

POŠTARNA PLAGIATNA PRA POŠTNI SVETIŠČIČE

ŠTEVILKA 17

LETO L, 26. APRIL 2018
CENA 1.80 EUR

Savinjske NOVICE

ISSN 0351-8140
91770351814014

Vsa štiri desetletja se Mozirski gaj razvija in cveti

STRAN 4

(Foto: igor.si/lin)

Primeri uspešne sanacije
domačije Vrlovčnik in hotela
Plesnik na ogled javnosti

STRAN 10

V akciji Naj smučišča gorski
resort Golte letos na
drugem mestu

STRAN 14

Na ultra maratonu na Češkem
je Bernarda Čeplak Poznič
postala absolutna zmagovalka
med ženskami

STRAN 20

Iz vsebine:

Čistilne akcije po dolini:

Okoljska ozaveščenost na višji ravni,
a še vedno premajhni 6

Mozirje, Nazarje:

Dela na nekaterih cestnih odsekih se
zaključujejo in začenjajo nova na drugih 7

(IS)

Intervju:

Pogovor z županom občine Ljubno
Franjom Naraločnikom 8

Območna revija pevskih zborov:

Ko spregovori pesem,
besede niso več potrebne 18

(ŠMS)

Tina Robnik na rehabilitaciji:

Veliko si obeta od sodelovanja s
kondicijskim trenerjem Mihom Robnikom ... 21

Odbojkarica Katja Mihalinec:

Ena najzaslužnejših igralk pri Calcitu 21

Mozirski gaj na pragu petega desetletja

Na pobudo mozirskega turističnega društva je Krajevna skupnost Mozirje v sodelovanju z ribiško družino, planinskim, čebelarским in hortikulturnim društvom ter Društvom vrtnarjev Slovenije leta 1974 začela urejanje Mozirskega gaja. Podjetje za urejanje voda Nivo iz Celja je izdelalo geodetski posnetek, ki je vseboval tudi urbanistično rešitev s spremembo namembnosti zemljišča. Nekdanja gmajna, ki so jo domačini koristili za pašo živine, je obsegala dobrih pet hektarov, ko pa so pašo opustili, se je prostor zarasel z gostim grmičevjem, kjer so se kopičila divja odlagališča odpadkov.

Podjetje Nivo je skupaj z Ribiško družino Mozirje na vzhodnem delu gmajne uredilo ribnik površine 127 arov, ob katerem je ribiška družina postavila svoj dom. Osrednji del parka je v smislu prve jugoslovanske razstave cvetja v naravi s lastnim projektom uredil Miha Ogorevc. Pri urejanju je sodelovalo Društvo vrtnarjev Slovenije, ki se je odzvalo vabilu Mozirjanov.

Tvorci Mozirskega gaja, med katerimi velja še posebej izpostaviti takratnega predsednika mozirskega turističnega društva Ivana Zupana in vrtnarja Jožeta Skornška, so v parku postavili nekaj etnografskih objektov, da bi obiskovalcem pričarali podobo življenja naših prednikov. Kašča, kovačija, čebelnjak, vodni mlin, prevžitkarska hiša ... govorijo o tem, kako so živeli naši dedje in babice.

Mozirski gaj je bil slovesno odprt 27. aprila 1978, ko je Mozirje gostilo republiško prireditev Hortikultura 78. Množice obiskovalcev so občudovala delo slovenskih vrtnarjev in domači-

nov. Gaj, ki si ga je tega leta ogledalo kar 80 tisoč obiskovalcev, je postal vzoren primer človekove omike. Da bi kar v največji meri poudarili njegovo regionalno oziroma državno pomembnost, so tvorci gaja njegovo prvotno ime še pred uradno otvoritvijo spremenili v Savinjski gaj, ki je bilo v uporabi do leta 1998, ko so ga zaradi lažje prepoznavnosti preimenovali nazaj v Mozirski gaj in tako že z njegovim imenom določili njegovo lokacijo, kar je v poplavi informacij sodobnega časa pomembna prednost.

Po prireditvi Hortikultura 78, ki se je po spomladanski razstavi cvetja na prostem nadaljevala z veliko poletno cvetlično parado skozi Mozirje, je skrb za vzdrževanje in nadaljnji razvoj parka prevzela Krajevna skupnost Mozirje.

Ko je leta 1982 Mozirje praznovalo 650-letnico podelitve trških pravic, se je v praznovanje vključil tudi Savinjski gaj. Največja paša za oči je bil večerni spored praznika z naslovom Savinjski gaj v pesmi in besedi. Na splavu sredi ribnika se je zvrstila vrsta kulturnih točk, za konec pa je obiskovalce navdušil še veličasten ognjemet.

Letos Mozirski gaj praznuje 40-letnico, Mozirje pa 700-letnico. Krasna jubileja, prvemu tokrat namenjamo temo tedna, drugi pa še pride na vrsto.

Glavni in odgovorni urednik
mag. Franci Kotnik

MOZIRSKI GAJ V ZNAMENJU 40. OBLETNICE DELOVANJA

Vsa štiri desetletja se mozirski park razvija in cveti

Pred vrati so prvomajski prazniki, ki jih številni Zgornjesavinjčani praznujejo tudi z obiskom Mozirskega gaja. Le-ta namreč že več desetletij ravno v tem času vabi z razkošno tradicionalno razstavo tulipanov. Letošnje leto je za park cvetja jubilejno, praznuje namreč svoj štirideseti rojstni dan, ki ga bo upravitelj Ekološko hortikulturno društvo Mozirski gaj s posebno slovesnostjo obeležilo v jesenskem času. Ker pa je spomladanska razstava »paradni konj« Gaja, upravitelji ljubiteljem cvetja že v tem času obljublajo zanimivo dogajanje in tudi nekaj novosti.

Otroke in starše po novem v parku cvetja pričakajo čarobna bitja v čarobnem vrtu z lesenimi hiškami. (Foto: Igor Solar)

NAJLEPŠE BO CVETELO MED PRVOMAJSKIMI PRAZNIKI

Razstava bo po besedah tamkajšnjega predstavnika za odnose z javnostmi in vodje marketinga Romana Čretnika ml. najlepša ravno med prvomajskimi prazniki. Park, ki se razprostira na sedmih hektarjih in ima okoli sto gredic, bo krasilo blizu pol milijona cvetov. Letos so zasadili sto gredic z 200 tisoč čebulicami tridesetih različnih sort tulipanov, 15 tisoč mačehami in drugim spomladanskim cvetjem, cvetijo že tudi nekatere večje grmovnice.

Naša anketa

Kaj pomeni Mozirski gaj za našo dolino?

Štiri desetletja park ob Savinji vabi ljudi različnih generacij. Dedki in babice prihajajo z vnuki, mladi starši se igrajo s svojimi otroci, zaljubljeni uživajo med sprehodom po naravi in cvetličnimi gredicami. Pri tem poslušajo šumenje potokov in reke Savinje. Kako ga vidijo Zgornjesavinjčani?

Rudi Krsnik, Zgornje Pobrežje

Združenje izdelovalcev zgornjesavinjskega želodca je tesno povezano z delovanjem parka. V njem imamo stalno razstavo, z degustacijami in promocijami tega suhomesnatega izdelka smo prisotni na nekaterih prireditvah, ki se odvijajo v parku. Tudi sam se z družino pogosto odpravim tja, posebno ob cvetličnih razstavah, ki so zelo odmevne tako v slovenskem prostoru kot širše.

Od malega prostora, kjer so uredili prvo razstavo do danes, se je park razširil in postal prepoznaven. Zaradi njegove lepote in pristnosti so v njem poroke, prireditve. Posajena so drevesa v spomin na znane ljudi. Z gotovostjo lahko zatrdim, da se je prav zaradi tako urejenega parka povečal obisk turistov, ki se po ogledu parka podajo še naprej po dolini in si ogledajo še druge njene znamenitosti.

Danica Janžovnik, Nove Loke

Živim v bližini parka in že od same otvoritve spremljam njegov razvoj. Ta je v štirih desetletjih prinesel veliko novosti. Gaj pa je doživel tudi poplavo in v njej so bili uničeni vsi cvetlični nasadi. A to upravljavec parka ni potrlo, temveč so prostor sanirali in posadili v še večjem obsegu.

Različne razstave, ki se v parku odvijajo nekajkrat na leto, sicer povečajo promet na našem območju. A se domačini zavedamo, da je obisk parka pomemben tudi za razvoj občine in doline. In tedaj pač malo potrpiš.

Sama ga obiskujem tedaj, ko se odvija v njem ex tempore, saj se tudi ukvarjam s slikanjem. Tedaj vsem ustvarjalcem omogočijo brezplačen ogled. Ti pa park in njegove objekte upodabljajo v različnih tehnikah in dela odnesejo v svoje kraje. Tako del Gaja oziroma njegove znamenitosti ostanejo na njihovih delih po različnih domovih Slovenije in tujine.

Zvonka Zakrajšek, Lačja vas

Spomnim se prvih začetkov in otvoritve. V park smo na ekskurzije vodili otroke, tja smo se pogosto odpravili tudi taborniki. Vse novosti so izredno dobrodošle in popestrijo dogajanja ob sprehodu mimo cvetličnih gred. Velikokrat se tam mudijo tudi najmlajši, otroci iz vrtcev, ki ustvarjajo v likovnih kolonijah. Park je za dolino dobro izhodišče tudi za obisk drugih krajev. Posledično pa pripomore tudi k povečanju prometa v gostinskih lokalih po dolini.

Renata Ambrož Gregorc, Solčava

V vseh teh letih sem Gaj obiskala večkrat. Zelo pohvalno je, da se ta razvija in posodablja. V njem se najdejo številne novosti. Tudi gostje naše turistične kmetije, predvsem pa tujci, si radi ogledajo to znamenitost. Zdi se mi, da je točka, ki koristi tako Mozirju kot celotni dolini.

Niko Bezovnik, Luče

Mozirski gaj je biser in ponos naše doline, ki sem ga tudi sam že večkrat obiskal. Zažari predvsem v spomladanskem času, ko se v njem vse razcveti. Dobrodošel je namreč za kak krajši nedeljski izlet. Organizatorji se z različnimi novostmi trudijo privabljati goste skozi vse leto. Od tega imajo koristi tudi gostinci v njegovi okolici in širše. Lep in cvetoč ambient so izkoristili mnogi za snemanje svojih video spotov. Naša vokalna skupina tam še ni nastopila, a se mi zdi, da bi petje v takem okolju bilo tudi za nas svojstven izziv.

Pripravila in fotografirala Marija Šukalo

LETOŠNJA NOVOST BO NAJBOLJ RAZVESELILA OTROKE

Tudi letos upravitelji parka pripravljajo nekaj novega v Mozirskem gaju. Novosti se bodo razveselili predvsem otroci, saj jih v parku pričakuje otroški čarobni vrt z lesenimi hiškami in predstavitvami čarobnih bitij. Poleg tega bodo otroke razveseljevali junaki iz risanih serij, v sodelovanju z društvom Bio-

Letos so začeli pripravljati otroški čarobni vrt z lesenimi hiškami in predstavitvami čarobnih bitij. Po besedah Ane Bertič, ki z upravitelji parka pripravlja tudi Božično bajko, so del Gaja namenili posebnemu prostoru za otroke in starše. Že sedaj je lepo obiskan, tekem treh let pa bodo na njem zrasle grmovnice, ki bodo služile, da bo okolje še bolj čarobno. In do takrat bo skrbno izdelanih že kakih 15 hišk.

exo iz Ljubljane pa pripravljajo tudi razstavo plazilcev. Za letošnje leto iz Bioexa obljublajo, da bodo pripeljali večje število različnih želv. Kot pravi Čretnik, seveda tudi letos

Tudi v nadaljevanju jubilejnega leta bodo za obiskovalce parka organizirane dodatne prireditve. 20. maja bo v sproščujočem okolju Mozirskega gaja potekal družinski dan joge, od 14. do 19. avgusta bo postavljena razstava rezanega cvetja, razstava buč se obeta konec septembra, konec novembra pa sledi že 3. Božična bajka Slovenije.

NA NEKDANJI GMAJNI DANES STOJI VELIČASTEN GAJ

Mozirski gaj (takrat še z imenom Savinjski gaj) je bil slovesno odprt pred natanko štiridesetimi leti, 27.

Mozirski gaj je odprt že od začetka aprila, kar so v lepih pomladnih dneh izkoristili številni obiskovalci za izlet v našo dolino.

(Foto: Igor Solar)

pripravljajo pestro izbiro na stojnicah, v kmečki hiši pa bo na voljo gostinska ponudba.

aprila 1978. Takrat je Mozirje gostilo jugoslovansko razstavo cvetja v naravi Hortikultura 78. Obiskovalci

Savinjske novice so zapisale pred 40 leti:

PRVA VRTNARSKA RAZSTAVA NA PLANEM

Strokovnjaki trdijo, da je primer vrtnarske razstave v Savinjskem gaju prvi te vrste v naši državi. Gre za stalno razstavo cvetja v naravi. ... Če verjamemo veliki večini obiskovalcev iz ožje domovine, pa tudi iz drugih republik, potem je Savinjski gaj nekaj edinstvenega in lepega, kar si velja ogledati. Da je temu tako, kaže veliko število obiskovalcev, ki dežju navkljub prihajajo od blizu in daleč v Mozirje. Tako postaja kraj in z njim cela dolina znana ljubiteljem cvetja in lepega, daleč naokoli.

(Foto: Blanka Kroflič)

Roman Čretnik ml, predstavnik za odnose z javnostmi in vodja marketinga Ekološkega Hortikulturenega društva Mozirski gaj:

»Vsako leto se v Mozirskem gaju trudimo pripraviti kakšno novost, letos je to otroški čarobni vrt. En del parka bo posebej skrivnostno obarvan, tam so postavljene majhne hiške, v katere bodo otroci lahko tudi vstopili, jih torej raziskovali. Hiške so opremljene tako, kot da bi v njih živel pravljica bitja, torej vile, škrti ... To je večja novost za otroke, ki jo bomo nadgrajevali več let. Med drugim bo čarobni vrt dobil svojo otroško knjižnico. Sicer pa že tradicio-

nalno med 27. aprilom in 2. majem v parku pripravljamo bogat spremljevalni program. V septembru načrtujemo tudi izvedbo slovesnosti ob obeleženju 40. obletnice Mozirskega gaja. S pripravami bomo začeli takoj po končanih prvomajskih praznikih.«

so si poleg cvetja že lahko ogledali kar nekaj etnografskih objektov; kaščo, kovačijo, čebelnjak, vodni mlin, prežitkarsko hišo, skratka objekte, ki so pričarali podobo življenja naših prednikov.

Med številnimi tvorcami parka, ki stoji na nekdanji gmajni, velja po mnenju današnjega upravitelja Mozirskega gaja najbolj izpostaviti takratnega predsednika mozirskega turističnega društva

Ivana Zupana in vrtnarja Jožeta Skornška.

Danes Mozirski gaj nudi še veliko drugega. Med najnovejše pridobitve sodijo drevored Evropske unije, japonski vrt in kozolec kot izjemno pomemben del slovenske etnografske dediščine ter lanskoletna pridobitev, največji uglašeni vetrni zvončki v Evropi.

Tatiana Golob

Skozi zgodovino Mozirskega gaja:

- **Leto 1974:** Začetki nastajanja Mozirskega gaja
- **27. april 1978:** Slovesno odprtje Savinjskega gaja
- **1. november 1990:** Poplava popolnoma uniči park
- **April 1991:** Savinjski gaj spet zaživi
- **Pomlad 1994:** Nastanek Ekološko-hortikulturenega društva Savinjski gaj Mozirje
- **Leto 1998:** Mozirski gaj dobi (nazaj) svoje ime
- **14. avgust 2008:** Podpis akta o podelitvi dolgoročne upravljaljske koncesije
- **Leto 2010:** Izid monografije Mozirskega gaja
- **Leto 2012:** Mozirski gaj razširi svojo ponudbo
- **2. december 2016:** V Mozirskem gaju otvorijo 1. Božično bajko Slovenije

ČISTILNE AKCIJE PO DOLINI

Okoljska ozaveščenost na višji ravni, a še vedno premajhni

V številnih slovenskih občinah so od sredine marca do konca aprila prostovoljci čistili sprehajalne poti, bregove rek, potokov in druge lokacije. V naši dolini so se v akcije vključile tako lokalne skupnosti, osnovne šole, vrtci, društva in klubi. Po mnenju nekaterih občinskih koordinatorjev akcij je okoljska ozaveščenost ljudi sicer na višji ravni, a nezakonito odlaganje ostaja problem, ki je zopet v porastu. Vzroke gre pripisati naraščanju skupne količine odpadkov, slabemu nadzoru in neučinkoviti kaznovalni politiki.

VELIKO ODVRŽENE PLASTIKE

V občini Ljubno je bilo po ugotovitvah Andreja Škrubej v naravi največ plastičnih kosov, kot so vrečke, folija, platenke in podobno. »Vozniki ali njihovi sopotniki še vedno mečejo iz avtomobilov različne odpadke, kar odraža njihovo neodgovorno ravnanje do narave,« je dejal in poudarila, da je bilo njihovo okolje bolj onesnaženo kot lani.

V mozirski občini čistilna akcija že vrsto let ne poteka samo en dan. Društva si čiščenje razdelijo po teritorialni pripadnosti v različnih terminih. (Foto: Marija Šukalo)

MANJ SMETI

V občini Mozirje pravijo, da je bilo manj smeti kot pretekla leta. Po besedah Mojce Finkšt v njihovi občini akcija že vrsto let ne poteka samo en dan. Društva si čiščenje razdelijo po teritorialni pripadnosti v različnih terminih.

ZA OKOLJE SKRBETI SKOZI CELO LETO

V nazarski občini so bile po besedah Ivana Turka koordinatorke akcije krajevne skupnosti. Številni udeleženci so si bili enotni, da je za okolje potrebno skrbeti skozi vse dni v letu in ne le ob skupnih akcijah. Prav tako je potrebno več aktivnosti na ozaveščanju onesnaževalcev, ki nevestno odvržejo odpadke kjer koli.

VEČJIH ODLAGALIŠČ NI BILO

V občini Gornji Grad po besedah Jožice Rihter večjih odlagališč ni bilo, med smetmi so bili plastika in mešani odpadki. Te so ločeno zbira-

Tudi člani ljubenske ribiške družine so bili aktivni in nabrali kar nekaj smeti.

(Fotodokumentacija RD Ljubno ob Savinji)

li v vrečke in odlagali ob regionalnih in lokalnih cestah ter na zbirnih mestih, od koder jih je potem odpeljala gornjegrajska Komunala.

VELIKO ODPADKOV OB SAVINJI IN POTOKIH

V občini Rečica ob Savinji, kjer so se akcij pridružili člani večine društev ter posamezni občani, so ugotavljali, da je ob nekaterih sprehajalnih poteh in vodotokih, predvsem ob Savinji in potokih, še vedno preveč odpadkov. Med njimi so se znašli tudi kakšna pnevmatika, deli avtomobila in gradbeni material, predvsem pa veliko plastike in ostankov bal.

ČISTILI OB CESTAH, POTEH IN VODNIH TOKIH

Tudi Lučani ugotavljajo, da med smetmi prednjačijo plastični kosi, ki jih nevestneži odvržejo predvsem iz avtomobilov. Po besedah Anete Šiljar je odpadkov tako ob regionalni kot ob lokalnih cestah bistveno več kot lani.

Solčavani so pobrali smeti po kraju in v Logarski dolini. A v slednji se bolj kot čiščenja odpadkov lotevajo sanacije gozdov po decembrskem vetrolomu.

AKCIJA »ŠE ZADNJIČ«

Spomladanske akcije so končane. Septembra je predvidena okoljevarstvena akcija Očistimo Slovenijo, ki jo pripravljajo Ekologi brez meja pod geslom Še zadnjič. V obvestilo za javnost so zapisali:

»Dvakrat smo že dokazali, da znamo in zmoremo: združiti moči in očistiti Slovenijo v enem dnevu. Letos je čas, da to storimo ponovno, vendar tokrat z mnogo večjo ambicijo. Na dan, ko bo z isto energijo, z isto vizijo in istim entuziazmom odpadke in divja odlagališča čistilo na milijone parov rok v 150 državah, bomo tudi prebivalci Slovenije to storili še enkrat. Tretjič. Vendar z zaobljubo, da to 15. septembra 2018 storimo še zadnjič, saj želimo vse moči usmeriti v preprečevanje nastajanja odpadkov in posledično tudi smetenja. Zato bo letos glavni poudarek na dolgoročnem ozaveščanju o zmanjševanju, ločenem zbiranju in ponovni uporabi odpadkov.«

Marija Šukalo

Na Solčavskem se bolj kot s čistilnimi akcijami ukvarjajo s sanacijo po decembrskem vetrolomu. Tam je bilo 94.000 m³ poškodovanega drevja, skoraj triletni možni posek. Poškodovanih je več kot polovico vseh gozdov. (Foto: Nina Zidarn)

MOZIRJE, NAZARJE

Dela na nekaterih cestnih odsekih se zaključujejo in začenjajo nova na drugih

V teh dneh se zaključujejo dela na regionalni cesti med Mozirjem in Nazarjami. V mozirski občini so začeli prenavljati odsek Šmihelske ceste, v občini Nazarje pa zaključili s prenovo odseka ceste pod Samostanskim hribom.

REGIONALKA OBNOVLJENA PRED ROKOM?

Delavci podjetja Strabag so na regionalni cesti med Mozirjem in Nazarjami polagali asfalt tudi preko sobote in nedelje. Vsa dela naj bi po pogodbi končali sredi maja, a se trudijo državni projekt zaključiti že prej.

Na cesti med Mozirjem in Nazarjami so delavci podjetja Strabag polagali asfalt tudi preko sobote in nedelje. Desno nastaja nov logistični center BSH Hišni aparati Nazarje, ki bo velik 4.500 m². Hkrati poteka rekonstrukcija tamkajšnje ceste na Prihovo.

NOVA OGRAJA ZA VEČJO VARNOST

Prenovili in ponovno namestili bodo okoli pol kilometra varovalne ograje in namestili 300 metrov nove tam, kjer je prej ni bilo. Pred tremi leti se je tu zgodila nesreča, ko je voznik tovornega vozila s prikolico zapeljal preblizu desnemu robu vozišča, zapeljal s ceste in se tik ob sprehajalni poti obrnil na bok. Tudi prej in kasneje so bile na mestu, kjer ni ograje, večkrat nesreče z zletom vozil s ceste.

Takrat je predsednik Sveta za preventivo in vzgojo (SPV) v cestnem prometu Občine Mozir-

je Roman Čretnik dejal: »Pešpot, ki je tam tik ob cestišču, redno uporablja veliko število občanov. Smatramo, da bi lahko ograja, ki bi predstavljala minimalen strošek, morda kdaj rešila tudi kakšno življenje.«

Leta 2015 so mozirski policisti, občina in SPV poslali pobudo za

postavitev dodatne ograje na Direkcijo RS za ceste, s čimer so se strinjali tudi v združenju šoferjev in avtomehanikov naše doline. To je očitno zaleglo, tako bo promet z novo ograjo na tej lokaciji sedaj varnejši.

REKONSTRUKCIJA ŠMIHELSEKE CESTE

V Mozirju so začeli prenavljati odsek Šmihelske ceste v dolžini 700 metrov od krožišča pri upravni stavbi do Krahlrovega. Cesto bodo preplastili, zgradili pločnik, postavili javno razsvetlavo, pod zemljo pa bodo speljali kanalizacijski sistem, delno meteorne vode in ener-

V Mozirju je podjetje Kostmann začelo prenavljati odsek Šmihelske ceste.

getske kable. Izvajalec je podjetje Kostmann.

CESTA NAZARJE-DOBROVLJE ODPRTA ZA PROMET

V občini Nazarje so minuli teden zaključili s prenovo ceste pod Samostanskim hribom ob sotočju Drete in Savinje. 425 metrov ceste je podjetje Gradbeništvo in posredništvo Samo

Ribežl razširilo in uredilo bankine. Sedaj je odsek dočakal tudi nov asfalt in parkirišče, ki je namenjeno ribičem in kopalcem ter lastniku bližnjega gospodarskega poslopja. Občina bo v prihodnjih dneh začela na drugi strani hriba s sanacijo ceste Nazarje-Kokarje

Tekst in foto: Igor Solar

Odsek ceste ob sotočju Drete in Savinje je dočakal nov asfalt in parkirišče, ki je namenjeno ribičem in kopalcem ter lastniku bližnjega gospodarskega poslopja.

Župan Franjo Naraločnik: »Več pomembnih podjetij je lociranih v Industrijsko poslovni coni Loke, kjer pa širitev ni več mogoča, zato v bodočnosti načrtujemo novo poslovno obrtno cono.«

Občina Ljubno je ena tistih, kjer se uspešno prepletata trdna gospodarska dejavnost in turizem, spodbujen z izjemnimi naravnimi lepotami, lokalno gastronomijo in prijazno gostoljubnostjo. Stalni napredek je v občini viden vse od njene ustanovitve dalje. Z zadnjima dvema mandatoma je zadovoljen tudi sedanji župan Franjo Naraločnik. Prav zato namerava ponovno kandidirati na jesenskih lokalnih volitvah.

- Letošnje leto je volilno na več nivojih, tudi na lokalnem. Samo po sebi se torej ponuja vprašanje, ali boste tudi tokrat kandidirali za župansko funkcijo?

Ja, bom kandidiral, za mojo kandidaturo pa sem se odločil iz več razlogov. Menim, da smo bili v občini ves čas uspešni in vlagali v razvoj, kar nam priznavajo tudi drugi.

Eden od razlogov za mojo kandidaturo je tudi ta, da smo v zadnjem času dobili kar nekaj mladih svežih kadrov na pomembnih funkcijah, pri čemer imam v mislih novega ravnatelja osnovne šole, novo direktorico Zavoda Savinja in novega direktorja občinske uprave. Prav se mi zdi, da jim s svojimi izkušnjami stojimo ob strani.

POGOVOR Z ŽUPANOM OBČINE LJUBNO FRANJEM NARALOČNIKOM

»Kljub različnim oviram nam je uspelo uresničiti večino zadanih načrtov«

- Ko govoriva o izkušnjah, vi jih imate na področju občinske uprave kar nekaj.

Res je. Na Občini Ljubno delam že 21 let. Prej sem bil direktor občinske uprave, po odhodu županje Anke Rakun pa sem se odločil za župansko mesto, kjer sem lahko s pridom uporabil do tedaj nabrano znanje iz vsebin delovanja lokalne skupnosti.

- Za vami sta dva županska mandata, kako bi ju ocenili?

Lahko rečem, da sem z dosežki teh osmih let zelo zadovoljen. Skupaj z občinskim svetom, občinsko upravo in ostalimi občani smo uspeli uresničiti vse največje zadane načrte, nekateri projekti pravkar tečejo, nekaj velikih bomo zaključili v tem letu.

Veliko energije in denarja smo vložili v prenovalo cestne in komunalne infrastrukture, vodovoda, razsvetljave. Tudi letos smo že izvedli razpis za obnovo lokalnih cest. Začeli bomo prenavljati cesto in vodovod na odseku proti Rastkam, z rekonstrukcijo ceste od Plaznika do Levarja in rekonstrukcijo ceste na Rosulje z ureditvijo obstoječih in dograditvijo novih parkirnih mest, modernizacijo ceste v Rore. Na vodovodu Primož in

»Lahko se pohvalimo, da sta med 211 občinami za leto 2017 na prvih petnajstih mestih dve zgornjesavinjski občini. Na desetem mestu so Nazarje, le dve mesti za njimi na zavidljivem dvanajstem mestu pa je občina Ljubno.«

Savina že potekajo dela. Ti projekti se mi zdijo še posebej pomembni zato, ker želimo zagotavljati ustrezne pogoje za kakovostno življenje vsem občanom, tudi izven središč naselij.

- Seveda pa pri tem ne pozabljate na samo središče občine.

Nikakor. Lani smo rekonstruirali glavno vpadnico v trg, pravkar skupaj z državo izvajamo modernizacijo obvoznice z novim pločnikom, skupaj z državo bomo prenavljali tudi cesto in spremljajočo infrastrukturo skozi Radmirje, kjer bomo zgradili še preboje cest zaradi potreb kanalizacije, saj je interes občine, da se na javno kanalizacijo priključi čim več gospodinjstev.

- Ko ste omenili kanalizacijo, pred vami je tudi velik projekt rekonstrukcije občinske male komunalne čistilne naprave v Lokah.

Na ta projekt smo se pripravljali kar nekaj časa, saj stara naprava in tehnologija nista več ustrezno čistili komunalnih odpadkov. Prav v teh dneh smo z izvajalcem podpisali pogodbo o izvedbi del. Iz proračuna bomo za to namenili okoli 350 tisoč evrov. Prepričani smo, da

»Skupaj z občinskim svetom, občinsko upravo in ostalimi občani smo uspeli uresničiti vse največje zadane načrte, nekateri projekti pravkar tečejo, nekaj velikih bomo zaključili v tem letu.«

bo delovanje naprave, za katero je predvideno večmesečno poskusno obratovanje, pripomoglo k čistejši Savinji. S tem bomo zadostili standardom, ki jih moramo zagotavljati kot lokalna skupnost. Izboljšave bodo veseli predvsem ribiči in drugi, ki uživajo v Savinji, saj je turizem na Savinji v naši občini zelo razvit.

- Savinja pogosto pomeni tudi grožnjo, saj se tako imenovane stoletne vode pojavljajo čedalje pogosteje.

Na področju poplavne varnosti je bilo v zadnjih letih izvedenih kar nekaj uspešnih ukrepov. Naša prelepa, pa vedno nepredvidljiva Savinja nas ob vsakem večjem deževju postavlja pred nove izzive, ki jih ni bilo mogoče predvideti. Potem so tu še številni hudourni potoki, ki poleg vode prinašajo različne naplavine, se zajezijo in razlivajo. Temu se je zelo težko izogniti. Pripomogli bi lahko tudi lastniki gozdov, ki bi pravilno odstranjevali ostanke sečnje in skrbeli za čiščenje gozdnih cest in vlak ter odvodnih jarkov, o čemer smo večkrat govorili tudi na naših občinskih svetih.

- Občina je v letošnje načrtovane investicije umestila tudi nekatere projekte s športnega področja.

Res je, v tem času je bil zaključen javni razpis za vgradnjo plastike in mrež na smučarski skakalnici. Ta nadgradnja bo omogočila uporabo skakalnice skozi celo leto in omogočala tudi

trženje naprav. Pri tem projektu finančno izdatno sodeluje zasebni sektor.

Naši načrti se navezujejo na obstoječe javne površine, ki jih želimo ustrezno vzdrževati in nadgrajevati. Letos načrtujemo tudi obnovo športnih površin na Forštu. Za večja vlaganja bomo morali pridobiti oziroma odkupiti nekaj tamkajšnjih površin in aktivnosti v tej smeri že potekajo.

Občinska vlaganja bodo namenjena tudi opremi kegljaškega društva in planinski koči na Travniku.

- Tako za šport, kaj pa za kulturo in ostale dejavnosti?

Letos so delovna telesa občinskega sveta – posamezni odbori – zelo pohiteli in v skladu s pravilniki ter prispelimi vlogami že razdelili denar za izvajanje dejavnosti tako športnih kot kulturnih in ostalih društev. Razdelilnike je že tudi potrdil občinski svet. A poleg izjemne delavnosti naših društev si želimo tudi ustreznih objektov, kjer bi lahko nekatere od teh dejavnosti izvajali. Zlasti pri tem mislim na obnovo kulturnega doma. Občina si s pridobljenim ugledom zasluži tudi temu primerne zgradbe. Potrebo po ustreznem kulturnem domu so prepoznali in že večkrat izpostavili tudi nekateri naši uspešni podjetniki.

- Ustaviva se malo pri gospodarstvu v občini. Poleg najuspešnejšega in največjega, družbe KLS, je v občini še veliko manjših in mikro podjetij, ki prinašajo razvoj in zagotavljajo stabilna delovna mesta.

Ponosni smo na naše uspešne gospodarstvenike, občina z njimi odlično sodeluje. Marsikdaj so v svoji vlogi družbene odgovornosti pripravljene prispevati k dejavnostim, ki so pomembne za lokalno skupnost.

»V tem času je bil zaključen javni razpis za vgradnjo plastike in mrež na smučarski skakalnici. Ta nadgradnja bo omogočila uporabo skakalnice skozi celo leto in omogočala tudi trženje naprav.«

Več pomembnih podjetij je lociranih v Industrijsko poslovni coni Loke, kjer pa širitev ni več mogoča, zato v bodočnosti načrtujemo novo poslovno obrtno cono.

- Kako daleč ste z občinskim prostorskim načrtom (OPN)?

Sprejemanje OPN-ja je od nas zahtevalo kar nekaj let in precej napora. Sedaj se počasi bližamo zaključku. Čakamo še končno potrditev soglasjedajalcev. Pričakujemo, da bomo OPN na občinskem svetu potrdili še v tem mandatu.

- Najbrž pa vse vendarle ni tako rožnato?

Seveda se ob delu kdaj zgodi, da kdo podvomi v pravilnost delovanja občinskih organov, kljub temu da zagotavljamo popolno transparentnost ter da imamo interne kontrole in nadzorni odbor. Pred časom smo tako gostili tudi računsko sodišče, ki pa ni našlo nobenih pomanjkljivosti in nam je kot eni redkih občin dodelilo pozitivno mnenje o poslovanju.

- Bi lahko izpostavili kakšen projekt, ki ga niste uspeli realizirati?

Prav gotovo je eden takih skupni regijski projekt kolesarskih poti, v katerega smo tako naša kot ostale zgornjesavinjske občine vložile veliko truda in prizadevanj za uresničitev. Vsi vključeni v projekt niso oddelali naloženih aktivnosti, zato projekt na ravni naše občine sedaj nadaljujemo sami.

»Poleg izjemne delavnosti naših društev si želimo tudi ustreznih objektov, kjer bi lahko nekatere od teh dejavnosti izvajali. Zlasti pri tem mislim na obnovo kulturnega doma.«

Kolesarstvo je gotovo ena od dejavnosti, ki ima v vse hitreje rastoči turistični dejavnosti izredno perspektivo. Lepote naše občine in doline so lahko kolesarju veliko bolj vidne in dostopne kot pa vozniku oziroma potniku v avtomobilu.

- Je po vašem mnenju napredek občine prepoznaven tudi širše v slovenskem prostoru?

Prav gotovo je. Če ob tem omenimo najstarejšo etnografsko prireditev Flosarski bal poleti in izjemne, mednarodno odmevne prireditve v smučarskih skokih, še zdaleč nismo povedali vsega.

Časnik Finance vsako leto izvaja akcijo Kje v Sloveniji se najbolje živi. V točkovanju so upoštevani številni kazalniki vse od gospodarstva, plač, delovnih mest pa do občinske infrastrukture. Lahko se pohvalimo, da sta med 211 občinami za leto 2017 na prvih petnajstih mestih dve zgornjesavinjski občini. Na desetem mestu so Nazarje, le dve mesti za njimi na zavidljivem dvanajstem mestu pa je občina Ljubno.

- Lahko z optimizmom govorite tudi o drugih področjih?

Prav gotovo. Naloga občine je zagotavljati ustrezno infrastrukturo tako za prebivalstvo kot za gospodarstvo. Ustrezno kakovost bivanja pri nas prepoznavajo tudi gostje – turisti. Lansko leto je bilo na tem področju izjemno uspešno. Pri številnih nastanitvenih ponudnikih kot tudi v kampih, ki so na območju naše občine, lahko vsak gost najde zase ustrezno ponudbo, večino navduši ohranjena narava, izjemna kulinarika ter različna doživetja.

- Se take razmere odražajo tudi v občutkih prebivalstva?

Lahko rečem, da je splošna klima v občini izredno pozitivna. To se odraža tudi skozi društveno dejavnost. Upamo in računamo na to, da se bo izjemna pripravljenost na volontersko delo in sodelovanje večine občanov v različnih projektih nadaljevala tudi v prihodnje. Zato se veselimo nadaljnjega dela in sodelovanja v korist naše občine in celotne doline, naših občank in občanov ter vseh, ki nas obiskujejo.

Tekst in foto: Marija Lebar

Savinjske novice in volitve

V skladu z obstoječo zakonodajo objavljam pravila, na podlagi katerih bodo Savinjske novice spremljale letošnje državnozbornske volitve, in s katerimi bo zagotovljena enakopravnost kandidatov in političnih strank ter drugih predlagateljev kandidatov v času volilne kampanje.

To načelo bomo upoštevali pri spremljanju predvolilnih aktivnosti, o katerih bomo poročali z vestmi, poročili in članki. Savinjske novice v predvolilnem času ne bodo namenile posebnega prostora za predstavitev kandidatov in strank ter drugih predlagateljev kandidatov. Bo pa vsem naštetim dosegljiv oglasni prostor po veljavnem ceniku oglaševanja.

V času do volitev bodo Savinjske novice redno izšle še petkrat: 4., 11., 18. in 25. maja ter

1. junija. Vsem organizatorjem volilne kampanje, ki bodo za omenjene številke pravočasno dostavili gradivo za objavo, bodo zagotovljeni enaki pogoji. Volilno propagandna sporočila bomo objavili izključno z navedbo naročnika, njihov obseg v posamezni številki pa bo odvisen od števila in obsega naročil.

Strankarskih razglasov, pozivov, javnih izjav, stališč in drugih uradnih dokumentov praviloma ne bomo objavljali, razen v obliki plačanih oglasov. Pri morebitni objavi si pridružujemo pravico krajšanja, povzemanja ter obdelave. Prav tako bomo v tem času selektivni pri objavljanju prispevkov pri rubriki Pisma bralcev, saj želimo preprečiti izrabljanje te rubrike za interese posameznih strank in kandidatov.

Glavni in odgovorni urednik Franci Kotnik

FESTIVAL ODPRTIH HIŠ SLOVENIJE TUDI V LOGARSKI DOLINI

Primera uspešne sanacije domačije Vrlovčnik in hotela Plesnik na ogled javnosti

V soboto, 14. aprila, je organizacija Odrpte hiše Slovenije (OHS) organizirala nepremičninski festival po vsej Sloveniji. Gre za edinstven primer poteka nemobilne prireditve na okrog 100 lokacijah, ko lastniki odprejo vrata zanimivih objektov širši javnosti. V okviru te edinstvene predstavitve si je v seštevku velika množica Slovencev in gostov iz tujine ogledala večinoma napredne in izvirne gradnje nagrajenih projektov OHS. Dva primera uspešne sanacije oziroma revitalizacije objektov izjemnega pomena so lastniki odprli tudi v Matkovem kotu in v Logarski dolini. Oba si je ogledalo večje število prijetno presenečenih gostov iz vseh krajev naše dežele.

PREDSTAVLJENA DOMAČIJA VRLOVČNIK IN HOTEL PLESNIK

Znani strokovnjak iz Letuša dr. Otmar Kugovnik je pripravil presenečenje ob povabilu na nekdanj opuščen kmetijo ob vznožju Mrzle gore – domačijo Vrlovčnik, Martina Plesnik, lastnica hotela Plesnik v Logarski dolini, pa popolnoma prenovljeni hotel, sedaj s štirimi zvezdicami in zunanjim biološkim bazenom, ki je arhitekturno podaljšek velnesa.

ZA OHRANITEV PRISTNE DOMAČIJE

Projekt Vrlovčnik (Orličnik, po območju za drževanja orlov), ki je podpiran s sredstvi kmetijskega sklada za razvoj podeželja, je pred še-

Arhitekt Dejan Lah je obiskovalcem ob ugasnjem ognjišču predstavil prenovu hotela Plesnik.

NASTAJA KONČNA PODOBA SKUPINE TREH OBJEKTOV

Ustvarjalno delo je zaupal arhitektu Roku Žnidaršiču, ki je znal prisluhniti njegovi osnovni ideji, nadaljeval pa je kot inovator arhitekturnega ateljeja Medпростor in s sodelavci ustvaril arhitekturni presežek tudi na objektih domačije Vrlovčnik. Ob preizkušnem grad-

funkcijskimi prostori, ležišči, sanitarijami ter ustvarjalnico.

VGRAJENI SO NARAVNI MATERIALI IZ OKOLJA

Čeprav zunanost v celoti pripada umestitvi v rajski prostor z razgledom na vrhove Mrzle gore in Kopo ter strogo sledi usmeritvam in omejitvam Zavoda za varstvo kulturne dediščine Slovenije, so bili uporabljeni sodobni prijemi, skrita inovativna gradbena tehnika ter v celoti ohranjen prvobitni stil. Vgrajeni so naravni materiali iz okolja (macesen, rdeči solčavski marmor in beli logarski kamen). Stavbno pohištvo je deloma še prvobitno, novo pa v stilu prejšnje konstrukcije, ohranjeno kot izročilo do najmanjših podrobnosti.

HOTEL PLESNIK DOŽIVEL POSTOPNO CELOVITO PRENOVO

Prvi hotel v Logarski dolini je zgradil Franc Plesnik, med drugo svetovno vojno so ga požgali, na bližnji lokaciji, kjer stoji sedanji objekt, pa je podjetje Izletnik postavilo nov turistični objekt, ki je prešel po odkupu in denacionalizaciji v sedanjo last Martine Plesnik. Vmes so ga posodabljali, edini hotel v Logarski dolini pa je po več kot 20 letih (od leta 1995) doživel postopno celovito prenovu (od leta 2016 do letos).

PRIGRAJENI PROSTOR ODPRT V NARAVO

To, zadnje dejanje so zaupali arhitektu Dejanu Lahu, ki je po mukotrpnem iskanju dovoljenj skupaj z investitorico Martino Plesnik uspel po-

Domačija Vrlovčnik v Matkovem kotu bo zaživela novi vek.

stimi leti pričel izvajati investitor Otmar Kugovnik z namenom, da ohrani pristno domačijo na Solčavskem za uporabo v specifične namene turizma in, kot nam je dejal, za svojo za zdaj še nepotešeno ustvarjalno žilico pri ohranjanju slovenske krajinske dediščine.

bincu družbi Mavrič iz Mozirja ter mojstru lesenih konstrukcij in macesnogradenj Janezu Marija Irnerju iz Radmirja nastaja zdaj že končna podoba skupine treh objektov: univerzalne gorske hiše z ločeno kaščo, sedaj velnes dependanso ter skedenj z novimi notranjimi

leg obnove notranjosti hotela z naravnimi materiali ter izgradnjo modernega velnesa s presežki zgradbi dodati še zunanji del, kot prigrajeni prostor, odprt v naravo s panoramskim pogledom in doživetjem zelene doline ter skalnatih dvatisočakov.

VEČ KOT LE PRIDOBITEV GOSPODARSKIH KORISTI

V obeh primerih je šlo za veliko več kot le pridobitev gospodarskih koristi lastnikov, saj so vlaganja enormna, cilj pa dodati objektom na izjemnih lokacijah novo vrednost ter dominacijo v elitnem alpskem prostoru. Ureditev 32 sob v hotelu in posodobitve whirlpoola (masažni bazen) so skladni z novo filozofijo vodenja v sonaravnem vključevanju v prostor z dodano vrednostjo naravnih materialov tako v objekt in opremo kot tudi v domačo ekološko pridelano kulinariko.

OBETI ZA VRLOVŠKO DOMAČIJO VEČ KOT NA DLANI

Če se hotelu že pozna ta vsebinska preobrazba, pa so obeti za Vrlovško domačijo v bližnji prihodnosti (izgradnja je v peti gradbeni fazi) ure-

Skoraj moderna izvedba avtentično ohranjene nekdanje kmečke hiše

sničenjuje vizije in nadgradnja Otmarjeve prakse v kmetijstvu, povezano z visokim, nekoliko intimnim turizmom, več kot na dlani. Kot je na dosegu pogleda čarobnost zasneženih skalnih vr-

hov, ko se dolina odene v zelenje in cvetenje neokrnjene praviljčne dežele, kjer je svoje davne čase rovaril zmaj Lintver.

Tekst in foto: Jože Miklavc

OBČINSKI SVET LJUBNO

Razliko v ceni omrežnine bo subvencionirala občina

Odbor za gospodarstvo, varstvo okolja in gospodarske javne službe Občine Ljubno je nedavno na seji obravnaval elaborat o oblikovanju cene izvajanja storitev obvezne javne službe čiščenja komunalne odpadne vode. Tema je bila tudi na dnevnem redu občinskega sveta. O vsebini je na zadnji seji sveta poročal predsednik odbora Anton Špeh.

RAZLIKO BO ZAENKRAT KRILA OBČINA

Na seji odbora je župan Franjo Naročnik predstavil aktualni elaborat, ki ga JP Komunala Mozirje kot izvajalec javne službe pripravi vsako leto in ga predstavi občinskim organom. V elaboratu je izračunano zvišanje omrežnine pri ceni čiščenja komunalne odpadne vode, kar je posledica začetka obratovanja nove centralne čistilne naprave v Mozirju. Ker se bo strošek omrežnine in posledično cena čiščenja prihodnje leto še zvišala zaradi začetka delovanja občinske komunalne čistilne naprave v Lokah, je župan predlagal, da se povišanje cene potrdi, hkrati pa se poveča občinska subvencija omrežnine za to povišanje. Občina bo tako krila razliko v ceni vse do začetka rednega obratovanja rekonstruirane čistilne naprave Ljubno v Lokah.

Odbor je po razpravi zavzel sklep, da potrjuje novo ceno čiščenja odpadne vode in hkrati občinsko subvencijo v višini razlike med dosedanjim in novo ceno za čas do začetka obratovanja

čistilne naprave v Lokah ter predlagal občinskemu svetu, da ga sprejme tudi ta.

ZAKAJ JE OMREŽNINA ZA VSE ENAKA?

Na seji občinskega sveta se je ob obravnavi omenjene vsebine razvila živahna razprava. Svetnica Ana Kladnik je menila, da ni pravično, da vsi uporabniki plačujejo enako višino omrežnine. Po njenem mnenju bi se morala zaračunavati v razmerju s porabljeno vodo posameznega gospodinjstva. Njenemu mnenju se je pridružil še nekaj svetnikov.

Župan Naroločnik in direktor občinske uprave Radenko Tešanović sta pojasnila, da je omre-

žnina predpisana z vladno uredbo in da je odvisna od višine amortizacije ter nekaterih stroškov, vezanih na komunalne vode. Namenjena je prihodnjim investicijam za vzdrževanje infrastrukture. Komunala tako zbrani znesek v obliki najemnine vrača občini. Župan je še dodal, da bo občinska uprava do naslednje seje občinskega sveta pridobila pisno obrazložitev glede oblikovanja višine omrežnine.

Svetniki so nato z večino glasov potrdili zvišanje cene čiščenja odpadne komunalne vode in subvencijo občine, kakor je bila predlagana.

Marija Lebar

LJUBNO, NAZARJE

Potrjena predstavnik v študijsko središče

Nedavno je Javni zavod Regijsko študijsko središče Celje obvestil občine soustanoviteljice središča, da maja poteče mandat sedanjim članom v svetu zavoda. Občine soustanoviteljice z izjemo Mestne občine Celje imajo v svetu zavoda dva predstavnika.

Glasovanje o teh dveh predstavnikih se izvede tako, da vsaka od 23 občin predlaga po enega kandidata za oblikovanje liste kandidatov. S te liste bosta v nadaljevanju postopka izvoljena dva kandidata v svet študijskega središča.

O predlogu kandidata sta na nedavnih sejah odločala občinska sveta Ljubno in Nazarje. Na Ljubnem so svetniki podprli kandidaturu dosedanjega predstavnika v svetu študijskega središča mag. Sama Kramerja.

Kot je poročal predsednik komisije za mandatna vprašanja, volitve in imenovanja Občine Nazarje Janez Štiglic, je komisija podprla za umestitev na listo kandidatov kandidaturu Bojana Štruklja, kar je potrdil tudi občinski svet.

Marija Lebar

OBČINA GORNJI GRAD

Ob sprejemu občinskega prostorskega načrta aplavz pripravljavcem

Po dvanajstih letih od začetka priprave občinskega prostorskega načrta (OPN) so ga gornjegrajski občinski svetniki potrdili in nato z aplavzom čestitali pripravljavcem, ki so vanj vložili veliko truda. OPN je pripravilo podjetje RC Planiranje iz Celja, svetnikom sta ga predstavili **Irena Povalej** in občinska urbanistka **Lucija Poličnik**. Dodatne informacije o usklajevanjih je podal župan **Stanko Ogradi**.

TEMELJNI PROSTORSKI AKT

OPN je temeljni prostorski akt občine, izvedbeni del je podlaga za izdajanje gradbenih dovoljenj, razen na območjih, kjer je predvidena izdelava podrobnih prostorskih načrtov. V času priprave so lahko zainteresirani vložili pobude glede

Načrt sta svetnikom predstavili Irena Povalej (v sredini) in občinska urbanistka Lucija Poličnik. Dodatne informacije o usklajevanjih je podal župan Stanko Ogradi. (Foto: ŠMS)

svojih zemljišč in po besedah Poličnikove so bile po večini sprejete, saj je šlo za usklajevanje z dejanskim stanjem na terenu.

POPLAVNA OBMOČJA PODALJŠALA PRIPRAVO

Povalejeva in Ogradi sta dodala, da je bilo največ težav na področju

voda. Veliko je bilo potrebno dodatnih poplavnih študij, raznih elaboratov. Po predložitvi le-teh direkciji za vode je bilo potrebno vse še uskladiti s kmetijskim ministrom. Številni sestanki in usklajevanja pa so prinesli rezultat, s katerim so zadovoljni. OPN so pohvalili tudi na upravni enoti, kjer izdajajo gradbena dovoljenja.

VELIK DAN ZA OBČINO

Podžupan **Peter Letonja** je županu in ostalim pripravljavcem načrta čestital in dodal, da je to za občino velik dan, saj so končno prišli do prepotrebne dokumenta za bodoče investitorje in posameznike. Dvanajst let, vsi zapleti okrog prvega načrtovalca, vse se je s potrpežljivim delom rešilo v obliki sprejetega OPN-ja.

ŠMS

AGRARNA SKUPNOST KAČJEK LUČE

Sprejem pravil po novem in imenovanje organov agrarne skupnosti

Občina Luče je kot članica in lastnica manjšega dela zemljišča Agrarne skupnosti Kačjek Luče nedavno sklicala občni zbor te skupnosti. Prejšnji občni zbor je bil leta 2002, med razlogi za sklic tokratnega je tudi leta 2015 sprejeta zakonodaja s področja agrarnih skupnosti.

SPREJEM PRAVIL PO NOVM

Potem ko so se prisotni seznanili z zapisnikom, narejenim pred 16-timi leti, se je razvila razprava o ureditvi lastniških deležev v zemljiški knjigi. Tukaj se pojavlja kar nekaj težav, povezanih z dedovanjem in priglasitvijo lastništva deleža v agrarni skupnosti in vpisa v zemljiško knjigo.

Nova pravila Agrarne skupnosti Kačjek je pripravil in predstavil Klavdij Strmčnik. Pojasnil

Potem ko so se prisotni seznanili z zapisnikom, narejenim pred 16-timi leti, se je razvila razprava o ureditvi lastniških deležev v zemljiški knjigi. (Fotodokumentacija Občine Luče)

je, da so pravila pripravljena v skladu z zakonodajo, pri pripravi pa so upoštevana tudi dosedanja pravila te skupnosti. Člani so predlagali nekaj dopolnil, ki so jih vnesli v pravila in jih nato s sklepom potrdili.

IZVOLJENI ORGANI AGRARNE SKUPNOSTI

Za predsednika skupnosti so imenovali Jožeta Breznika, za namestnico predsednika Angelo Geršak in za tajnico Anico Podlesnik.

Na pobudo članov je lučka krajevna enota Zavoda za gozdove Slovenije v zvezi z gozdovi, ki

so v lasti skupnosti, podala določena pojasnila. Zemljišča agrarne skupnosti se nahajajo na strmih pobočjih Kačjeka in tako imenovanih Vaških bregov. Večina območja je skalnatega, poraščenege z gozdom z zelo majhno lesno zalogo, je pa to tako imenovani varovani gozd. Prisotni so menili, da bi bilo gozd smiselno ponuditi v odkup državi. O prodaji niso sklepali, ker ni bila zagotovljena dvotretjinska prisotnost vseh lastnikov.

Marija Lebar

OBVESTILO BRALCEM

Obveščamo vas, da je za 18. številko Savinjskih novic zaradi prvomajskih praznikov rok za oddajo čestitk, zahval, malih oglasov, miselne igre in kuponov za ime meseca ponedeljek, 30. april. Čestitke, zahvale in male oglase lahko pošljete tudi po elektronski pošti na trzenje@savinjske.com.

Uredništvo

Piše: Aleksander Videčnik

Nadaljevanje iz prejšnje številke.

S POGODBO ZAŠČITILI PREMOŽENJE

Glede vsebine pogodbe bi strnili ugotovitev v tem, da so z njo želeli zaščititi premoženje, ki se je s poroko med premožnima družinama povečalo. Gre torej za dogovor o določenih premoženjskih obvezah obeh pogodbenih strank, z ene strani nevestine družine in z druge strani družine ženina.

Nekoč v trgu Mozirje (2)

NATANČNO DOLOČENE POGODBENE OBVEZNOSTI

Matija Goričar (ženin) se naveda v pogodbi kot usnjarski mojster in posestnik nepremičnin, Elizabeta Dreu (nevesta) pa kot zakonska hči Antona Dreua, meščana in dacarja (Datz-Innhaber je zapisano v nemškem jeziku). Oče neveste je torej bil pobiralec trških pristojbin.

NEPRILJUBLJENI POBIRALCI DAVŠČIN

Dacarji so v ljudskem izročilu čestokrat opisani kot oderuhi. To jim je omogočal način, kako so pobirali davščine, saj je, denimo, trška uprava zahtevala določeno vsoto nekega davka od pobiralca, lahko bi dejali tudi zakupnika. Ta je delal še za svoj žep in pobiral več denarja ter tako pridobival premoženje tudi z denarjem tržanov ali na dvomljiv način.

Pogodba je pisana tako, da stopi v veljavo po opravljenem poročnem obredu ali, boljše rečeno, vse njene določbe so obvezne po tem pravilu. Z njo se starši neveste obvezujejo dati za doto 1.600 goldinarjev v »konvencionalnih kovancih« (tako je izrecno zapisano povsod, ko gre za denarne obveze). Ta vsota se plača tako, da je 1.000 goldinarjev takoj na voljo, 600 pa se izplača do konca naslednjega leta, prav tako v kovancih. Ženin prejme na roko 100 goldinarjev (od skupne vsote), hkrati pa mora »gospod ženin« obdarovati nevesto (Morgengabe). Tomšičev slovar iz leta 1964 imenuje ta pojem jutrnina. Vsekakor gre za darilo.

Pogodba navaja 20 kosov zlatih dukatov kot darilo ženina nevesti.

Navedena je tudi vrednost tega darila, in sicer 108 goldinarjev. Zelo natančno določa pogodba ravnanje s premoženjem v primeru smrti enega ali obeh zakoncev. Dalje je opredeljena obveza obojih staršev (ženinovih in nevestinih), da v primeru smrti le-teh upoštevajo novoporočenca v svojih oporokah kljub danim premoženjskim koristim, vendar pod pogojem, da bosta zakonca do njih »gojila ljubezen, spoštovanje in olikano vedenje«. To pomeni, da bosta ženin in nevesta deležna tudi dednega deleža za starši.

NA HIŠO VEZANA PRAVICA DO OBRTNE DEJAVNOSTI

Iz pogodbe je razvidno, da je nosila takrat Goričarjeva hiša v trgu Mozirje hišno številko 23, na to hišo pa je bila vezana usnjarska obrt. Torej, vsakokratni lastnik hiše je pridobil z njo vred tudi pravico izvajanja obrti.

Jezdna postaja na Črnicu

V času, ko so škofje vodili svoje posle iz Gornjega Grada, so imeli stalne zveze z Ljubljano in seveda tudi z drugimi kraji blizu in daleč. Čez Črnicu v tistih časih, ko je bil naš človek še graščinski tlačan, še ni bilo ceste.

JEZDNA POSTAJA PRI ŽUPANU

Pripovedujejo, da je tudi najvišja gosposka jezdila iz kraja v kraj. Po ustnem izročilu so znane pripovedi, kako je bila pri Županu na Črnicu jezdna postaja ljubljanskih škofov. Tu je morala biti tudi manj-

ša gostilna, ker so menjavali konje. Torej, ko je nekdo prijezdil iz škofije preko Črnicu, si je pri Županu odpočil, medtem pa so mu pripravili drugega, spočitega konja.

JEZDNA STEZA ČEZ KLADNIKOVO

O tem je vedel marsikaj povedati Anton Matjaž - Kladnik, ki je živel na posestvu svojih prednikov v Tiroseku. Njegovi predniki so pripovedovali, kako je peljala jezdna steza prav po njihovi zemlji, med stanovanjsko hišo in gospodarskim poslopjem, torej prak-

tično po dvorišču kmetije. Nato se je vzpenjala do prelaza. Na mestih, kjer je bilo močvirno, so stezo tlačovali.

Ostanki kamnitega cestišča so opazni še pri Županu, vendar so nekoč bili bolj vidni. Anton Matjaž je vedel povedati, da ljudje niso kaj prida marali tistih, ki so jezdili mimo, ker so predstavljali gosposko, ta pa je kmete krepko izkoriščala.

KAKO SO KMETJE PRIDOBILI PRAVICO DO GOZDA

Zanimiva je tudi Matjaževa pripoved o tem, kako so posamezni

kmetje pridobili pravico do gozda. Ustno izročilo pravi, da so graščinski gospodje potrebovali veliko drv, zato so morali tlačani delati tlako s sekanjem drv. Da bi jih spodbudili k večji storilnosti, so obljubili tistim, ki so delali bolje od drugih, košček gozda.

O tem priča tudi gozdna površina v Pustih, kjer imajo še danes šest parcel kmetje, ki so jih v tistih časih dobili od škofijskega posestva. Skupna površina tega gozda je devet hektarjev, parcele pa so enake.

Žensko delo v kamnolomu

V Zadrecki dolini je bila nekoč doma beda. Dolina je bila sorazmerno gosto poseljena, a kruha je bilo malo. Ta je bil v glavnem vezan na dela v gozdu oziroma z lesom, cvetelo je tudi dninarstvo v kmetijstvu. Znanе so zdrahe, ki jih je gosposčina Gornjega Grada imela s cesarsko oblastjo zaradi lončarskih pravil na območju Kokarij, Potoka in ožje okolice. Če je fevdalni gospod moral pomagati revščini, potem je morala biti res velika.

Roza Čeplak

Zato ni tako zelo nenavadna zgodba o ženskah, ki so vse do druge svetovne vojne »tolkle« kamenje v kamnolomu Gradiše v Bočni. Malce bolj nenavadno je, da se je delo v kamnolomu smatralo kot žensko v času, ko je bila drugod po svetu ženska podobnih del že oproščena.

PRIČEVANJE ROZE ČEPLAK

Leta 1985 sem opravil razgovor z Rozo Čeplak iz Otoka, ki je bila med tistimi, ki so tolkle kamenje v Gradišu. Njen mož je bil gozdni

delavec, če je bila prilika, je tudi splavaril. Kopica otrok in slab, predvsem pa nezanesljiv zaslužek moža sta zahtevala od nje, da tudi sama nekaj zasluži. Hodila je v »tavrhu« (dnina), če pa ni bilo flosa, se pravi, da mož ni našel dela na splavu in so hoteli imeti za veliko noč bel kruh na mizi, je morala v kamnolom, da je »natolkla nekaj metrov« gramozu in tako ustvarila skromen zaslužek.

Nadaljevanje prihodnjič.

V VELENJU PODELILI NAZIVE NAJBOLJŠIH WELLNESS CENTROV

Med dobitniki tudi Korošec in Pod macesnovo streho

V Velenju so v četrtek, 19. aprila, podelili nazive naj wellness centrov. Med najboljše tri v kategoriji podeželski wellness sta se na drugo in tretje mesto uvrstila Apartmaji in wellness center Korošec iz Ljubije in Pod macesnovo streho iz Robanovega Kota.

PRIZNANJE DOKAZ DOBRO IZBRANE POTI

Reberčnikovi (Korošec) so bili najboljši v svoji kategoriji že pred

tremi leti, lani in letos so osvojili drugo mesto, Golobovi pa so novinci. Ne glede na »kilometrično« delo so eni in drugi prepričani, da je priznanje dokaz poti, kjer sta kvaliteta storitev in zadovoljen gost na prvem mestu.

V kategoriji velikih centrov že vrsto let brez konkurence ostaja Vodno mesto Atlantis v ljubljanskem BTC Cityju.

Urška Reberčnik (Apartmaji in wellness center Korošec) iz Ljubije je v kategoriji podeželski wellness pred tremi leti prejela priznanje za 1., lani in letos pa za 2. mesto. (Foto: Marija Šukalo)

Zdenka Golob (Pod macesnovo streho) iz Robanovega Kota (desno) je prejela priznanje za 3. mesto. (Foto: Jani Golob)

IZBOR ZA ZDRAVO KONKURENČNOST IN KAKOVOST

Izbor naj wellnessa je že deseto leto potekal pod okriljem uredništva Dobro jutro Slovenija na slovenski nacionalni televiziji. Glasovanje je potekalo od lanskega novembra do konca marca. Oddanih je bilo nekaj več kot 13 tisoč glasov. Glavni namen izbora je širši javnosti posredova-

ti čim več informacij in podatkov o zdravem načinu življenja ter o konkretni ponudbi slovenskih wellness centrov. Hkrati se z izborom spodbuja zdrava konkurenčnost med centri in s tem dviguje kakovost njihovih storitev. Centri so glede na velikost in posebnost ponudbe razporejeni v pet kategorij.

Marija Šukalo

PREDAVANJE O TRAJNICAH

Premišljena izbira za vedno cvetoči vrt

Matic Sever iz Vrtnarske hiše v Ljubljani je na predavanju o trajnicah v gornjegrajski šoli podal vrsto nasvetov, kako urediti cvetlični vrt, da bo vedno cvetoč. Predstavil je trajnice, primerne za suhe in sonč-

ne terene ter še marsikaj zanimivega. Predavanje je organizirala Občina Gornji Grad, predavatelja, strokovnjaka na področju trajnic, je predstavil župan Stanko Ogradi.

Vsaka gospodinja ima poleg zele-

Matic Sever je podal obilo koristnih nasvetov za lep cvetoči vrt in odgovoril na številna vprašanja. (Foto: ŠMS)

PODELJENE NAGRADE NAJ SMUČIŠČE

Golte prehitel smučarski center Kope

Spletni portal Dobro jutro Slovenija je zaključila akcijo Naj smučišča. V kategoriji srednje velikih je letos gorski resort Golte, ki je vrsto let bil prvi, prehitel smučarski center Kope. Tretja je bila Soriška planina. Smučarji in ostali obiskovalci so urejenost in ponudbo ocenjevali med 44 slovenskimi, 25 avstrij-

skimi in 14 italijanskimi smučišči v petih kategorijah.

Za smučarskimi delavci je dolga zima in nadpovprečno veliko smučarskih dni. Golte je v letošnji sezoni obratovalo skoraj 130 dni. V tem času ga je obiskalo nekaj več kot 65 tisoč ljubiteljev belih strmin.

Marija Šukalo

njave na vrtu ali zelenici rada tudi rože in grmičevje. Kako urediti manjšo cvetlično gredo ali robove vrta, da bomo imeli čim več časa pogled na cvetoče rastline? Vse to je dobro premišljena kombinacija sezonskega cvetja in trajnic, je povedal Sever.

Predstavil je številne vrste bolj

ali manj znanih trajnic, ki poskrbijo, da je greda vedno cvetoča, zimzelene trajnice pa poskrbijo, da tudi pozimi vrt ni prazen. Predavatelj je podal obilo koristnih nasvetov za lep cvetoči vrt in odgovoril na številna vprašanja.

ŠMS

Ribogojstvo »POVH«

Ter 21b

3333 Ljubno ob Savinji

041 771 072

RIBOLOV V RIBNIKU POVH 2018

V času poletnih mesecev vas vabimo na ribolov od ponedeljka do petka med 17. in 20. uro in ob sobotah od 9. do 17. ure:

- šarenke
- potočne zlatovčice
- potočne postrvi.

Kilogram očiščenih
- ulovljenih rib je 7 €,
- file postrvi 10,50 €.

1. maja 2018 dobi vsak ribič brezplačen ribji file.

Dober prijem in vljudno vabljeni.

Pridružite se nam tudi na Facebooku

UNIVERZUM UNIPLUS
Ivanke Uranjek 5, Žalec

FOCUS 3 MENIDA 24 AUTHOR FUJIA CUBE

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

Tel.: 03 571 87 40, 041 854 607

Ime meseca Zgornje Savinjske doline

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

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

Moja Bitenc

Sopranistka iz Zgornji Pobrežij se je udeležila mednarodnega Mozartovega tekmovanja za mlade operne pevce v avstrijskem Salzburgu, od koder je odnesla domov tretjo nagrado.

Bernarda Čeplak Poznič

iz Mozirja je na Češkem ugnala konkurenco 27 ultra maratonk in med njimi postala absolutna zmagovalka, med skupaj 115 tekači obeh spolov pa je dosegla skoraj enake čase kot moški.

Monika Hrastnik

iz Lepe Njive je že na prvi tekmi v sezoni, na evropskem prvenstvu v gorsko kolesarskem spustu na Portugalskem osvojila naslov evropske prvakinje.

Srečko Pisnik

Inovator s Kroke je na sejmu inovacij v Moskvi prejel tri priznanja mednarodnega združenja inovatorjev. Za nov ergonomski izdelek iz programa za aktivno sedenje, blazino, pa je prejel tudi zlato medaljo.

Franček Gorazd Tiršek

Parastrelec iz Gornjega Grada je na dveh tekmah svetovnega prvenstva v Združenih arabskih emiratih v streljanju z zračno puško osvojil prvo in drugo mesto ter le malo zaostal za svetovnim rekordom.

Izpolnite spodnjo glasovnico in jo do ponedeljka, **30. aprila 2018**, pošljite na naslov: Savinjske novice, Savinjska cesta 4, 3331 Nazarje. Med pravočasno prispelimi glasovnicami bomo izžrebali dobitnika **praktične nagrade**. Zaradi praznikov lahko glasovnico oddate tudi v naš nabiralnik pri gradu Vrbovec v Nazarjah.

Za ime meseca aprila 2018 glasujem za

1

Moje ime in priimek:

Moj naslov:

Tel./GSM:

Malteški HRAM

NE VESTE KAM NA KOSILO, VEČERJO ALI SAMO KAVICO IN NEKAJ SLADKEGA?

V Gostilnici Malteški hram na gradu Komenda na Polzeli vas bomo vedno veseli.

Sprejemamo tudi rezervacije za zaključene družbe do 45 oseb. Za vas smo odprti vsak dan v tednu, razen torka.

Tel: 03/5720-435 * www.malteski-hram.si * info@malteski-hram.si

www.vitli-krpan.com

KRPAN®

3 leta
garancije

Zanesljivo
močnejši

že od 1977

CS 420 pro z dodatno opremo

Od hloda do drv v nekaj potezah

070 640 175

POGOVOR BERTA SAVODNIKA Z ANDREJEM ARKOM

Svoj kleni jezik izrazil v radijskih igrah, zgodbah in romanu

V soboto, 14. aprila, je Kulturno-umetniško društvo Utrip pripravilo Pogovor Berta Savodnika s prijatelji in znanci. Tokratni gost večera v Medgen hiši na Rečici ob Savinji je bil gostitelj stanovski kolega Andrej Arko. Prijateljevati sta pričela v času njenega novinarskega udeleževanja pri Delu. Skupna pa jima je tudi celjska gimnazija, ki sta jo vsak v svojem obdobju obiskovala.

KOT NOVINAR DOPISNIK IZ BEOGRADA

Arko je otroštvo preživel v Mariboru, mladost v Celju. Po maturi se je preselil v Ljubljano. Za študij je izbral filozofsko fakulteto. Doštudiral je ruščino in angleščino.

Obiskovalci so prisluhnili predstavitvi Arkovega dela na področju novinarstva, prevajalstva in pisa-

Novinar, publicist in prevajalec Andrej Arko (levo) je predstavil enega od prevodov angleških pesmi, njega pa Bert Savodnik.

nja. Čeprav sedaj živi v Ljubljani, se na mesto ni navadil. »Štajer'c ostane Štajer'c,« je hudomušno pripomnil. O svojem delu v novinarskih vodah pa je povedal, da je dodobra spoznal tudi zakulisje politične-

ga življenja v Srbiji v času, ko je bil dopisnik v Beogradu.

HUMORNE ZGODBE JE TEŽKO SPISATI

Upokožitev je dočakal kot programskega in glavnega urednika kultur-

nega programa Radia Slovenija. Bil je tudi urednik Celjske Mohorjeve družbe in najstarejše slovenske literarne revije Zvon. Prevajal je pesniške vrhunce jugoslovanskih pesnikov, poezijo pesnikov iz vzhodne Evrope in za svoje delo prejel nekaj nagrad. Sam se v »pesniške vode« ni nikoli podal, pisal je le prozo.

Svoj kleni jezik je izrazil v radijskih igrah, kratkih zgodbah in romanu. Nagrajenke, Nevsakdanjosti, Dom, Hudomušnice, Gaudeamus so le nekatera dela iz niza številnih, pod katere se je podpisal. Za humorne zgodbe je dejal, da jih je težko spisati, saj moraš do potankosti poznati materinščino, besedne okraske. Pomembne pa so tudi figure in besedne igre.

Tekst in foto: Marija Šukalo

PRIMOŽ ZVIR ODSLEJ S SVOJIM NOVIM ANSAMBLOM

Izvirna ideja postala nov ansambel Izvirni muzikanti

Čeprav so prve informacije, da je uspešen glasbenik, vodja glasbene šole harmonikarjev Primož Zvir s Prihove, pripravljal svoj novi podvig, ustanovitev ansambla, pa novica ni bila gotova vse do 14. aprila, ko se je zgodilo.

Na Zgornjih Pobrežjih, kjer je Primoževa mama, znana atletinja Bernarda Zvir slavila svoj okrogli jubilej, je njegov novoustanovljeni ansambel narodnozabavne glasbe odigral svoj premierni nastop. A z malo lepoto napako. Na tem ma-

lem šovu slovenskih hitov je manjkala kitaristka in vokalistka Lara Tanšek, ostali štirje, brata Denis in Matej Frece, pevka Ana Pečovnik ter šef harmonikar in vodja ansambla I- Zvirni muzikanti (i=image-Zvir-ni) Primož Zvir, pa so navdušili malo dvorano društva letalcev.

Primož je dejal, da koncert podarja mami Bernardi za njen okrogli praznik, zato so tudi igrali okrogle in poskočne.

A skupini, ki bo opravila prvi pravi uvodni šov v začetku jeseni na

kakšnem večjem odru narodnozabavne glasbe, se že zdaj pričakova-

no piše lepa glasbena zgodovina.

Jože Miklavc

GORNJI GRAD

Na dan zdravja peš v šolo

Učenci so v družbi učiteljev vsaj kilometer poti do šole pešali.

(Foto: Marija Vincek)

Na Osnovni šoli Frana Kocbeka Gornji Grad so svetovni dan zdravja obeležili z dnevom gibanja. Učenci matične šole in podružničnih šol Bočna in Nova Štifta so ta dan v šolo prišli peš.

»Vozače« so namreč kombiji odložili na zbirnih mestih, od tam pa

so v družbi učiteljev vsaj kilometer poti do šole pešali. Dopoldan so aktivnosti nadaljevali s pohodi v okolico šole in športnimi igrami. Na gornjegrajski šoli izvajajo tudi projekt Fit for kid, s katerim spodbujajo telesno dejavnost otrok.

ŠMS

Izvirni muzikanti so zažgali lučaj od vzletišča na Zgornjih Pobrežjih.

(Foto: Jože Miklavc)

OBMOČNA REVIIJA PEVSKIH ZBOROV PA SE SLIŠ'

Ko spregovori pesem, besede niso več potrebne

V soboto, 14. aprila, so v kulturnem domu v Bočni zadoneli ubrani glasovi odraslih pevskih zasedb iz Zgornje Savinjske doline. Na 48. reviji so se zbrali najboljši sestavi in se predstavili s po tremi skladbami. Pevce in poslušalce je pozdravila vodja mozirske območne izpostave Javnega sklada RS za kulturne dejavnosti Simona

Zadavec, ki je skupaj z domačim kulturnim društvom prireditev organizirala. Pevcem je prisluhnila tudi strokovna spremljevalka Bernarda Preložnik Kink.

PESTER ZBOROVSKI REPERTOAR

Uvod in zaključek je pripadel domačima zboroma. Najprej je svoj repertoar odpel Moški pev-

ski zbor KD Bočna pod vodstvom Matjaža Železnika, zaključil pa Ženski pevski zbor KD Bočna pod vodstvom Jožeta Pustoslemška. Železnik je vodil tudi Mešani pevski zbor upokojencev in invalidov iz Mozirja.

Prepevali so še člani Mešanega pevskega zbora KD Nazarje, njihova zborovodkinja je Kristina Šuster Uršič, in Mešani pevski zbor KD Ljubno ob Savinji z zborovodjo Mitjem Venišnikom. Pod vodstvom Rosane Štiglic so svoj repertoar odpele članice Ženskega pevskega zbora Jutro iz Radmirja.

TUDI MANJŠE ZASEDBE ODLIČNE

Popestritev srečanja so bile manjše zasedbe. Med temi so bile članice zasedbe Viva la Bočna, ki delujejo manj kot leto dni, vodi jih Petra Krajnc. Po nekaj letih počitka so se na odre vrnili Fantje treh vasi, ki so se iz kvarteta razširili v kvintet, njihov vodja je Jože Pustoslemšek. Pod vodstvom Mitje Venišnika so nastopili tudi člani Okteta Žetev, ki navdušijo na vsakem nastopu. Prireditev sta povezovala Tina Krebs in Marcel Ugovšek.

ŠMS

Domači moški zbor je prepeval Privškovo Tam, kjer sem doma. (Foto: ŠMS)

ZAKLAD POD SPEČIM MENIHOM

Zlato priznanje gornjegrajskim šolarjem

V torek, 17. aprila, je bila v Mariboru zaključena turistična tržnica festivala Turizmu pomaga lastna glava, na kateri se je družilo 32 osnovnih šol, ki so prejele zlata priznanja na posameznih regijskih tržnicah. Učenci Osnovne šole Frana Kocbeka Gornji Grad so se s turistično nalogo Zaklad pod Spečim menihom uspešno predstavili in prejeli zlato priznanje za najboljšo turistično nalogo po mnenju komisije mladih.

Šolarji so ponosni na svojo promocijo turizma. (Fotodokumentacija OŠ Gornji Grad)

PROMO VIRALI PONOS KRAJA – KATEDRALO

Učenci gornjegrajske šole so predstavili svoje ideje za ožvitev lokalnega turizma na temo kultura in turizem. Obiskovalcem in ocenjevalni komisiji so na stojnici prikazali delček zaklada, ki se skriva pod Spečim menihom. S svojim pogumnim nastopom in ponudbo izvrstnih domačih dobrot so k stojnici, kjer so predstavili ponos Gornjega Grada, katedralo Sv. Mohorja in Fortunata, privabili številne obiskovalce. Kot že na regijski tržnici v Velenju so obiskovalcem stojnice ponudili domač ajdnek in mohot v posodici iz testa.

Ob zaključku festivala v Mariboru so bila podeljena še posebna zlata priznanja in zanimive nagrade, ki so jih prispevali sponzorji, učenci pa so se domov vrnili še za eno bogato izkušnjo več. Na turistični tržnici so sodelovali devetošolci Majča Grudnik, Nastja Stenšak in Nejc Rajter, osmošolci Jasna Purnat, Ana Zavolovšek, Aja Urlep in Urh Rezoničnik ter sedmošolca Matic Presečnik in Miha Vodušek. Spremljali so jih ravnateljica Blanka Nerad, učiteljica Slavica Suhovršnik in župnik Ivan Šumljak.

ŠMS

BRALNA ZNAČKA ZA VAROVANCE ENOTE VRBA NAZARJE, VDC SAŠA

Podelitev potekala v prijetnem vzdušju

V četrtek, 12. aprila, je 14 udeležencev 2. bralne značke Vrba prejelo priznanja na slovesni podelitvi. Februarja lani se je začel projekt pro-

prejel še dodatno nagrado za vložen trud. Prireditelj je vodila pobudnica in izvajalka projekta Tatiana Golob, navzoče je nagovorila direktorica knji-

Na podelitvi 2. bralne značke Vrba je vladalo prešerno razpoloženje. (Foto: Roman Mežnar)

mocije branja in knjig med varovanci Varstveno delovnega centra SAŠA, ki dopoldneve preživijo v enoti Vrba Nazarje. Letos se je nadaljeval, varovanci pa so se vključili z veseljem.

SODELOVALO 14 UPORABNIKOV ENOTE

Pri bralni znački je sodelovalo 14 uporabnikov enote. Knjižničarki Osrednje knjižnice Mozirje, Tatiana Golob in Maša Juvan, sta v njihovih prostorih na Prihovi pripravljali bralna srečanja, kjer so uporabniki skupaj z njima prebrali izbrane knjige in pravljice, se o prebranem pogovarjali, na koncu pa je sledilo poustvarjanje.

NAGRADE PREJELI VSI SODELUJOČI

Slavnostna podelitev priznanj o opravljeni bralni znački, ki so jih prejeli vsi sodelujoči, je potekala v galerijskih prostorih Knjižnice Mozirje. Vsak je

žnice Petra Širko Poljanšek, pri podelitvi priznanj in nagrad pa ji je pomagala Maša Juvan.

Bralci so se razveselili tudi harmonikarja Primoža Zvira. Ta je tekom prireditve zaigral več prešernih melodij, zbrani pa so ob veselih ritmičnih harmonikah zaplesali.

Roman Mežnar

ZAHVALA

Osrednja knjižnica Mozirje se zahvaljuje Slaščičarni Polonca in Slaščičarni Miš-maš za darovano pecivo za pogostitev uporabnikov VDC Saša, enote Vrba na zaključni prireditvi 2. bralne značke Vrba.

Osrednja knjižnica Mozirje

ODDAJA SLOVENSKI POZDRAV

Tudi Kvartet Štiglic v polfinalni krog

Da bo v sklepnem delu oddaje Slovenski pozdrav rubrika Družina poje zelo napeto, so poskrbeli kar trije sestavi iz naše doline. Že v prejšnji oddajah so se v polfinale uvrstile sestre Čerček iz Solčave in sestre Lamprečnik iz Sp. Kraš, v zadnji oddaji pa se jim je pridružil še Kvartet Štiglic iz Tera na Ljubem ob Savinji.

»ZLATA DEKLETA« TUDI O KRAJEVNIH ZNAMENITOSTIH

Dobrodošlico je v video posnetku zaželel župan občine Ljubno ob Savinji Franjo Naraločnik, ki je članice Kvarteta Štiglic poimenoval kar »zlata dekleta« in dodal, da v njihov uspeh ne dvomi. Kraj je, poleg ostalih naravnih in kulturnih znamenitosti, poznan predvsem po spla-

varstvu - flosarstvu in ženskih smučarskih skokih. Dekleta so se v spotu oglasile iz muzeja splavarstva, Radmirske zakladnice mašnih plaščev, pojasnile so običaj na cvetno nedeljo, ko k blagoslovu nesejo ljubenske potice in omenile velikana Krištofa iz Kumprejeve domačije. Sestre Bernarda, Ksenija in Kristina so zapele Poredno polko, tokrat brez mame Rosane, ki je morala ostati doma pri najmlajši hčerki in se uvrstile v polfinalni del oddaje.

Med nastopajočimi v oddaji je bila tudi Mozirjanka Alya s pesmijo Dobro jutro, življenje in v tekmovalnem delu svoj glas namenila Kvartetu Štiglic.

Barbara Rozoničnik

Pisali smo...

Aprila

Pred 40 leti

PESEM IN IGRA NA LJUBNEM

Še pred kratkim bi lahko rekli, da je kulturna dejavnost na Ljubnem povsem zamrla. Vsak poskus prosvetnega društva, da bi razmere izboljšal, je bil zaradi nezainteresiranosti krajanov že vnaprej obsojen na neuspeh. Zaradi neobiskanosti so bile lani ukinjene celo proslave. V zadnjem času so stvari vendarle krenile na bolje. Najprej je bil lani oktobra ustanovljen ženski pevski zbor. V dokaj kratkem času je pod vodstvom Lenke Kralj naštudiral nekaj pesmi. Naj omenim tudi, da je bila v okviru prosvetnega društva ustanovljena tudi dramska skupina. Prvič se je predstavil v okviru kulturnega tedna z igro Matura v režiji Lenke Kralj.

Pred 30 leti

V POVOJNEM OBDORJU LANI NAJHUJE

Pogoji gospodarjenja na Zgornjesavinjski kmetijski zadrugi so bili lani najtežji v njenem obstoju, zaradi splošne družbene krize pa so zadržni delavci in člani občutili še posledice najhujše povojne krize v kmetijstvu. Z njo se je drastično poslabšal dohodkovni položaj kmetov in s tem položaj večine dejavnosti zadruga.

Živinorejsko usmerjeno kmetijstvo Gornje Savinjske doline je zaradi tega lani izgubilo okrog 2 milijardi dinarjev prihodka. Posledice te nerazumne ekonomske politike bodo za kmetijstvo zagotovo dolgoročne, za njihovo odpravljanje bo potrebnih veliko strokovnih naporov, intervencijskih ukrepov in precej let časa.

Pred 20 leti

V PRIČAKOVANJU VISOKEGA JUBILEJA

V Radio klub Mozirje je včlanjenih 83 operaterjev, letos pa mineva 30 let, odkar jim je bila dodeljena prva frekvenca. V pričakovanju visokega jubileja so se operaterji zbrali na občnem zboru. V lanskem letu so se udeleževali tudi tekmovanj, ki jih prireja Zveza radiooperaterjev Slovenije. Organizirali so tečaj in pridobili osem novih operaterjev. Velik problem je zastarela klubska tehnika, zato se je upravni odbor odločil in kupil novo postajo. Zavedajo se tudi, da bo več dela potrebno vložiti v delo z mladimi.

Pripravila Tatiana Golob

ULTRA MARATONKA BERNARDA ČEPLAK POZNIČ ZMAGOVALKA MNIŠKA POD BRDY

V dramatičnem boju z vremenom in s seboj izbojevala Brdsko Stezko

Mozirjanka, zmagovalka lanskoletnega Maratona Savinja (Mozirje) in Ultra maratona Celje-Logarska dolina, Bernarda Poznič Čeplak, si je lani postavila cilj, doseči svoj najboljši čas v paketu letošnjih ultra maratonov za evropski pokal. Beryn je v soboto, 14. aprila, na drugem teku te super serije dosegla prvi del cilja z zmago na Brdski Stezki (50 km) v Mnišku pod Brdy v bližini Prage.

ABSOLUTNA ZMAGOVALKA MED ŽENSKAMI

Ugnala je konkurenco 27 ultra maratonk in med njimi postala absolutna zmagovalka, med skupaj 115 tekači obeh spolov pa je dosegla skoraj enake čase kot moški. Kot je dejala, je to bil boj na nož, v vročem, soparnem vremenu, ki ji je vlil moči za nove, še višje cilje.

TEKLA IN KRVAVELA, A NI ODNEHALA

Kar trikrat se je izgubila zaradi slabo označenih smeri po tamkajšnjih gozdovih. Zaradi visoke sople in vročine je krvavela iz nosu in se bojevala do zadnjih moči. Ovita v slovensko zastavo je tekla in krvavela, a ni odnehala.

V SLAPU SOLZA STEKLA ZMAGOVITEMU DOSEŽKU NAPROTI

Beryn je ob prevzemu vodstva še naprej bi-

Bernarda Čeplak Poznič je postala absolutna zmagovalka med 27 ultra maratonkami. (Fotodokumentacija BČP)

la bitko z nenormalno naporno stezo, vremenom in s seboj. 50 metrov pred ciljem si je zastavo odvezala in z njo nad glavo, v slapu solza stekla še enemu noremu, zmagovitemu dosežku naproti. S časom 4 ure in 43 minut za 49,53 km sprva ni bila zadovoljna, a, ko je primerjala

rezultate moških zmagovalcev, je dojela, da je v zelo težavnih razmerah premagala sebe in vso žensko konkurenco.

ŠAMPIONKE BRDSKE STEZKE PRED »ZLATO« PRAGO

Ob tem je pomislila na svoje najdražje, na svoje sodelavce v Slovenski vojski in si dejala, da je v življenju mogoče doseči vse z voljo in ljubeznijo. Prva zmaga kake Slovenke v Mnišku pod Brdy, prva za letošnji Euro cup, velika zmaga za Mozirje in Zgornjo Savinjsko dolino je bila več, kot si je Bernarda sploh upala pomisliti.

A, ker ima zmagovalno miselnost v genih, trdna volja pa jo žene, zagotovo to ni bil niti prvi in ne zadnji podvig, ki jih načrtuje zase, za družino in športne prijatelje, nam je zaupala s sijočimi očmi šampionke Brdske Stezke pred »zlato« Prago.

NAPREJ NA NOVE MARATONE

Sedaj bo šla po dober rezultat v italijanski Passatore na ultra maraton 100 km, ki bo 26. do 27. maja. Septembra pa namerava odteči ultra maraton iz Celja v Logarsko dolino.

Jože Miklavc

OSNOVNA ŠOLA MOZIRJE

Učenke v nogometni državni finale

V Športni dvorani Mozirje je 11. aprila potekal polfinalni turnir državnega prvenstva osnovnih šol v nogometu za starejše učenke. Domača dekleta so premagala vse tri ostale sodelujoče ekipe in se z doseženim prvim mestom uvrstile v finale.

ZMAGOVALKE NA VSEH SREČANJH BOLJŠE ZGOLJ ZA GOL RAZLIKE

Poleg ekipe OŠ Mozirje so na turnirju sodelovale ekipe iz OŠ Podčetrtek, OŠ Šmartno pri Litiji in OŠ Sava Kladnika Sevnica. Dekleta so igrala po turnirskem sistemu vsak z vsakim. Vsaka ekipa je torej odigrala po tri tekme. Slednje so bile zelo izenačene, zmagovalke pa so bile na vseh srečanjih boljše z golj za gol razlike.

MOZIRJANKÉ EDINE PREMAGALE VSE NASPROTNICE

V finalne boje se je lahko uvrstila le prvouvrščena ekipa. To je ob izdatni podpori s tribun in ob vodenju športnega pedagoga Jureta Žagarja uspelo domačim učenkam, ki so edine premagale vse nasprotnice. Vse tekme pa so v svoj prid končale z rezultatom 1:0. Na drugo mesto se je uvrstila ekipa iz Podčetrтка z dvema, sledili pa sta Sevnica z eno in Šmartno brez dosežene zmage.

NAJVEČJI USPEH ŠOLE NA ŠPORTNEM PODROČJU DOSLEJ

Ta uspeh mladih športnic mozirske osnovne šole je največji uspeh šole na športnem področju doslej. Apetiti za dober rezultat v finalu so zato to-

liko večji, glede na prikazano igro na polfinalnem turnirju tudi realni. Dekleta bodo dala vse od sebe in s srčnostjo zastopala svojo šolo. Finale državnega prvenstva bo 11. maja v Markovcih.

Benjamin Kanjir

Učenke OŠ Mozirje s športnim pedagogom Juretom Žagarjem so se uvrstile v finale šolskega državnega tekmovanja v nogometu. (Fotodokumentacija OŠ Mozirje)

TINA ROBNIK NA REHABILITACIJI PO POŠKODBI

Veliko si obeta od sodelovanja s kondicijskim trenerjem Mihom Robnikom

Najboljša sezona naše smučarske reprezentantke, 26-letne Tine Robnik se žal ni končala po načrtih. Po nekoliko hujši poškodbi kolena, kot je sprva kazalo, se bo njeno okrevanje podaljšalo vsaj za šest tednov. Poleg počene križne vezi si je strgala še meniskus in potrebna je bila rekonstrukcija vezi ter šivanje meniskusa. Prvih šest tednov je morala uporabljati bergle, saj kolena ni smela obremenjevati.

SODELOVANJE S SOKRAJANOM

Rehabilitacija bo nekoliko dlje trajala, kot je najprej predvidela, je doma v Nizki pred odhodom v hrvaške Selce povedala Tina. V veliko pomoč ji je priznani kondicijski trener, nekdanji sokrajan iz Luč, Miha Robnik. Pripravil ji je poseben nabor vaj, ki jih lahko opravlja, za njeno rehabilitacijo in telesno pripravljenost pa bo skrbel še v naprej. Pomagal ji je že med sezono, vanj ima veliko zaupanje in verjame, da bo njuno sodelovanje uspešno.

Tina Robnik na rehabilitaciji v Selcah dela po posebnem programu. (Fotodokumentacija TR)

»Pri rehabilitaciji po poškodbi sem se odločila, da bom delala z ljudmi, ki jim zaupam. Miha je strokovnjak na svojem področju in skupaj bova opravila priprave do sezone, saj se ekipi ne bom mogla pridružiti pravočasno.« V Selcah je center za rehabilitacijo, kjer imajo veliko izkušenj tudi s športniki, zato je sedaj že nekaj časa tam.

Nekje konec septembra se bo lah-

ko ponovno postavila na smuči, bo pa zamudila veliko snežnih priprav, zato se na tekme verjetno ne bo vrnila pred novembrom ali decembrom. Vse je odvisno od uspešnosti rehabilitacije. Sezona tako zanjo ni izgubljena, ne bo pa popolna.

USPEŠNA ZIMA

To zimo je bila pred velikimi izzivi, a hkrati pred velikimi uspehi. Domača podpora ji je v Kranjski Gori pri-

nesla najboljši rezultat kariere, poseben izziv so bile olimpijske igre. Tudi tam je imela domačo podporo, očeta Janija, brata Primoža in fanta Sebastjana. Grenak priokus je ostal zaradi odstopa v veleslalomu, verjame, da je bila dobro pripravljena in bi lahko dosegla dober rezultat.

DIPLOMA DA, POROKA ŠE NE

Tinina poškodba pa ne bo vplivala le na njeno letošnjo sezono. Zaradi poškodbe je v vodo padla načrtovana majska poroka z dolgoletnim fantom Sebastjanom, ki sta se je zelo veselila. »Na poroki si želim uživati, se imeti lepo, plešati, to pa letos ne bi šlo in načrte sva prestavila za leto dni.«

Poškodba jo je malo oddaljila tudi od diplome. Vse ima pripravljeno za zagovor, ki ga bo imela junija, in uradno bo končala šolanje na fakulteti za socialno delo. Jeseni bo vpisala magistrski študij, dela na tem področju pa se po končani športni karieri veseli.

ŠMS

FINALE DRŽAVNEGA PRVENSTVA V ODBOJKI ZA ŽENSKO V MARIBORU

Mihalinčeva celotno sezono ena najzaslužnejših igralk pri Calcitu

Sredi aprila se je po treh tekmah v Mariboru končalo finale državnega prvenstva v ženski odbojki. Naslov so osvojile igralk Nove KBM Branik iz Maribora, državne podprvakinje pa so postale igralk Calcita iz Kamnika, za katere igra tudi Katja Mihalinec iz Mozirja.

NJEN PRVI NASLOV DRŽAVNE PODPRVAKINJE PRI ČLANICAH

V finalnih bojih so se Calcitove dobro upirale branilkam naslova. Za večji uspeh jim je zmanjkalo malo športne sreče, saj so se poškodovala kar tri njihove ključne igralk. Ekipa je zato morala stopiti skupaj in pri vodstvu kluba so še posebej ponosni nad borbenostjo, ki so jo igralk izkazovale vse do zadnje točke prvenstva.

Mihalinčeva je bila skozi celotno

Katja Mihalinec je več kot zadovoljna s končnim 2. mestom v državnem prvenstvu. (Fotodokumentacija KM)

sezono ena najzaslužnejših igralk pri Calcitu, to pa je njen prvi naslov državne podprvakinje pri članicah. Mozirjanka naporne treninge odbojke pridno usklajuje tudi z rednim študijem fizioterapije na

fakulteti v Ljubljani, kjer obiskuje drugi letnik.

VERJAME, DA BODO PRESEGLE LETOŠNJI USPEH

»Moja prva sezona v enem izmed dveh najuspešnejših klubov v

Sloveniji, Calcit volley iz Kamnika, se je žal končala s porazom v finalni seriji, vendar sem več kot zadovoljna s končnim 2. mestom v državnem prvenstvu. Osvojile smo srebro tako na pokalu Slovenije kot v državnem prvenstvu, obakrat so bile boljše Mariborčanke, ki so potrdile naslova iz lanskega leta.

Ponosna sem, da smo se borile po svojih najboljših močeh in kljub številnim poškodbam uspele prikazati dobro in konkurenčno igro proti novim prvakinjam. Če pogledam sezono kot celoto, sem vesela in ponosna, da sem lahko del te ekipe in verjamem, da bomo drugo sezono nadaljevale s trdim delom in še presegle letošnji uspeh,« po zaključni tekmi ni skrivala zadovoljstva Mihalinčeva.

Marija Šukalo

PATRICIJA PANČUR IZ LUČ

Rokomet ji je pomagal, da je postala bolj organizirana in odgovorna

Sedemnajstletna Lučanka Patricija Pančur se je že v otroštvu zapisala rokometu. Z njim se je spoznala v osnovni šoli, kjer je poleg trdega dela in vztrajnosti na treningu našla čas še za aktivnosti na drugih področjih, ob tem pa je bila vse skozi odlična učenka. Za omenjeni uspeh je prejela tudi županovo priznanje. Svojo ljubezen do kolektivne igre je poglobila v nazarskem rokometnem klubu, kjer je pričela trenirati v petem razredu.

Ker je že po osnovni šoli imela jasen cilj, odločitev ni bila težka. Vpisala se je na rokometni oddelek gimnazije Šiška, njeni treningi pa so se nadaljevali pri Olimpiji. Z RK Olimpija je v pretekli sezoni v kategoriji kadetinj osvojila naslov državnih prvakinja ter lani decembra prvo mesto na turnirju v Beogradu.

V PRAGI NAJBOLJŠA STRELKA SVOJE EKIPE

Letos je s svojo ekipo odpotovala v Prago, kjer so igralke osvojile peto mesto. »Na turnirju smo se s klubskimi igralkami zelo povezale, bolj spoznale druga drugo. Zame je bil to najboljši turnir. Bila sem namreč najboljša strelka svoje ekipe, kar mi veliko pomeni,« pove Patricija.

S ŠOLSKO EKIPO ZASTOPALA SLOVENIJO V KATARJU

Izbrana je bila v šolsko ekipo, ki je zastopala slovenske barve na svetovnem prven-

Patricija Pančur je bila v Pragi najboljša strelka svoje ekipe. (Fotodokumentacija PP)

stvu srednjih šol v Katarju. Slovenke so osvojile osmo mesto. »Sodelovati na takem dogodku oziroma sploh priti v ekipo, ni bilo lahko. Vložiti sem morala veliko truda, da sem se

dokazala, da sem prava izbira,« dodaja mlada rokometarica, ki se v srednji šoli ukvarja tudi z drugimi športi. Letos je s šolsko košarkarsko ekipo na državnem tekmovanju osvojila tretje mesto.

PODPORA DRUŽINE

A vseh teh dosežkov brez pomoči in podpore staršev ne bi bilo. In vsakič, ko doseže cilj, ki si ga zada, se počuti zadovoljna in pridobi na samozavesti. Vsako tekmovanje jo nauči nekaj novega, spozna nove prijatelje.

»Treniranje petkrat na teden mi je pomagalo, da sem postala bolj odgovorna in organizirana. Velikokrat se moram zaradi treningov odpovedati druženju s prijatelji, prostemu času, hkrati pa zaradi šolanja zelo malo časa preživim z družino. Med tednom sem namreč v Ljubljani, med vikendi pa na tekmah po Sloveniji,« pravi Pančurjeva in dodaja, da je z nekdanjimi sošolci iz Luč ohranila zelo malo stikov. A tisti, s katerimi ostaja povezana, jo podpirajo in spremljajo njene tekme.

Rada se spomni tudi časov, ki jih je prebila z nazarskimi rokometaricami. Z njimi se sreča občasno in tedaj obujajo spomine na treninge in odlične trenerje.

Marija Šukalo

3. ORIENTACIJSKA TEKMA V LIGI SMREKOVEC

Najboljši se bodo pomerili na SPOT-u sredi maja

Planinsko društvo Rečica ob Savinji je bilo organizator 3. orientacijske tekme v ligi Smrekovec. Prva je bila v Vinski gori in druga v Šoštanju. Tekmovanja se je v soboto, 14. aprila, udeležilo več kot sto tekmovalcev iz planinskih društev Rečica ob Savinji, Šoštanj, Velenje, Nazarje, Slivnica pri Celju in Gornji Grad.

UDELEŽENCI SPOZNAVALI OKOLICO REČICE

Po teoretičnem delu, ki so ga opravili v osnovni šoli, so se razporejeni v pet starostnih kategorij in se podali na opravljanje nalog in pri tem spoznavali okolico. Na sedmih kontrolnih točkah so znanje preizkušali v izdelavi vozlov, poznavanju planinskega cvetja in planinskih koč, prve pomoči, planinske opreme in računanju azimuta.

Komisija je natančno kontrolirala pravilnost narejenih vozlov.

(Foto: Marija Šukalo)

USPEŠNI MLADI REČIČANI

V kategoriji učenci do vključno 6. razreda so bili najboljši predstavniki organizatorja z ekipo A6 na prvem in A4 na tretjem mestu, drugi so bili Nazarčani A2. Tudi v starostni kategoriji osnovnošol-

ci do 9. razreda Rečičani niso imeli konkurence. Prvo mesto je zasedla ekipa Petaki, za njimi so se uvrstili Nazarčani z ekipo B2, tretja je bila Slivnica pri Celju B2. V kategoriji mladina do vključno 18 leta so tekmovali le člani PD Šoštanj. Sle-

dnji so zmagali tudi v starostni kategoriji starejši člani nad 40 let in za sabo pustili Nazarčane na drugem mestu. V kategoriji družine je prvo mesto zasedla Slivnica pri Celju in drugo Velenje.

DRŽAVNO TEKMOVANJE SREDI MAJA

Najboljši v vseh treh tekmah se bodo pomerili na državnem orientacijskem tekmovanju na Primorskem sredi maja. Po besedah predsednice rečiškega društva Olge Berložnik so z izvedbo tekmovanja zadovoljni. Da so uspeli izvesti vse organizacijske naloge, so ob vodji tekmovanja Evi Budna in traserju Darku Glušiču pomagali številni člani društva in donatorji.

Marija Šukalo

KAMP ODBOJKARSKEGA KLUBA KLS LJUBNO

Športno in družabno preživljanje počitnic v naravi

Odbojarski klub KLS Ljubno bo junija organiziral odbojarski kamp v Beli krajini, Kolpa resort, Gradac. Kampa se lahko udeležijo dekleta in fantje od 2. do 7. razreda. Prijave še zbirajo. Udeležencem poleg treninga odbojke obljublja jo prijetno druženje, kopanje, druženje z odličnimi trenerji ter odbojkarji in odbojkaricami.

PETDNEVNI KAMP

Začetek druženja bo 25. junija, zaključek tabora 29. junija. Poskrbljeno bo za avtobusni prevoz, polni penzion in dodatno pijačo preko dneva. Poleg treningov odbojke bo program popestren z dnevnimi animacijami, kopanjem, ogle-

di znamenitosti, vožnjo s kajaki in kanuji. Zadnji dan kampa bo zaključni turnir, poleg tega udeležence čaka še presenečenje.

BOGAT SPREMLJEVALNI PROGRAM

Treninge bodo vodili trenerji OK KLS Hajdeja Brglez, Vinko Založnik in Vojko Prislan. Le-ti bodo skupaj z vzgojitelji poskrbeli tudi za spremljevalni program. Udeleženci kampa se bodo srečali z reprezentantkami in članicami kluba organizatorja kampa. Če bosta iz iste družine prijavljena dva ali več otrok, bodo lahko uveljavili družinski popust.

Štefka Sem

Stroški udeležbe na posameznika so 170 evrov. Prijava dveh ali več otrok iz iste družine, cena na posameznika 150 evrov. Poslovni račun: 02426-0253186539, NLB Velenje, poslovalnica Mozirje. Dodatne informacije: Hajdeja Brglez (070/707-038), Vinko Založnik (040/785-948), Vojko Prislan (051/470-052).

IZ POLICIJSKE BELEŽNICE

POŠKODOVAN PRI SANACIJI GOZDA PO VETROLOMU

Podolševa: 18. aprila ob 15.39 se je v gozdu v bližini sv. Duha pri sanaciji po vetroloemu poškodoval delavec. Pri podiranju smreke ga je ta stisnila ob drugo drevo. Ob tem je dobil hude telesne poškodbe. Posadka s helikopterjem Letalske policijske enote in dežurna ekipa Helikopterske nujne medicinske pomoči Maribor sta ga prepeljali v Splošno bolnišnico Celje. Pri prenosu poškodovanca do helikopterja so pomagali tudi reševalci celjske postaje Gorske reševalne zveze Slovenije. Kraj pristanka helikopterja pri sv. Duhu so zavarovali gasilci PGD Solčava.

REŠEVALI ONESVEŠČENO OSEBO

Logarska dolina: 20. aprila ob 9.41 je v Logarski dolini oseba padla v nezavest. Posredovali so reševalci Nujne medicinske pomoči Velenje, ki so jo oskrbeli ter predali dežurni ekipi Helikopterske nujne medicinske pomoči z Brnika. S helikopterjem Slovenske vojske je bila prepeljana v nadaljnjo oskrbo v UKC Ljubljana. Gasilci PGD Solčava so zavarovali kraj pristanka helikopterja.

OŽIVLJANJE NI BILO USPEŠNO

Luče: 21. aprila ob 18.55 je v Lučah posredovala AED (avtomatski eksterni defibrilator) enota PGD Luče, ki je nudila pomoč zgornjesavinjskim reševalcem nujne medicinske pomoči pri oživljanju občanke, ki pa žal ni bilo uspešno.

*Mirno in spokojno si zaspal,
v večni sen od nas odpotoval.
Naj bo srečno tvoje potovanje
in pogosto vračaj se nam v sanje!*

ZAHVALA

Ob izgubi dragega moža, očeta, starega ata in brata

Franca PODVRATNIKA

p. d. Kladnika
iz Lepe Njive

26. 10. 1929 - 7. 4. 2018

Iskreno se zahvaljujemo vsem sorodnikom, prijateljem, znancem in sosedom za pomoč in izrečena sožalja, darovane maše, sveče in cvetje.

Hvala g. župniku, govorniku, pevcem in praporščakom.

Dragi ata, pogrešali te bomo.

Žena Nada in hčerke z družinami

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

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

Žena in mož ob 40-letnici poroke in Mozirskega gaja ponovno obiščeta park cvetja. Žena: „Se spomniš, ko so v Gaju presenetili z dinozavrom?“ Mož: „Mene niso. Sem že po ceni vstopnice vedel, da ne more biti pravi.“

Veseli svinčniki

V Mozirskem gaju je bil nedavno vlomilec. Policisti sumijo, da je z inteligentnim elektronskim pripomočkom prevaral ključavnico na vhodnih vratih. Lahko tudi, da je s pomočjo naprednih pripomočkov preplaval močno strugo, ki teče ob parku, ali pa je enostavno pristal na harekrišna zelenici potem, ko ga je neslišni helikopter pripeljal z motornim zmajem, s katerega je lahko med letom izskočil s padalom.

Policisti še iščejo morebitne očitvidce, ki bi jim pomagali razvozlati, kako si je lahko nagrabil kako tono rož, ne da bi pustil sledi ali vsaj kihnil.

Kužkom vstop v Gaj dovoljen na povodcu ali v cvetličnem loncu!

Sprva je bil Gaj tako majhen, da so morali na škropilnici zamašiti nekaj lukenj, da ga pri zalivanju niso poplavalili.

Z novimi pristopi gre vse hitreje.

Ako je v Mozirskem gaju lepo vreme na prvega maja dan, izpolni se Beletu obetov plan.

Če mu rože dež namaka, jezi ga vsaka mlaka.

Ko pa park od suše trpi, že okol' z vodo drvi, da rož'cam žejo gasi.

Policisti so prijeli sumljivega tipa, ki bi lahko preko noči izropal Mozirski gaj, a ga je sodnik zaradi dvoma o možnosti, da bi kaj takega ponovil, po ovohavanju izpustil na prostost.

Nejček: „Nekatere rože v parku so še posebej akustične.“

Njegova sestra Mojca: „To že ne. Rože so dišeče.“

Nejček: „Poskusi odtrgati ti kakšno, pa boš videla, kako ti bo zvenelo v glavi, ko te bo klofnila mama.“

Mihec: „Moj ded je med prvo svetovno vojno kopal jarke.“

Janezek: „Pa kaj potem, saj jih je moj oče tudi.“

Mihec: „Med vojno?“

Janezek: „Ne, pred štiridesetimi leti za kable za elektriko, ko je nastajal Mozirski gaj.“

Mozirjan: „V Gaju porabijo veliko več vode za zalivanje tulipanov kot za druge rože.“

Rečičanka: „Ali tulipani potrebujejo več vode?“

Mozirjan: „Mislim, da ne, pač pa jih imajo veliko več kot drugih rož.“

Gornjegrajčanka: „Si videla, v Gaju imajo tudi ptice. Le kje bi dobila seme zanje?“

Lučanka: „Ali jih boš hranila?“

Gornjegrajčanka: „Ne, seme bi posadila, da bi mi kakšna zrasla.“

Cvetke in koprive

V ISKANJU SKRITEGA ZAKLADA

Po Mozirju se že nekaj časa šušlja, da je v manjšem ribniku pred Mozirskim gajem, v katerem je vodomet, zlato. Sprehajalci in tekači ob siju Lune opažajo svetlikanje v vodi. Konec koncev to ne bi bilo nič čudnega, glede na to, da se zadnje čase po parku potikajo razna pravljicična bitja in škrtati. Upravljalci parka na čelu z Darkom Beletom so se odločili, da pridejo zadevi do dna. V kalno vodo so poslali **potapljača**, ki je pretipal dno, naletel pa le na par sluzastih tolstih krapov čudnih barv. Kljub neuspehu so se odločili, da misijo v kratkem ponovijo. Kjer so škrtati, je tudi zaklad. Ker so zemljo v parku že tolikokrat prekopali, je zadnje upanje pač bajer pred parkom. Dokler pa zaklada ne najdejo, bo vse zlato, kar ga je v parku, le v cvetovih sto tisoč tulipanov, ki v teh dnevih žarijo v brezštevila barv.

(Foto: BK)

PRIDEJO V GAJ TUDI EVRO VINSKI FUSBALERJI?!

Selektor slovenske vinske reprezentance, ki svojo izbrano vrsto intenzivno pripravlja na evropsko prvenstvo ljubiteljev nogometa in vinskih užitkov, **Danilo Steyer** (levo) je pred dnevi v Mozirju namignil šefu Gaja **Darku Beletu**, da se morda lahko nadeja ene trening tekme kakšne tuje reprezentance z izbrano enajsterico sestavljeno iz NK Apače in NK Mozirje. Po tekmi pa bi ... Bele je previdno pokazal, da naj še malo počaka z novico, saj bo 40-letnica Gaja postopoma potekala vse leto. Kam pa naj damo vse firbce, ki bi prišli na ogled evro vinskih fuzbalerjev?! Gaj jih sprejme le okrog pet tisoč naenkrat!

(Foto: JM)

O HOTELU TUDI LEGENDE

Vse uspešnejša kot vodja hotela **Nina Plesnik** je ob dnevu odprtih vrat 100 slovenskih arhitekturnih dosežkov obiskovalcem festivala arhitekture 2018 strokovnemu vodenju dodala še nekaj legend iz zgodovine hotela iz časa prvega hotela pred vojno ter o skrivnosti neke sobe. Šment, ni pa hotela izdati nobenih skrivnosti o raznih slavnih državnih gostih iz sedanjega časa.

(Foto: JM)

				SREDO-ZEMSKA KULTURNA RASTLINA		BREZ-BOŽNIK, NEVERNIK	BRITANSKI IGRALEC (TIM)	PRIPRAVA ZA OBEDELAVO USIRJENE-GAMLEKA	SLOVENSKA IGRALKA (RINA)	ČERNE, EVA	HRVAŠKI PEVEC (DRAGOJEVIČ)	KVASILO	VETROVKA				
				TESTENINA Z NADEVOM													
				VULKAN NA V. SICILIJE						MEDN. ORG. ZA STAN-DARDE							
				UGASEL CENTRALNI VULKAN						GL. MESTO HAKASIJE							
								OBER									
								ENICA									
SESTAVIL: PETER UDIR	OPUŠČANJE KONČNEGA GLASU ALI ZLOGA V BESEDI	DOLŽNIK	STANJE OPITEGA ČLOVEKA	STVAR, PREDMET	NAJNIŽJI MOŠKI GLAS			ŽUŽELKA, KI DAJE MED SLOVENSKI SLIKAR (ŠUBIC)									
ŠVICARSKI POLITIK (GUSTAVE, 1845-1928)					HINDUJSKA BOGinja LJUBEZNI			SODNI TERMIN									
KDOR PRIDOBIVA PEPEL ALI PEPELIKO					AM. PEVKA (CYNDI)			PROSTOR, KJER KAJ VTEKA	GASILSKA RAZDELILNA PRIPRAVA				DEL ZEMLJIŠČA ZA GOJENJE KULTURNIH RASTLIN	NAJVIŠJE SMUČIŠČE V SLOVENIJI	OKRASNA IN ZDRAVILNA SREDO-ZEMSKA RASTLINA		
NAVADA, ŠEGA							GL. MESTO FRANCIJE										
						PERJANICA											
						ŠKOTSKI OVČAR											
NAJVEČJI MORSKI SESALEC					BELOBRADI GIBON			OKENSKI OKVIR									
								GLAVNI ŠTEVNIK									
SLOVENSKI PEVEC (PESTNER)					TOK ALI IZ-TOK GNOJA (med.)							HRVAŠKA NAFTNA DRUŽBA					
						TOGNAZZI, UGO							ZAGOŽEN, FRANC				
GLAZURA, EMAJL													NATRGANJE OVOJNICE IN SKLEPNIH VEZI				
LEGENDARNI KRALJ KELTSKIH BRITOV													DORASEL MLAD NE-POROČEN MOŠKI				

KNJIGA MESECA V KNJIŽNICI MOZIRJE

Donna Tartt: Lišček

Najnovejši roman Donne Tartt, kulturne ameriške pisateljice, je izšel konec leta 2013, zanj pa je avtorica prejela tudi Pulitzerjevo nagrado. Zgodba, v kateri je osrednja vloga namenjena Theodorju Deckerju, ki v terorističnem napadu v newyorški galeriji izgubi mamo, je zapisana kompleksno. Temelji na nepričakovanih pripetljajih in številnih zgodbenih obratih, gonilno zgodbo romana pa sestavljajo trije dogodki.

Prvi je omenjeni teroristični napad, drugi je, ko Theodor v paniki pograbi slikarsko mojstrovino, Fabritiusovega Liščka, tretji pa, ko mu ena od žrtev, Welty, v zadnjih trenutkih zaupa svoj prstan in naroči, naj ga odnese k njegovemu poslovne-mu partnerju. Avtorica v zgodbi izri-

suje dva svetova, ki med seboj nista nujno ločena: newyorški višji razred in mestni družbeni rob, oba precej skrita pred našimi očmi.

Slovarček:

ABAKAN - glavno mesto Hakasije; **ADOR** - švicarski politik (Gustave); **PIOREJA** - tok ali iztok gnoja;

Rešitev prejšnje križanke (vodoravno):

SPEKTAKEL, OSVAJALKA, BART, LEST, AMARO, PTA, ANA TAVČAR, KATO, ČEČEN, POKORA, AMIKT, MA, OPOONENT, BARBIR, TRNEK, RUPA, TATE, NOČ, EKSPERT, REZ, IDIOTIKON, ROVTE, KAČA, SARA, SPAAK

KUPON za brezplačni mali oglas do 10 besed v 18. številki SN

Ime in priimek: _____

Naslov: _____

Vsebina oglasa (do 10 besed): _____

2018

Napovednik dogodkov	
Četrtek, 26. april	ob 17.00. Knjižnica Mozirje Ura pravljic: Zadnje drevo v mestu
	ob 18.00. Knjižnica Nazarje Ura pravljic: Izgubljeno jajce
	ob 18.00. Glasbena šola Nazarje Koncert klavirskega oddelka
	ob 18.30. Medgen borza Rečica ob Savinji Bachova cvetna terapija za mir v duši
	ob 19.00. Galerija Štekl Otvoritev razstave Steklo, včasih dragocenejše od zlata, avtorjev Sanje in Jaka Tamšeta
Sobota, 28. april	ob 9.00. Strelšče v Mozirju Tekmovanje z zračno puško
	ob 9.30. Medgen borza Rečica ob Savinji Sobotne ustvarjalnice za otroke
	ob 13.00. Pred Kulturnim domom Mozirje Tradicionalni pohod v počastitev praznika občine Mozirje
	ob 17.00. Sejmišče v Mozirju Tradicionalno plezanje na mlaj
Ponedeljek, 30. april	ob 20.00. Taborni prostor na Lazah pri Kokarjah Kresovanje
	ob 20.30. Športni park Mozirje Kresovanje
Torek, 1. maj	po občinah Zgornje Savinjske doline Tradicionalna prvomajska budnica Godbe Zgornje Savinjske doline
	ob 8.00. Športni center Laze pri Kokarjah Prvomajski pohod na Čreto
	ob 13.00. Golte Koncert ansambla Golte pri Mozirski koči
	ob 15.00. Golte Koncert Ive Stanič z bendom na terasi hotela Golte
Četrtek, 3. maj	ob 9.30. Medgen borza Rečica ob Savinji Prvomajska otroška potepanja

OZ RK
Zgornje Savinjske doline

Vabimo vas
na krvodajalsko akcijo

v četrtek, 3. 5. 2018, od 7.30 do 11. ure
v Osnovno šolo Luče.

S sabo prinesite osebni dokument s
fotografijo.

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.

◇ **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.

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

◇ **KVALITETNE BARVE ZA LES**
gasilniki, pl. jeklenke, šivalni stroji, ... tel. št. 03/839-48-01, 031/610-563.
Trgovina Zagožen; Slemešek s.p., Ljubija 121, Mozirje.

ŽIVALI - PRODAM
Prašiče, najboljše mesne pasme, brezplačna dostava, Fišar, Tabor; gsm 041/619-372.

Prodam več krav molznic; gsm 031/466-550.

Zajce, plemenske, za nadaljno re-
jo, prodam, zajčnike podarim; gsm
040/362-591.

Prodam teličko rj pasme, staro 7
dni; gsm 041/394-997.

Prodam telico simentalko, brejo 7
mesecev, in ovna, starega 2 leti;
gsm 031/885-608.

Prodam teličko mešanko, staro ten-
den dni; gsm 041/416-089.

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

DRUGO - KUPIM
Traktor in vso ostalo kmetijsko me-
hanizacijo v kakršnemkoli stanju
kupim; gsm 031/736-727.

Kupim 30 prekel za fižol - 3 m; gsm
051/355-656.

Kupim vse tomos mopede za nor-
malno ceno razen avtomatikov;
gsm 068/692-652.

DRUGO - PRODAM
Prodam verige za traktor 14,9-28;
gsm 041/727-861.

Prodam tritočkovni obračalniki ši-
rine 160; avto hyundai accent 1,3 l.
2002; gume 13 in 14 col; žago vene-
cialko; gsm 041/281-732.

NEPREMIČNINE
Travnik 1 ha prodamo; gsm
031/453-163.

Oddam sobe v najem, občina Mo-
zirje; gsm 041/280-005.

Oddam enodružinsko hišo z go-
spodarskim poslopjem in vrtom v
Bočni; gsm 031/811-191.

Prodam del hiše s posebnim vho-
dom v Ljubiji, Kolovrat, primerno
tudi za vikend; gsm 070/731-286.

Oddam popolnoma opremljeno
stanovanje za eno ali dve osebi;
gsm 031/296-365.

Kmetijsko zemljišče v Lokah, 5.500
m², prodam; gsm 041/650-151.

Savinjske novice tudi na spletu
www.savinjske.com

BSH Hišni aparati d.o.o. Nazarje

B/S/H/

**Čestitamo vam ob 1. maju,
prazniku dela.**

BSH Hišni aparati d.o.o. Nazarje
www.bsh-group.si

TRADICIJA KAKOVOST INOVACIJE NAZARJE

Šport center PRODNIK

Juvanje 1, 3333 Ljubno ob Savinji
GSM 041 752 111

ZAPOSILIMO

Zaradi povečanega obsega dela redno zaposlimo natarjarja/natarjaro in kvalificiranega kuharja.

Zainteresirani
pokličite na 041 752 111.

Zaposlimo

strojnika TGM (bager – rovokopač)
z delovnimi izkušnjami.

Informacije: 031 77 66 11.

TGM Petek doo, Luče 4, 3334 Luče

Sprejem naročil:
pon., tor., sre., pet.
od 8.00 do 12.00

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

- izdelava publikacij in tiskovin
(vizitk, vabil, letakov, knjig ...)
- plastificiranje **BARVNO**
- grafično **in ČRNOBELO**
- oblikovanje **TISKANJE**

- vezave diplomskih nalog
(srebrn ali zlat odtis na modro, bordo,
zeleno ali črno platnico)

Image courtesy of Shutterstock.com

1. RUMENA 2. RDEČA 3. ZELENA 4. ORANŽNA 5. VIJOLIČNA 6. RJAVA

Miselne IGRE

ZA NAJMLAJŠE

*MED PRAVOČASNO POSLANIMI IN PRAVILNO REŠENIMI
UGANKAMI IZ PREJŠNJE ŠTEVILKE JE BIL ŽREB NAKLONJEN
ANJI PETKOVŠEK, OKONINA 51.*

*NAGRAJENKA PREVZAME NAGRADO NA UREDNIŠTVU SAVINJSKIH
NOVIC, NAJKASNEJE DO PETKA, 11. MAJA 2018.*

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

*POBARVAJ POLJA Z USTREZNO BARVO IN POGLEJ, KAJ SE BO
PRIKAZALO. SLIKO IZREŽI IN POŠLJI NA NASLOV: SAVINJSKE
NOVICE, SAVINJSKA CESTA 4, 3331 NAZARJE DO PONEDELJKA,
30. APRILA 2018. ZARADI PRAZNIKOV LAHKO SLIKO ODDAŠ TUDI
V NAŠ NABIRALNIK. NE POZABI PRIPISATI SVOJIH PODATKOV
(IME, PRIIMEK, NASLOV IN TELEFONSKO ŠTEVILKO ENEGA OD
STARŠEV).*

NAGRADI PODARJATA

TRGOVINA ZA OTROKE

OTROSKI SVET