajo razstave in ostale dogodke s svojega področja, na katerih se seznanijo z novostmi in dosežki pri vzgoji gojitvenih ptic. Tudi letos so organizirali tak ogled in se odpravili na Hrvaško.

Na Reki je sredi novembra potekalo večdnevno mednarodno ocenjevanje gojitvenih ptic, ki ga je organiziralo Društvo za varstvo in vzgojo ptic Češljugar Rijeka. Zgornjesavinjski ljubitelji ptic so se na pot odpeljali v nedeljo, 18. novembra, z avtobusom. Po besedah predsednika društva Kalin **Dušana Praznika** je bilo ocenjevanje vredno ogleda, saj je potekalo na visokem

nivoju, razstavljen ptice so bile zelo kakovostne, številne so bile ocenjene odlično. Velika in kvalitetna je bila tudi izbira ptic, ki so bile naprodaj.

Praznik je zaključil: »Z ogledom smo bili za-

dovoljni in se polni lepih vtisov vrnili proti domu. Vreme je bilo sončno, tako da nam je postreglo tudi s prelepim pogledom na morje.«

Marija Lebar

Zgornjesavinjski udeleženci ekskurzije so si z zadovoljstvom ogledali razstavljene ptice.

(Fotodokumentacija društva Kalin)

OBČINA REČICA OB SAVINJI

Pozornost najmlajšim občanom

V letu dni, kolikor je minilo od zadnjega sprejema družin z novorojenčki, se je v občini Rečica ob Savinji rodilo dvajset malčkov, in sicer dvanajst deklic in osem dečkov. Zanje in za njihove družine sta župan **Vinko Jeraj** in občinska uprava v sodelovanju z vrtcem v novembru pripravila sprejem. Dogodka se je udeležilo ducat družin.

Za prijazen uvod so poskrbele vzgojiteljice in otroci iz rečiškega vrtca s prikupnim nastopom. Župan Jeraj je dejal, da se novih članov ne veselijo samo družine, pač pa tudi celotna skup-

nost. »Želim vam, da bi uživali zadovoljstvo in veselje še naprej, vašim najmlajšim, ki smo jim danes namenili simbolična darila, pa vsi želimo kar najlepše otroštvo in mladost, za kar se bomo trudili vsi po najboljših močeh.«

Ker bo večina sedanjih novorojenčkov verjetno obiskovala vrtec na Rečici ob Savinji, je navzoče pozdravila tudi ravnateljica Javnega vzgojno-izobraževalnega zavoda Mozirje, kamor sodi rečiški vrtec, **Mateja Glušič**. Starši so si pozneje prostore vrtca lahko tudi ogledali.

Marija Lebar

Malčki in družine, ki so se udeležile županovega sprejema. (Fotodokumentacija Občine Rečica ob Savinji)

DAN SLOVENSKE HRANE IN TRADICIONALNI SLOVENSKI ZAJTRK

Spregovorili o pomenu zdrave prehrane

V petek, 16. novembra, smo v Sloveniji obeležili dan slovenske hrane. Ta je namenjen ozaveščanju o pomenu lokalne hrane in ohranjanja podeželja ter varovanja okolja. V naši dolini so osnovne šole, vrtci in druge ustanove dan pričele s Tradicionalnim slovenskim zajtrkom. Na mizah so se tako znašli kruh maslo, med, mleko in jabolka.

Letošnji dan slovenske hrane poudarja pomen kakovosti tal za pridelavo varne in kakovostne hrane. Kupovanje pri lokalnih pridelovalcih pomembno prispeva k varovanju tal in okolja.

Dan so v šolah in vrtcih naše doline obogatili z različnimi aktivnostmi, povezanimi s hrano in kulturnim programom. Spregovorili so o pomenu zdrave prehrane in se pridružili »vseslovenskemu pevskeemu zboru«. Na pobudo Čebelarke Slovenije so zapeli Slakovo pesem Čebelar, o pomenu čebel in predelavi medu pa so spregovorili čebelarji. Z otroki so ponekod k zajtrku sedli ravnatelj, župani in predstavnik občine.

Marija Šukalo

Predsednik Čebelarke Slovenije Rečica ob Savinji Darko Glušič je otrokom spregovoril o čebelah in njihovih pridelkih. (Foto: Marija Šukalo)

Pisali smo...

Novembra

Pred 40 leti

REČIČANI SO MARLJIVI

Kulturna dejavnost na Rečici je vezana največ na prosvetni dom, ki pa je bil potreben temeljitega popravila. Predvsem velja to za dvorano. Pa so se dogovorili krajani, da bodo prišli za obnovitvena dela in začelo se je. Dvorano so najprej znižali za kakih 80 cm ter jo nato lepo prepleskali, obnovili strop in še zraven stranske prostore. Prosvetno društvo je bilo pobudnik. S skromnimi sredstvi so opravili delo, ki je danes vredno veliko milijonov.

Pred 30 leti

LEP POZDRAV IZ ZGORNJE SAVINJSKE DOLINE

Rajko Pintar, urednik Savinjskih novic, nas prosi za pomoč: »Že nekaj časa pri nas potekajo polemike o vprašanju, kako se pravilno piše: Zgornja Savinjska dolina, Gornja Savinjska dolina ali morda Gornje-savinjska dolina. Za mnenje smo povprašali tudi nekatere slaviste, vendar smo dobili različne odgovore.« Če naj usklajamo govorjeno in pisano besedo, potem upošteva je zgornjesavinjsko narečje, v katerem se govori pridevnik zgornji in le redko gornji (le soba v nadstropju je gornja in ker ni spodnjega gradu, imajo Gornji Grad), pišimo Zgornja Savinjska dolina. Preganjanje ene ali druge različice je neupravičeno, JR pa vendarle svetuje, naj se vsi tisti, ki jim Gornja Savinjska dolina še ni trdno zasidrana v ušesu in peresu, odločajo za Zgornja Savinjska dolina. Jezikovno razsodišče.

Pred 20 leti

ŠKODE ZA 410 MILIJONOV TOLARJEV

Na 31. redni seji so člani nazarskega občinskega sveta največ pozornosti namenili poročilu župana o odpravljanju posledic zadnje poplave. Župan Ivan Purnat se je spomnil medijske zapostavljenosti na regijskem in državnem nivoju, saj je bilo podeželje spet v drugem planu. Pri saniranju posledic poplave v občini Nazarje je bilo poleg pomoči najbolj prizadetim na prvem mestu vzpostavljane prevoznosti komunikacij, ki so bile marsikje (Rovt, Čreta, Potok ...) prekinjene. Pretrgan je bil vodovod v Krašah, zaradi česar so bili tamkajšnji prebivalci brez pitne vode.

Pripravila Tatiana Golob

www.sportnik-zgs.si

Kia center Ljubljana

Izbrali so že športnike za posebne dosežke in osebnost za življenjsko delo

V sredo, 28. novembra, se je v Mozirju tretjič sestala komisija za izbor športnikov leta, tokrat s prav posebno nalogo, da izmed predlogov izberejo športnice in športnike za posebne dosežke na različnih področjih športnega udejstvovanja ter športno osebnost za življenjsko delo. Člani komisije in vodstvo prireditve so se odločili, da imen prejemnikov do slovesne razglasitve ne bodo objavili. Glasovanje v Savinjskih novicah se s to številko zaključuje, na spletni strani www.sportnik-zgs.si pa je možno oddati glasove za vaše favorite do vključno 16. tega meseca. Medtem tečejo še zadnje priprave na prireditve, ki bo potekala v športni dvorani v Mozirju že čez dobra dva tedna, 20. decembra ob 18. uri.

TRETJE LETO VEČ GLASOV KOT V OBEH LETIH PRED TEM

Kot nam je sporočil **Ivo Milovanovič**, so se na sestanku seznanili s potekom priprav in ocenili, da gre vse po načrtih. Pregledali so potek glasovanj in ugotovili, da bo letos rekordno število glasovalcev tako v Novicah kot na spletni strani. Že na polovici odprtega termina jih je bilo več kot 500.

»Potrdili smo tudi odločitev, da povabimo na brezplačen ogled prireditve mlade športnike vseh klubov in društev, ki bodo prišli pred dvorano organizirano pod vodstvom trenerjev,« je še sporočil Milovanovič. Tokrat smo zaprosili za krajše izjave tri ljudi, ki so bili ali so kako povezani s projektom.

Letošnja voditeljica prireditve **Andreja Petrovič**, znana radijska in tv voditeljica iz Velenja: »Vodenje prireditve Športnik leta 2018 v Mozirju je zame poseben iziv. Na prošnjo Iva Milovanoviča sem se presenečena in navdušena odzvala, saj kolega kot športnega novinarja zelo cenim. Z njim in Sašem Jerkovičem sem sodelovala že ob odprtju športne dvorane v Mozirju, kjer smo se dobro ujeli.

Ker spoštujem športnike, njihovo borbenost in odrekanje, da dosegajo tako izjemne rezultate in med ljudmi delujejo povezovalno, jih spremljam v dobrem in slabem. Tudi sama imam rada šport. V kolikor mi dopušča čas, se tudi rekreiram.«

Rajko Rudnik, učitelj športne vzgoje na OŠ Blaža Arničiča Luče iz Logarske Doline:

»Kot član komisije za izbor športnika leta iz občine Solčava že tretjič sodelujem pri nominacijah in odločanju o končnih zmagovalcih za športnico, športnika in prejemnike drugih priznanj. Zame je to po svoje osebni izziv in pomembna vloga, da v občini in kraju ugotavljam mnenje soobčanov, ob spremljanju rezultatov in športnih dosežkov pa se skupno in strokovno odločamo v komisiji.

Glede na to, da v občini Solčava nimamo nobenega športnega kluba, se kakšne posebne aktivnosti ob tem projektu niti ne čutijo tako zelo. Povsem drugačno vzdušje pa je v Lučah, kjer ob vrhunski smučarki Tini Robnik odlično deluje tudi NTK Savinja in menim, da tod delujočim športnikom in klubom to pomeni zelo pomemben odnos javnosti do športa in njihovih športnih dosežkov.«

Bernarda Zvir, ultramaratonka iz Šentjanža, prejemnica priznanja za posebne dosežke v lanskem letu, nam je na vprašanje, kaj ji pomeni to priznanje, veselo odgovorila, da zelo veliko.

»Priznanje pomeni, da so me ob mojih dosežkih na tekih na dolge proge, maratonih in ultra maratonih opazili tudi v strokovnih krogih in kredibilni komisiji, ki nominira športnike ter na koncu ob javnem glasovanju opravi končno presojo. Vesela sem vsakega priznanja, saj je potrebno trdo trenirati, se zdraviti po športnih poškodbah.

Še posebej pa sem bila presenečena in zadovoljna, da sem bila lani nominirana in na koncu prejela ugledno priznanje za posebne dosežke. Pred kratkim sem tekla maraton v Atenah, zibelki teka na 42 km, na »maratonem polju«, ki je atletska meka. Pritekla sem 2. mesto v moji starostni kategoriji.«

Tekst in foto: Jože Miklavc

Kandidati:

ŠPORTNIK

Antonio Mlinar Delamea (nogomet)
Jan Kramer (atletika)
Franček Gorazd Tiršek (strelstvo)
Timi Zajc (smučarski skoki)

ŠPORTNICA

Tina Gutman (lokostrelstvo)
Monika Hrastnik (gorsko kolesarstvo)
Tina Robnik (alpsko smučanje)

MLADI ŠPORTNIK

Matic Čopar (namizni tenis)
Nejc Naraločnik (alpsko smučanje)
Jan Napotnik (alpsko smučanje)
Žan Mogel (smučarski skoki)

MLADA ŠPORTNICA

Maja Marolt (odbojka)
Katja Mihalinec (odbojka)
Manca Suhovršnik (nogomet)

EKIPE

OK Mozirje - ženske (odbojka)
OK Ljubno KLS - ženske (odbojka)
RK Nazarje - mladinke (rokomet)
NTK Savinja Luče (namizni tenis)
SSK Ljubno BTC (smučarski skoki)

PRIREDITELJI TEKMOVANJ

OO Ljubno (smučarski skoki)
ŠD T.E.A.M. Mozirje (maraton)

RASTKE

Saša Tostovršnik je izdelala zanimive adventne aranžmaje

Čas veselega pričakovanja božičnih praznikov je »nagovoril« cvetličarko **Sašo Tostovršnik**, da je v svojem domu, le streljaj iz ljubenskih Rastk v smeri Smrekovca, za ogled pripravila razstavo adventnih aranžmajev. Večina od njih nima obliko venčka, ki naj bi bil spleten iz zimzelenega rastlina,

saj si je aranžmajem dodala nekaj svojega, izvirnega.

V zadnjih letih je med adventnimi venčki vse več različnih oblik, ki s podobo venca nimajo veliko skupnega razen štirih svečk, ki ponazarjajo štiri adventne nedelje.

Franjo Atelšek

Saša Tostovršnik med adventnimi aranžmaji (foto: Franjo Atelšek)

FAŠUNOVA HIŠA NA LJUBNEM OB SAVINJI

Zadišalo je po domačem kruhu

Na Osnovni šoli Ljubno ob Savinji so imeli v okviru tradicionalnega slovenskega zajtrka naravoslovni dan za razredno stopnjo, to je za učence od prvega do petega razreda. Petošolci z razredničarko **Uršo Solar** so ob tej priložnosti v Fašunovi hiši na Ljubnem spoznavali peko kruha.

V to zanimivo dejavnost jih je uvajal in njihovo delo usmerjal pek **Franci Lemež**. Posvetili so se zdravim vrstam kruha, kot je polnozrnat, pa kruh s sadjem in orehi. Zanimiva dejavnost je

otroke tako razveseljevala, da so med izdelovanjem kruha prepevali. Na koncu so svoje izdelke tudi poizkusili in jih skupaj z izdelki ostalih skupin učencev razstavili v šoli.

V času, ko so čakali, da bo kruh pečen, pa so se v zgornjih prostorih Fašunove hiše zaposlili s sestavljanjkami. Z njimi so sestavili znamenite ljubenske hiše, in sicer Fašunovo, Šteknerjevo in Petkovo.

Marija Lebar

Ljubenski petošolci so skupaj z razredničarko Uršo Solar in pekomi Francijem Lemežem v kuhinji Fašunove hiše izdelovali kruh. (Fotodokumentacija Zavoda Savinja)

Izpolnite vse rubrike pri kategorijah.
Le taka glasovnica bo veljavna!

Glasujem za:

Športnik

Športnica

1. _____ 1. _____

2. _____ 2. _____

3. _____ 3. _____

Mladi športnik

Mlada športnica

1. _____ 1. _____

2. _____ 2. _____

3. _____ 3. _____

Ekipa

Organizator

1. _____ 1. _____

2. _____ 2. _____

3. _____ 3. _____

ODBOJKARSKI KLUB MOZIRJE

Z dvema zmagama na peto mesto

Članice mozirskega odbojarskega kluba so zadnji dve prvenstveni tekmi odigrale na domačem parketu. Na obeh srečanjih so zmagale, kar jih po osmih kolic jesenskega dela 1. B lige uvršča na peto mesto.

PO MENJAVI TAKTIKE PREMAGALE PREVALJČANKE

Na sedmem ligaškem srečanju so Mozirjanke pod taktirko **Danijela Habjana** na domačem parketu gostile razpoložene Prevaljčanke. Slednje so bile na lestvici pred domačo ekipo, kar je bila dodatna motivacija za dobro igro.

Kljub nekaterim dvomom, da so sposobne nadigrati visoke gostje, so domačinke silovito začele srečanje. Žoga jim je dobro služila in kljub manjšim težavam ob izredno izenačeni borbi so dobile prvo igro na -23. Podobno je bilo tudi v drugi, ki pa so jo ob popolnem razsulu igre gostij dobile na -8. To je gotovo vplivalo psihološko, zato igra v tretjem setu nikakor ni stekla, napake so se vrstile in gostje so z lahkoto dobile set na -16. Ob parih krepkih besedah in menjavi taktike trenerja Habjana so domačinke četrti set obrnile zopet sebi v prid in zmagale z -17.

DO ZMAGE NAD KRIMOM Z MALO VEČ TRUDA

Na zadnji novembrski petek so v okviru osmega kola gostile igralke OD Krim. Rahla ležernost na začetku srečanja je Mozirjanke stala prve igre, v kateri so osvojile 21 točk. Že v drugi so se zbrale in hitro spoznale, da lahko ob malce več vloženega truda s tekme odidejo kot zmagovalke. Par dobrih blokov na mreži in ubranjenih serv jim je vtilo dovolj energije, da so naslednje tri igre dobile na -15, -30 in -18. Torej tri nove točke in s tem trenutno peto mesto na prvenstveni lestvici.

Benjamin Kanjir

ŠAHOVSKA SEKCIJA PRI DRUŠTVU UPOKOJENCEV MOZIRJE

Ob šahovskih figuricah že skoraj 15 let

Večnamenski prostor mozirskega društva upokojencev na Savinjski cesti v Mozirju je ob četrtkih zvečer namenjen druženju šahistov. Tudi v tednu, ko je društvo praznovalo, je bilo tako, le da so se šahisti tokrat zbrali na turnirju. Največ točk in s tem skupno zmago je osvojil **Ernest Špeh**.

Šahisti, ki jih vodi **Hubert Golob**, se zbirajo že skoraj 15 let. Ljubezen do šahovskih figuric jih združuje enkrat na teden, ko se zberejo in odigrajo par rund te kraljevske igre. S tem krepijo svoje misli in razgibavajo možgane, da ostajajo v dobri kondiciji. Že dolgo prijateljujejo s podobno mislečimi iz Solčave in Šentilja. Tudi tako, da jih sprejmejo medse ali odidejo na srečanje k njim.

Turnirja v tednu upokojenskega društva se je udeležilo devet šahistov. Igrali so po sistemu vsak z vsakim in tako odigrali vsak po sedem

dvobojev. Slednji so bili napeti, polni dobrih potez, omejeni pa na čas deset minut.

Benjamin Kanjir

Turnirja v tednu upokojenskega društva se je udeležilo devet šahistov. (Foto: Benjamin Kanjir)

POHOD V TEDNU DRUŠTVA UPOKOJENCEV

Večjo udeležbo oklestil dež

Ob tednu Društva upokojencev Mozirje so se člani pohodniki 14. novembra zbrali pred mozirsko pošto in se podali na Dobrovlje. Po deževni noči in ob rahlem pršenju so se zbrali zgolj štirje.

Večjo udeležbo pohodnikov, z

nahrbtniki na hrbtih in pohodnimi palicami v rokah, je gotovo preprečil strah pred ponovnim dežjem in blatna ter s tem spolzka pot. Udeleženci so se namreč na Dobrovlje podali po Žagarjevem grabnu. Ta pot sicer ni prezahtevna in je zelo

Zaradi slabega vremena so se na Dobrovlje podali zgolj štirje člani Društva upokojencev Mozirje. (Foto: Benjamin Kanjir)

prijetna, seveda pa po dežju veliko bolj nevarna. Poleg blata je na tleh veliko listja, ki je po dežju spolzko, zato je pri hoji potrebna toliko večja previdnost.

Pohodniki so se po prihodu na

cilj na Dobrovljah, zaradi varnejše poti, obrnili desno in vrnilo domov po cesti. Sicer rahlo utrujeni, a zadovoljni, da so storili nekaj zase in svoje zdravje.

Benjamin Kanjir

OBVESTILO OGLAŠEVALCEM

Zahvale, v spomin in čestitke za objavo v tekoči številki sprejemamo do torka do 15. ure. Lahko jih pošljete po navadni ali elektronski pošti na trzenje@savinjske.com s podatki naročnika, ali prinesete osebno. Naročniki Savinjskih novic imajo 15-odstotni popust. Po telefonu sprejemamo samo morebitne rezervacije, ne pa vsebin za objavo. Dodatne informacije in cenike najdete na savinjske.com pod rubriko Za bralce.

Uredništvo

SVETOVNI POKAL V SMUČARSKI SKOKIH

Timi Zajc tretjič letos med deseterico

Karavana smučarskih skakalcev se je pretekli konec tedna mudila v ruskem Nižnem Tagilu. **Timi Zajc** iz Smučarsko skakalnega kluba Ljubno ob Savinji BTC je sobotno tekmo ponovno končal med deseterico, na osmem mestu, v nedeljo pa je tekmo končal na 24. mestu. Skozi kvalifikacije se je v soboto, ne pa tudi v nedeljo, prebil **Žak Mogel** (SSK Ljubno BTC), a na 50. mestu ostal brez točk. Svetovni pokal se bo ta konec tedna nadaljeval v nemškem Titisee-Neustadtu.

Po sobotni tekmi je Zajc pove-

Timi Zajc: »Seveda gledam na tiste stopničke, kdaj bodo prišle, in upam, da bo to čim prej.«

dal: »Zelo sem vesel, da mi je znova uspel rezultat med deseterico. Pokazal sem neko konstantnost, sem zraven. Tekma je bila res zelo zahtevna, imeti moraš veliko sreče. Nekaj sem je danes imel. Seveda pa gledam na tiste stopničke, kdaj bodo prišle, in upam, da bo to čim prej. Pred skokom o tem seveda ne razmišljam, cilj je narediti najboljši skok, imeti konstantnost za čim boljše skoke. Seveda pa so stopničke želja, ki jo imaš pri sebi – da bi stopil na zmagovalni oder.«

ŠMS

NAMIZNI TENIS

Nov uspeh igralcev NTK Savinja – uvrstitev na zaključni turnir pokala Slovenije

Članska ekipa Namiznoteniškega kluba Savinja iz Luč nadaljuje z odličnimi predstavami v pokalu Slovenije. Kljub temu da so v klubu glede na lansko sezono oslabiljeni za **Miho Grampovčnika**, ki je pred letošnjo sezono prestopil v klub v sosednjo Avstrijo, je Savinjanom uspelo doseči nov odmeven rezultat.

MED NAJBOLJŠE ŠTIRI V POKALU SLOVENIJE

Po tem, ko so v osmini finala zanesljivo s 5:0 premagali ekipo iz Vrhnike, jim je v četrtfinalu nasproti stala izkušena ekipa Optiprint iz Ljubljane. Igralci NTK Savinja so na gostovanju na Kodeljevem v Ljubljani prikazali zelo dobro igro in domačine premagali s 5:3 ter se tako že drugič v štirih letih uvrstili na zaključni turnir najboljših četverice v pokalu Slovenije. Zanimivo je, da tam tokrat ne bo večkratnih zaporednih državnih prvakov, NTK Krka iz Novega mesta, ki so izpadli že v osmini finala, kar daje uspehu Savinjanov še večjo težo.

V soboto, 8. decembra, bodo igralci NTK Savinja na Ravnah na Koroškem tako poskušali vsaj izenačiti najboljši rezultat v kratki zgodovini kluba, ko so pred tremi leti v Novem mestu osvojili končno 3. mesto.

Člani tekmovalne ekipe NTK Savinja Luče (fotodokumentacija kluba)

KONČAN JESENSKI DEL PRVE LIGE

S tekmami 9. kroga se je preteklo soboto končal tudi jesenski del 1. državne namiznoteniške lige za moške. Glede na to, da v Lučah v zadnjih mesecih gradijo novo športno dvorano, morajo igralci NTK Savinja vse svoje domače tekme igrati na rezervni lokaciji v športni dvorani v Grižah. To je za igralce kar precejšen hendikep, saj so v preteklih sezonah na domačih tekmah v Lučah številni gledalci z glasnim, a športnim navijanjem v ključnih trenutkih večkrat tehniko obrnili na stran domačinov.

BOJ ZA OBSTANEK V LIGI

Preteklo soboto so Savinjanec v Grižah gostili edino ljubljansko prvoligaško ekipo NTD Kajuh Slo-

van. Obe ekipi sta v dosedanjem delu prvenstva imeli po dve zmagi in šest porazov.

Domačini so bili na tekmi oslabiljeni, saj je zaradi poškodbe manjkal Mozirjan **Oskar Rosc**, nje-

gova zamenjava **Dejan Jovanović** pa zaenkrat še ni dorasel premagovati prvoligaških igralcev. Tako je vse breme ležalo na plečih **Jureta Slatinška** in **Patrika Rosca**. A izkušena namiznoteniška mačka sta tudi tokrat zdržala pritisk in domačini so s tremi zmagami Rosca in dvema Slatinška premagali najboljšo ekipo iz slovenske prestolnice s končnim rezultatom 5:3.

Tekma je bila še toliko bolj pomembna, ker bi zmagovalec po končanem jesenskem delu ostal na osmem mestu lestvice, ki ob koncu sezone še prinaša varen obstanek med elito.

Marija Lebar

VOJKO PODBORNIK s.p.
Silova Gc. 3320 Velenje

PREVOZ IN PRODAJA KURILNEGA OLJA
Informacije in naročila:
041-349-846

Pri plačilo na gotovino, ceneje kot konkurenca!

EVROPSKI PRVAK FRANČEK GORAZD TIRŠEK

Zadnji strel odločal o zlatu

Slovenski parastrellec **Franček Gorazd Tiršek** je v Beogradu postal evropski prvak v streljanju z zračno puško stoje. V izredno razburljivem finalu je bil drugi Srb Dejan Jokić, tretji pa Ukrajinec Vasil Kovalčuk. O zmagovalcu in prvaku je odločal zadnji strel, kjer se je najbolj izkazal Tiršek.

Gornjegrajsčan je po zmagi povedal: »V finale sem šel zelo motiviran. Bil sem fokusiran, kot je to treba, če želiš doseči viden rezultat in uspeh. Začel sem fenomenalno 10,8, 10,8, 10,8 in potem 10,6 in 10,6. Nisem popuščal, ostajal sem fokusiran, čeprav se mi je vmes malce podrl ritem. Vidljivost je bila slaba, a sem ostal zbran do konca in z zadnjim strelom osvojil zlato medaljo.«

Več o tekmovanju v Beogradu v eni prihodnjih številčk Savinjskih novic.

Parastrellec Franček Gorazd Tiršek iz Gornjega Grada (v sredini) je v Beogradu postal evropski prvak v streljanju z zračno puško stoje.

ŠMS

JUDO KLUB VELENJE

Urh Štober in David Hostič znova na stopničkah

Konec novembra je v Ljubljani potekal 55. mednarodni turnir Nagaoka. Gre za enega najmočnejših mednarodnih judo turnirjev, ki potekajo v Sloveniji. Vsako leto ga obišče preko 600 judistk in judoistov iz desetih držav. Udeležili so se ga tudi člani velenjskega judo kluba, in sicer so tokrat tekmovali v kategoriji kadetov in mlajših članov.

Ekipo so sestavljali štirje tekmovalci, med njimi Zgornjesavinjčana, že prepoznavna **Urh Štober** in

David Hostič. Oba sta se odlično izkazala in klubu priborila kar štiri medalje. V kategoriji kadeti – U18 si je Urh s spretno in odločno borbo prislužil 1. mesto, David pa je zasedel 3. mesto. Oba sta nastopila tudi v kategoriji mlajši člani – U23, David je tu osvojil srebro, Urh pa bron.

TG

Urh Štober se je izkazal na mednarodnem turnirju Nagaoka in osvojil dve medalji. (Fotodokumentacija Judo kluba Velenje)

PIKADO TURNIR OB TEDNU DRUŠTVA MOZIRSKIH UPOKOJENCEV

Med ženskami najboljša Majda Žmavc iz Bočne

V Galeriji Mozirje so se 17. novembra zbrali ljubitelji pikada. Kar 94 se jih je pomerilo v igri. Tekme v dveh krogih so se udeležili tekmovalke in tekmovalci iz Mute, Dravograda, Konovega, Velenja, Celja, Laškega, Bočne, Bohinja in seveda domačini.

Vsak pikader je imel na voljo 21 metov v vsakem krogu, štel pa je skupen dosežek oziroma seštevek. Med ženskami je največ nametala **Majda Žmavc** iz Bočne, med moškimi je bil med bližnjimi društvi najboljši Mozirjan **Jože Špeh** na četrtem mestu. V parih je bila še enkrat najvišje med Zgornjesavinjčani Majda Žmavc, skupaj s svojim **Antonom**. Zasedla sta skupno peto mesto. Zmaga v parih je odšla v Muto.

Benjamin Kanjir

Pikado turnirja se je udeležilo kar 94 tekmovalk in tekmovalcev. (Foto: Benjamin Kanjir)

*Čudno, kako prazen je svet,
ko umre en sam človek!
(Dante)*

ZAHVALA

Ne moremo dojeti krutosti usode.
In še vedno ne verjamemo, da te ni.

Dragi sin, mož, ati, tast, prijatelj

Anton SELIŠNIK

Falantínov Miško z Rečice ob Savinji
29. 1. 1961 - 26. 11. 2018

... neskončno te pogrešamo ..

Hvala vsem, ki ste sočustvovali z njim in nami. In ne najdemo pravih besed, da bi se zahvalili vsem, ki ste nas objeli z besedami in dejanji. Hvala.

Žalujoča družina

ZAHVALA

Ob smrti drage mame in stare mame

Marije TKAVC

p. d. Kovačeve Marice
iz Dol-Suhe
5. 3. 1930 - 25. 11. 2018

se iskreno zahvaljujemo sosedom, sorodnikom in prijateljem, ki ste jo pospremili na zadnji poti, za nudeno nesebično pomoč, za izrečena sožalja, podarjeno cvetje, sveče in svete maše.

Žalujoči vsi njeni

Novitete v Knjižnici Mozirje

LEPOSLOVJE:

Janezič, J.: Na obalah spomina, Ware, R.: Smrt gospe Westaway, Steadman, C.: Nekaj je v vodi, Hoover, C.: Leto spoznanj, Young, S.: Igra življenja, Biščak, B.: Igra in biseri : kako sem hčerki z alpinizmom razložil življenje, Iggulden, C.: Vojna rož: Znanilka nevihte, Grisham, J.: Otok Camino, Lee, G.: Kraljevska prisvojitev, Howell, H.: Ko ljubiš Škota.

STROKOVNA LITERATURA:

Rudolf Maister : sto let severne meje : življenje in delo Rudolfa Maistra Vojanova 1874-1934, Pezdirc-Bartol, M.: Ivan Cankar : literarni revolucionar, Tyson, N.: Astrofizika za vse, ki se jim mudi, Športno društvo Mladost Rečica ob Savinji : skozi čas : 1968-2018, Gora ni nora : zbirka planinskih izrekov in misli, Maver, A.: Od klinopisa do Teodore : sprehod skozi zgodovino starega veka, Bollinger, Ty M.: Iskanje resnice o raku, Windhorst, B.: Kraljeva vrnitev : LeBron James.

IZ POLICIJSKE BELEŽNICE

• VLOMILCI V TRGOVINI

Ljubno ob Savinji: V noči na 2. december je bilo vlomljeno v trgovino na Ljubnem ob Savinji. Neznani storilec je vlomil skozi stranska vrata s silo telesa. Po prvih ugotovitvah je ukradel okoli 200 evrov menjalnega denarja in cigarete.

• OŽIVLJANJE NI BILO USPEŠNO

Luče: 3. decembra ob 19.41 so v Lučah gasilci PGD Luče osebi nudili prvo pomoč oziroma so izvajali temeljne postopke oživljanja. Pomoč ni bila uspešna, oseba je na kraju umrla.

POGREBNE STORITVE
ROPOTAR

ŠEMPETER V SAVINJSKI DOLINI

03 700 14 85 041 613 269
www.pogrebne-storitve-ropotar.si

Pogrebna služba - cvetličarna

MORANA

Tel: 03 7000 640

GSM: 041 536 408

GSM: 041 672 115

www.morana.si

E-mail: info@morana.si

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

							
	IZLOČEK ZLEZ SLINAVK	NORVEŠKI KRALJ	SLOVENSKA PEVKA (ČERNE)	FRANCOSKI IGRALEC (JEAN)	LEBEDEV NIKOLAJ	NAJPO-MEMBNEJŠE UKRAJINSKO PRISTANIŠČE	BREŽEN-STVO DUHOVNIKOV	BRUNARICA, KLADNJAČA
							LIK DETEKTIVA V ROMANIH A. C. DOYLA (HOLMES)								
							RASTLINA SIVKA								
							PERZIJA MOTORNO CESTNO VOZILO						SLOVENSKA PISATELJICA (PEROCI) SL. PESNIK (LOJZE)		
							SPOJINA ELEMENTA S KOSIKOM NEM. ZNAMKA VOZIL								
SESTAVIL: PETER UDIR	SNOV, KI NASTANE PRI SPAJANJU KEM. ELEMENTOV	SKLADIŠČE OROŽJA IN VOJAŠKE OPREME, OROŽARNA	MESTO V DALMACIJI (RIM, AENONA)	REKA V RUSIJI	KRAŠKA GLOBEL NAJSTAREJŠI ATIŠKI KRALJ				UPORABLJANJE PRVOTNI PREBIVALCI BORNEA						
STAROINDIJSKI KNJIŽNI JEZIK							GUMIJAST TULEC ZA SESANJE TELICA			100 m ² KAR SE OČITA, OČITANJE					
KRAJ NA HRVAŠKEM, BLIZU PLITVIŠKIH JEZER								IME DVEH ZVEZNIH DRŽAV V ZDA BARJEV SULFAT							
KAR KAJ OZNAČUJE							UBJALEC IME PISATELJA CANKARJA				PRIMORSKA JED IZ KISLEGA ZELJA, KROMPIRJA IN FIŽOLA	GRŠKI DIDAKTIČNI PESNIK			
JOHNSON, EDDIE		SRNJE MESO SKANDINAVSKO MOŠKO IME						SPEV BOSANSKI RAPER (MAAJKA)							
HRVAŠKA NAFTNA DRUŽBA				HERPES NAUK, UČENJE						TRENJE TONE SELISKAR					
KAR JE NAKUPLJENO						KISLOST, ACIDNOST									
NEKD. GENERALNI DIREKTOR RTV SLO (ŠTAKUL)						SEVERNO-ATLANTSKI PAKT			ELEKTRIČNA MORSKA RIBA						

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 živozdravnik je dosegljiv na tel.: 041-724-972.
Sprejem naročil in izdaja zdravil: delavnik: od 7. do 8.30 ure, nedelje, prazniki: od 7. do 8. ure. Veterinarski higienik (konjaška služba), tel.: 545-10-31.
Ambulanta za male živali: od pon. do pet. od 7. do 12. ure in od 15. do 18. ure, sobota od 7. do 8.30 ure.

DEŽURNA SLUŽBA ELEKTRO CELJE

Vse prijave okvar se javljajo direktno v Celje v center vodenja, od koder se nato napoti dežurni elektromonter na teren.
(03) 42 01 000 (centrala)
(03) 42 01 180 (prijava napak na števcu) od 7. do 15. ure
(03) 42 01 240 (prijava napak na omrežju) 24 ur/dan

DEŽURNE SLUŽBE KOMUNALNIH PODJETIJ

Dežurna služba na javnih vodovodih na številki GSM 041 621 950.
Dežurni vzdrževalec Komunala d.o.o. Gornji Grad: 041-390-145.

Slovarček:

DAJAKI - prvotni prebivalci Bornea;
KEKROPS - najstarejši atiški kralj;

Rešitev prejšnje križanke (vodoravno):

IKONOSTAS, DOMISLICA, AMI, KOSEM, IKRA, OTO, META HROVAT, OMELO, KITA, SPASSKI, ODGON, KARAVANA, ERRATA, ASANA, EDISON, RR, PIR, RIMAR, SEINE, IVANOV, NEPAŽNJA, NATEGA, ACER, DEL

KUPON za brezplačni mali oglas do 10 besed v 50. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

2018

Napovednik dogodkov	
Petek, 7. december	ob 17.00. Jakijeva hiša – Galerija Nazarje Odprtje razstave slik in keramike Marjane Verbuč
Sobota, 8. december	ob 9.00. Športna dvorana Nazarje Košarkarska tekma - Input Nazarje : Dravograd Koroška (pionirji, turnir)
	ob 10.30. Športna dvorana Nazarje Košarkarska tekma - Dravograd Koroška : Soperga (pionirji, turnir)
	ob 12.00. Športna dvorana Nazarje Košarkarska tekma - Input Nazarje : Soperga (pionirji, turnir)
	ob 12.00. Hotel Golte Golte ski opening s ansambлом Kvatropirci
	ob 16.00. Zavod Stanislava Gornji Grad Tradicionalna razstava jaslic, zbirke angelov, voščilnic ...
Ponedeljek, 10. december	ob 9.00. Kulturni dom Mozirje Zeliščarski pomenki
	ob 18.00. Dom kulture Nazarje Predstavitve knjige Silva Kara Alpinist
	ob 18.30. Medgen borza Rečica ob Savinji Predavanje Poskrbimo za svoje zdravje z eteričnimi olji
Torek, 11. december	ob 10.00. Medgen borza Rečica ob Savinji Dopoldanska čajanka
	ob 18.18. Muzej Vrbovec Nazarje Otvoritev 6. razstave planinskih fotografij članov PD Nazarje
Sreda, 12. december	ob 17.00. Medgen borza Rečica ob Savinji Ura pravljic: Vesel božič, Oliver
	ob 18.00. Dom kulture Nazarje Nastop oddelka za tolkala Glasbene šole Nazarje
	ob 18.00. Knjižnica Gornji Grad Ura pravljic: Kam skriti leva za božič
Četrtek, 13. december	ob 17.00. Knjižnica Mozirje Ura pravljic: Vesel božič, Oliver
	ob 18.00. Kulturni dom Mozirje Lutkovni abonma Žabec pozimi
	ob 18.00. Medgen borza Rečica ob Savinji Delavnica Kako postati magnet za obilje

ŽIVALI - PRODAM

Prodajam mesnate prašiče od 100 do 200 kg. Možna dostava; gsm 041/561-893.

Prodajam prašiče, domača vzreja, različnih tež, Andrejeva kmetija; gsm 031/509-061.

Prodaja in dostava svinj; gsm 041/637-241.

Prodajam prašiče mesnate pasme, teža 120-250 kg, Ljubno; gsm 041/867-090.

Prodajam telico sivko, brejo 6 mesecev, je pašna, povrgla bo marca; gsm 031/277-023.

Prodajam bikca sivo rjave pasme, starega 10 dni; gsm 041/716-210.

Prodajam telico simentalke, brejo 7 mesecev; gsm 031/855-186.

Prodajam telico ciko, brejo 6 mesecev, pašna; gsm 031/316-822.

Prodajam bikca sr, lim, 140 kg; gsm 031/759-955.

Morda ste iskali prav to!

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

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

◆ **ŠIVILSTVO ŽANA**
Šivanje po meri, kostimi, srajce, hlače in razna popravila (menjava zadrg, krajšanje, ožanje). Gsm 041/498-943.
Oblak Z. Barbara s.p., Ljubija 88, 3330 Mozirje.

◆ **HIDRAVLICNE GIBLJIVE CEVI**
Izdelujemo hidravlične gibljive cevi s priključki za uporabo v kmetijstvu, gozdarstvu, industriji, za tovorna vozila ... Gsm 041/354-505.
SVIP, Ivan Potočnik, Poljane 6, 3332 Rečica ob Savinji.

◆ **AVTOVLEKA BIDER**
Nudimo prevoze karamboliranih, pokvarjenih in izrabljenih vozil, traktorjev in kmetijskih strojev ter gradbene mehanizacije; gsm 041/689-504.
Bider Matej s.p., Nizka 2, 3332 Rečica ob Savinji.

Prodajam 14 dni staro teličko, ls pasme; gsm 031/515-112.

Prodajam telico, staro 7 mesecev; gsm 041/801-403.

Prodajam bikca čb, starega 7 dni; gsm 031/805-832.

ŽIVALI - KUPIM

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

Kupim telička ali teličko mesnate pasme, staro do 14 dni; gsm 041/616-463.

DRUGO - KUPIM

Kupim motoroko husquarna 500, 550, v okvari; gsm 041/983-465.

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

Kupim večje število smrek in jelk, primernih za božično okraševanje; gsm 031/842-209.

DRUGO - PRODAM

Prodajam suhe fige in olivno olje; gsm 051/825-988.

Prodajam suh les (smreke), deske, debeline 10 cm; gsm 041/211-268.

Vile za bale, prekucne, s pomožnimi kolesi, Sp. Rečica; gsm 070/870-321.

Prodajam orehova jedrca in volno - prejo; gsm 041/276-351.

Prodajam bukova in mešana klatrška drva; gsm 051/314-306.

VOZILA - PRODAM

Prodajam WV polo 1,6, l. 1995, neregistriran, vozen, 165.867 km; gsm 041/735-757.

Pridružite se nam tudi na Facebooku

ENERGIJA PRIHODNOSTI

Slovenija je naš dom ... neprecenljiv vir energije.

Ta napaja domove naših kupcev, ki so izbrali inovativno, kakovostno in ugodno ponudbo elektrike, zemeljskega plina in lesne biomase po svoji meri.

ELEKTRIKA

ZEMELJSKI
PLIN

BIOMASA

Član skupine:

Elektro Celje

elektro
gorenjska

www.ece.si

Foto: d.r.s., Shutterstock 24, 3000 Celje

