

Savinjske NOVICE


Imamo dve županji,
štiri župane in drugi
krog v Gornjem Gradu

STRAN 4


(foto: Marija Lebar)


Slovesnost ob obletnici
zasilnega pristanka
zavezniškega letala na
Zgornjih Pobrežjih

STRAN 8


Mojca Belak iz Ljubije menja
pnevmatike, sklopke, celo
motorje avtomobilov

STRAN 15


Timi Zajc na Poljskem s
petim mestom dosegel
svoj doslej najboljši
rezultat

STRAN 21

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.


KRPAN[®]
zanesljivo močnejši

3 leta
garancije

KONSTANTNA
VLEČNA SILA


ROBUSTNI. VARNI. UČINKOVITI.
ZANESLJIVO MOČNEJŠI


070 640 175


www.vitli-krpan.com

Iz vsebine:

Planetu Zemlja prijazna občina:

V ožjem izboru za
naziv tudi občina Solčava 5

Škoda po oktobrskem neurju:

V Solčavi za skoraj
dva milijona evrov škode 6

Koper:

Zlato priznanje za lučke ljudske pevce 10


(JE)

O Jožefu Lipoldu - Rečičkem:

Župnik in ljudski pesnik zapustil
ogromen opus in več ponarodelih pesmi 10


(BR)

Rečica ob Savinji:

Med udeleženci srečanja starostnikov
tudi najstarejša občanka Antonija Jeraj 11


(MŠ)

Tokfest v kampu Menina:

Tolkec umestiti v ponudbo
zgorjesavinjske kulinarike 19

Zmaga »neodvisnih« kandidatov

Prvi krog lokalnih volitev je za nami. V tokratni temi tedna lahko preberete podrobno poročilo, kako so se razpletle volitve po posameznih občinah naše doline. V šestih izmed njih je vse jasno, v Gornjem Gradu pa bodo pri izbiri župana za prihodnje mandatno obdobje tekli drugi krog.

Prva analiza lokalnih volitev na nacionalnem nivoju je pokazala nadaljevanje dosedanjega trenda v smeri vse večjega uspeha »neodvisnih« kandidatov za župane in občinske svetnike. Tako imenovane neetablirane stranke in skupine so že skoraj enakovredne uveljavljenim političnim strankam na levi in desni skupaj.

Postavlja se vprašanje, zakaj je temu tako. Andraž Zorko iz družbe Valicon prepoznava tri razloge: v majhnih občinah je zaradi večinskega sistema volitev lažje uspeti brez podpore političnih strank, na lokalni ravni prevladujejo lokalni problemi, povezani zlasti s potrebno infrastrukturo, ob tem pa se krepi splošno nezaupanje v etablirane stranke, kar se odraža tudi skozi ravnanje volivcev na državnoborskih volitvah.

Med političnimi strankami je sicer največ županskih mandatov v prvem krogu dobila Slovenska ljudska stranka (SLS), ki bi jo torej lahko razglasili za zmagovalko, toda po mnenju Andraža Zorka si tega ne zasluži, ker je v primerjavi z volitvami pred štirimi leti prejela deset tisoč glasov manj za svetnike. No, treba je dodati, da je SLS tokrat dobila precej več glasov kot na dr-

žavnoborskih volitvah. Z njimi bi prišla do petih ali šestih sedežev v državnem zboru.

Največ svetniških mest je med strankami osvojila Slovenska demokratska stranka (SDS), ki je v primerjavi z lokalnimi volitvami leta 2014 osvojila 27 tisoč glasov več oziroma dobrih 30 odstotkov več. Največji poraz je na drugi strani doživela leva sredina. Stranke, ki so zadnja štiri leta vodile vlado, so izgubile 50 tisoč glasov na lokalni ravni. Če prištejemo glasove za Listo Marjana Šarca (LMŠ), Levico in Stranko Alenke Bratušek (SAB), so še vedno v minusu za 15 tisoč glasov. Očitno je, da bolj ko na levi sredini stranke razpadajo na več strank, manjšo podporo imajo na lokalnem nivoju.

Novim županom in županjam bo v prihodnjem letu za malenkost lažje, saj bodo imeli na razpolago več denarja. Vlada in občine so namreč pred kratkim podpisale dogovor o povprečnini za leto 2019, ki bo znašala 573 evrov in pol. Letošnja povprečnina znaša 551 evrov. V občinske proračune se bo tako po izračunih Financ nateklo za približno 31 milijonov evrov več sredstev. Povprečnina se financira iz pobranih dohodnin. Približno polovica se namenja za občine, ta vir pa pomeni dobropolovico vseh prihodkov občin.

Glavni in odgovorni urednik
mag. Franci Kotnik


LOKALNE VOLITVE 2018

Imamo dve županiji, štiri župane in drugi krog v Gornjem Gradu

Zanimanje za letošnje lokalne volitve je bilo precejšnje, kar je pokazala tudi udeležba na glasovanju. Na nivoju države je bila ta malo bolj kot polovična. Od 1.701.270 volilnih upravičencev se jih je volitev udeležilo 870.584, to je 51,17 odstotka. Največ županov je dobila Slovenska ljudska stranka (SLS), največ svetniških mest pa Slovenska demokratska stranka (SDS). V Zgornji Savinjski dolini je na volitve odšlo precej več upravičencev kot po Sloveniji in kot na lokalnih volitvah pred štirimi leti. Vsi podatki so še neuradni, saj se pričakuje še glasovnice po pošti, možne so tudi pritožbe.

REKORDNA VOLILNA UDELEŽBA

V Zgornji Savinjski dolini smo glede udeležbe običajno nad državnim povprečjem. Tudi tokrat je bilo v večini občin tako, so pa v Solčavi menda zabeležili najvišjo udeležbo v državi, in sicer 84,23 odstotka. V prvem krogu je bilo v Sloveniji izvoljenih 156 županov, v naših občinah šest.

2

županji, drugi krog volitev v Gornjem Gradu, dva dosedanja župana sta opravila s konkurenco, dva pa sploh nista imela protikandidatov, so značilnosti tokratnih volitev v Zgornji Savinjski dolini.

Sicer se je v Zgornji Savinjski dolini tokrat vse vrtelo okoli številke dve. Imamo dve županiji, imamo drugi krog. S konkurenco sta na volitvah opravila dva dosedanja župana, dva pa sploh nista imela protikandidatov.

ŠTEVILNI STRANKARSKO NEOPREDELJENI

Nobeden od zgornjesavinjskih županov, ki so bili izvoljeni, ni šel na volitve na strankarski listi. Kar


Povpreček volilne udeležbe za sedem zgornjesavinjskih občin znaša 61,81 odstotka. (Foto: Marija Lebar)

32 od izvoljenih članic in članov tukajšnjih občinskih svetov je predlagala skupina volivcev. V Solčavi je bilo takih vseh sedem. Največ svetniških mest je v dolini dobila stranka SDS, ki jih ima 14. Sledi ji SLS s 13 svetniki, NSi jih ima šest, Lista za prihodnost in razvoj Mozirja ima tri svetnike, po dva imata SD in DeSUS, eno svetniško mesto pa še SMC.

PRI NAS DVE ŽUPANJI

Zgornja Savinjska dolina ima že vse od leta 1994 vedno tudi županjo, v prihajajočem mandatu ponovno dve. Na čelu občine Solčava ostaja dosedanja županja **Katarina Prelesnik**. Novo župansko ime je **Ana Rebernik**, ki je dobila volitve v občini Rečica ob Savinji.

Število svetniških mest v posamezni občini je odvisno od števila prebivalcev. V celotni dolini jih imamo 73, od tega bodo 19 mest zasedle ženske.

Izvoljeni članice in člani zgornjesavinjskih občinskih svetov:

skupina volivcev	32
SDS	14
SLS	13
NSi	6
Lista za prihodnost in razvoj Mozirja	3
SD	2
DeSUS	2
SMC	1

DOSEDANJI ŽUPANI V PETIH OBČINAH

Na letošnjih volitvah smo imeli v dolini kar 19 pretendentov za sedem županskih mest. V prvem krogu je dobilo županjo oziroma župana šest naših občin. Občina Gornji Grad gre, podobno kot pred štirimi leti, v drugi krog volitev.

V petih občinah so zmagali dosedanja župani, na Rečici ta ni kandidiral, torej bo na županskem mestu novo ime.

PREJ NEVELJAVNIH GLASOVNIC

Trend udeležbe na lokalnih volitvah pada že vse od leta 1994, ko je bil najvišji. Leta 2014 se je pravice voliti poslužilo le nekaj manj kot polovica volivcev, letos se je trend obrnil, glasovanja se je udeležilo nekaj več volivcev, to je 51,17 odstotka.

Povpreček za sedem zgornjesavinjskih občin je bil, kot že običajno, precej nad povprečjem v državi,

in je znašal 61,89 odstotka. Leta 2014 je bila ta številka 51,33 odstotka. Najmanj zanimanja za volitve je bilo v obeh občinah, kjer so imeli le po enega kandidata. Občina Ljubno je tako zabeležila 45,28-odsto-

19 svetniških mest v dolini od skupno 73 so zasedle ženske.

tno udeležbo, v občini Nazarje je na volišča prišlo 48,76 odstotka volilnih upravičencev. Po deležu udeležencev vodi Solčava s 84,23 odstotka, sledijo Luče s 70,64 odstotka, Gornji Grad s 64,02 odstotka, Rečica ob Savinji s 60,52 odstotka in Mozirje z 59,80 odstotka.

Nekoliko presenetljivo je visoko število oddanih neveljavnih glasovnic, zlasti tam, kjer je bil na voljo le en kandidat. V Gornjem Gradu je bilo devet neveljavnih glasov, na Ljubnem 74, v Lučah en, v Mozirju 29. V Nazarjah je bilo neveljavnih 37 glasovnic, na Rečici ob Savinji 18 in v Solčavi osem.

OBČINA GORNJI GRAD

V drugo se bosta za županski stolček pomerila **Anton Špeh**, ki je tokrat prepričal 43,17 odstotka volivcev, in **Stanko Ogradi** s 43,02-odstotno podporo. Robert Remic je dobil 12,28 odstotka glasov, vsi trije so kandidirali s podporo volivcev, za Jožeta Rijavca (SNS) pa je glasovalo 1,53 odstotka volivcev.

Občinski svet bo imel takšno sestavo: Peter Letonja, Tadej Černešek, Ana Kerzinar, Tereziya Mavrič, Bernarda Ugovšek, Matič Šinkovec, Robert Bevc, Jože Tevž, Urška Petek, Franc Ugošek in Franc Galin.

OBČINA LJUBNO

Župan ostaja **Franjo Naraločnik**, ki ni imel protikandidata. Člani občinskega sveta so: Paul Orešnik, Lenart Solar, Jože Slatinšek, Alojz Zamernik, Stanko Rihter, Rok

Prušnik, Primož Kopusar, Jože Hudej, Jasmina Jurič, Leopold Brglez in Franc Fricelj.

OBČINA LUČE

Dosedanji župan **Ciril Rosc** je na volitvah dobil 56,45 odstotka glasov in s tem peti mandat na županski funkciji v Lučah. Za njegovega protikandidata Jerneja Planke je bilo 31,48 odstotka glasovnic, za Jožeta Vavdija pa 11,48 odstotka. Vsi trije so kandidirali s podporo volivcev.

Občinski svet bo po novem sestavljen takole: Peter Kladnik, Janez Robnik, Boštjan Robnik, Andreja Urh, Alojz Hudobreznik, Margeta Robnik, Andreja Podlesnik Moličnik, Jože Podbregar, Marko Kladnik, Jožica Germelj in Marko Breznik.

OBČINA MOZIRJE

Volivci so se odločili še en mandat zaupati dosedanjemu županu **Ivanu Suhoveršniku**. Ta je dobil 66,83 odstotka glasov. Za Marka Presečnika (SLS) je glasovalo 20,88 odstotka, za Marka Molnarja (SD) 11,06 in za Antona Riflja (DeSUS) 1,23 odstotka volivcev.

Občina Mozirje ima trinajstčlanski občinski svet, zato se člani vanj voli po proporcionalnem sistemu. V občinskem svetu bodo tako štirje predstavniki SDS, po tri sedeže sta dobili SLS in Lista prihodnosti za napredek in razvoj Mozirja, dva NSi in enega SD.

OBČINA NAZARJE

Matej Pečovnik gre v drugi mandat, protikandidata ni imel. Občinski svet bo po novem sestavljen takole: Rok Tkavc, Janez Štiglič, Sebastjan Žvipelj, Helena Šosterič, Filip Strnišnik, Dušan Praznik, Andreja Zupan, Zorica Štrucl, Olga Obojnik, Primož Jelšnik in Bojan Štrukelj.


(Foto: ML)

mo na zadnje tri vremenske ujme, a vseeno z optimizmom in voljo do dela gledamo naprej.«

Županja občine Solčava Katarina Prelesnik: »Mislim, da izid volitev potrjuje dobro delo občinskega sveta in županje v iztekajočem se mandatu. To, da so mi volivci izkazali zaupanje še za naprej, me obvezuje k nadaljnjemu zavzetemu delu v dobro občanov. Skupaj z občinskim svetom in vsemi prebivalci bomo nadaljevali delo na zastavljenih nalogah in projektih. Občanom se zahvaljujem, da so me podprli v tako velikem številu. Moj moto je: kar te ne ubije, te okrepi. Marsikaj smo v tem času prestali, če pomislim samo na zadnje tri vremenske ujme, a vseeno z optimizmom in voljo do dela gledamo naprej.«


(Foto: ŠMS)

Župan občine Mozirje Ivan Suhoveršnik:

»Zelo sem vesel volilnega rezultata, ki je pokazal, da mi občani zaupajo. Še posebej sem tega vesel, ker bomo lahko uresničili številne projekte, ki jih imamo v načrtu. To niso pregovorni golobi na strehi, pač pa realni projekti, katerih uresničitev bo znatno pripomogla k razvoju občine. Seveda pa bomo vse to lahko dosegli le s skupnimi močmi.«

Olga Obojnik, Primož Jelšnik in Bojan Štrukelj.

OBČINA REČICA OB SAVINJI

Od štirih kandidatov za izpraznjeno župansko mesto je največ glasov, to je 53,86 odstotka, dobila **Ana Rebernik** in tako postala županja. Jože Lenko (SDS) je zbral 23,07 odstotka, Branko Hriberšek (skupina volivcev) 13,44 ter Drago Poličnik (SLS) 9,63 odstotka volilnih glasov.

Takle je sestav občinskega sveta: Marko Atelšek, Jožef Skončnik, Nika Veninšek, Franc Bastl, Jože

Žerak, Ivan Kramer, Polonca Kolenc Ozimic, Barbara Žlebnik in Drago Poličnik.

OBČINA SOLČAVA

Za župansko funkcijo sta kandidirala županja v iztekajočem se mandatu **Katarina Prelesnik** in Alojz Lipnik, župan v predhodnem mandatu, oba s podporo volivcev. S prepričljivo večino je zmagala Prelesnikova, ki je zbrala 77,32 odstotka glasov.

O občinski politiki bodo odločali članice in člani občinskega sveta v sestavi: Franc Ošep, Marko Logar, Katja Klemenšek Preprotnik, Vincenc Slapnik, Klemen Matk, Branka Anželak in Nina Plesnik.

Marija Lebar

PLANETU ZEMLJA PRIJAZNA OBČINA

V ožjem izboru za naziv tudi občina Solčava

Društvo Planet Zemlja je tudi letos pripravilo izbor za podelitev naziva Planetu Zemlja prijazna občina. Trenutno so objavili imena enajst slovenskih občin, ki so se uvrstile v ožji izbor, med njimi je tudi solčavska.

PREVERJANJE STANJA NA 12 PODROČJIH

Vseslovenski natečaj Planetu Zemlja prijazna občina poteka od leta 2010. Prijavljene občine so posredovale izpolnjene vprašalnike z 12 okoljskih področij, ki so jih strokovnjaki priznanih slovenskih institucij ocenili. Po približno treh četrtinah ocenje-

valnega postopka je lahko društvo Planet Zemlja opravilo ožji izbor občin, ki se bodo po po-


Naziv lahko služi ob prijavih na razpise. (Fotodokumentacija DPZ)

sameznih kategorijah potegovale za naziv Planetu Zemlja prijazna občina.

V kategoriji najmanjših slovenskih občin z manj kot 3.000 prebivalci sta se v ožji izbor prebili občini Solčava in Dobrna, med občinami od 3.000 do 10.000 prebivalcev so v tekmi za naziv občine Zreče, Šmarješke Toplice in Polzela, v kategoriji nad 10.000 prebivalci so v najboljšem položaju občine Žalec, Krško in Radovljica, med mestnimi občinami pa sta najbližje pridobitvi naziva Ljubljana in Velenje.

Nazivi in priznanja najboljšim bodo podeljeni 29. novembra na sejmju Narava zdravje na Gospodarskem razstavišču v Ljubljani.

Marija Lebar

PESTRO SELITVENO DOGAJANJE V ZGORNJI SAVINJSKI DOLINI

Število prebivalcev v dolini pomagajo vzdrževati priseljeni tuji državljani

Slovenija je imela v letošnjem aprilu 2.067.284 prebivalcev. Od tega je slovensko prebivalstvo sestavljalo 1.028.014 moških in 1.039.270 žensk. Zgornja Savinjska dolina pa je v začetku letošnjega leta imela 16.020 prebivalcev, od tega 8.068 moških in nekoliko manj žensk (7.952). Delež žensk med državljani Slovenije je znašal 51,2 odstotkov, v naši dolini se delež žensk giblje nekoliko pod 50 odstotki.

V DOLINI JANUARJA LETOS 38 PREBIVALCEV MANJ KOT LANI

Statistični urad Republike Slovenije (SURS) je tudi izračunal, da se je število državljanov Slovenije kljub povečanju števila prebivalcev v prvem četrtletju letošnjega leta zmanjšalo za skoraj 1.600 (0,1 odstotka), medtem ko se je število tujih državljanov povečalo za blizu 2.000 (1,6 odstotka). V Zgornji Savinjski dolini se je število prebivalcev v primerjavi z začetkom lanskega leta zmanjšalo za 38 prebivalcev. Gledano po občinah, so upad prebivalcev na 1. 1. 2018 v pri-

merjavi s 1. 1. 2017 beležile vse zgornjesavinjske občine z izjemo Mozirja in Nazarje.

LANI NAJVEČ TUJIH DRŽAVLJANOV PRISELJENIH V OBČINO NAZARJE

Naravni prirast (število živorojenih) v naši državi je bil v prvih treh letošnjih mesecih negativen (- 1.064 oseb), kljub temu je skupni prirast na račun izrazito pozitivnega selitvenega prirasta (1.468 oseb) pozitiven. Tako je 1. aprila 2018 123.843 tujcev predstavljalo šest odstotkov vseh prebivalcev Slovenije.

Kot kažejo podatki SURS-a, se je v lanskem letu iz tujine v našo dolino priselilo 86 oseb. Pri tem ni rečeno, da gre zgolj za tujce, med njimi so lahko tudi domačini, ki so se vrnili iz tujine. Največ priseljenih iz tujine, torej skoraj polovica vseh, se je priselila v občino Nazarje (42), 21 oseb v Mozirje, preostanek se je porazdelil po ostalih občinah z izjemo Luč. Iz drugih občin se je v letu 2017 največ oseb priselilo v Mozirje (231), najmanj pa v Solčavo (19).

JANUARJA V DOLINI ŽIVELO 422 TUJIH DRŽAVLJANOV

V Zgornji Savinjski dolini je na dan 1. januarja 2018 živel 422 tujih državljanov, kar je 31 več kot pred letom dni in 107 oseb več kot leta 2010. Največji delež tujih državljanov (98 oseb) je zabeležen v občini Rečica ob Savinji in znaša 4,3 odstotka vseh prebivalcev Rečice. Sicer največ tujcev živi v občini Mozirje (109), njihov delež znaša 2,7 odstotka vseh prebivalcev, najmanj pa v Solčavi, kjer sta prijavljena le dva tuja državljana.

Vendar ne beležimo zgolj priselitev tujih državljanov v našo dolino, ampak se Zgornjesavinjčani iz nje seveda tudi izseljujejo. Lani se je v tujino odselilo 81 oseb, ki so sicer živele v Zgornji Savinjski dolini. To je le pet oseb manj, kot se jih je v istem letu v dolino priselilo. Razgibane so tudi medobčinske selitve. V druge občine se je v lanskem letu odselilo 813 Zgornjesavinjčanov.

Tatiana Golob

SPOL - Skupaj								
Občina	1. 1. 2010				1. 1. 2018			
	Prebivalstvo	Državljeni Republike Slovenije	Tuji državljani	Delež tujih državljanov med prebivalci (%)	Prebivalstvo	Državljeni Republike Slovenije	Tuji državljani	Delež tujih državljanov med prebivalci (%)
Gornji Grad	2674	2657	17	0,6	2543	2518	25	1
Ljubno	2675	2617	58	2,2	2545	2485	60	2,4
Luče	1565	1540	25	1,6	1472	1450	22	1,5
Mozirje	4073	3961	112	2,7	4092	3983	109	2,7
Nazarje	2582	2538	44	1,7	2588	2482	106	4,1
Rečica	2310	2253	57	2,5	2267	2169	98	4,3
Solčava	515	513	2	0,4	513	511	2	0,4

Vir: Statistični urad Republike Slovenije, Ministrstvo za notranje zadeve - Centralni register prebivalstva, Ministrstvo za notranje zadeve - Direktorat za upravne notranje zadeve.

ŠKODA PO NEURJU KONEC OKTOBRA

V Solčavi za skoraj dva milijona evrov škode

Poročali smo že, da je hudo neurje konec oktobra na zgornjesavinjskem območju napravilo ogromno škode. Najhuje je bilo na Solčavskem, kjer so pustošili tako veter kot narasle vode. Občina Solčava je v začetku novembra na Upravo RS za zaščito in reševanje poslala obrazec za prijavo škode s prvo oceno posledic neurja na svojem območju.

V OSTALIH OBČINAH NISO VLOŽILI PRIJAV

Približna ocena škode, ki se nanaša na goz-

dove, lokalno infrastrukturo, ceste, vodotoke, objekte, gozdne ceste in kmetijske površine, je preko 1.862.000 evrov. V ostalih zgornjesavinjskih občinah so beležili posamezne primere škode, vendar ni bila tolikšna, da bi vložili prijave.

PRIZADETIH 140 HEKTAROV GOZDOV

Nazarska območna enota Zavoda za gozdove Slovenije je ocenila škodo, nastalo v gozdovih na svojem območju, pri čemer niso všte-

ti poškodbe gozdnih prometnic, povečani stroški poseka in spravila, sanacije prometnic ... Po prvih ocenah je bilo na območju gozdno gospodarskega območja Nazarje prizadetih 140 hektarov gozdov, od tega je štiri hektare povsem ogolelih. Skupaj je poškodovanih 13 tisoč kubičnih metrov gozdov, od tega 10 tisoč na območju gozdno gospodarske enote (GGE) Solčava, v GGE Nazarje 1.500 kubičnih metrov, drugod pa manj.

Marija Lebar

KRONOTERM D. O. O. GOMILSKO

Prejeli nagrado za okolju prijazen izdelek

V podjetju Kronoterm iz Gomilkega so prejeli nagrado, ki jo podeljuje časnik Finance in Eko sklad za hibridno toplotno črpalko Krono multi. Nagradili so jo z nazivom Okolju prijazen izdelek leta 2018. Podjetje je specialist za razvoj in proizvodnjo varčnih toplotnih črpalk, savinjsko-zasavska gazela in bronasta gazela leta 2014.

ŽIRIJA NAGRADILA CELOTNI KOLEKTIV PODJETJA KRONOTERM

»Na dosežek smo izredno ponosni, še posebej zato, ker se zavedamo, da je planet Zemlja edini dom, ki ga imamo, moramo ga spoštovati, negovati in ohranjati tudi za naše otroke in prihodnje generacije. Lepo je delati v visokotehnološkem razvoju podjetju,


Direktor podjetja Kronoterm Bogdan Kronovšek je nagrado časnika Finance in Eko sklada prevezel na Gospodarski zbornici Slovenije.

(Fotodokumentacija Kronoterm)

katerega osnovna dejavnost je namenjena prav temu. Z novo hibridno toplotno črpalko, ki je okolju še

prijaznejša, Krono multi S, smo temu še korak bližje in ob tem nam je toplo pri srcu. Hvala tudi strokovni

ekipi žirije, ki je prepoznala naš potencial in tako s podelitvijo nagrade nagradila celotni kolektiv podjetja Kronoterm,« je povedal direktor podjetja Kronoterm **Bogdan Kronovšek**, ko je prevzel nagrado na Gospodarski zbornici Slovenije.

ČRPALKA V CELOTI RAZVITA V SLOVENIJI

V Financah so zapisali, da je toplotna črpalka v celoti razvita v Sloveniji, njena proizvodnja je do okolja prijazna. Zunanja enota omogoča priklop geovrtine ali zemeljskega kolektorja, zato je možno pametno preklapljanje med različnimi toplotnimi viri. Ohišje notranje enote je modularno, izolacija je dvojna, blažene kompresorja pa trojno, zato je naprava zelo tiha.

IS

ŠOLA ZA ŽUPANE V VELENJU

Udeleženci tudi kandidati za župane iz naše doline

Ob zaključku prvega vpisa v Šolo za župane v stičiščih nevladnih organizacij po vsej Sloveniji ugotavljajo, da je šola pomembno prispevala k vsebinski razpravi v lokalnih skupnostih. Dogodka v Velenju so se udeležili tudi kandidati in kandidatke za župane iz občin Nazarje, Ljubno in Rečica ob Savinji.

DIALOG TUDI V ČASU ŽUPANSKIH MANDATOV

Največ interesa je bilo za programe za mlade, starejše in za aktivnosti, ki spodbujajo medgeneracijsko sodelovanje. Organizatorji obljublajo, da bodo z vpisi nadaljevali tudi ob naslednjih volitvah in da bodo dialog v okviru šole spodbujali tudi v času županskih mandатов.

Med odločevalci in civilno družbo se je vzpostavil dialog, ki omogoča soustvarjanje skupnosti. Organizatorji dogodka v Velenju in Slovenskih konjicah, Regionalno stičišče za NVO Savinjske regije Novus, so prepričani, da kandidati za župane s sodelovanjem v šoli izkazujejo pripravljenost za sodelovanje s skupnostjo tudi v času mandатов.

VEČ KOT 300 UDELEŽENCEV

Šola za župane je potekala na 15 lokacijah po Sloveniji. Udeležilo se je več kot 300 udeležencev. Srečanja so temeljila na izmenjavi dobrih praks – organizatorji so spodbujali, da so sošolci dobre prakse med seboj tudi prepisovali.

SL


V Velenju se je Šola za župane udeležilo 48 udeležencev, od tega sedem kandidatov za župane, predstavniki nevladnih organizacij v regiji in predstavniki drugih organizacij ter zainteresirana javnost.

OBČINSKI SVET NAZARJE

Za sedmi oddelek vrtca potrdili še sistemizacijo

Na zadnji občinski seji je nazarski župan **Matej Pečovnik** občinskim svetnikom predstavil vlogo za potrditev sistemizacije za Vrtec Nazarje in Šmartno ob Dreti za šolsko leto 2018/19. Vlogo za sistemizacijo je podala Osnovna šola Nazarje, v sklop katere sodita oba vrtca.

Na julijski seji je občinski svet že odobril oblikovanje dodatnega, to je sedmega oddelka vrtca. Vrtec v Šmartnem ob Dreti, ki je imel dotlej

le en oddelek, je dobil še drugega. Za formalno urejeno delovanje tega oddelka je bilo potrebno potrditi sistemizacijo za dodatni zaposlitvi vzgojiteljice in pomočnice vzgojiteljice. Za kritje stroškov po predlagani sistemizaciji so v proračunu že zagotovljena sredstva, je povedal župan. Svetniki so predlog z ustreznim sklepom tudi potrdili.

Marija Lebar

SLOVESNOST OB OBLETNICI ZASILNEGA PRISTANKA ZAVEZNIŠKEGA LETALA NA ZGORNJIH POBREŽJAH

Mir in svoboda sta najvišji dobrini

Tega so se zavedali tudi naši predniki, ki so pred 74 leti pomagali rešiti mlade letalce – posadko zavezniškega letala, ki je moralo zasilno pristati na pobreškem polju. O tem so spregovorili govorniki na slovesnosti, ki je potekala v torek, 6. novembra. Slovesnosti so se udeležili številni gostje, ki so povsem napolnili prostore v Kopušarjevi brunarici ob vzletišču na Zgornjih Pobrežjih.

LETALCI NAŠLI VARNO ZATOČIŠČE PRI DOMAČINIH

Dogodek je organiziralo Društvo letalcev Zgornje Savinjske doline v sodelovanju z rečiškim kra-

Posadki letala halifax – sedmim mladim fantom – so zatočišče ponudili pobreški domačini, pri čemer so izpostavili lastna življenja.

jevnim odborom Združenja borcev za vrednote NOB Zgornje Savinjske doline (ZBV NOB ZSD), PGD Pobrežje ob Savinji in Občino Rečica ob Savinji.

O pogumnem dejanju sredi


O pomembnosti spomina na izjemni dogodek sta govorila tako predstavnik Zveze ZBV NOB Marjan Turnšek (za govorniškem odru) kot predsednik Društva letalcev Zgornje Savinjske doline Sašo Kornovšek (desno). (Foto: Marija Lebar)

druge svetovne vojne je spregovoril predsednik zgornjesavinjskih letalcev mag. **Sašo Kronovšek**. »Točno na današnji dan pred 74 leti je bilo na misiji za dostavo humanitarne pomoči zavezniško letalo halifax. Ni povsem znano, zakaj je pričelo zgubljati višino in je moralo zasilno pristati na pobreškem polju. Posadki – sedmim mladim fantom – so zatočišče ponudili pobreški domačini, pri čemer so izpostavili lastna življe-

nja. Ponoči so jih s konjsko vprego prepeljali do Črničva, do partizanov.«

ZA SVOBODO IN MIR SI JE TREBA PRIZADEVATI

Da življenje v miru in svobodi ni samo po sebi umevno, je v nagovoru dejal **Marjan Turičnik**, član glavnega odbora Zveze združenj borcev za vrednote NOB Slovenije. »Veseli me in prevzet sem nad tako številčno udeležbo na tokratnem dogodku. Prav je, da se obu-

jajo tovrstni dogodki in da jih predajate mladim, da se bodo tudi oni zavzemali za omenjeni dve dobrini.«

PRIHODNJE LETO JUBILEJ

Zbrane je nagovoril tudi poslanec v državnem zboru dr. **Darj Krajčič**. Razveseljivo je, koliko ljudi se je zbralo in se spomnilo plemenitega dejanja teden dni Pobrežjanov, je rekel. Tako on kot ostali govorniki so govorili o 75-letnem jubileju v prihodnjem letu.

Podrobneje je o dogodkih in zavezniški humanitarni pomoči spregovoril predsednik ZBV NOB ZSD **Jože Rakun**. Zbrane so nagovorili še predsednik Območnega združenja veteranov vojne za Slovenijo Zgornjesavinjsko-Zadrečke doline **Maks Slatinšek** in župana občine Rečica ob Savinji **Vinko Jeraj** in občine Nazarje **Matej Pečovnik**. Svoj pečat so slovesnosti dali številni prapori različnih društev, za kulturni program pa so poskrbeli rečiški osnovnošolci in pevke KUD Bočna.

Marija Lebar

3. DAN ODPRTIH VRAT SLOVENSKEGA GOSPODARSTVA

Izbira poklica – izziv za mlade in priložnost za podjetja

V četrtek, 29. novembra, bo v organizaciji Gospodarske zbornice Slovenije, Zavoda RS za zaposlovanje in Zavoda RS za šolstvo tretjič potekal Dan odprtih vrat slovenskega gospodarstva za mladino in starše. Med več kot 130 podjetji v vseh slovenskih regijah bodo osnovnošolci in njihove starše sprejeli tudi v nazarskih podjetjih BSH Hišni aparati in Pfeifer.

ZAKAJ DAN ODPRTIH VRAT?

Poklicno odločanje ob prehodu iz osnovne v srednjo šolo in naprej je za mlade velik izziv, zato mora biti odločitev premišljena, postopoma grajena in rezultat poznavanja značilnosti izbranega poklica. Mladi velikokrat poklicev ne poznajo dovolj dobro, še posebej ne tistih, ki so njihovim očem bolj skriti, zato je zbiranje informacij izjemnega pomena. V zadnjem obdobju se mladi redkeje odločajo za poklicno oziro-

ma naravoslovno tehnično izobraževanje, dan odprtih vrat pa je namenjen prav temu, da mladi spoznajo perspektivne poklice, ki jih potrebuje gospodarstvo.

ZAKAJ ISTOČASNO V VSEH PODJETJIH?

Vsa sodelujoča podjetja bodo svoja vrata odprla istočasno - v četrtek, 29. novembra, ob 16.30. Obiski v podjetjih bodo potekali sproščeno, saj so namenjeni spoznavanju in informiranju. Vsako podjetje se bo predstavilo na svoj lasten način. Mladi bodo lahko od blizu spoznali, kako poteka delo v podjetju na različnih delovnih mestih, poleg tega pa bodo lahko dobili informacije iz prve roke – od tistih, ki delo opravljajo v praksi.

ZAKAJ V POPOLDANSKEM ČASU?

Dogodek bo potekal v popoldanskem času, da je s tem omogočena udeležba tudi staršem.

Slednji namreč igrajo pomembno vlogo pri poklicnem odločanju otrok, pogosto pa tudi sami nimajo dovolj informacij o poklicih in pogojih dela ter gibanjih na trgu dela.

KAKO SE PRIJAVIM?

Na spletni povezavi www.odkrijsvojtalent.si so navedena vsa podjetja, ki bodo 29. novembra odprla svoja vrata. Za vse zainteresirane je prostih več kot osem tisoč mest, izbirajo pa lahko med več kot 130 podjetji iz dejavnosti kovinarstva in strojništva, elektronike, energetike, informacijskih tehnologij, gradbeništva, prometa, trgovine in drugih področij. Ker je število razpoložljivih mest za otroke in njihove starše omejeno, organizatorji vabijo zainteresirane, da pohitijo s prijavo preko obrazca na spletni strani www.odkrijsvojtalent.si.

PR

MOZIRSKA IZPOSTAVA KMETIJSKO GOZDARSKE ZBORNICE SLOVENIJE

Rezultate je mogoče doseči le s skupnimi prizadevanji

Kmetijsko proizvodnjo in kmečka gospodarstva pestijo poleg negotovega položaja na trgu administrativne ovire in visoke dajatve, ki se jim bo prej ko slej pridružil še davek na zemljišča. O tem so govorili člani odbora mozirske izpostave Kmetijsko gozdarske zbornice Slovenije (KGZS) na redni letni seji in zavzeli nekaj konkretnih sklepov ter potrdili letno poročilo in plan dela za 2019.

VEČINA OBČIN NAMENJA SREDSTVA ZA KMETIJSTVO

Zbrane je uvodoma pozdravil predsednik odbora izpostave **Ivan Rihter**. Ob predstavljenem delu v letošnjem letu je bilo podano tudi poročilo o denarju, ki ga za kmetijstvo namenjajo zgornjesavinjske občine, z izjemo Mozirja. Slednja občina ima razpis za razvoj podeželja. V drugih

šestih občinah je bilo letos do sredine novembra za ta namen pripravljenih malo manj kot 208 tisoč evrov. Za črpanje morajo vlagatelji izpolnjevati pogoje, navedene v razpisih in občinskih dokumentih.

MALE KMETIJE TEŽKO DO DENARJA

Ob tej temi se je razvila živahna razprava, saj so bili prisotni mnenja, da so razpisi resornega ministrstva in EU naravnani za velike kmetijske proizvajalce in se male kmetije, kakršne so zgornjesavinjske, nanje ne morejo prijavljati. Pri tem so menili, da ni mogoče enačiti pogojev kmetijske pridelave na ravninskih območjih s tisto v hribovskem svetu z omejenimi pogoji. Težak položaj tukajšnjih kmetij se kaže tudi v majhnem številu mladih kmečkih gospodarjev.

KOLIKO BO ZA KMETIJSTVO PRISPEVALA EVROPA?

O tem, kako potekajo priprave na prihodnjo kmetijsko programsko politiko in naslednje finančno obdobje v EU, je govoril poslanec dr. **Darjaj Krajčič**, ki je v odboru za evropske zadeve in hkrati predsednik odbora za kmetijstvo. Poudaril je, da morajo priti pobude od kmetov samih, izoblikovati je potrebno vizijo razvoja te panoge pri nas in temu ustrezno pripraviti okvir za financiranje, da bo mogoče sredstva dovolj dobro črpati.

NA PRIHODNJI SEJI O KMETIJSKI STRATEGIJI NAŠEGA OBMOČJA

Kot je dejal **Franci Zagožen**, pritrtili pa so mu tudi ostali, bi se bilo potrebno dogovoriti o tem, kaj si zgornjesavinjsko kmetijstvo predstavlja kot svojo bodočo usmeritev in nato to posredovati preko zbornice do institucij, ki so pristojne za uresničevanje kmetijske politike, ter složno vztrajati, dokler ne bodo vidni rezultati.

Sprejeli so sklep, da se decembra ponovno srečajo in izmenjajo stališča o tem, kdo je aktivni kmet, in o predlogih za pripravo strategije zgornjesavinjskega kmetijstva, ki bi jo dokončno dorekli v prvih mesecih prihodnjega leta.

Marija Lebar


Seje sta se udeležila in jo z razpravama o problematiki kmetijstva obogatila tudi poslanec v državnem zboru in predsednik odbora za kmetijstvo dr. **Darjaj Krajčič** (desno) ter **Stanko Jamnik**, vodja slovenjgraške enote KGZS (drugi z leve). Na sliki sta še tajnica mozirske izpostave KGZS **Štefka Goltnik** in predsednik **Ivan Rihter**. (Foto: Marija Lebar)

20 LET MEŠANEGA PEVSKEGA ZBORA KD NAZARJE

Vse pripravljeno za koncert ob častitljivem jubileju

Mešani pevski zbor Kulturnega društva Nazarje letos praznuje 20-letnico delovanja. Obletnico bodo obeležili s koncertom, ki bo jutri, 24. novembra, v Domu kulture Nazarje. Pripravili so pester in zanimiv program, ki ga bodo popestrili gostje iz Mirna.

V Mešanem pevskem zboru sodeluje 27 pevk in pevcev iz Nazarij in bližnje okolice. Umetniška vodja zbora je **Kristina Šuster Uršič**, ki je leta 2012 prevzela žezlo od **Tonija Acmana**. Vesele in pridno prepevanje na pevskih vajah radi okronajo z letnim koncertom, na katerem se predstavijo svojemu občinstvu. Vsako leto so

delujejo na območnih revijah pevskih zborov po dolini in ostalih krajevnih proslavah. Radi nastopijo tudi na raznih prireditvah v domači občini. Vsako leto se udeležijo srečanja pevskih zborov Slovenije in zborov iz zamejstva v Šentvidu pri Stični.

Letošnji letni koncert bo še posebej slaven, saj so pripravili poseben program, na katerem ne bo manjkalo slovenskih pesmi, se bo pa našla tudi kakšna pesem drugih narodov. Praznovanje jubileja bo obogatila vokalna skupina **Chorus '97** iz pobratene občine **Miren-Kostanjevica**.

Roman Mežnar

REGIJSKA KONFERENCA V SOLČAVI

Turizem kot razvojna priložnost Saša regije

V Solčavi so se na regijski konferenci o turizmu zbrali številni udeleženci s področja turizma tega območja. Celodnevna dogajanja, ki je potekalo v sredo, 14. novembra, se je udeležilo preko 60 udeležencev in govornikov. Konferenca je potekala pod naslovom »Turizem – razvojna prioriteta Saša regije?« in pod pokroviteljstvom sveta županov Saša regije.

V začetnih predstavitev so predstavniki ministrstva za gospodarstvo in organizacij regije, ki se ukvarjajo s turizmom, spregovorili o možnostih, ki jih za razvoj regije lahko pomeni ta najhitreje rastoča gospodarska panoga in ki je pri nas še nismo dovolj izkoristili. Pozneje so bile predstavljene konkretne dobre prakse tako z našega kot tudi z drugih območij Slovenije.

Več o vsebini konference v prihodnji številki Savinjskih novic.

Marija Lebar

PESEM NA USTIH, VIŽA V PRSTIH

Zlato priznanje za lučke ljudske pevce

V dvorani sv. Frančiška Asiškega v Kopru je v soboto, 10. novembra, potekalo državno srečanje pevcev ljudskih pesmi in godcev ljudskih viž z naslovom Pesem na ustih, viža v prstih. Med nastopajočimi so se s svojevrstnim šestglasnim petjem predstavili tudi Ljudski pevci iz Luč, z uvrstitvijo pa prejeli zlato priznanje.

Državna prireditev je pregledna predstavitev poustvarjalnosti pevskih in godčevskih zasedb, ki vsakoletno poteka pod okriljem Javnega sklada RS za kulturne dejavnosti.

Vsebinsko letošnje prireditve je oblikovalo enajst skupin, ki so prešle skozi strokovno sito območnih in regijskih srečanj. Izbor skupin in posameznikov je na podlagi ogleda sedmih regijskih srečanj tokrat pripravila državna selektorica mag. **Simona Moličnik**.

ŠMS


Ljudski pevci iz Luč so se predstavili s svojevrstnim šestglasnim petjem in prejeli zlato priznanje. (Foto: Janez Eržen)

NA REČICI O JOŽEFU LIPOLDU – REČIČKEM

Župnik in ljudski pesnik zapustil ogromen opus

V Medgen hiši na Rečici ob Savinji je potekal domoznanski večer posvečen župniku in ljudskemu pesniku Jožefu Lipoldu, ki je v prvi polovici 19. stoletja zaznamoval utrip rečiške fare in okolice. Po besedah dr. **Petra Weissa**, ki je poskrbel za strokovno razlago, je bil Lipold spreten pesmar, največji v Zgornji Savinjski dolini doslej. Kljub povprečni kakovosti, je njegov opus ogromen, zapustil je več ponarodnih pesmi in si tako zasluži zgodovinski spomin. Predstavitve je vodil **Jože Tlaker** iz KUD Utrip, za recitale pesmi pa je poskrbela **Silva Prislan**.

OD BRAMBOVSKIH IN CERKVENIH DO PRIGODNIC IN VESELJAŠKIH PESMI

Jožef Lipold je bil rojen leta 1786 v Mozirju, študiral je bogoslovje v Ljubljani in bil leta 1908 posvečen v duhovnika. Leta 1915 je prišel za župnika na Rečico ob Savinji in tu ostal celih 40 let, vse do smrti.

Poleg dolgoletnega vodenja fare je najbolj poznan po obširnemu pesniškemu opusu, ki je v glavnem ostal v rokopisu. Pisal je brambovske in cerkvene pesmi ter slavospeve cesarju. Ob različnih dogodkih je pisal prigodnice, ki jih je tudi uglasbil in pel. Za preprosto ljudstvo je v šaljivem tonu pisal veseljaške in zabavljaške pesmi o raznih poklicih, splavarstvu in lovu, namenjene moralnemu nauku in vzgoji mladine. Pisal je v ljudskem jeziku in narodno prebujal trško prebivalstvo.

ZAPUSTIL OPUS PREKO 1.200 PESMI

Lipoldov opus v rokopisu obsega 1.150 slovenskih pesmi, 63 nemških, štiri latinske in tri dvo-


Domoznanski večer posvečen Jožefu Lipoldu je s strokovno razlago pospremil dr. Peter Weiss (z leve), njegovo življenje in delo je predstavil Jože Tlaker, za recitacije pa je poskrbela Silva Prislan. (Foto: Barbara Rozoničnik)

jezične. Rokopisni listi združeni v mape (foliante) po mnenju današnje književne kritike ne kažejo skoraj nobenega razvoja, kar je najverjetneje posledica literarne osamljenosti, v kateri je pesnik živel. Med množico verzov je malo takih, ki bi imeli večjo pesniško vrednost. Pisal je tudi pikre zbadljivke na račun ljubljanskega kulturnega kroga, ki je odklanjal podeželsko pesništvo.

Leta 1933 je rečiško faro obiskal Anton Martin Slomšek. V Lipoldove pesmi je vnesel nekaj jezikovnih in metričnih popravkov ter nekatere objavil v Drobotnicah. Slomškove Drobotnice in Ahačlova zbirka Koroške in Štajerske pesmi sta do sedaj edina znana vira Lipoldovih objavljenih pesmi, poleg samostojne zbirke, ki je nastala le-

ta 1810 pod Vodnikovim vplivom. Prve objavljene pesmi v Drobotnicah nosijo njegovo ime, kasneje je objavljala pod psevdonimom Lipold Rečički ali Lipold Ročički.

ŠIRŠI JAVNOSTI OSTAL SKORAJ NEZNAN

Čeprav je bil Lipold v domači fari in okolici priljubljen in spoštovan, je širši javnosti ostal skoraj neznan. Pokopan je ob župnijski cerkvi, po svoje pa si ga lahko lastijo kar tri zgornjesavinjske občine: Mozirje, kjer je bil rojen, Rečica ob Savinji, kjer je bil župnik 40 let in tam napisal večino pesmi, in Ljubno ob Savinji, ker je napisal Pesem za flosarje ali veslarje, ki je ponarodela in je neuradna splavarska himna.

Tekst in foto: Barbara Rozoničnik

KONCERT VOKALNE SKUPINE SONČNICE V NAZARJAH

Nastop kot generalka pred odhodom v Argentino

Po uspešnem lanskoletnem koncertu, ko so proslavile desetletje svojega delovanja, so dekleta vokalne skupine Sončnice zo pet stopile na oder nazarskega doma kulture. V nedeljo, 4. novembra, so pripravile samostojni koncert in s svojimi glasovi navdušile občinstvo. Z odra je bilo slišati slovensko narodno pesem, ki so jo dopolnile z recitacijami.

Sestri Evo in Manjo Vačovnik, Urško Bider, Klaro Papež in Pe-


Pevke skupine Sončnice so zapele ljudske pesmi s Štajerske, Dolenske, Koroške, Primorske in Prekmurja. (Foto: Marija Šukalo)

tro Lamprečnik družijo ljubezen do petja. Obiskovalce so s pesmijo popeljale po različnih slovenskih pokrajinah in jim približale del bogatega izročila, s katerim se je v preteklosti krepil slovenski duh in samozavest. Nastop je bil »generalka« pred odhodom v Argentino, kjer bodo enak program predstavile decembra in januarja.

Marija Šukalo

SREČANJE STAROSTNIKOV NA REČICI OB SAVINJI

Med udeleženci tudi najstarejša občanka Antonija Jeraj

V rečiški občini so pripravili srečanje starostnikov. V nedeljo, 28. oktobra, so družjenje občanov, ki so dopolnili več kot sedem desetletij, pričeli z mašo v farni cerkvi. To je daroval domači župnik David Zagorc, nato so se udeleženci podali v osnovno šolo.

ŽUPAN PREDSTAVIL OBČINSKE INVESTICIJE

Tam so prisluhnili kulturnemu programu, ki so ga pripravili harmonikarji, učenci **Primoža Zvira**. Udeležence sta nagovorila župan **Vinko Jeraj** in ravnatelj **Peter Podgoršek**. Župan jim je zaželel zdrav-


Najstarejša občanka rečiške občine Antonija Jeraj, ki bo v januarju dopolnila sto let, je prejela šopek. (Foto: Marija Šukalo)

je in prijetno druženje ter predstavil nekaj investicij, ki so v teku.

Mednje sodi ureditev trga in ceste od Mržiča proti Dol-Suhi. Ravna-

telj je predstavil delovanje njihove ustanove ter povabil starostnike, da jih kdaj obišejejo.

ŠOPKA ZA NAJSTAREJŠA UDELEŽENCA

Na srečanju so se s šopkoma spomnili najstarejših udeležencev. Prejela sta ju **Antonija Jeraj** iz Nizke, ki bo prihodnje leto praznovala stoletnico, in 88-letni **Anton Jeraj** iz Zgornjih Pobrežij. Srečanje so zaključili s kosilom, ki so jim ga postregli osnovnošolci, in s prijateljskim pomenkovanjem.

Marija Šukalo

BOJAN BEZGOVŠEK O ZDRAVILNIH UČINKIH IONIZIRANE VODE

Pitje žive vode podaljšuje življenje

Zadnji oktobrski petek je bil v mozirski galeriji posvečen predavanju o zdravju. Osrednja knjižnica Mozirje je gostila predavatelja **Bojana Bezgovška**, ki je predstavil svoje izkušnje na področju filtracije vode in vodo kot čudežno zdravilo.

PITJE VODE ODPRAVLJA ZAKISANOST TELESA

Medicinska stroka po vsem svetu že dolgo ugotavlja, da več vode pomeni več življenja. Naše telo zaradi stresnega življenja, nezdrave prehrane in onesnaženega okolja ni več sposobno izločiti vseh škodljivih snovi, ki se nalagajo v telesu. Pitje ionizirane, žive vode z ne-


Predavatelj Bojan Bezgovšek je nazorno prikazal zdravilne učinke ionizirane vode. (Foto: Roman Mežnar)

gativnim ORP, podaljšuje življenje in odpravljala zakisanost telesa.

Na predavanju so bila predstavljena dejstva, da je na Zemlji le

odstotek vse vode pitne, ta pa se neprestano reciklira. Zadnjih 50 let smo vodo preobremenili. V naši vodi so nečistoče, poseben problem

pa so hormoni, klor in pesticidi.

Bezgovšek se s tem problemom ukvarja že 20 let. V ožji družini je imel možnost spoznati, da imajo zdravljeni negativen vpliv na človeka. Na predavanju je predstavil rezultate zdravljenja z vodo in spodbudno novico, da imamo lahko zdravo vodo doma, saj je predstavil možnosti filtracije vode, ki vodo revitalizira, ionizira ter obogati z vodikom in nasiti z elektroni, takšna voda pa ima zdravilne učinke. Povedano je podkrepil z nazornimi ilustracijami in znanstvenimi ugotovitvami.

Roman Mežnar

MUZIKALCI - NAŠ ŠOV

Glasbeno gledališka predstava osmih prekaljenih glasbenikov

V domu kulture je Glasbena šola Nazarje gostila izjemne mlade pevce in plesalce skupine Muzikalci. S prvo samostojno predstavo Naš šov, dobro uro trajajočo glasbeno gledališko poslastico, je osem prekaljenih glasbenikov doobra ogrelo občinstvo.

ZNANA IMENA PRILJUBLJENIH MUZIKALOV

Dekleta in fantje so znana imena tudi pri nas vedno bolj popularnih muzikalov. Lahko jih slišimo tudi, ko posodijo svoj glas risanim junakom. S skladbami iz različnih muzikalov in duhoviti-mi igralskimi vložki so gledalce popeljali v svet glasbe, prijateljstva, komedije in šova.

NA ODRU ZAŽIVIJO KOT HARMONIČNA CELOTA

Kot pravijo, jim ta žanr omogoča združevanje različnih zvrsti glasbe in gledališča v celoto, kjer se vsak lahko izrazi kot posameznik, hkrati pa na odru zaživijo tudi kot harmonična celota.


Osemčlanska skupina Muzikalci je na odru doma kulture v Nazarjah pričarala pravi glasbeno gledališki spektakel. (Foto: Barbara Rozoničnik)

Zasedbo sestavljajo Maša Tiselj, Lea Bartha Pešek, Urška Koželj, Laura Ivančič, Tanja Pečenko, Gašper Oblak, Andrej Orel in Žiga Bunič.

Zagotovo je k temu, da so obiskovalci šova imeli

v Nazarjah priložnost videti njihov prvi nastop, pripomogla tudi članica zasedbe Tanja Pečenko, sicer učiteljica plesa na Glasbeni šoli Nazarje.

Barbara Rozoničnik

SMUČARSKO SKAKALNI KLUB LJUBNO OB SAVINJI BTC

Smučarskim zanesenjakom podarili Pintarjevo monografijo

Slab mesec zatem, ko je ugle-dala luč sveta monografija **Rajka Pintarja** z zgovornim naslovom Ljubenska ljubezen do smučarskih

kov in samega smučarsko skakal-nega kluba. Med njimi so bili nek-danji predsedniki kluba in osta-li, brez katerih ne bi bilo uspešne

za njihovo zvestobo klubu in nese-bično delo na skakalnici ter ob njej, se je glasilo posvetilo v Pintarjevi

monografiji, ki jo je predsednik Murko razdelil med prisotne.

Franjo Atelšek


Rajko Pintar je predstavil svoje knjižno delo in ga podaril prisotnim.

(Foto: Franjo Atelšek)

skokov, se je v klubskih prostorih SSK Ljubno BTC zbrala pisana druščina ljubenskih zanesenjakov, ki so tako ali drugače prispevali svoj kamenček v mozaiku 65 let trajajoče zgodbe smučarskih skokov na Ljubnem in 45-letnice kluba, kar je bistvo vsebine knjižnega dela.

PRISOTNI ŠTEVILNI ZASLUŽNI ZA USPEHE

Predsednik SSK Ljubno BTC **Alojz Murko** in generalni sekretar kluba Rajko Pintar sta povabila številne, ki so del svojega življenja posvetili razvoju smučarskih sko-

gov in samega smučarsko skakal-nega kluba. Med njimi so bili nek-danji predsedniki kluba in osta-li, brez katerih ne bi bilo uspešne

PREDSTAVLJENA ZGODOVINA LJUBENSKIH SKOKOV

Na srečanju sta Pintar in Murko predstavila zanimive utrinke od začetkov skakalnega športa na Ljubnem pred več kot šestimi desetletji do danes, ko člani kluba skačejo na tekmah svetovnega pokala. To je dokaz, da se s trdim delom tudi na videz neuresničljive sanje uresniči-jo, je poudaril Alojz Murko. V zahvalo


OBČINA SOLČAVA
OBČINSKA VOLILNA KOMISIJA
Datum: 20.11.2018

IZVOLJENI KANDIDATI
ZA ŽUPANA IN ČLANE OBČINSKEGA SVETA OBČINE SOLČAVA
na lokalnih volitvah, dne 18.11.2018

Na podlagi 107. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17), je bil izvoljena kandidatka za županjo, ki je dobila večino veljavnih glasov:

- **KATARINA PRELESNIK, roj. 25.10.1971, SOLČAVA 31, 3335 SOLČAVA**
Predlagateljica: Jasmina ŠTIFAR in skupina volivcev

Na podlagi 85. člena Zakona o lokalnih volitvah ((Uradni list RS, št. 94/07 – uradno prečiščeno besedilo, 45/08, 83/12 in 68/17), so za občinski svet Občine Solčava izvoljeni naslednji kandidati/kandidatke (7 kandidatov/kandidatk, ki so dobili najvišje število glasov):

- FRANC OŠEP, roj. 18.03.1964, ROBANOV KOT 29, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- MARKO LOGAR, roj. 07.04.1972, LOGARSKA DOLINA 7, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- KATJA KLEMENŠEK PREPROTNIK, roj. 05.07.1977, SOLČAVA 37, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- VINCENC SLAPNIK, roj. 10.01.1959, PODOLŠEVA 25, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- KLEMEN MATK, 10.04.1974, LOGARSKA DOLINA 21, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- BRANKA ANŽELAK, roj. 17.02.1960, SOLČAVA 24, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev
- NINA PLESNIK, roj. 16.02.1983, ROBANOV KOT 46, 3335 SOLČAVA**
predlagateljica Melita CIGALA in skupina volivcev

Občinska volilna komisija
Boris Kanduti, predsednik


**Iz zapisov
Aleksandra Videčnika**

Znano je, da je bilo na začetku prejšnjega stoletja v dolini več šol. Tudi v Radmirju je bila. Na tej šoli je učil od leta 1898 poleg ostalih učiteljev **Ignac Stermecki**. Pred tem je učiteljeval na Gomilskem, doma pa je bil na Pokleku nad Podsredo. V Radmirju je našel svojo življenjsko sopotnico na kmetiji Zobej, zato je pozneje poleg učiteljevanja še pridno kmetoval.

UČITELJ S PODOBO UČENCA

Ker je doma na Pokleku rasla kopica otrok in izobilja ni nikoli poznal, je ostal drobne postave tudi, ko je odrasel. O tem priča tudi dogodek iz prvega leta njegovega službovanja, ko je nenadoma prišel v razred nadzornik, Ignac Stermecki pa je pri nekem učencu v klopi

popravljal nalogo. Ker ga nadzornik na hitro ni ločil od učencev, je na glas vprašal, kje je učitelj.

POLIGLOT IN STENOGRAF

Učitelji so bili v tistih časih na vaseh v središču pozornosti, ljudje so jih prosili za razne nasvete. Tudi Stermecki je bil pripravljen vsakomur pomagati. Prebiral je strokovne liste, da je potem lahko svetoval. Pri tem je pomagalo njegovo obsežno znanje; govoril je kar devet tujih jezikov in obvladal ste-

Radmirski učitelj

nografijo. Če je bila potreba po prevajanju, so se vsi od blizu in daleč obračali na Ignaca v Radmirju.

NAPREDNJAK Z NAPREDNIMI PRIJATELJI

Prejemki učiteljev so bili takrat zelo skopo odmerjeni, a je našel sredstva za plačilo desetih raznih listov, ki so prihajali v njegovo hišo. Po njih se da sklepati, da je bil Ignac Stermecki naprednjak, pa tudi njegovi prijatelji so bili taki. Veliko se je družil s Franom Kocbekom

in Ignacem Šijancem. Njegovi sošolci notar Košenina, sodnik Hočevar in župnik Šlander, vsi iz Gornje-grada, so bili pri njegovi družini stalni gostje.

SMRT V CELJU

Po smrti upravitelja šole Terčaka je bil Stermecki nekaj časa vodja šole v Radmirju. Imel je številčno družino, vsi otroci so obiskovali šole. Leto 1934 je bilo za družino Stermecki nesrečno. Ignac je umrl v Celju, kmalu za tem pa v Ljubljani še njegov sin, ki je bil pravnik.

RAZORANA LEDINA DRUŽINE STERMECKI

Prve dni okupacije leta 1941 so razorale ledino družine Stermecki v Radmirju. Zapri so sina Minka, ki je bil od samega začetka povezan v OF, in ga v Celju za tem ustrelili. Ostali člani družine so bili zaradi tega izpostavljeni grozotam okupatorskih zaporov. Trije so umrli v taborišču, preživeli sta le hčerki Vera in Marica. Ignac Stermecki je vzgajal svoje otroke v naprednem in svobodoljubnem duhu, bil je resnično mož, ki je storil vse, kar je zmož, in kar mu je veleval stan.


Fotografija učiteljev iz doline, posneta okrog leta 1900. Zadnja desno sedi Tilka Vudler. V drugi vrsti četrti z leve stoji Fran Kocbek, šesti pa Josip Terčak. V tretji vrsti je drugi z leve Korban, tretji Ignac Stermecki in četrti Ignac Šijanec.

Splavarili so v Romunijo

Jože Lekše iz Mozirja je okrog leta 1930 zapisal izpoved ljubenskega flosarja Ermenca, p. d. Apata, ki je bil takrat star dobrih 80 let.

DOLGA »RAJŽA«

Savinjski flosarji so se podajali tudi na dolgo »rajžo«, vse tja do Karabije v Romuniji. Zapisano je, da so nekateri vozili tudi do tega kraja, ki je bil malo dalje od Kalafata. Navaja se tudi kraj Bistreč.

NAPORNA POT DO KALAFATA

V Kalafatu je bil takrat znan trgovec z lesom, ki je trgoval z našimi ljudmi in se je pisal Jonita Marinku. Po cenah lesa v zapisu lahko sodimo, da gre za čas dogajanja pred letom 1900. Za vožnjo do Kalafata in nazaj so potrebovali 5 do 6 tednov. Bila je zelo naporena zaradi »džerdapov« in »kazanov«, zato so splav v Beogradu v Adi močnejše utrdili. S seboj so peljali čolne na splavu, ki so jih pošiljali na poti v Kalafat naprej kupovati hra-

no. V oklepaju je Lekše navedel domnevo, da so čolne izdelovali tudi v Nazarjah.

POVRATEK PO VODI IN PO SUHEM

Po Lekšetovih navedbah so v Kalafat vozili: Petrin in Flere s Pobrežij, z Ljubnega pa Kolenc, Filež, Režov in Batl. Vračali so se en dan od Kalafata do Turn - Severina z ladjo, kjer so prenočili. Nadaljevali so pot z ladjo do Oršave in prenočili v Zemunu. Nato so prišli z ladjo ob polnoči v Muhač (tu sledi pripomba Lekšeta, da gre najbrž za Mohač), od koder jih je pot z vlakom peljala preko Kotoribe do Pragerskega. Denar so zamenjavali v Oršavi ali Budimpešti.

FINANČNA PLAT SPLAVARJENJA V ROMUNJO

Zapis navaja, da je žagan flos stal doma 20 do 24 goldinarjev, v Kalafatu pa 50 goldinarjev. Bajе

so pričeli voziti do Kalafata v letu 1878, nehali pa okoli leta 1890. Nekaj časa so morali od lesa, ki so ga vozili v Kalafat, plačevati carino in so vsako vrsto blaga (po eno de-

sko) tehtali. Zaradi tega so vozili s seboj posebno suhe deske vsake vrste, da so bile čim lažje. Lahko torej sklepamo, da so plačevali carino od teže.

Iščemo stare fotografije


Pričujočo fotografijo nam je v uredništvo prinesel Pavel Fužir iz Okonine. Posneta je bila verjetno ob nekem družinskem praznovanju. Ali morda kdo od bralcev prepozna koga na sliki?

KRAJEVNA SKUPNOST ŠMARTNO OB DRETI

Povezovanje med kraji enakega imena

Zadnji oktobrski četrtek so nazarsko občino obiskali člani Društva upokojencev Šmartno ob Paki. Sprejeli so jih nazarski župan **Matej Pečovnik** in predstavniki krajevnega odbora Šmartno ob Dreti, nagovoril jih je tudi Konrad I. Vrbovški. Po ogledu nazarskih zanimivosti so se podali še naprej po dolini in svoj obisk končali v Šmartnem ob Dreti, kar je bil tudi njihov osrednji namen.

ZAČETEK OGLEDA PRED VRBOVCEM

Obiskovalce je pozdravila predsednica krajevnega odbora Šmartno ob Dreti **Olga Obojnik**. Župan Pečovnik je gostom iz Šmartnega ob Paki, ki so se v družbi svojega župana **Janka Kopušarja** zbrali pred gradom Vrbovec, predstavil Nazarje tako z zgodovinskega vidika, ko je kraj šele nastajal kot lesno predelovalno središče, in vse do današnjih dni, ko je občina gospodarsko izredno močna, čeprav lesna predelava ne poteka več v takem obsegu kot nekoč.

KONRAD I. VRBOVŠKI NAVDUŠIL

Zgodbo gradu Vrbovec in njegovih gospodov je v izbranih besedah predstavil Konrad I. Vrbovški, ki ga je upodobil **Bojan Štrukelj**. Njegov nagovor, še posebej pa avtentična pojava so zbrane še posebej prevzeli.

Po sprejemu so si ogledali Muzej lesarstva in gozdarstva Vrbovec, grajsko ploščad, samostansko knjižnico in Bohačev toplar. Gostite-

lji iz Šmartnega ob Dreti so jih pospremili še na ogled radmirske zakladnice ter cerkva v Bočni in Šmartnem ob Dreti.

BOGAT ZABAVNI IN KULTURNI PROGRAM

Obisk so zaključili v šmarškem gasilskem domu, kjer so jim Ljudske pevke Lipa in **Klemen Lamprečnik** pripravili kulturni program. **Nataša Bele**, predsednica tamkajšnjega kulturnega društva, pa jih je v video projekciji predstavila

številne zanimivosti iz bogate zakladnice kulturne dediščine v kraju.

Šmartno ob Dreti je bilo tretji kraj z imenom Šmartno, ki so ga do sedaj obiskali gostje iz Šmartnega ob Paki in s tokratnim obiskom ter organizacijo so bili zelo zadovoljni. Sčasoma nameravajo obiskati in поближе spoznati vseh 14 slovenskih krajev s tem imenom.

Marija Lebar


Obiskovalci iz Šmartnega ob Paki so z zanimanjem spremljali včasih tudi humorno predstavitev župana Mateja Pečovnika (levo) o občini Nazarje. (Foto: Marija Lebar)

TURISTIČNO DRUŠTVO REČICA OB SAVINJI NA STROKOVNI ESKURZIJ

V Posavju od mikro pivovarne do repnice

Turistično društvo Rečica ob Savinji je za svoje člane pripravilo strokovno ekskurzijo po Posavju. Tam so si v soboto, 27. oktobra, ogledali nekatere primere dobrih praks.

RIBE, NETOPIRIJI IN PIVO

Jamarski vodnik jih je popeljal po kraški lepotici, Kostanjeviški jami in predstavil zanimive kapnike. Na stenah so opazili stanovalce jame – netopirje. Pot so nadaljevali do ribogojnice Goričar v Slivju pri Podbočju, kjer se ukvarjajo tudi z varjenjem piva. Po zanimivi predstavitvi mikro pivovarne so lahko poskušali domače pivo in ribji namaz.

KLET, VINO IN STARO MESTO

Pot jih je v drugem delu vodila do Bizeljskega. Tu so se ustavili v eni od številnih repnic – podzemnih kleti. Te so kmetje kopali v debele sklade kremenčevega peska in so jih nekoč uporabljali za shranjevanje kmečkih pridelkov. Danes se te podzemne dvorane uporabljajo predvsem za skladiščenje vina. Tudi na turistični kmetiji Pudvoi


Člani Turističnega društva Rečica ob Savinji so prisluhnili predstavitvi Kostanjeviške jame. (Foto: Marija Šukalo)

so v repnicah shranjena vina s tega območja. Ob povratku proti domu so si na orientacijski vožnji

ogledali še staro mestno jedro Krškega.

Marija Šukalo

AVTOSERVISERKA MOJCA BELAK IZ LJUBIJE

Vse se da, če se le hoče, samo potruditi se je potrebno

V teh dneh imajo vulkanizerji polne roke dela. V Okonini vam menjavo gum lahko opravi tudi deklica. **Mojca Belak** iz Ljubije namreč pri tovrstnem delu, čeprav je le vajenka, ne zaostaja za svojimi moškimi kolegi. Ko bo končala izobraževanje, bo prekašala marsikaterega kolega, pravi njen mentor **Damjan Novak**. Mojca trenutno obiskuje 3. letnik velenjske srednje šole za strojništvo, geotehniko in okolje, smer avtoserviser.

NA ZAČETKU DVOMILA, DA JE ODLOČITEV PRAVILNA

»V osnovni šoli nisem bila nikoli posebej navdušena nad avtomobili, ko pa je napočil čas odločitve, sem nenadoma dobila idejo, da je morda ravno poklic avtoserviserja prava izbira zame. Zdel se mi je zelo praktičen poklic, ki mi bo velikokrat koristil v življenju. Pa poizkusimo, sem si rekla,« ob menjavanju pnevmatik razlaga bodoča avtoserviserka, ki je na začetku sicer malo dvomila, da je odločitev glede šole pravilna. Sedaj, po slabih treh letih šolanja, pa ve, da je to tisto pravo delo in ga z veseljem opravlja.


Mojca Belak poleg pnevmatik zamenja tudi že sklopke in motorje.

(Foto: Marija Šukalo)

PRAKTIČNO IZOBRAŽEVANJE ZELO KORISTNO

Zavedala se je, da je to moški poklic in malo strahu ob vstopu v šolo je le bilo prisotnega. Ko pa je izvedela, da bo imela tudi sošolko, dileme ni bilo več. Sedaj sta zelo dobri prijateljici.

»S profesorji nisem imela do sedaj nikoli težav. Se pa je že zgodilo, da so mi kdaj pa kdaj pogledali skozi prste, sploh pri katerem izmed strokovnih predmetov,« se smeji Mojca, ki bo sedaj v tretjem letniku pol leta na praktičnem izobraževanju pri delodajalcu. Verjame, da je to zelo koristno, saj dija-

ki vidijo, kako delo poteka tudi na praktičnih primerih. Praktično delo, meni Belakova, je tisto, ki šteje, čeprav so zelo pomembne tudi osnove, ki se jih naučijo iz knjig v šoli.

ODZIV STRANK RAZLIČEN

»Za ženske je ta poklic fizično naporen, a se vse da, če se le hoče. Samo potruditi se je treba,«

meni Belakova, ki se v delavnici s svojimi sodelavci dobro razume. Ti ji pri težjem delu pomagajo. Do sedaj je na avtomobilih menjala že veliko različnih stvari, od pnevmatik do sklopok ter celo motorja. Odziv strank je bil različen. Največ jih je bilo zelo presenečenih in navdušenih, da vidijo žensko v takšnem poklicu.

POPRIME TUDI ZA DELO NA DOMAČI KMETIJI

»Sedaj, ko sem v družbi prijateljic, kar prevečkrat naletim na temo avtomobilov in podobnega. Nekako so se navadile, da se dobro spoznam na jeklene konjičke. Se mi pa zdi, da tudi one rade osvajajo znanje mehanike,« pove Belakova, ki se po službi ne razlikuje od svojih vrstnic. Ima svoje hobije, svoje sanje, kot vsa dekleta njenih let. Zelo rada poprime tudi za delo na domači kmetiji.

Marija Šukalo

V mesecu novembru praznujeta dvojni osebni praznik ter tudi okroglo obletnico poroke zakonca **TOMAŽ in ANDREJA iz Solčave**. Iskrene čestitke, največ zdravja ter še na mnoga srečna leta.

Kdo, pa naj uganeta sama.

VOJKO PODBORNİK s.p.
SiloVA 6c, 3320 Velenje

PREVOZ IN PRODAJA KURILNEGA OLJA

Informacije in naročila:
041-349-846

Pri plačilo na gotovino, ceneje kot konkurenca!

Praznični december je pred vrati in v restavraciji Planinka pripravljamo vrhunsko kulinarčno ponudbo.

PLANINKA
HOTEL & RESTAVRACIJA HOTEL & RESTAURANT

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

Sprejemamo rezervacije za poslovne zaključke in družinska praznovanja.

PLANINKA MENI

Bučna juha z rikotnim žličnikom, bučnimi semeni in bučnim oljem *****

Žlinkrofi z jabolčno omako in hrenom *****

Srmin hrbet v hruškovi omaki z brinovimi jagodami, polenta s parmezanom, bučna krema, pesin pire *****

Sladica s poezijo treh čokolad na Flosu z malinim sorbetom in gozdnimi sadeži

Cena:
3-hodi: 27 €
4-hodi: 37 €

031 327 597 | info@planinka.net

VAŠI ČAROBNI VRTOVI V ZGORNJI SAVINJSKI DOLINI

Dom Marovtovih mešanica cvetja, aranžmajev in starin

V akciji Vaši čarobni vrtovi v Zgornji Savinjski dolini, ki je stekla na pobudo Zavoda Stanislava in v sodelovanju s Kmetijsko zadruzo Šaleška dolina ter Savinjskimi novicami, smo obiskali dom Jožice Marovt s Kroke. Jožico smo ob obisku obdarili z darilom zadruge,

tembru, ko je bila okolica njenega doma še cvetoča.

ZA ZELIŠČA PROSTOR V ŽAGI

Dom Marovtovih objema velika parcela, ki meji na Bočnico. Poleg žage, ki je prijetno zatočišče družine pred vsakdanjimi skrbmi in obveznostmi, je manjši ribnik


Jožica Marovt je prejela domače izdelke Kmetijske zadruge Šaleška dolina.

ki vsem obiskanim lastnikom vrtov podarja domače izdelke, Savinjske novice pa izvod časopisa z enim od obiskanih vrtov.

ZELENJE, CVETJE IN STAVBNA DEDIŠČINA

Jožica ima vrt, ki bi ga v času najlepše rasti in cvetenja lahko fotografirali tudi za revije. Ne le vrt, celotna okolica hiše je urejena z veliko domišljije, ljubeznijo do rož, grmičkov in ne nazadnje tudi stavbne dediščine. Za hišo Marovtovih oziroma pri Kovačih, kot se po domače reče pri njih, namreč stoji stara, lepo ohranjena žaga, ki skriva marsikatero zanimivost.

RECIKLIRANJE NA POLNO

Joža, kot jo kličejo prijatelji, ima roke in oko za urejanje. Obiskovalce že ob vходу na dvorišče pozdravijo rože, ki se nežno sklanjajo iz stare pletene košare. Na in ob poslopih so okusno aranžirani odsluženi predmeti od ročnega orodja, ki so ga včasih potrebovali za delo, do otroških škornjev ali lesenega čevlja, iz katerih rastejo rožice. Obiskali smo jo namreč v sep-

in manjši most, ki bi si ga pri roki želel marsikateri poročni fotograf. V žagi imajo svoj prostor starine, od šivalnega stroja do kovčkov in starih slamniov. Joži prijate-


Kovačev dom obkrožajo čudovito urejene gredice in nasadi grmovnic ter cvetja.

liji radi podarijo stare stvari, saj vedo, da jih vedno lepo uporabi. Žaga je tudi prostor, kjer se sušijo zelišča za čaje.

BOGATA ETNOLOŠKA ZBIRKA

Joža obožuje starine, orodja in stroje, ki so jih predniki uporabljali


Ribnik z lokvanji in ribicami ter most ob njem bi bila lahko priljubljena lokacija za poročne fotografe.

pri delu. V staro kolo od voza je posadila netresk, v stare čevlje zelišča. Kot okras je na objektih uporabila stare podkve, koše, zalivalke, sode, čevlje in še kaj. Vsaka stvar pri njej najde svoje mesto. Ker je bil čas buč, so tudi te simpatično dopolnjevale njeno zbirko.

RIBNIK Z MOSTOM

Ob Bočnici ima posajene številne vrste grmovnic, trav, trajnic in enoletnic. Nasaditve velikokrat spreminja, saj ima rada raznolikost. Tudi ob ribniku kraljujejo veli-

ke trave, v njem pa lokvanji in ribe. V okolici hiše ima še sadno drevje, zelenjavni vrt, posajena ima zelišča. Čeprav stoji hiša tik ob glavni cesti, tudi pred njo ne manjka okrasnih rastlin.

OKOLICA ZA RAZGLEDNICO

Kot je povedala naša gostiteljica, je vedno rada ustvarjala in skrbela za rože. Oboje skupaj se kaže v okolici doma, kjer živi s hčer-


Netresk v starem kolesu od voza

kama Matejo ter Petro in Petrinim možem Davidom. Družbo jim dela še muca. Njihova žaga je edinstveno ohranjen objekt, ki spominja na čase, ko so flosarji tudi po Dreti splavljali les. V žagi so pred leti gostili gornjegrajsko gledališko skupino. Bila je odlična kulisa za predstavo Zadrecke zdrave.

Tekst in foto: ŠMS

Pobudnik akcije je Zavod Stanislava iz Gornjega Grada v sodelovanju s Kmetijsko zadruzo Šaleška dolina in Savinjskimi novicami. Lastniki vrtov, ki jih bomo obiskali predstavniki vseh treh organizacij, bodo prejeli darilo. Akcija bo potekala do avgusta naslednjega leta, ko bo v prostorih Zavoda Stanislava zaključek s podelitvijo nagrad.

GRAJSKA ORIENTACIJSKA FEŠTA – GROF V CELJU

Nazarski taborniki dosegli odlične rezultate

Taborniki Rod Sotočje Nazarje-Kokarje so se oktobra udeležili 7. taborniškega orientacijskega tekmovanja Grof na celjskem gradu. V orientaciji se je preizkusilo več kot štiristo tabornikov iz vse Slovenije v 100 ekipah. Nazarski taborniki so se tekmovanja udeležili s tremi ekipami in dosegli odlične rezultate.

ŠALJIVO TEKMOVANJE S SREDNJEVEŠKO TEMATIKO

Mlajši gozdovniki in gozdniki (od 11 do 13 let) so osvojili prvo mesto, nepremagljiva je bila tudi ekipa grč in popotnikov (nad 16 let), starejši gozdovniki in gozdnice (14 in 15 let) pa so osvojili peto mesto.

Grajska orientacijska tekma ali Grof je šaljivo tekmovanje s srednjeveško tematiko, namenjeno zabavnim igram, povezanim s srednjim vekom, in orientaciji. Na kontrolnih točkah so opravljali miselne preizkuse, izziva pa so jim predstavljale tudi različne prepreke.

POTRDILO O DOBREM DELU Z MLADIMI

Po besedah **Dejana Ugovška**, vodnika gozdovnikov in gozdnic, jim sodelovanje na družbenju in dobri rezultati dajejo zagon za de-

lo, hkrati pa potrjuje o dobrem delu z mladimi v društvu. Državni mnogoboj jih čaka maja prihodnjega leta.

Marija Šukalo


Nazarski taborniki so na Grajski orientacijski fešti v Celju pokazali veliko spretnosti in znanja v orientaciji. (Foto: Dejan Ugovšek)

MEDENI DAN NA PODRUŽNIČNI OSNOVNI ŠOLI BOČNA

Dan namenjen čebelam in medu

Kot vsako jesen so učenci na podružnični osnovni šoli Bočna pripravili popoldansko družjenje s starši in starimi starši. Predstavili so med in njegove zdravilne učinke, ob koncu pa predstavnik staršev povabili k sodelovanju na kviz in ugotavljali, kaj vse so si starši zapomnili.

RAZSTAVA IN MEDENE DOBROTE

Priložnostno razstavo pripomočkov čebelarja in degustacijo medu je pripravil **Ivan Rop**, čebelar iz Bočne. Največ veselja pa je bilo ob zaključku,

ko so se lahko vsi obiskovalci posladkali z medenimi dobrotami, ki so jih pripravile mame učencev.

MED JE ZDRAV

Na koliko načinov je mogoče predstaviti med? Učenci z bočkega griča, kakor radi rečejo šoli v Bočni, bi rekli, da na veliko. Med in čebele so se pojavile v recitacijah, pesmih, plesnih točkah in v igri o čebelici. Predvsem pa so vsem želeli povedati, da je med zdrav, da je zelo dober v čaju, tudi pecivu in drugih sladica. Z rednim

uživanjem medu smo bolj odporni proti prehladam, ki so v jesenskem času zelo pogosti.

VESELE ČEBELE

Beseda je tekla tudi o čebelah. Ugotovili so celo, zakaj so čebele tako vesele. Temu je tako, ker z nabiranjem medu pomagajo ljudem. Veseli so bili tudi udeleženci, ki so ob zaključku dogodka v spremljavi harmonikarja **Andreja Raka** zapeli Slakovo pesem Čebelar.

Tekst in foto: ŠMS


O medu so učenci najprej govorili, nato so ga poskušali v medenih dobrotah. (Foto: ŠMS)

Ime meseca
Zgornje Savinjske doline

Bralci in bralke tednika Savinjske novice ste izbrali **ime meseca oktobra** v Zgoraji Savinjski dolini.

To je **Andrej KLEMENAK**

Predsednik Turističnega društva Mozirje je prejel posebno priznanje Turistične zveze Slovenije za prostovoljno delo pri razvoju turizma na lokalni ravni, za vodenje društva in dolgoletno aktivno članstvo v upravnem odboru.

Med pravočasno prispelimi glasovnicami iz zadnjega kroga je bil žreb naklonjen **Danici Korošec, Lepa Njiva 40**, ki prejme praktično nagrado. Nagrajenka prevzame nagrado v tajništvo Savinjskih novic v Nazarjah najkasneje do petka, 7. decembra 2018.


www.sportnik-zgs.si


Glasujemo na spletni strani sportnik-zgs.si in v Savinjskih novicah

Doslej smo že dodobra predstavili celoten projekt Športnik leta Zgornje Savinjske doline 2018. V fazi glasovanja na osnovi nominacij poteka z izpolnjevanjem glasovnic, objavljenih v našem tedniku in z glasovanjem na spletni strani sportnik-zgs.si. Čeprav se skozi ta način že izkazuje pripadnost uspešnim športnim asom, organizator vendarle pričakuje še večjo podporo in s tem večjo možnost vpliva s strani javnosti na končne odločitve izbora, ki jih bo sprejela komisija za izbor športnika leta.

ISKANJE ŠPORTNIKOV ZA IZJEMNE DOSEŽKE

Med tem poteka iskanje posameznih športnikov za izjemne dosežke v športnih disciplinah, ki niso olimpijske oziroma v rangu svetovnih in uglednih mednarodnih tekmovanj, a so njihovi dosežki permanentno na visoki in najvišji ravni ter primerljivi z največjimi tekmovalnimi dosežki.

O kandidatih za te izjemne športne dosežke bo odločala le komisija, prav tako tudi o predlogih za življenjsko delo med ljudmi, ki so bili športne duše vso kariero in so nadpovprečno prispevali na različnih področjih športa v različnih oblikah, z aktivnim delom ter popolno predanostjo.

VSTOPNICE ZA PRIREDITEV SO LAHKO PRIMERNO DARILLO

Celotni projekt, ki se dogaja praktično skozi vse leto, ob spremljanju športnih tekmovanj in dosežkov posameznikov in ekip, predloge in glasovanje o njih ter slovesna zaključna prireditve, ki bo tudi letos že v tretje v športni dvorani v Mozirju, pa so odvisni tudi od aktivnega sodelovanja javnosti, sofinanciranja s strani občin ter finančnih donacij gospodarstva, podjetništva in obrtnikov ter od pravočasnega odločanja za nakup vstopnic za gala športno-zabavno prireditev.

Nakup vstopnic je mogoč in najbolj enostaven na spletni strani www.mojekarte.si ter na vseh servisih Petrola. Precej kart se bo razdelilo v občinah, kjer o načinu delitve odločajo županja in župani, ki običajno omogočijo ogled prireditve domačim športnikom in sodelavcem.

Tokrat smo se obrnili na župana občine Ljubno **Franja Naraločnika**, ki nam je zaupal, kako vidi »svoje« športnike skozi to športno gibanje v dolini.

- Koga boste podprli in, če boste glasovali, komu boste namenili vaš glas?

»Otvoritev naše lepote, skakalnice K85, po novem v novi letni preobleki, je pokazala vso energijo in moč našega skakalnega športa. Vsi

strokovnjaki se čudijo, kako lahko klub s podžela združi pod svojo streho najodličnejše skakalce naše regije in dosega tako bleščeče rezultate. Državno prvenstvo mladincev do 20 let in šest naših skakalcev do sedmega mesta ter prvi dve mesti za naši ekipi so dosežki, ki morajo navdušiti vsakega športnega privrženca. Ob tem tudi odlični strokovnjaki, izjemni trenerji, predani prostovoljci za najboljšo organizacijo svetovnega pokala in množice gledalcev, ki dokazujejo pravilno delo naših organizatorjev, strokovnega tima SSK Ljubno BTC in mlade skakalne elite. Vsako tovrstno tekmovanje na Ljubnem je praznik športa, ki si ga lahko le želimo in je veliko večji od nas. Večji po finančnih, a nikoli večji po srcu in pripadnosti.


Župan občine Ljubno Franja Naraločnik:
»Moj glas gre tudi organizatorjem prireditve Športnik leta Zgornje Savinjske doline.«

Podpiram in glasujem za vse: za Timija, Žaka, Jerneja, Medarda, Jana, Lovra, Luka, Gorazda, Lenarta, Tinkaro ter tudi za Nejca Naraločnika, našega državnega reprezentanta v alpskem smučanju. In obrnjen proti stadionu, športnim dvoranam ter planinam glasujem za pridne nogometne metaše, izjemne odbojkarice, uspešne kegljače, vrle planince, pogumne jamarje.

Moj glas gre tudi vsem njihovim predanim mentorjem in podpornikom ter vsem, ki v športu in v športni vzgoji otrok iščejo in najdejo pristno zadovoljstvo. Moj glas pa gre tudi organizatorjem prireditve Športnik leta Zgornje Savinjske doline, prireditve, ki naj bo tudi v prihodnje pravi praznik športa naše doline.

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 (lokoštelstvo)
 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)

TOKCFEST V KAMPU MENINA

Tolkec umestiti v ponudbo zgornjesavinjske kulinarike

V kampu Menina je na pobudo **Jureta Kolenca** in nekaterih somišljenikov potekalo druženje ob pokušini letošnjega tolkeca. Tokcfest je bil organiziran prvič z željo, da se prireditev nadaljuje in pijači da primerno mesto na kulinaričnem zemljevidu Zgornje Savinjske doline.

TOLKEC VKLJUČITI V GOSTINSKO PONUDBO

Po mnenju Kolenca, lastnika kampa, ki od jeseni do pomladi privabi veliko domačih in tujih

malo pojavljajo v gostinski ponudbi, z nekaj inovativnosti bi se tej ponudbi lahko pridružil tudi tolkec. Ta bi moral postati resnejša pijača s primerno embalažo, na voljo pri lokalnih gostinskih ponudnikih.

DOMAČINI PRINESLI 18 VZORCEV TOLKECA

Zgornjesavinjčani imamo poseben postopek kletarjenja tolkeca, zato je tudi izdelek nekoliko drugačen in od tod raznolikost ponujenih


Lokalni pridelovalci so na Tokcfestu v kampu Menina na pokušino prinesli 18 vrst letošnjega tolkeca.

gostov, bi morali v naši dolini večji poudarek nameniti kulinarični ponudbi. Specialitete, značilne za našo dolino, se po njegovem mnenju pre-

primerkov. V prireditvenem šotoru so obiskovalci lahko poizkusili 18 vzorcev letošnjega tolkeca, brezplačno so bili na voljo ocvirki in zabava z Duom Opala.

Za to priložnost je organizator dal izdelati lične vrčke za pokušino z željo, da prireditev postane tradicionalna. Izkupiček od dogodka bodo namenili za nakup defibrilatorja, ki bo nameščen ob vhodu v kamp Menina, namenjen tudi širši okolici.

PO INVESTICIJAH V INFRASTRUKTURO POUKAREK KULINARIKI

V kampu je glavna večjih investicij v infrastrukturo zaključenih, lastnik pa se namerava v prihodnje posvetiti tudi razvoju kulinarike in drugih produktov z dodano vrednostjo. V kontekstu domačih jedi in pijač bodo razvijali restavracijo, ki bo od aprila 2019 odprta vse leto in na voljo tudi domačinom. Velik preboj so v zadnjem času naredili na področju razvoja vodnih športov in koriščenja danosti reke Savinje ter razvoja FUN parka.

Tekst in foto: Barbara Rozoničnik


Tolkec si zasluži primerno mesto na kulinaričnem zemljevidu Zgornje Savinjske doline.


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. _____

ŠPORTNO DRUŠTVO DASKI TEAM MOZIRJE

Veseli nad odzivom prodajalcev in kupcev

V času tretjega novembrskega vikenda so člani ŠD Daski team Mozirje, ki ga vodi **David Paulič**, v Športni dvorani Mozirje organizirali tradicionalni sejem nove in rabljene smučarske opreme. Obisk, tako s strani prodajalcev, kakor tudi kupcev, je bil zopet več kot dober.

SOBOTNI DOPOLDAN V ZNAMENJU VRSTE PRODAJALCEV

Krepko preko 1.000 artiklov rabljene smučarske opreme je bilo razpostavljenih na policah širom dvorane. Sejem se vsako leto pokaže kot dobrodošel, predvsem za družine z mlajšimi otroki.


Krepko preko 1.000 artiklov rabljene smučarske opreme je bilo razpostavljenih na policah širom dvorane. Prodana je bila dobra polovica vsega, kar je bilo na voljo.

(Foto: Benjamin Kanjir)

Ko je v soboto dopoldan sejem odprl svoja vrata, se je skozi vrata celotna vrsta obiskovalcev od blizu in daleč. Slednji so v komisijiski prodajo prinašali kose smučarske opreme ali oblačil, ki so jim odslužila.

Mnogi izmed njih so se nato sprehodili med policami, kjer so jih čakali člani društva, pripravljeni svetovati. Večina prinesenih artiklov je bila kakovostna in primerena za nakup. Na voljo so bile tudi smučarske karte po akcijskih cenah za bližnje smučišče Golte.

PRODANA DOBRA POLOVICA PONUJENEGA

O potrebnosti sejma govori dejstvo, da je bila prodana dobra polovica vsega, kar je bilo na voljo. Ves čas je obratoval ski servis, v katerem so kupljene smuči pripravili na začetek nove sezone.

Otroci so se lahko v času, ko so starši izbirali ali s prijatelji spili skodelico čaja, zabavali na postavljenem poligonu. Nikomur ni bilo dolgčas, saj so lahko med počivanjem pod velikim napihljivim iglujem pogledali kakšno risanko in podobno.

Benjamin Kanjir

ODBOJKARSKI KLUB MOZIRJE

Po drugo zmago v Maribor

Mozirske odbojkarice pod vodstvom **Daniela Habjana** so na zadnjih dveh tekmah v 1. B odbojkarški ligi za ženske dosegle polovičen izkupiček. Doma so bile poražene, tri točke pa so prinesle s tekme v Mariboru.

GROSUPELJČANKE OBRNILE IGRO SEBI V PRID

V okviru petega kola so Mozirjanke doma gostile ekipo ATK Grosuplje, ki v tem delu tekmovanja še ni izgubila nobenega niza in je trdno zasidrana na prvem mestu tekmovalne lestvice.

Mozirjanke so dobro začele in uvodoma presenetile. Hitro so povedle za par točk, to pa je bilo bolj ali manj vse, kar so navijači videli. Visoke Grosupeljčanke so se po parih minutah zbrale in obrnile igro sebi v prid. Izredno močne so bile na mreži, brez težav so blokirale napade domačink in zabijale žogo v pod na nasprotni strani. Mozirjanke so dosegle 13 točk. Še manj, po 11, so jih vknjižile v drugi in tretji igri. Zmaga za Grosuplje torej z gladkih in pričakovanih 3:0.

ODLIČNA IGRA V MARIBORU

To soboto so se Mozirjanke podale na gostovanje h ekipi Nova KBM Branik II v Maribor. Tam so imele več možnosti za zmago, kar so tudi izkoristile. Mariborčanke so namreč v tem delu tekmovanja še brez zmage in s tem na lestvici tri mesta za Mozirjankami.

Igra Habjanovih varovank je bila dobra in povezana. Manj je bilo napak na servisu, dobro je deloval tudi blok na mreži. Mozirjanke so dobile igre na -21, -20 in -29 za končnih 3:0.

Benjamin Kanjir

VRTEC LJUBNO OB SAVINJI

Spoznavamo poklice in hobije

V skupini Ježki smo imeli zanimiv obisk. Obiskal nas je mojster mizar **Jani Štiglic**. Prišel je v delovni obleki, prinesel s seboj ročno mizarско orodje in nam predstavil delo mizarja. Ker je les dragocen material in ga mizar Jani nerad meče stran, se je odločil, da bo iz ostankov lesa delal

kaj zanimivega in koristnega. Izmisli si je miselno igro, imenovano Luci-Luc. Eno tako miselno igro smo naredili skupaj in jo tudi dobili v dar. Janiju smo hvaležni za obisk in igro, ki jo bomo koristno uporabljali.

Vanda Atelšek in Mojca Piki


Mojster Jani Štiglic nam je predstavil delo mizarja.

40. SEZONA SVETOVNEGA POKALA V SMUČARSKIH SKOKIH

Timi Zajc na Poljskem s petim mestom dosegel svoj doslej najboljši rezultat

Točno leto dni po debiju na tekmah svetovnega pokala je 18-letni **Timi Zajc**, član SSK Ljubno ob Savinji BTC, na prvi posamični tekmi 40. sezone svetovnega pokala v smučarskih skokih v poljski Wisli osvojil odlično 5. mesto in s tem dosegel rezultat kariere. Po prvi seriji je bil Zajc na četrtem mestu, ob koncu tekme pa mesto nižje. Veselja in zadovoljstva ob tem rezultatu ni manjkalo niti pri Timiju niti pri strokovnem vodstvu reprezentance.

ZADOVOLJSTVO ZAJCA

»Mislim, da bo zdaj po tem rezultatu precej lažje delati naprej, po vsem, kar se je dogajalo ta konec tedna. Včeraj smo imeli res zelo slab dan, in to smo morali prespati. Danes pa sem oddehal res zelo dobro. Pred finalnim skokom nisem razmišljal o tem, da bi ga polomil. Razmišljal sem le o tem, kako daleč lahko pridem, koliko lahko napredujem in da ponovim skok iz prve serije, kar mi je zelo dobro uspelo. Na trenin-


Timi Zajc je bil najboljši slovenski tekmovalac na Poljskem.

(Fotodokumentacija SloSki)

gu sem naredil en skok zelo dober, pa se na ekipni tekmi ni izšlo, podobno kot v kvalifikacijah. Danes so bili vsi trije skoki zelo dobri, od poizkusnega do finalnega,« je po nedeljski tekmi povedal prvi slovenski junak letošnje zime, Timi Zajc.

TUDI MOGEL NA NASLEDNJE TEKME

Prva tekma v tej sezoni je bila ekipna, na kateri so Sloven-

ci osvojili sedmo mesto. V ekipi je nastopil tudi Zajc, **Žak Mogel**, drugi član ljubenskega skakalnega kluba, ki se je tudi uvrstil v reprezentanco, v ekipo ni bil uvrščen, za posamezno tekmo pa je bil prekratek v kvalifikacijah. Skakalci, tudi Zajc in Mogel, se bodo ta konec tedna za točke potegovali v Kuusamu na Finskem.

ŠMS

21. TRADICIONALNI SEJEM RABLJENE, NOVE IN STARODOBNE SMUČARSKÉ OPREME

SOBOTA, 24.11.2018, OD 9. DO 19. URE
NEDELJA, 25.11.2018, OD 9. DO 16. URE

ŠPORTNA DVORANA MOZIRJE

B/S/H/ WTD ELCO

ODBOJKARSKI KLUB KLS LJUBNO

Poraz na domačem igrišču z vodilno ekipo

Ljubenske odbojkarice so v petem krogu letošnjega odbojcarskega prvenstva v 2. DOL za ženske vzhod kljub dobri igri doživele poraz na domačem igrišču. Njihove nasprotnice so bile odbojkarice ekipe iz Braslovč, vodilne in še neporažene ekipe dosedanjega dela prvenstva.

POGOSTE NAPAKE V NAPADU

Tekma na Ljubnem se je začela zelo izenačeno, po dvanajsti točki pa so domače igralke z napakami v obrambi dopustile gostujočim igalkam, da so si priigrale občutno prednost, ki so jo ohranile do konca seta. Tudi v drugem se je na ljubenskem parketu ponovila podobna zgodba, torej enakovredno kosanje z gostujočimi igral-

kami, potem pa kljub dobremu servisu napake v obrambi in ponovno set v korist ekipe iz Braslovč. Tretji set je domača ekipa s pogostimi napakami v napadu omogoči-

la nasprotnicam, da so z lahkoto z veliko prednostjo ponovno zmagale in vknjižile peto prvenstveno zmago ter nove tri točke s končnim rezultatom 3:0 (25:20; 25:17; 25:11).


Kadetska ekipa, ki se je uvrstila v A ligo. (Fotodokumentacija Odbojcarskega kluba KLS Ljubno)

ZMAGA IN PORAZ EKIPE ZA MALO ODBOJKO

S tekmami je začela tudi ekipa za malo odbojko in na gostovanju v Šoštanju zabeležila poraz in zmago. Naprej so Ljubenke izgubile z ekipo iz Braslovč z rezultatom 0:2 (10:25; 5:25), nato pa premagale ekipo Šoštanj z enakim izidom, torej 2:0 (25:12; 25:14).

DVE ZMAGI ZA KADETINJE

Turnir za kadetinje je potekal na Ljubnem, kjer so si domače igralke z dvema zmagama priigrale napredovanje v skupino A med najboljšie. V prvi tekmi so namreč gladko premagale ekipo Celja z 2:0 (25:17; 25:5), v drugi pa po izenačeni igri še ekipo iz Kranja z 2:1 (24:26; 25:16; 15:8).

Franjo Atelšek

OBČINA NAZARJE

N A Z A R J E


Občinska volilna komisija Nazarje je na podlagi 90. člena Zakona o lokalnih volitvah (Uradni list RS, št. 94/07- uradno prečiščeno besedilo, 45/08, 83/12 in 68/17) sestavila naslednje

POROČILO

o izidu lokalnih volitev 18. novembra 2018 v Občini NAZARJE

Skupno število volivcev z območja občine:	2217
Skupaj glasovalo po imeniku:	1079
Skupaj glasovalo s potrdili:	0
Skupaj glasovalo po pošti:	2
Procent udeležbe v občini:	48,76 %

I.

V Občini Nazarje se je kot eni volilni enoti neposredno volil župan.

Občinska volilna komisija je skladno z določbami 107. člena ZLV ugotovila, da je za župana Občine Nazarje izvoljen:

Matej PEČOVNIK, roj. 11. 10. 1965, Tominškova ulica 8, p. Nazarje.

II.

V Občini Nazarje se je v štirih (4) volilnih enotah volilo skupaj enajst (11) članov občinskega sveta.

I. **V volilni enoti 1** se je volilo tri (3) člane občinskega sveta in so bili izvoljeni:

Rok TKAVC, roj. 25. 11. 1989, Lesarska cesta 43, p. NAZARJE
Janez ŠTIGLIC, roj. 27. 11. 1938, Tominškova ulica 6, p. NAZARJE
Sebastjan ŽVIPELJ, roj. 25. 3. 1975, Lesarska cesta 35, p. NAZARJE

2. **V volilni enoti 2** se je volilo tri (3) člane občinskega sveta in so bili izvoljeni:

Helena ŠOSTERIČ, roj. 7. 7. 1959, Žlavor 1, p. NAZARJE
Filip STRNIŠNIK, roj. 9. 12. 1967, Ob Savinji 8, p. NAZARJE
Dušan PRAZNIK, roj. 10. 2. 1962, Dobletina 10, p. NAZARJE

3. **V volilni enoti 3** se je volilo dva (2) člana občinskega sveta in sta bila izvoljena:

Andreja ZUPAN, roj. 13. 11. 1958, Potok 33, p. NAZARJE
Zorica ŠTRUCL, roj. 18. 5. 1954, Pusto Polje 26, p. NAZARJE

4. **V volilni enoti 4** se je volilo tri (3) člane občinskega sveta in so bili izvoljeni:

Olga OBOJNIK, roj. 4. 2. 1966, Šmartno ob Dreti 65, p. ŠMARTNO OB DRETI
Bojan ŠTRUKELJ, roj. 17. 10. 1969, Šmartno ob Dreti 27, p. ŠMARTNO OB DRETI
Primož JELŠNIK, roj. 3. 7. 1973, Šmartno ob Dreti 95, p. ŠMARTNO OB DRETI

III.

Občinska volilna komisija Nazarje ugotavlja, da pri glasovanju ni bilo nepravilnosti, ki bi lahko vplivale na izid glasovanja.

Številka: 041-0001/2018
Datum: 19. 11. 2018

TAJNICA:
Marija REMIC, l. r.

PREDSEDNICA:
Terezija PLAZNIK, univ. dipl. prav., l. r.

Matična kronika julij-oktober

SMRTI:

Ermenc Frančiška iz Mozirja
Tesovnik Ivana iz Nove Štiffe
Voler Marija iz Raduhe
Vavdi Franc iz Strmca
Podmeninšek Anton z Ljubnega ob Savinji
Funtek Jožef iz Podveže
Krefelj Ivana iz Bočne
Pavlovič Ludvik iz Okonice
Atelšek Frančiška iz Radmirja
Gradišnik Drago iz Logarske doline
Tratnik Frančiška iz Pustega Polja
Dešman Olga iz Raduhe
Fürst Helena iz Lok pri Mozirju
Praznik Niko s Prihove
Šetej Pavla iz Strmca
Kopušar Alojzija iz Zgornjih Pobrežij
Velemir Milorad iz Gornjega Grada
Prislan Aleš z Ljubnega ob Savinji
Korpnik Ferdinand iz Lok pri Mozirju
Goličnik Ivana iz Mozirja
Kos Jožef iz Varpolj
Lenko Darinka z Rečice ob Savinji
Jamnik Jozefa z Ljubnega ob Savinji
Zupan Ljudmila iz Mozirja
Natlačen Frančišek iz Gornjega Grada

Novitete v knjižnici Mozirje

LEPOSLOVJE:

Vidojkovič, M.: **Res vam hvala**, Vandot, J.: **Begunci**, Fabjančič, A.: **Krik ranjene mladosti : Sonetni venec in druge pesmi, ki so vzcvete na krvavih poljanah doberdobskih**, Ivanovič, B.: **15 kil nesreče**, Hardt, H.: **Prevzetost**, Bonnier, J.: **Helikopterski rop**, Clima, G.: **Sonce med prsti**, Ferrante, E.: **O tistih, ki bežijo, in tistih, ki ostajajo : srednja leta**, Sivec, I.: **Sanje, daljše od življenja : o Slovincu, ki je na Aljaski nakopal poldrugo tono zlata**.

STROKOVNA LITERATURA:

Pfister, M.: **Priročnik za uporabo petih bioloških zakonov, ki jih je odkril dr. Ryke Geerd Hamer - Zbuditi se iz hipnoze »boleznici«**, White, E. G. H.: **Kristusove prilike**, Batterson, M.: **Bodi mož : postati moški, ki se zaveda svojega namena**, Newkey-Burden, C.: **Tek je cenejši od dohtarja : hvalnica teku**, Grün, A.: **Poti skozi depresijo : duhovne spodbude**.

IZ POLICIJSKE BELEŽNICE

• **TATOVI OKRADLI REŠEVALCE**

Raduha: 16. novembra v dopoldanskem času so bili policisti PP Mozirje obveščeni o vlamu v zavetišče gorske reševalne službe na Raduhi. Neznani storilec je z orodjem vlomil vhodna vrata in vrata skladišča zavetišča. Iz notranjosti je ukradel radijsko stacionarno UKV postajo. Materialna škoda znaša okoli 500 evrov.

• **POGREŠANI SE JE VRNIL SAM**

Lepa Njiva: 17. novembra od 8. ure naprej je na območju Lepa Njive potekala iskalna akcija pogrešane osebe. Člani enote reševalnih psov SIP vzhodno Štajerske regije so v sodelovanju s policisti preiskali širše območje, kjer naj bi se oseba predvidoma nahajala, vendar osebe niso našli. Pogrešana oseba se je sama vrnila domov.

• **ZAGOREL VIKEND**

Grušovlje: 17. novembra ob 14.54 je prišlo do požara na vikendu v Grušovljah. Vnelo se je zaradi preboja starejšega dimnika, zaradi česar je najprej zagorel lesen strop okrog dimnika, nato se je požar razširil še na leseni del ostrejša vikenda. Gasilci PGD Grušovlje, Rečica ob Savinji in Pobrežje ob Savinji so požar pogasili, pregledali in prezračili objekt. Gasilci PGD Okonina so dostavili jeklenke za dihalne aparate. Požar, ki je prebil dimniško tuljavo kamina, je uničil dnevni prostor in del ostrejša. Lastnik ima okoli 20.000 evrov materialne škode.

OBVESTILO OBČANOM

Občane policisti seznanjajo, da v času od 15. novembra do vključno 15. decembra 2018 poteka javnomnenjska raziskava o ocenah in stališčih prebivalcev Slovenije o delu policije. Občane vabijo, da izpolnijo vprašalnik oziroma anketo, ki je dostopna na internetni strani policije oziroma na povezavi: https://www.policija.si/policija_anketa/index.php?r=survey/index&sid=851457&lang=sl.


Sklenjen je krog ...
Ne prošnja, ne jok
te več ne predrami ...
V mislih, spominih
za vedno ostajaš z nami.

V SPOMIN**Stanko FLERE**

1955 - 2017

23. novembra 2018 mineva leto dni, odkar se je tiho poslovil od nas.

Hvala vsem, ki se ga radi spominjate.

Žalujoci domači

VOŽNJA V ZIMSKIH RAZMERAH IN POZIMI

Nastopil je čas obvezne uporabe zimske opreme v prometu

Od 15. novembra, ko morajo imeti motorna in priklopna vozila v cestnem prometu zimsko opremo, policisti ob svojem rednem delu pri nadzoru cestnega prometa preverjajo tudi opremljenost vozil s to opremo.

Pozimi, ko so vremenske razmere nepredvidljive, morajo udeleženci v prometu, predvsem vozniki motornih vozil, računati na možne hitre spremembe voznih razmer. Ob spremenjenih voznih razmerah je temeljni pogoj za varno udeležbo v prometu ustrezna zimska oprema motornega, pa tudi priklopnega vozila, za kar morajo vozniki pravočasno poskrbeti.

Za zimsko opremo motornih vo-

zil štejejo pri dvoslednih motornih vozilih, katerih največja dovoljena masa ne presega 3.500 kg, in priklopnih vozilih, ki jih vlečejo, zimske pnevmatike na vseh kolesih ali poletne pnevmatike in v priboru ustrezno velike snežne verige za pogonska kolesa ali verigam enakovredni pripomočki za pogonska kolesa.

Pogoji za uporabo snežnih verig so izpolnjeni takrat, ko je na vozišču toliko snega, da pnevmatika med vožnjo ne pride v stik s površino vozišča (za pnevmatiko ostaja snežena sled). Zimske pnevmatike so tiste pnevmatike, ki imajo na boku proizvajalčevo oznako M+S ali 'M.S', ali 'M&S'.

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

POGREBNE STORITVE

ROPOTAR

ŠEMPETER V SAVINJSKI DOLINI

03 700 14 85 041 613 269

www.pogrebne-storitve-ropotar.si

Knjižničarka: „A sedaj bi radi še knjigo Sam svoj mojster? Zakaj pa?“
Član knjižnice: „Rad bi si naredil knjižne police.“
Knjižničarka: „Saj jih imamo mi. Kar knjige nam vrnite, pa boste rešeni teh skrbi.“


Veseli svinčniki


Kaj? Po stopnicah ..., sedem črk ..., začne se s črko S.

Pijanček: „En mrzu pir, ki me bo spravu v dir.“

Njemu neznana ženska: „Ura je šest zjutraj, zunaj sneži, vi bi pa mrzu pir. A ste normalni?“

Pijanček: „Naj bo, bom počakal na boljše čase. Dobro, ura je pet čez šest. Dajte mi zdaj en pir.“

Njemu neznana ženska: „Imate prav. Narobe sva začela. Nisem se pravilno izrazila. Ni pomembno, koliko je ura, kakšno je vreme in ali bi vi mrzlo ali toplo pivo ... Tole je bolnica in mi pira ne strežemooo!“

Pijanček: „Aja, lahko bi si mislil. No, pol pa čaj z rumom in naj bo čaj v skodelici, rum pa v litrici.“

Mojster: „Zakaj se spet nisi držal navodil? Ali veš, kaj si naredil povsem narobe?“

Pripravnik: „Vem, namesto, da sem šel v strojništvo, bi moral študirati slikarstvo. Potem bi za sliko, ki bi mi ne uspela, kljub temu vsi mislili, da sem naslikal točno tisto, kar sem na začetku hotel.“


Ja, ja, vem, napredoval si.

Okoninčan: „Zakaj toliko bereš?“

Radmirčanka: „S pomočjo knjig lahko spoznaš cel svet.“

Okoninčan: „Jaz pa pustim, da mojo knjigo berejo drugi, in prav tako spoznavam svet.“

Radmirčanka: „Katero?“

Okoninčan: „Potni list.“


Ravnokar so me odpustili. Za napitnino vas bom počakal pred vhodom.

Policist: „Dobro, gospoda. Vidim, da je tukaj prišlo do prepira. Kdo je začel?“

Župan: „Tisti, ki si je izmislil tako kratke mandate za župane.“

Kandidat za župana: „Začel je župan, ker se noče umakniti s stolčka.“

Župan: „Gospod, policist, vidite, da je edino logično, da je začel ta protikandidat, ki me hoče zrinuti s stolčka.“

Policist: „Kolikor jaz vidim, oba krivo pričata in bosta šla z mano na postajo. Tu, na ulici ni nobenega stola, zato bosta za povrh še pihala.“

Nogometaš 1: „Zakaj se trener jezi vsakokrat, ko si vzameva premor?“

Nogometaš 2: „Ne vem. Človek bi si mislil, da ne bo več jezen, ko se vrneva po dveh tednih. Pa je vsakič!“

Šola je res križ za starše. Kdaj bodo spet počitnice, ko se otrokom ne bo treba kar naprej umivati?

Cvetke in koprive

TOLKEC OGREJE DUŠO IN SRCE

V kampu Menina je potekal prvi Tokcfest. Ideja o nadgradnji tolka kot resne pijače, ki bi jo s ponosom ponudili tudi turistom, pri organizatorju prireditve **Juretu Kolencu** zori že dlje časa. Ledino na tem področju je pričel orati tudi s Tokcfestom, za katerega želi, da postane tradicionalen. Letošnje leto bi bilo za začetek kot nalašč, saj so kleti polne dragocene pijače, ki so jo častili že naši predniki. V uredništvu pa se Juretu opravičujemo, da smo pojedli toliko jabolk njegove dobaviteljice, da ima sedaj manj tolka za Nizozemce.


(Foto: BR)

BRANJE MISLI V ČASU LOKALNIH VOLITEV NI ZAŽELENO

Ko se ti iluzionist, hipnotizer in bralec misli **Matej Zidarn** globoko zatre v oči, ne moreš pred njim skriti ničesar. Lahko ugame tvoje ime, ti pove ime tvoje simpatije, tvoji ženi izda, če imaš skrivno afero ali pa staršem pove, da si užival prepovedane substance. Na predstavi Igra je občinstvo v Mozirju že kar s strahom spremljalo dogajanje na odru, da Matej ne bi izdal volilne odločitve kakšnega gledalca in ga s tem postavil v nezavidljiv položaj.


(Foto: PV)

BUM SRANJE

Ko so pustniki v Mozirju oznanili pustno kraljico Manjo Gregorc za spremljevalko pustnega župana Drageca Poličnika, ki je to tudi po volitvah, so topolski strel poizkušali posneti kar trije sodelavci Savinjskih novic. Mozirski Semtertja Metod Ciril, uradni pustni fotograf Beno in spodaj označeni fotokronist Jože Kolovraški, je **Vodepov Pepi** prižgal in usekal, da so telefoni žvenketali po tleh, od nas treh pa kaj več od dima ni posnel nihče. »Vsako leto je kakšno sranje. Enkrat bo tole cev razcep'lo, mi bomo pa brez slik ostali,« je benti Ciril Benu. Da so le spodnjice še bele.


(Foto: JM)

						IGRA S KARTAMI	ZVEZDA SPREMEN-LJIVKA	GLAS PRI KLENKANJU	ALBEE, EDWARD	MAKEDONSKO KOLO	KAR SE OTRESE, OTRESKI	SLOVENSKI JEZIKO-SLOVEC (JAKOB)	KUVERTA, OVOJNICA
						ŠTEVILKA ENA				MOKA IZ GOMOLJEV MANIOKA			
						DELOVNA ORGANIZACIJA, SKUPINA							
						STARORIMSKE POZDRAV			LADJA ARGONAVTOV				
						SL. PESNIK (ANDREJ)			ILOVICA PO BELOKRANJSKO				
SESTAVIL: PETER UDIR	NEBISTVENA, STRANSKA LASTNOST	PREGLEDOVALEC, NADZORNIK	SLOVENSKA IGRALKA (KRAJNC BAGOLA)	GRŠKI FILOZOF, PLATONOV UČITELJ	PODZEMNI ŽUJKOJED TOMAŽ LORENZ		MAJIHEN KLAS						
KAR SE K CEMU NA KONCU POVE, NAPIŠE								ZAPREKA	GR. HEROJ, SIN ZEVSJA IN AJGINE (Aiskos)				
LIPOR, ODPOR							RAVNINA					ZAOKROŽENI ZNESEK BANKOVCA, ALI VREDN. PAPIRJA	ZELJE
LJUDSKO IME ZA VRBO IVO					VOJSKA, ARMADA					SODNIK V GR. PODZEMLJU			
KEMLSKI SIMBOL ZA TITAN			ČAPKOVA DRAMA			NAPAD, NASKOK						SIMBOL ZA PASKAL	
NAPRAVA, V KATERI SE IZ KAPLJEVINE IZLOČA PARA			23. ČRKA GR. ALFA-BETA			KIT, POLITIK (BIAO, 1908-1971)						KANA, HENA	
GRM S SULIČASTIMI LISTI, KALINA									VKOPANJE	DUMCULIN, TOM			
ARISTOTEL (iubk.)				POLET, VNEMA				LEGENDA SLOVENSKE KOŠARKE (IVO)					
								ZAMAKNJENOST					

Dežurne službe
ZDRAVSTVENO DEŽURSTVO
Dežurna služba je ob delavnikih od 20. ure zvečer do 7. ure jutraj, 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 elektrimonter na teren. (03) 42 01 000 (centrala) (03) 42 01 180 (prijava napak na števcu) od 7. do 15. ure (03) 42 01 240 (prijava napak na omrežju) 24 ur/dan
DEŽURNE SLUŽBE KOMUNALNIH PODJETIJ
Dežurna služba na javnih vodovodih na številki GSM 041 621 950. Dežurni vzdrževalec Komunala d.o.o. Gornji Grad: 041-390-145.

Slovarček:
KRITIAS - atenski politik in pesnik;
RIGLER - slovenski jezikoslovec (Jakob);

Rešitev prejšnje križanke (vodoravno):
 ADAPTERKA, TETRAKORD, AKA, ROVAN, MOŠT, SAJE, TADEJ PIŠEK, ANE, URS, CS, SKOČIR, ROLETA, TAPETAR, BESEDAR, INTKA, ETIN, MAKO, SKA, LABORJE, MIG, KANTILENA, HAITI, ANTE, TRAČ, OBČAN

KUPON za brezplačni mali oglas do 10 besed v 48. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

2018

Napovednik dogodkov	
Petek, 23. november	ob 18.00. Kulturni dom Gornji Grad Dobrodelni koncert OŠ Gornji Grad
	ob 19.00. Športna dvorana Mozirje Odbojarska tekma - OK Mozirje : Prevalje
	ob 19.00. Medgen borza Rečica ob Savinji Pogovor z vsestransko umetnico Majo Gal Štromar
Sobota, 24. november	ob 9.00. Športna dvorana Mozirje Sejem rabljene in nove smučarske opreme (GSK Mozirje)
	ob 9.30. Medgen borza Rečica ob Savinji Sobotna ustvarjalnica za otroke
	ob 19.00. Dom kulture Nazarje Jubilejni koncert ob 20-letnici delovanja MePZ KD Nazarje
	ob 19.00. Športna dvorana Nazarje Košarkarska tekma - Nazarje : AKK Branik Maribor (člani)
Nedelja, 25. november	ob 9.00. Športna dvorana Mozirje Sejem rabljene in nove smučarske opreme (GSK Mozirje)
Torek, 27. november	ob 10.00. Medgen borza Rečica ob Savinji Dopoldanska čajanka
	ob 17.00. Knjižnica Luče Ura pravljic: Miklavž prihaja
Sreda, 28. november	ob 17.00. Zavod Stanislava Gornji Grad Izdelava adventnih venčkov iz reciklaže
	ob 17.00. Medgen borza Rečica ob Savinji Ura pravljic: Ne znam leteti
	ob 18.00. Knjižnica Gornji Grad Ura pravljic: Miklavž prihaja
	ob 18.30. Medgen borza Rečica ob Savinji Svetovalnica za demenco
Četrtek, 29. november	ob 17.00. Zavod Stanislava Gornji Grad Izdelava adventnih venčkov iz reciklaže
	ob 17.00. Knjižnica Mozirje Ura pravljic: Ne znam leteti
	ob 18.00. Knjižnica Nazarje Ura pravljic: Miklavž prihaja
	ob 18.00. Glasbena šola Nazarje 4. nastop učencev


Marketing
Pokličite 041 793 063

**Oglašujte tam,
kjer vas opazijo!**


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 zadrž, krajšanje, ožanje). Gsm 041/498-943.
Oblak Z. Barbara s.p., Ljubija 88, 3330 Mozirje.

ŽIVALI - PRODRAM

Prodajam zajce za zakol ali nadaljno rejo; tel. št. 58-32-073.

Prodajam bikca (čb/lsls), star 10 dni, 200 eur; gsm 040/723-865.

Bikca sivca, 8 dni starega, prodajam; tel. št. 58-45-197.

Prodajam bikca sr, 130 kg, in prašiča 190 kg; gsm 031/606-293.

Prodajam bika ls, težkega 300 kg; gsm 031/855-186.

Prodajam prašiča, teža okrog 200 kg, 2 eur/kg; 031/663-947.

Prodajam prašiča, težkega okoli 150 kg; gsm 031/699-430.

Prodajam bika sivca, težkega 180 kg; gsm 031/228-217.

ŽIVALI - KUPIM

Kupimo telice in krave za zakol ali za dopitanje; gsm 031/832-520.

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

DRUGO - PRODRAM

Prodajam domače orehe in hlevski gnoj; gsm 041/614-818.

Prodajam nove mesarske klade; gsm 031/800-852.

Prodajam odlično ohranjene zimske pneumatike (175/65/R15), vožene eno zimo; gsm 041/948-409.

Prodajam otroško kolo schwinntiger 12 col, modre barve. Cena 30 eur; gsm 051/357-753.

Prodajam lupinico cybex vijolične barve + isofix nastavek, zelo kvalitetna in lepo ohranjena. Cena 90 eur; gsm 051/357-753.

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

Snežno rolbo-frezo, 190 širine, za spredaj in zadaj, el. pomik cevi, prodajam; gsm 041/230-133.

Prodajam meso polovice prašiča domače reje. Na voljo 29. 11. 2018; gsm 031/800-046.

Bukova in mešana klaftrska drva prodajam; gsm 051/314-306.

VOZILA - PRODRAM

Avto citroën xsara picasso, letnik 2004, diesel, 2,0 HDi SX, registracija do 10. 10. 2019; gsm 031/393-418.

NEPREMIČNINE

Vrt/njivico oddam v najem, Mozirje; gsm 041/650-151.

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


OBČINA LJUBNO
OBČINSKA VOLILNA KOMISIJA

Štev.: 040-02/2018
Datum: 18. 11. 2018

V skladu z 90. členom Zakona o lokalnih volitvah (Ur. list RS št. 94/07, 45/08 in 83/12) objavlja Občinska volilna komisija Občine Ljubno

POROČILO O IZIDU VOLITEV za župana Občine Ljubno, ki so bile dne 18. novembra 2018

I.	
Skupno število volilnih upravičencev, vpisanih v volilne imenike	2193
Skupaj glasovalo	1007
- od tega po pošti	0
- s potrdili	0
Neveljavnih glasovnic je bilo	74
Volilna udeležba je bila	45,92 %

II.	
Kandidat za župana FRANJO NARALOČNIK je dobil	933 glasov

III.
Občinska volilna komisija je skladno z določbo prvega odstavka 107. čl. Zakona o lokalnih volitvah ugotovila, da je za župana Občine Ljubno izvoljen naslednji kandidat:

- **FRANJO NARALOČNIK**, rojen: 13. 10. 1966, stanujoč: Kolovrat 9, Ljubno ob Savinji; predlagatelj: Greta Naraločnik in skupina volivcev, ki je prejel 100 % veljavnih glasov.

V skladu z 90. členom Zakona o lokalnih volitvah (Ur. list RS št. 94/07, 45/08 in 83/12) objavlja Občinska volilna komisija Občine Ljubno

POROČILO O IZIDU VOLITEV za člane občinskega sveta Občine Ljubno, ki so bile dne 18. novembra 2018

I.	
Skupno število volilnih upravičencev, vpisanih v volilne imenike	2193
Skupaj glasovalo	1007 volivcev
- od tega po pošti	0
- s potrdili	0
Neveljavnih glasovnic je bilo skupaj	7
Volilna udeležba je bila	45,92 %

II.
Kandidati za člane občinskega sveta so po posameznih volilnih enotah dobili naslednje število glasov:

VOLILNA ENOTA 1 (Cesta v Rastke, Janezovo polje, Foršt, Plac, Prod, Rosuljska cesta, Za Ljubnico)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	627
V volilni enoti je glasovalo	274 volivcev ali 43,70 %
Neveljavni glasovnici	2

Posamezni kandidati so prejeli naslednje število glasov:

1. ZVONKA KLABNIK	120 glasov
2. JOŽE SLATINŠEK	122 glasov
3. MILAN MARANŠEK	68 glasov
4. PAUL OREŠNIK	161 glasov
5. LENART SOLAR	131 glasov

VOLILNA ENOTA 2 (Cesta v Savino, Kolovrat, Loke, Na Pečeh, Podter, Rore)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	268
V volilni enoti je glasovalo	147 volivcev ali 54,85 %
Neveljavna glasovnica	1

Posamezni kandidati so prejeli naslednje število glasov:

1. ALOJZ ZAMERNIK	81 glasov
2. DARINKA DOBOVIČNIK	19 glasov
3. STANKO RIHTER	70 glasov
4. DAVID KRAMER	63 glasov

VOLILNA ENOTA 3 (Savina)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	177
V volilni enoti je glasovalo	74 volivcev ali 41,81 %
Neveljavni glasovnici	2

Posamezni kandidati so prejeli naslednje število glasov:

1. ANDREJ JERAJ	31 glasov
2. ROK PRUŠNIK	41 glasov

VOLILNA ENOTA 4 (Primož in Planina)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	215
V volilni enoti je glasovalo	90 volivcev ali 41,86 %
Neveljavna glasovnica	1

Posamezni kandidati so prejeli naslednje število glasov:

1. IVAN RETKO	10 glasov
2. PRIMOŽ KOPUŠAR	41 glasov
3. JOŽE OREŠNIK	38 glasov

VOLILNA ENOTA 5 (Ter)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	189
V volilni enoti je glasovalo	46 volivcev ali 24,34 %
Neveljavne glasovnice	0

Posamezni kandidati so prejeli naslednje število glasov:

1. JOŽE HUDEJ	46 glasov
---------------	-----------

VOLILNA ENOTA 6 (Radmirje, Juvanje)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	499
V volilni enoti je glasovalo	235 volivcev ali 47,09 %
Neveljavne glasovnice	0

Posamezni kandidati so prejeli naslednje število glasov:

1. LEOPOLD BRGLEZ	100 glasov
2. JASMINA JURICH	108 glasov
3. JOŽEFA ŠTIGLIC	50 glasov
4. BLAŽ PRESEČNIK	58 glasov
5. STANKO PRISLAN	79 glasov

VOLILNA ENOTA 7 (Okonina in Meliše)

Volilni upravičenci, vpisani v volilni imenik v volilni enoti	218
V volilni enoti je glasovalo	141 volivcev ali 64,68 %
Neveljavne glasovnice	1

Posamezni kandidati so prejeli naslednje število glasov:

1. KAROL ČOPAR	5 glasov
2. JANEZ ROBNIK	25 glasov
3. FRANC FRICELJ	66 glasov
4. ALOJZIJ GLUK	21 glasov
5. MARGARETA ATELŠEK	23 glasov

III.

Občinska volilna komisija je skladno s 85. čl. Zakona o lokalnih volitvah (Ur. list RS št. 94/07, 45/08 in 83/12) ugotovila, da so za člane občinskega sveta Občine Ljubno izvoljeni naslednji kandidati:

Iz VE 1

- PAUL OREŠNIK**, rojen: 1. 6. 1965; stanujoč: Cesta v Rastke 25, Ljubno ob Savinji; predlagatelj: Socialni demokrati – SD, Občinska organizacija Ljubno – Konvencija
- LENART SOLAR**, rojen: 5. 10. 1980; stanujoč: Plac 2, Ljubno ob Savinji; predlagatelj: David Zimšek in skupina volivcev
- JOŽE SLATINŠEK**, rojen: 17. 2. 1956; stanujoč: Prod 12, Ljubno ob Savinji; predlagatelj: Slovenska demokratska stranka – SDS, Konferenca občinskega odbora Ljubno

Iz VE 2

- ALOJZ ZAMERNIK**, rojen: 12. 7. 1970; stanujoč: Rore 23a, Ljubno ob Savinji; predlagatelj: Beno Ermenc in skupina volivcev
- STANKO RIHTER**, rojen: 29. 10. 1970; stanujoč: Rore 27, Ljubno ob Savinji; predlagatelj: Slovenska demokratska stranka – SDS, Konferenca občinskega odbora Ljubno

Iz VE 3

- ROK PRUŠNIK**, rojen: 7. 9. 1990; stanujoč: Savina 75a, Ljubno ob Savinji; predlagatelj: SLS Slovenska ljudska stranka

Iz VE 4

- PRIMOŽ KOPUŠAR**, rojen: 23. 4. 1982; stanujoč: Primož 33, Ljubno ob Savinji; predlagatelj: Nova Slovenija – krščanski demokrati, Zbor članstva OO N.Si Ljubno ob Savinji

Iz VE 5

- JOŽE HUDEJ**, rojen: 8. 3. 1953; stanujoč: Ter 60, Ljubno ob Savinji; predlagatelj: SLS Slovenska ljudska stranka

Iz VE 6

- JASMINA JURICH**, rojena: 7. 9. 1986; stanujoča: Radmirje 62b, Ljubno ob Savinji; predlagatelj: SLS Slovenska ljudska stranka
- LEOPOLD BRGLEZ**, rojen: 20. 8. 1977; stanujoč: Radmirje 69, Ljubno ob Savinji; predlagatelj: SLS Slovenska ljudska stranka

Iz VE 7

- FRANC FRICELJ**, rojen: 5. 12. 1970; stanujoč: Okonina 41, Ljubno ob Savinji; predlagatelj: Marjan Kolenc in skupina volivcev

TAJNICA OKV
Branka VOLER

PRESEDNICA OKV
Danica VEZOČNIK KRAJNC, univ.dipl.prav. l.r.


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