

ŠTORSKI OBČAN

Spoštovane občanke in občani!

Za nami je še en 1. junij in še en praznik občine Štore. Praznovanje je bilo zares slovesno in še enkrat se zahvaljujem Pihalnemu orkestru štorskih železarjev, učencem OŠ Štore in njihovi mentorici Sandri Feketija za odlično pripravljen program ter vsem drugim, ki so kakorkoli pomagali pri izvedbi prireditve.

Občina je samo ena od oblik povezovanja ljudi na nekem zaokroženem območju. Pogosto se med ljudmi slišijo besede: zakaj imamo sploh občino, saj je ne potrebujemo. Številne naloge, ki jih opravlja občina, so ljudem pogosto samoumevne in se niti ne zavedajo, kakšno bi bilo življenje brez teh ugodnosti.

Skrb občine za občane traja od rojstva do smrti, saj skrbimo npr. za pomoč ob rojstvu otroka, za otroke v vrtcih, za dobre pogoje za osnovnošolsko izobraževanje, zdravstveno oskrbo, za športne, kulturne, humanitarne in druge dejavnosti, za ugodne pogoje za podjetniško iniciativo, za stanovanjsko problematiko, javno infrastrukturo, kot so ceste, kanalizacija, vodovodi, odvoz smeti itd.

Občina skrbi za prireditve in zabavo, za razvoj turizma, za oskrbo starejših tako doma kot v domovih za starejše, ne nazadnje pa tudi za pokopališko dejavnost.

Pomembnosti občine kot take se pogosto premalo zavedamo in jo premalo poznamo ter se omejujemo samo na »luknje v cestah« in »luknje v proračunu«.

Zaposleni na Občini imamo vseskozi v vidu vse te vidike in jih skušamo razreševati po najboljših močeh. Kako so urejeni, pa je seveda največkrat odvisno od finančnih sredstev, ki so na razpolago. Sredstva, ki se naberejo v skupno blagajno, so največkrat premalo, da bi zadostili vsem potrebam, zato iščemo tudi druge vire. Čeprav smo že krepko zakorakali v programsko obdobje 2014–2020, pa razpisov za evropska sredstva še kar ni in ni. Kljub temu se na občini bodisi sami bodisi v sodelovanju z drugimi občinami pripravljamo nanje.

Žal pa kaže, da to programsko obdobje ne bo tako ugodno kot prejšnja, saj se predvideva sofinanciranje le bolj »mehkih vsebin«, kot to učeno radi rečemo, mednje pa žal ne sodijo večje gradbene investicije.

V lanskem letu so bile največje investicije v naši občini rekonstrukcija ceste v Mostah, sanacija treh plazov in druga vzdrževalna dela na lokalnih cestah, trenutno imamo izdelan idejni projekt za izvedbo kolesarskih poti Celje–Štore–Šentjur, v zaključni fazi sta projektna dokumentacija za železniški podhod v spodnjih Štorah in občinski prostorski načrt, v tem letu pa nameravamo rekonstruirati še cesti v Kovinarski ulici pri ŠKIMC-u in zgornjo cesto v Kompolah.

Ob tej priložnosti se želim zahvaliti članom občinskega sveta, članom odborov, zaposlenim v občinski upravi, vsem društvom, podjetnikom in vsem posameznikom, ki ste tvorno sodelovali in kakorkoli pripomogli, da smo cilje, ki smo si jih zadali, tudi uresničili.

Naj ob koncu izrečem še nekaj besed letošnjim občinskim nagrajencem. Kljub temu, da naša občina šteje le 4239 prebivalcev, in kljub temu, da vsako leto podelimo kar nekaj občinskih priznanj, vedno dobimo zelo veliko predlogov in pobud za priznanja, kar je zelo razveseljujoče. To po eni strani pomeni, da imamo zelo veliko angažiranih ljudi, in veliko ljudi, ki to angažiranost sokrajanov občutijo in opazijo.

Vse letošnje občinske nagrajence težko damo na skupni imenovalc, saj delujejo na različnih področjih. Vsak od njih je na svojem področju uspešen in izstopa iz okvirov povprečnosti.

Skupna pa sta jim požrtvovalnost in delavnost ter to, da so lokalni skupnosti dali neko dodano vrednost: delovno mesto, zgled, prepoznavnost, ugled. Priznanje ob prazniku občine smo jim podelili kot zahvalo za vse, kar so za soljudi storili v preteklosti in kot spodbudo za njihovo nadaljnje delo.

Spoštovani!

Praznik občine je praznik njenih ljudi. Medsebojno poslušanje in razumevanje ter dobro sodelovanje so tiste vrline, ki nas pripeljejo do dobrih rezultatov.

Verjamem, da bodo naše vodilo tudi v prihodnje. Iskrene čestitke vsem nagrajencem še enkrat in srečno, občina Štore!

*Miran Jurkošek,
župan občine Štore*

KAZALO:

AKTUALNI DOGODKI	4
ZGODILO SE JE.....	27
O DELU DRUŠTEV	36
ZANIMIVOSTI	48
ZELIŠČARSTVO	51
DOGAJANJE V DOMU LIPA	54
DUHOVNE STRANI	55
SREBRNE NITI	57
UTRINKI IZ OSNOVNE ŠOLE IN VRTCA	58
VABILA	69

OBČINA ŠTORE

Cesta XIV. divizije 15, 3220 ŠTORE

e-mail: tajnistvo@store.si

Tel.: 03/780 38 40

Fax: 03/780 38 50

<http://www.store.si>

Uradne ure in uradne ure po telefonu:

ponedeljek: od 8.00 do 12.00 in od 13.00 do 15.00

sreda: od 8.00 do 12.00 in od 13.00 do 17.00

četrtek: odprta samo sprejemna pisarna

petek: od 9.00 do 13.00

Uradne ure župana Mirana Jurkoška:

ponedeljek-četrtek: od 7.30 do 9.00

sreda: od 15.00 do 17.00

KRAJEVNA SKUPNOST SVETINA

Svetina 6, 3220 ŠTORE

Tel.: 031/654 354

Uradne ure predsednika krajevnih skupnosti Svetina:

po predhodnem dogovoru na tel.: 031/654 354 (Andreja Videc)

Odbor za izdajo časopisa si pridržuje pravico do sprememb in krajšanja prispevkov, če je le to potrebno.

Prispevke s fotografijami pošljite po pošti na CD-ju ali na elektronski naslov: tajnistvo@store.si.

Zaradi predvidenega izida naslednje številke oktobru 2016 pričakujemo vaše prispevke do 15. septembra 2016.

Odgovorna urednica: Mojca Rožman

Prispevke lektorirala: Mojca Rožman

Uredniški odbor: Karmen Gorjup Žgank, Rosvita Jager, Mojca Rožman, Ivanka Tofant, Dušan Volavšek

Foto naslovnice: Rosvita Jager

Foto zadnja stran: Rosvita Jager

Prispevke zbrala: Nena Kopinšek

Logotip: Unigrafika Štore

Oblikovanje,
priprava za tisk: Grafika Gracer, d.o.o.
Lava 7b, Celje

OBČINSKI NAGRAJENCI

LADISLAV KALUŽA

dobitnik ZLATEGA GRBA OBČINE ŠTORE

Gospod Ladislav Kaluža je vsem v Štorah dobro poznan. Preko svoje ustvarjalne poti je s svojim delom in nasveti veliko doprinesel domačemu kraju, predvsem na športnem področju, kjer je tudi največ časa aktiven: sprva kot član, zdaj pa kot predsednik Športnega društva Kovinar Štore. G. Kaluža je bil en mandat član nadzornega odbora občine Štore (2002-2006), še vedno pa je aktiven član PGD Štore.

Športno društvo Kovinar Štore, kjer je predsednik, združuje preko 200 članov različnih starosti ter deluje na različnih področjih (nogomet, tenis, balinanje, splošna vadba). S svojim delom je vsa ta leta, ki so bila tudi »ekonomsko manj prijazna«, omogočal pogoje za udeleževanje članov pri športnih

aktivnostih, razvoj športa v kraju ter preko športa krepil prepoznavnost kraja drugod po Sloveniji.

Športno društvo Kovinar Štore je v zadnjih letih povečalo sodelovanje z drugimi društvi, Osnovno šolo Štore ter z občino na različnih prireditvah, med katerimi vse niti ne spadajo na športno področje, vendar so po mnenju g. Kaluže zelo pomembne za občino, občane ter prepoznavnost kraja, to so npr. otroški gledališki abonma Štorček, Dan Slovenske vojske in Božičkovanje v kulturnem domu.

Je velik zagovornik širjenja možnosti aktivnega preživljanja prostega časa mladih, kar z aktivnostmi v sklopu društva uresničuje: z organizacijo tečaja tenisa za najmlajše, nogometa v vrtcu, s ponovno oživitvijo splo-

šne vadbe, ki je bila v Štorah nekoč močno obiskana. Kdor pozna g. Kalužo, ve, da vedno rad priskoči na pomoč na drugih področjih, tudi posameznikom. Vse svoje znanje in ideje rad deli ter prenaša na mlajše generacije in prav zaradi tega tradicija športa, medsebojnega sodelovanja, medsebojne pomoči v občini ne bo izumrla.

Za dolgoletno zavzeto in uspešno vodenje Športnega društva Kovinar Štore in vsestransko angažiranost v lokalni skupnosti je občina Štore g. Kaluži podelila zlati grb.

TURISTIČNO DRUŠTVO ŠTORE

dobitnik SREBRNEGA GRBA OBČINE ŠTORE

Turistično društvo Štore je bilo ustanovljeno leta 1996 in letos obeležuje 20. obletnico svojega aktivnega delovanja. Člani društva vzorno pripravljajo prireditve tako za odrasle kot tudi za otroke.

Njihove najvidnejše prireditve so:

- za otroke: pustovanje, noč čarovnic, božičkovanje;
- za odrasle pa: tradicionalni pohod po turistični poti občine Štore, čemažev pohod, potopisna predavanja, Almini dnevi na Svetini, božični dogodek v Laški vasi, vzpon na Srebotnik.

Turistično društvo Štore je v svojem večletnem aktivnem sodelovanju svoje

dejavnosti usmerjalo tudi v promocijske aktivnosti, s katerimi so se večkrat pojavili v slovenskih medijih in vsekakor pripomogli k ugledu in prepoznavnosti občine Štore tako doma kot tudi v tujini. Sodelovali so na turističnih sejmih (promocija kraja in lokalnih ponudnikov), na Obrtnem sejmu v Celju, organizirali so okroglo mizo – Alma Karlinova, Svetina in prebivalci, bili so gostje oddaje Dobro jutro na RTV Slovenija – o delovanju TD Štore in Almi Karlin ter v radijski oddaji NT&RC (nočni program vseh slovenskih radijskih postaj) – s temo Kdo je Alma Karlin in kakšno je njeno mesto.

Turistično društvo je trasiralo pot 23000 korakov. To je etnološko-naravoslovno krožna

pot okoli vasice Svetina.

Društvo pri svojem delu sodeluje z ostalimi društvi v naši občini in z društvi iz sosednjih občin, uspešno predstavlja kraj in svoje delovanje v medijih ter se trudi popestriti vsakdanji utrip naše občine.

Ob 20-letnici uspešnega delovanja na področju turizma in sodelovanja z drugimi organizacijami v lokalni skupnosti je občina Štore Turističnemu društvu Štore podelila srebrni grb.

KONJENIŠKO DRUŠTVO ŠTORE

dobitnik SREBRNEGA GRBA OBČINE ŠTORE

Konjeniško društvo Štore v občini deluje že 20 let. Sodelujejo na družabnih in občinskih prireditvah, društvo pa uspešno vsako leto organizira tradicionalne prireditve:

- dan odprtih vrat, kjer obiskovalcem omogočajo pristen stik s konji: prikažejo opravila, ki so pri konjih nujna, omogočijo ježo konj in vožnjo s kočijo, pripravijo delavnice za najmlajše . . .;
- »pohod« štorske konjenice po občini, udeležujejo pa se tudi šaleške konjenice;
- konjeniki prijezdijo na prireditev Almini

- dnevi na Svetini, ekipa društva sodeluje pri kuhanju golaža, Veseli jahači (hišni bend konjeniškega društva Štore) pa nas razveseljujejo z domačimi vižami;
- miklavževanje (Miklavž se v spremstvu angelčkov in parklja vozi po občini in razveseljuje otroke in starejše – obiščejo tudi vrtec in dom starejših);
- sodelujejo pri žegnanju konj doma in drugod;
- udeležujejo se Štefovovanja in tekmovanj z dvouprego;
- svoje usluge ponujajo tudi mladoporo-

- čencem tako, da jih popeljejo na slavje;
- v Gajski hosti so si uredili društvene prostore in ograjen poligon.

Ob 20-letnici uspešnega delovanja na področju konjereje in konjenišva je občina Štore Konjeniškemu društvu Štore podelila srebrni grb.

SONJA MASTNAK

dobitnica SREBRNEGA GRBA OBČINE ŠTORE

Sonja Mastnak že dolga leta nesebično spomaga in deluje v najrazličnejših humanitarnih organizacijah. Njen prispevek k dobroti močno presega splošne okvirje. Obseg teh aktivnosti je tako velik, da krepko izstopa tudi v merilu naše občine. Nesebična pomoč pomoči potrebnim se izraža od zbiranja hrane in oblačil, do dela z osebami s posebnimi potrebami, kar je nesporno zelo naporno delo in ga lahko nepoklicno opravljajo le ljudje, ki imajo ogromen čut za humanitarnost.

Njene aktivnosti znotraj humanitarnih organizacij so merjene v presežkih.

Na predlog župnije je bila ustanoviteljica »Vincencijeve konference« na nivoju župnije sv. Lovrenc leta 2000, katere članice so humanitarne aktivnosti izvajale 6 let.

Kasneje se je pridružila projektu »Starejši za starejše« in tudi tu aktivno sodeluje že od vsega začetka.

Z ustanovitvijo Krajevne organizacije Rdečega križa v Štorah se je kot članica odbora pridružila tudi tej organizaciji.

Že vrsto let pomaga tudi Karitas.

Najdlje pa vodi posebno skupino »LUČKE«. To je gibanje, ki se ukvarja z osebami s posebnimi potrebami. V skupini je 50 ljudi, ka-

terih glavna naloga je z vidika različnih oblik spodbude, varstva ali specialne nege poskrbeti, da so te osebe vključene v življenjski položaj, ki je običajen tudi za neprizadete osebe. Delo gospe Sonje na humanitarnem področju je neprecenljivo.

Za nesebično in človekoljubno delo na področju humanitarnih dejavnosti je ga. Sonja Mastnak prejela srebrni grb občine Štore.

BENI TEHING, d. o. o. in ustanovitelj BOJAN ŠTRLEKAR

dobitnik BRONASTEGA GRBA OBČINE ŠTORE

Bojan Štrlekar je ustanovitelj družbe Beni Tehing s sedežem najprej na lokaciji v Kompolah, po letu 2002 pa v Štorah.

Dejavnost podjetja obsega strojno obdelavo, termično obdelavo ter ključavničarsko in kovaško dejavnost. V zadnjih letih podjetje veli-

ko investira v nabavo nove opreme. Trenutno gradijo nove, 800m² velike proizvodne prostore, ki bodo omogočili širjenje dejavnosti in nova delovna mesta. Med svojimi sodelavci je poznan kot človek z velikim socialnim čutom. Bojana pa poznamo tudi kot ustanovitelja Ko-

njeniškega kluba Štore, ki letos praznuje 20 let uspešnega delovanja.

Občina Štore je družbi Beni Tehing, d.o.o. in ustanovitelju g. Bojanu Štrlekarju za dolgoletno uspešno delovanje in prispevek h gospodarskemu razvoju lokalne skupnosti podelila bronasti grb.

PLANK ROMAN d.o.o.

dobitnik BRONASTEGA GRBA OBČINE ŠTORE

Podjetje Kovinostrugarstvo Plank Roman d.o.o. ima svoje začetke v letu 1994, ko je ob zaprtju stare valjarne izgubilo zaposlitev večje število delavcev takratne železarne. Roman Plank se je po 15-ih letih dela v Armaturni delavnici odločil za samozaposlitev in pričel s kovinostrugarstvom z najetimi stroji in v najetih prostorih.

Skupaj z zaposlenimi so v 22. letih zgradili podjetje, ki je osnovno dejavnost razširilo še na področje ključavničarstva in vzdrževanja kompleksnih proizvodnih agregatov. Podje-

tje danes deluje s svojo opremo in v svojih prostorih v bivši valjarni I, kar predstavlja pomemben prispevek k oživiljanju dejavnosti na področju nekdanje železarne. Število zaposlenih je sčasoma naraslo na 10, pri tem pa podjetje dijakom in študentom nudi možnosti za nabiranje strokovnih znanj in izkušenj.

Kovinostrugarstvo Plank Roman d.o.o. je tudi sicer družbeno odgovorno podjetje, saj v vseh letih delovanja podpira kulturne,

humanitarne, športne in druge dejavnosti v občini.

Občina Štore je g. Romanu Planku za dolgoletno uspešno delo v gospodarstvu ter nesebično podporo delovanju društev in organizacij v lokalni skupnosti podelila bronasti grb.

MATEJ KRIŽNIK

dobitnik PRIZNANJA ŽUPANA

Matej Križnik je že od nekdaj v našem kraju znan kot tekmovalca v bodybuildingu. Trenirati je začel kar v kletnih prostorih bloka, kjer je živel. Želja po uspehu in uresničevanju svojih ciljev se je stopnjevala, ko je prvič leta 2011 prejel pokal in priznanje za 1. mesto IBFF International Champion. To ga je še z večjo vne-

mo vodilo po treningih in vajah in tako je že čez 2 leti, leta 2013, postal svetovni prvak IBFF World Champion. Uspehi in rezultati so se samo še stopnjevali. Mateja v naslednjih mesecih čakajo še naporni treningi ter tekmovanja izven Slovenije. S svojimi uspehi ponosno predstavlja občino Štore. Verjamemo v njegove nadaljnje uspehe in občani občine Štore smo lahko ponosni, da imamo v našem kraju svetovnega

prvaka v tej disciplini.

Za izjemne športne dosežke na področju bodybuildinga mu je župan Miran Jurkošek podelil priznanje.

1. junij - praznik občine Štore

V torek, 31. maja, na predvečer praznika občine Štore, je v Kulturnem domu Štore potekala osrednja občinska proslava s podelitvijo priznanja in grbov zaslužnim občanom. Občinski praznik je priložnost občine, da se zahvali občanom in organizacijam, ki prispevajo k boljšemu in polnejšemu življenju v občini. Predloge kandidatov so podala društva, organizacije in posamezniki. Občinski svet je s sklepom potrdil prejemnike grbov, župan Miran Jurkošek pa je podelil priznanje.

Prireditev se je začela pred Kulturnim domom Štore z nastopom Pihalnega orkestra štorskih železarjev ter se nadaljevala v dvorani kulturnega doma. Po slovenski himni, ki jo je odlično odpela Sandra Feketija, je župan Miran Jurkošek nagovoril vse navzoče. Izpostavil je pretekle projekte in razkril načrte za prihodnost. Sledila je slavnostna podelitev priznanja in grbov zaslužnim posameznikom in organizacijam. Prireditev so z glasbenimi predahi popestrili mladi talenti OŠ Štore pod vodstvom Sandre Feketije. Obiskal nas je tudi odlični stand up komik in glasbenik Tilen Artač, ki je vse navzoče dodobra nasmejal.

Iskreno čestitamo vsem letošnjim občinskim nagrajencem, saj dajejo s svojo delavnostjo in prizadevnostjo za napredek kraja občini Štore veliko dodano vrednost. Ob prazniku občine Štore čestitamo tudi vsem občankam in občanom.

Lucija Polak
Foto: Rosvita Jager

POVZETEK ZAPISNIKA

9. redne seje občinskega sveta občine Štore,
ki je bila v torek, 5. aprila 2016, ob 16.00 v veliki sejni sobi Občine Štore.

DNEVNI RED:

1. **Potrditev zapisnikov 8. redne seje in 3. dopisne seje občinskega sveta.**
2. **Predlog Odloka o zaključnem računu proračuna občine Štore za leto 2015.**
3. **Zadolžitev občine Štore v proračunu občine za leto 2016 iz naslova 23. člena Zakona o financiranju občin.**
4. **Letni program športa za leto 2016.**
5. **Izvedba javnega razpisa za dodelitev neprofitnih stanovanj v najem.**
6. **Spremembe in dopolnitve izvedbenih prostorskih aktov občine Štore.**
7. **Dopolnitev Načrta ravnanja s stvarnim premoženjem občine Štore za leto 2016.**
8. **Ukinitev javnega dobra.**
9. **Letno poročilo o izvedenih ukrepih iz akcijskega načrta lokalnega energetskega koncepta občine Štore v letu 2015.**
10. **Pooblastilo županu za potrjevanje investicijske dokumentacije ter morebitnih nastalih sprememb in dopolnitev.**
11. **Pobude in vprašanja.**

Občinski svet je potrdil zapisnik 8. redne in 3. dopisne seje občinskega sveta občine Štore, ki sta bili 15. 12. 2015 in 24. 12. 2015.

Občinski svet občine Štore je sprejel Odlok o zaključnem računu proračuna občine Štore za leto 2015 in Poročilo o realizaciji načrta ravnanja s stvarnim premoženjem občine Štore za leto 2015.

Občine Štore se je zadolžila za izvrševanje proračuna občine Štore za leto 2016 iz naslova 23. člena Zakona o financiranju občin v višini 56.116 EUR za izvedbo investicije Rekonstrukcija javne poti JP 912101 Kompole – zgornja cesta.

Sprejet je bil Letni program športa v občini Štore za leto 2016 in sklep, da se objavi javni razpis za dodelitev neprofitnih stanovanj v najem.

Po razpravi so bili prejeti tudi naslednji občinski prostorski pravni akti:

1. **ODLOK O SPREMEMBAH IN DOPOLNITVAH ODLOKA O ZAZIDALNEM NAČRTU LIPA ŠTORE.**
2. **ODLOK O SPREMEMBAH IN DOPOLNITVAH ODLOKA O PROSTORSKIH UREDITVENIH POGOJIH ZA OBMOČJE OBČINE CELJE IZVEN UREDITVENIH OBMOČIJ LOKALNIH SREDIŠČ IN UREDITVENEGA OBMOČJA CELJA ZA OBMOČJE OBČINE ŠTORE.**
3. **ODLOK O SPREMEMBAH IN DOPOLNITVAH ODLOKA O PROSTORSKIH UREDITVENIH POGOJIH ZA OBMOČJE BEŽIGRAD, BUKOVŽLAK IN VRHE.**
4. **ODLOK O SPREMEMBAH IN DOPOLNITVAH ODLOKA O PROSTORSKIH UREDITVENIH POGOJIH ZA OBMOČJE DRAGA, SEVERNE KOMPOLE, LAŠKA VAS, OGOREVC, INDUSTRIJSKO ODLAGALIŠČE VRHE IN GOZD OB ODLAGALIŠČIH.**

5. ODLOK O SPREMEMBAH IN DOPOLNITVAH ODLOKA O PROSTORSKIH UKREPih iz akcijskega načrta lokalnega energetskega koncepta občine UREDITVENIH POGOJIH ZA ŠIRŠE OBMOČJE MIKLAVŠKEGA HRIBA IN ZA ŠTore za leto 2015 ter pooblastil župana občine Štore Mirana Jurkoška ZA ŠIRŠE OBMOČJE STAREGA CELJSKEGA GRADU. za potrjevanje investicijske dokumentacije ter morebitnih nastalih sprememb in dopolnitev.

Sprejeta sta bila tudi Sklep o dopolnitvi Načrta ravnanja s stvarnim premoženjem občine Štore za leto 2016 in Sklep o ukinitvi javnega dobra. Gradivo za seje občinskega sveta je dostopno na spletni strani Občinski svet občine Štore se je seznanil z letnim poročilom o izvedenih ukrepih. www.store.si pod zavihkom Organi Občine, Občinski svet.

POVZETEK ZAPISNIKA

10. redne seje občinskega sveta občine Štore,
ki je bila v torek, 19. aprila 2016, ob 15.30 v veliki sejni sobi Občine Štore.

DNEVNI RED:

1. Predlog odloka o 1. rebalansu proračuna občine Štore za leto 2016.
2. Pobude in vprašanja.

Občinski svet občine Štore je sprejel Odlok o prvem rebalansu proračuna občine Štore za leto 2016 s predlagano spremembo.

Gradivo za seje občinskega sveta je dostopno na spletni strani www.store.si pod zavihkom Organi Občine, Občinski svet.

POVZETEK ZAPISNIKA

11. redne seje občinskega sveta občine Štore,
ki je bila v ponedeljek, 23. maja 2016, ob 15.30 v veliki sejni sobi Občine Štore.

DNEVNI RED:

1. Potrditev zapisnikov 9. in 10. redne seje občinskega sveta.
2. Izvajanje zobozdravstvene dejavnosti v ZP Štore po prenehanju koncesije.
3. Podelitev priznanj občine Štore.
4. Ustanovitev Zadruga Savinjske regije.
5. Dopolnitev Načrta ravnanja s stvarnim premoženjem občine Štore za leto 2016.
6. Sklep o določitvi cene podaljšanega varstva v Vrtcu Lipa.
7. Pobude in vprašanja.

Občinski svet občine Štore je potrdil zapisnik svoje 9. in 10. redne seje z dne 5. 4. 2016 in 19. 4. 2016 ter sprejel sklep o izvedbi javnega razpisa za podelitev koncesije na področju programa zobozdravstvene dejavnosti za odrasle v ZP Štore.

Podeljena so bila naslednja občinska priznanja:

1. Ladislav Kaluža — zlati grb občine Štore (za dolgoletno zavzeto in uspešno vodenje Športnega društva Kovinar Štore in vsestransko angažiranost v lokalni skupnosti);
2. Turistično društvo Štore — srebrni grb občine Štore (ob 20-letnici uspešnega delovanja na področju turizma in sodelovanja z drugimi organizacijami v lokalni skupnosti);
3. Konjeniško društvo Štore — srebrni grb občine Štore (ob 20-letnici

uspešnega delovanja na področju konjereje in konjeništvu);

4. Sonja Mastnak — srebrni grb občine Štore (za nesebično in človekoljubno delo na področju humanitarnih dejavnosti);
5. Beni Tehing, d. o. o., in ustanovitelj Bojan Štrlekar — bronasti grb občine Štore (za dolgoletno uspešno delovanje družbe in prispevek h gospodarskemu razvoju lokalne skupnosti);
6. Plank Roman, d. o. o. — bronasti grb občine Štore (za dolgoletno uspešno delo v gospodarstvu ter nesebično podporo delovanju društev in organizacij v lokalni skupnosti).

Župan občine Štore je podelil Mateju Križniku priznanje za izjemne športne dosežke na področju bodybuildinga.

Občinski svet občine Štore se je seznanil z namero o ustanovitvi Zadruga Savinjske regije in je pooblastil župana Mirana Jurkoška za podpis dokumentacije in vodenje vseh nadaljnjih aktivnosti v zvezi z ustanovitvijo in delovanjem zadruga ter sprejel Sklep o dopolnitvi Načrta ravnanja s stvarnim premoženjem občine Štore za leto 2016.

Sprejet je bil tudi sklep o določitvi cene podaljšanega varstva v Vrtcu Lipa, in sicer v primeru, ko je otrok prisoten v vrtcu po poslovnem času, ali v primeru, ko je otrok v vrtcu več kot 9 ur, starši otroka doplačajo za vsako začeto uro prisotnosti otroka izven poslovnega časa vrtca 7 EUR za vsakega otroka oziroma za vsako začeto uro prisotnosti otroka nad 9 ur v poslovnem času vrtca 4 EUR za vsakega otroka.

Gradivo za seje občinskega sveta je dostopno na spletni strani www.store.si pod zavihkom Organi Občine, Občinski svet.

V skladu z Odlokom o prvem rebalansu proračuna občine Štore za leto 2016 (Uradni list RS, št. 32/16) župan občine Štore objavlja naslednji:

Javni razpis

za sofinanciranje nakupa malih komunalnih čistilnih naprav na območju občine Štore v letu 2016

1. PREDMET RAZPISA

Predmet razpisa je sofinanciranje nakupa malih komunalnih čistilnih naprav (v nadaljevanju MKČN) velikosti do 50 populacijskih enot (v nadaljevanju PE) v občini Štore.

2. SPLOŠNI POGOJI ZA PRIDOBITEV SREDSTEV

1. Splošni pogoji kandidiranja:

Upravičenec po tem razpisu je lastnik, solastnik ali skupni lastnik (fizična oseba) stanovanjske stavbe, ki se nahaja na območju občine Štore, kjer po operativnem programu ni predvidena izgradnja javnega kanalizacijskega omrežja. V primeru izgradnje skupne MKČN za več stanovanjskih objektov je nosilec investicije (vlagatelj vloge) tisti, na katerega zemljišču bo MKČN zgrajena. Vlogi je potrebno priložiti podpisan in notarsko overjen medsebojni dogovor vseh uporabnikov o gradnji, uporabi in vzdrževanju MKČN, s katerim morajo določiti osebo, ki bo zadolžena za njeno upravljanje in poročanje.

Subvencija se lahko izjemoma odobri lastniku stavbe na območju, kjer je javno kanalizacijsko omrežje že zgrajeno ali pa je gradnja načrtovana, priključitev nanj pa ni tehnično možna ali ekonomsko upravičena.

2. Pogoji pri izgradnji MKČN

- Upravičenec mora imeti za stanovanjsko stavbo, za katero se ureja odvajanje in čiščenje odpadnih vod z MKČN, ustrezno gradbeno dovoljenje. Objekt mora biti legalno zgrajen.

- MKČN mora imeti certifikat oziroma listino o skladnosti izdelka z zahtevami glede doseganja mejnih vrednostih parametrov odpadnih vod, kot jih predpisuje Uredba o emisiji snovi pri odvajanju odpadne vode iz malih komunalnih čistilnih naprav (Uradni list RS, št. 98/07, 30/10). Seznam ustreznih MKČN, ki izpolnjujejo kriterije, je objavljen na spletni strani:

https://www.gzs.si/zbornica_komunalnega_gospodarstva/Novice/Article-Id/51700/seznam-mkc-ki-na-dan-18112015-izpolnjujejo-pogoj. MKČN mora biti na seznamu Gospodarske zbornice (Zbornica komunalnega gospodarstva).

Čiščenje komunalne odpadne vode v MKČNE mora biti skladno z ostalimi določili Uredbe o emisiji snovi pri odvajanju odpadne vode iz malih komunalnih čistilnih naprav (Uradni list RS, št. 98/07, 30/10).

Lokacija postavitve MKČN mora omogočati dostop in neovirano praznjenje.

3. VIŠINA SREDSTEV

Sredstva so zagotovljena v proračunu občine Štore za leto 2016 pod proračunsko postavko 5.2.0. – Sofinanciranje malih čistilnih naprav. Višina razpisanih sredstev za leto 2016 je 5.000,00 EUR.

Sredstva se dodeljujejo enkrat letno do porabe finančnih sredstev sprejetega proračuna. Upravičenci, ki so podali popolno vlogo in zaradi porabe sredstev niso upravičeni do nepovratnih finančnih sredstev v tekočem letu, imajo ob ponovni prijavi na javni razpis naslednjega leta prednost v vrstnem redu.

4. UPRAVIČENI STROŠKI

Upravičeni so samo stroški nakupa MKČN v velikosti do 50 PE. DDV ni upravičen strošek. Naložba mora biti zaključena pred vložitvijo vloge. Upravičeni stroški

se dokazujejo z računi za nakup ustrezne MKČN.

Delež sofinanciranja je do 50% upravičenih stroškov nakupa MKČN oz. najmanj 500,00 EUR na vlagatelja.

5. VSEBINA VLOGE

Upravičenec mora vložiti popolno vlogo z vsemi zahtevanimi obrazci in prilogami. Razpisna dokumentacija je na voljo na spletni strani občine Štore (<http://www.store.si/>) ter na sedežu Občine vključno do zadnjega dneva razpisa.

Dodatne informacije lahko zainteresirani dobite na naslovu: Občina Štore, Cesta XIV. divizije 15, 3220 Štore, kontaktna oseba je g. Primož Kramer, tel. št. (03) 780 38 51 ali na e-naslov primoz.kramer@store.si oziroma tajninstvo@store.si.

6. NAČIN PRIJAVE IN ROKI

Kandidat vložijo vlogo z vsemi dokazili osebno ali po pošti na naslov Občina Štore, Cesta XIV. divizije 15, 3220 Štore.

Rok za oddajo vloge je do vključno 31. 8. 2016.

Vloga z zahtevano dokumentacijo mora biti oddana v zaprti kuverti s pripisom »NE ODPIRAJ – RAZPIS SOFINANCIRANJE MKČN«.

Upoštevale se bodo vloge, ki bodo pravočasno oddane, s pravilno izpolnjenimi obrazci in vsemi zahtevanimi prilogami.

7. POSTOPEK OBRAVNAVE VLOG

Odpiranje vlog ni javno. Postopek bo vodila komisija, ki bo obravnavala vse popolne in pravočasno prispеле vloge (z vsemi zahtevanimi dokazili) po vrstnem redu prispetja popolnih vlog.

Kandidati, ki so podali popolno vlogo in zaradi porabe sredstev niso upravičeni do nepovratnih finančnih sredstev v tekočem letu, imajo ob ponovni prijavi na razpis naslednjega leta prednost v vrstnem redu.

Če vloga ne bo popolna, bo prijavitelj pozvan, da jo v roku 8 dni od prejema poziva za dopolnitev vloge dopolni. Nepopolne vloge, ki jih vlagatelji ne bodo dopolnili v določenem roku, bodo zavrnjene.

Na podlagi predloga komisije o dodelitvi proračunskih sredstev se odloči s sklepom. Po izdanem sklepu in predloženih dokazilih o končani izvedbi bo z vsakim upravičencem sklenjena Pogodba o dodelitvi nepovratnih sredstev in ostalih medsebojnih obveznostih in pravicah. Nakazilo sredstev se bo izvršilo na transakcijski oz. osebni račun upravičenca v roku 30 dni po podpisu pogodbe.

8. NADZOR IN SANKCIJE

Kontrolo nad izvajanjem namenske porabe sredstev skladno z javnim razpisom izvaja občinska uprava s sodelovanjem izvajalca javne službe.

Nepovratna sredstva se lahko porabijo samo za namen, za katerega so dodeljena. Če komisija ugotovi, da so bila dodeljena na podlagi neresničnih podatkov oziroma je prejemnik prekršil druga določila pogodbe, je občina upravičena zahtevati vračilo dodeljenih sredstev v enkratnem znesku. V teh primerih bo moral prejemnik vrniti sredstva s pripadajočimi zamudnimi obrestmi za obdobje od dneva nakazila dalje.

OBČINAŠTORE,
župan Miran Jurkošek

Na podlagi 87. člena Stanovanjskega zakona (Uradni list RS, št. 69/03, 18/04 - ZVKSES, 47/06 - ZEN, 45/08 - ZVEtL, 57/08, 90/09 - odl. US, 56/11 - odl. US, 87/11, 62/10 - ZUPJS, 40/11 - ZUPJS-A in 40/12 - ZUJF), Pravilnika o dodeljevanju neprofitnih stanovanj v najem (Uradni list RS, št. 14/04, 34/04, 62/06, 114/06 - ZUE, 11/09, 81/11 in 47/14; v nadaljevanju Pravilnik), Zakona o splošnem upravnem postopku (Uradni list RS, št. 24/06 - uradno prečiščeno besedilo, 105/06 - ZUS-1, 126/07, 65/08, 8/10 in 82/13; v nadaljevanju ZUP), Zakona o uveljavljanju pravic iz javnih sredstev (Uradni list RS, št. 62/10, 40/11, 40/12 - ZUJF, 57/12 - ZPCP-2D, 3/13 - ZsolPre-1, 14/13, 56/13 - Zštip-1, 99/13, 14/15 - ZUUJFO, 57/15, 90/15 in 38/16 - odl. US; v nadaljevanju ZUPJS) in sklepa občinskega sveta Občine Štore, sprejetega na 9. redni seji dne 5. 4. 2016, **OBČINA ŠTORE, Cesta XIV. divizije 15, 3220 Štore, objavlja**

Javni razpis

ZA DODELITEV NEPROFITNIH STANOVANJ V NAJEM

1. PREDMET RAZPISA

1.1. Predmet razpisa

Občina Štore (v nadaljevanju: razpisnik) razpisuje oddajo v najem neprofitnih stanovanj na območju občine Štore, ki bodo uspelim upravičencem oddana v najem predvidoma v letih 2016-2019. Število dodeljenih stanovanj bo odvisno od števila praznih stanovanj, ki bodo na razpolago v letih 2016-2019 oziroma do objave novega razpisa.

Oblikovani bosta ločeni prednostni listi, in sicer:

- **lista A** za stanovanja, predvidena za oddajo v najem prosilcem, ki glede na socialne razmere po 9. členu pravilnika niso zavezanci za plačilo lastne udeležbe;
- **lista B** za stanovanja, predvidena za oddajo v najem prosilcem, ki so glede na dohodek zavezani plačati lastno udeležbo.

Od stanovanj, ki bodo oddana v najem po tem razpisu, bo predvidoma:

- najmanj 3/4 stanovanj namenjenih za oddajo v najem prosilcem, ki glede na socialne razmere po 9. členu pravilnika niso zavezanci za plačilo lastne udeležbe in se bodo uvrstili na listo A in
- 1/4 stanovanj namenjenih za oddajo v najem prosilcem, ki presegajo mejo dohodka, določeno v 9. členu pravilnika, in so zavezani plačati lastno udeležbo ter se bodo uvrstili na listo B.

Stanovanja so predvidena na območju občine Štore.

Upravičencem bodo oddana v najem za nedoločen čas vsa neprofitna stanovanja, ki bodo v času veljavnosti prednostne liste izpraznjena ali na novo pridobljena in katerih števila se v času razpisa ne da natančno opredeliti. Prosta stanovanja bodo upravičencem dodeljena po prednostnih listah, ki bodo izdelane na podlagi tega razpisa.

V primeru, da bo število upravičencev za stanovanja, namenjena prosilcem z liste B, manjše od števila stanovanj, ki bi bila tem prosilcem na razpolago, se preostala stanovanja dodelijo drugim upravičencem z liste A.

1.2. Neprofitna najemnina

Najemnina za dodeljena neprofitna stanovanja bo določena na podlagi Uredbe o metodologiji za oblikovanje najemnin v neprofitnih stanovanjih ter merilih in postopku za uveljavljanje subvencioniranih najemnin (Uradni list RS, št. 131/03, 142/04, 99/08, 62/10 - ZUPJS, 40/11, 79/15 in 91/15; v nadaljevanju: Uredba) oziroma na podlagi predpisa, ki bo veljal v času oddaje stanovanja v najem.

Najemniki bodo lahko uveljavljali pravico do subvencije najemnine v skladu z uredbo, citirano v prejšnjem odstavku, oziroma drugim predpisom, veljavnim v času najema stanovanja.

Informativno navajamo, da za povprečno veliko dvosobno stanovanje v izmeri 55 m² in točkovano s 320 točkami znaša najemnina, izračunana na podlagi sedaj veljavnih predpisov, približno 180,00 EUR.

Najemodajalec neprofitnega stanovanja ima pravico vsakih pet let od najemnika zahtevati, da predloži dokazila o izpolnjevanju pogojev za pridobitev neprofitnega stanovanja. Če najemnik ni več upravičen do neprofitnega stanovanja, se najemna pogodba lahko spremeni v najemno pogodbo za tržna stanovanja po merilih in postopku, določenim s pravilnikom.

1.3. Površinski normativi

Pri dodelitvi neprofitnih stanovanj v najem bodo upoštevani površinski normativi, kot jih določa pravilnik v 14., 15. in 16. členu, in sicer:

Število članov gospodinjstva:	LISTA A – površina stanovanja brez plačila lastne udeležbe:	LISTA B – površina stanovanja s plačilom lastne udeležbe:
1-člansko	od 20 m ² do 30 m ²	od 20 m ² do 45 m ²
2-člansko	nad 30 m ² do 45 m ²	nad 30 m ² do 55 m ²
3-člansko	nad 45 m ² do 55 m ²	nad 45 m ² do 70 m ²
4-člansko	nad 55 m ² do 65 m ²	nad 55 m ² do 80 m ²
5-člansko	nad 65 m ² do 75 m ²	nad 65 m ² do 95 m ²
6-člansko	nad 75 m ² do 85 m ²	nad 75 m ² do 105 m ²

Za vsakega nadaljnjega člana gospodinjstva se površine spodnjega in gornjega razreda povečajo za 6 m².

Razpisnik lahko odda v najem tudi manjše stanovanje, če se upravičenec s tem strinja ali če to želi.

Razpisnik lahko odda v najem tudi večje stanovanje, če se upravičenec s tem strinja ali če to želi, pri čemer se razlika v m² obračuna kot prosto oblikovana najemnina.

2. RAZPISNI POGOJI

2.1. Splošni pogoji

Upravičenci za pridobitev neprofitnih stanovanj v najem so popolno

poslovno sposobni državljani Republike Slovenije ter ob upoštevanju vzajemnosti državljani ostalih članic Evropske unije, ki na dan objave razpisa izpolnjujejo naslednje pogoje:

- da imajo od dneva objavljenega razpisa neprekinjeno prijavljeno stalno prebivališče na območju občine Štore;
- so žrtve nasilja v družini, ki imajo na dan objave razpisa na območju občine Štore začasno bivališče v materinskih domovih in zatočiščih – varnih hišah, zavetiščih, centrih za pomoč žrtvam kaznivih dejanj;
- so invalidi, ki so trajno vezani na uporabo invalidskega vozička ali trajno pomoč druge osebe, ne glede na kraj stalnega prebivališča, če zaprosijo za pridobitev neprofitnega stanovanja v drugi občini, kjer so večje možnosti za zaposlitev ali kjer jim je zagotovljena pomoč druge osebe in zdravstvene storitve;
- so najemniki v stanovanjih, odvzetih po predpisih o podržavljenju – prejšnji imetniki stanovanjske pravice, če izpolnjujejo splošne pogoje za upravičenost do dodelitve neprofitnega stanovanja po pravilniku;
- so osebe, ki so bile izbrisane iz registra stalnega prebivalstva in za katere je ugotovljena upravičenost po Zakonu o povračilu škode osebam, ki so bile izbrisane iz registra stalnega prebivalstva (Uradni list RS, št. 99/13), če imajo dovoljenje za stalno prebivanje v občini Štore.

2.1.1. Družinski član

Ožji družinski člani so po določilu 11. člena Stanovanjskega zakona zakonec ali oseba, s katero udeleženec razpisa živi v zunajzakonski skupnosti v skladu s predpisi o zakonski zvezi in družinskih razmerjih (v nadaljnjem besedilu: zunajzakonska skupnost), njuni otroci oziroma posvojenci, starši in posvojitelji ter osebe, ki jih je po zakonu dolžan preživljati. Določba se smiselno uporablja tudi za določitev ožjih družinskih članov najemnika.

2.2. Dohodkovni kriterij

Prosilci so upravičeni do dodelitve neprofitnega stanovanja, če dohodki njihovih gospodinjstev v obdobju od 1. 1. 2015 do 31. 12. 2015 ne presegajo zgornje meje, določene v spodaj navedenih odstotkih od povprečne neto plače v državi, ki je v navedenem obdobju znašala 1.013,23 EUR. Maksimalne vrednosti so opredeljene v spodnji preglednici.

Velikost gospodinjstva	LISTA A		LISTA B	
	%	Meja neto dohodka/mesec	%	Meja neto dohodka/mesec
1-člansko	90 %	do 911,91 EUR	od 90 do 200%	Meja neto dohodka/mesec nad 911,91 EUR do 2.026,46 EUR
2-člansko	135 %	do 1.367,86 EUR	od 135 do 250 %	nad 1.367,86 EUR do 2.533,08 EUR
3-člansko	165 %	do 1.671,83 EUR	od 165 do 315 %	nad 1.671,83 EUR do 3.191,67 EUR
4-člansko	195 %	do 1.975,80 EUR	od 195 do 370 %	nad 1.975,80 EUR do 3.748,95 EUR

5-člansko	225 %	do 2.279,77 EUR	od 225 do 425 %	nad 2.279,77 EUR do 4.306,23 EUR
6-člansko	255 %	do 2.583,74 EUR	od 255 do 470 %	nad 2.583,74 EUR do 4.762,18 EUR

Za vsakega nadaljnega člana gospodinjstva se gornja lestvica nadaljuje na listi A s prištevanjem po 20 odstotnih točk, na listi B pa s prištevanjem 25 odstotnih točk.

Ker obstoječi predpisi in tehnične možnosti ne omogočajo neposrednega pridobivanja podatkov o neto dohodkih po uradni dolžnosti pri Finančni upravi RS, morajo prosilci podatke o neto dohodkih gospodinjstva predložiti sami za navedeno obdobje za vsakega polnoletnega člana gospodinjstva. Enako obdobje pred razpisom za ugotovitev dohodka gospodinjstva se upošteva tako za ugotovitev upravičenosti kot tudi za obveznost plačila lastne udeležbe.

2.3. Premoženje prosilca

Upravičenci za dodelitev neprofitnih stanovanj v najem morajo poleg navedenih pogojev izpolnjevati še naslednje splošne pogoje:

- da mesečni dohodki prosilčevega gospodinjstva v obdobju od 1. 1. 2015 do 31. 12. 2015 ne presegajo gornje meje, določene v točki 2.2. tega razpisa;
- da prosilec ali kdo izmed članov gospodinjstva ni najemnik neprofitnega stanovanja, oddanega za nedoločen čas in z neprofitno najemnino;
- da prosilec ali kdo izmed članov gospodinjstva ni lastnik drugega premoženja, ki presega 40 % vrednosti primerne stanovanja. Vrednost 40 % primerne stanovanja glede na velikost prosilčevega gospodinjstva je razvidna iz spodnje preglednice;
- da prosilec ali kdo izmed članov gospodinjstva ni lastnik ali solastnik drugega stanovanja ali stanovanjske stavbe, razen če je stanovanje ali stanovanjska stavba po zakonu oddana v najem za nedoločen čas za neprofitno najemnino;
- da je prosilec, ki ponovno prosi za dodelitev neprofitnega stanovanja v najem, do prijave na razpis poravnal vse obveznosti iz prejšnjega neprofitnega najemnega razmerja ter morebitne stroške sodnega postopka;
- pogoj iz prejšnje alineje se nanaša tudi na uporabnike stanovanja, razen če dokažejo, da v času trajanja prejšnjega najemnega razmerja niso bili zmožni plačevanja najemnine.

Ne glede na določilo četrte alineje prejšnjega odstavka lahko na razpisu sodeluje solastnik stanovanja ali stanovanjske hiše ali drugega prostora, v katerem prebiva, če njegov solastniški delež znaša največ tretjino in ne presega 40 % vrednosti zanj oziroma za njegovo gospodinjstvo primerne stanovanja.

Kot osnova za določitev vrednosti primerne stanovanja se upošteva stanovanje, točkovano s 320 točkami po vrednosti točke 2,63 EUR, in površinski normativi.

Glede na število članov gospodinjstva vrednost drugega premoženja (vse drugo premično ali nepremično premoženje v državi in tujini, razen premoženja po tretji alineji 3. člena pravilnika) v lasti prosilca ali drugega

družinskega člana ne sme presegati naslednjih zneskov:

Število članov gospodinjstva:	Vrednost drugega premoženja – 40 %:
1-člansko	15.148,80 EUR
2-člansko	18.515,20 EUR
3-člansko	23.564,80 EUR
4-člansko	27.604,50 EUR
5-člansko	31.980,80 EUR
6-člansko	35.347,20 EUR

3. KRITERIJI IN MERILA ZA OCENJEVANJE STANOVANJSKIH IN SOCIALNIH RAZMER PROSILCEV

Stanovanjske in socialno-zdravstvene razmere prosilca bodo ocenjene skladno s točkovnim vrednotenjem, ki ga določa Pravilnik o dodeljevanju neprofitnih stanovanj v najem, ter na podlagi točkovnega vrednotenja prednostnih kategorij upravičencev, ki so določene s tem razpisom in ki je priloga obrazca prijave na razpis za oddajo neprofitnih stanovanj v najem.

3.1. Stanovanjske razmere

Stanovanjske razmere prosilca, to je stanovanjski status, kvaliteta bivanja, primernost površine in funkcionalnost stanovanja se točkujejo tako, kot je določeno v pravilniku.

3.2. Socialne razmere

Socialne razmere, to je število članov gospodinjstva, ločeno življenje in zdravstvene razmere se točkujejo tako, kot je določeno v pravilniku.

3.3. Prednostne kategorije prosilcev in dodatni pogoji

Razpisnik določa v skladu s 4. členom pravilnika poleg splošnih kriterijev še dodatne kriterije, ki jih mora izpolnjevati prosilec, da je upravičen do dodatnih točk. Do dodatnih točk bodo upravičeni samo tisti prosilci, ki bodo dokazila pod točkami 3.3.1., 3.3.2., 3.3.3., 3.3.4. in 3.3.6. priložili skupaj s prijavo na razpis najkasneje do zaključka razpisa. Razpisnik za navedena dokazila ne bo pošiljal pozivov za dopolnitev vloge, ampak bo štel, da prosilci dodatnih točk po teh kriterijih ne uveljavljajo.

3.3.1. Stalnost bivanja na območju občine Štore

Doba stalnega bivanja se točkuje na podlagi potrčila Upravne enote Celje od vključno leta 1971 dalje. Upošteva se število let, dopoljenih v letu razpisa. V primeru prekinitve bivanja se leta seštevajo. Upošteva se bivanje na območju občine Štore. Točkuje se le doba bivanja prosilca, ne ostalih družinskih članov.

3.3.2. Prosilec z daljšo delovno dobo

Prosilec dokazuje delovno dobo s potrdilom Zavoda za pokojninsko in invalidsko zavarovanje Slovenije – izpis podatkov o pokojninski dobi zavarovanca (NE delovna knjiga). Prosilce se opozori, da se upošteva zgolj delovna doba. Dodatne točke po tem kriteriju se priznajo vsem prosilcem, ne samo tistim brez stanovanja ali podnajemnikom, s čimer se glede upoštevanja delovne dobe prosilci izenačijo. Upošteva se le delovna doba prosilca, ki jo ta izpolni na dan objave razpisa. Ne točkuje se delovna doba ostalih družinskih članov.

3.3.3. Izobrazba

Prosilec predloži potrdilo o strokovni izobrazbi prosilca (fotokopija diplome, spričevala). Spričevalom, izdanim v tujini, mora biti priloženo mnenje o priznavanju in vrednotenju izobraževanja. Upošteva se izobrazba, ki jo ima prosilec (izobrazba družinskih članov se ne upošteva) na dan objave razpisa – upoštevajo se samo dokazila o pridobitvi višje, visoke, univerzitetne, magistrske in doktorske izobrazbe.

3.3.4. Uvrstitve na prejšnjih prednostnih listah

Dodatno se točkujejo prosilci, ki so že bili uvrščeni na prednostno listo za dodelitev neprofitnih stanovanj v najem in jim v času veljavnosti prednostne liste stanovanje še ni bilo dodeljeno. Upošteva se zgolj udeležba prosilca, ne pa tudi drugih članov gospodinjstva.

Po tem dodatnem kriteriju se NE točkuje upravičencev:

- ki so sodelovali na prejšnjem razpisu, pa niso izpolnjevali razpisnih pogojev in niso bili uvrščeni na prednostno listo upravičencev (negativen sklep);
- ki jim je bilo po prejšnjem razpisu že dvakrat dodeljeno glede na normative in standarde primerno stanovanje, pa so ga odklonili iz neupravičenih razlogov;
- ki jim je bilo že dodeljeno neprofitno stanovanje v najem in so se izselili.

3.3.5. Mladi in mlade družine

V skladu s 6. členom pravilnika dobijo dodatne točke tudi mladi prosilci (udeleženec razpisa ni star več kot 30 let; za starost 30 let šteje 30 let, dopoljenih v letu razpisa) in mlade družine (družine z najmanj enim otrokom, v kateri nobeden od staršev ni star več kot 35 let; za starost 35 let se šteje 35 let, dopoljenih v letu razpisa).

3.3.6. Invalidi in družine z invalidnim članom

Invalidnost se točkuje, če ni zagotovljeno institucionalno varstvo:

- družini, ki živi z otrokom, ki ima zmerno, težje ali težko duševno ali težko telesno motnjo, ugotovljeno po pristojni komisiji;
- družini, katere prosilec ali odrasli družinski član je invalid (odločba CSD, ZPIZ oz. ZRSZ);
- družini, katere odrasli družinski član ima podaljšano roditeljsko pravico.

3.4. Točkovanje

Prednostne kategorije prosilcev in dodatni pogoji, opredeljeni v točki 3.3., se točkujejo z naslednjo višino točk:

PREDNOSTNE KATEGORIJE PROSILCEV IN DODATNI POGOJI		Število točk
3.3.1. Stalnost bivanja v občini Štore		
	nad 5 let do 10 let	10
	nad 10 let do 15 let	20
	nad 15 let od 20 let	30
	nad 20 let	40
3.3.2. Prosilec z daljšo delovno dobo		
	Prosilec je moški – več kot 13 let delovne dobe	50
	Prosilec je ženska – več kot 12 let delovne dobe	50
3.3.3. Izobrazba		

	Višja Visoka, univerzitetna ali 1. in 2. bolonjska stopnja	40 50
	Magisterij znanosti, doktorat, ali 3. bolonjska stopnja	60
3.3.4. Uvrstitev na prejšnji prednostni listi		
	Prosilec je že bil uvrščen na prednostno listo za dodelitev neprofitnih stanovanj v najem v letu 2009	20
3.3.5. Mladi in mlade družine		
	Starost prosilca do 30 let	50
	Starost družine do 35 let	50
3.3.6. Invalidi in družine z invalidnim članom		
	Invalidnost	50

4. PREDNOST PRI DODELITVI

V primeru, da več prosilcev doseže enako število točk glede na oceno stanovanjskih in socialnih razmer in po točkovanju prednostnih kategorij ter dodatnega kriterija, imajo prednost pri dodelitvi neprofitnega stanovanja tisti prosilci, ki imajo stalno bivanje dalj časa na območju občine Štore.

5. LASTNA UDELEŽBA

Lastna udeležba so vračljiva denarna sredstva najemnika, ki jih je zavezan prispevati upravičenec pred oddajo stanovanja. Lastno udeležbo so zavezani plačati upravičenci, katerih dohodek presega mejo dohodka, določeno v 9. členu pravilnika (upravičenci po listi B). Višina lastne udeležbe znaša 10 % vrednosti neprofitnega stanovanja, izračunane po pravilniku iz 116. člena Stanovanjskega zakona, brez vpliva lokacije. Podajamo primer: za stanovanje s površino 50 m², točkovano s 354 točkami, v mesecu januarju 2016, znaša lastna udeležba 4.699,89 EUR.

Lastna udeležba se najemniku neprofitnega stanovanja vrne v največ petih letih z zmanjšano najemnino. Podrobnejši pogoji v zvezi s plačilom in vračilom lastne udeležbe se določijo med najemodajalcem in upravičencem do dodelitve neprofitnega stanovanja v najem z medsebojno pogodbo.

Upravičenec, ki je zavezan plačati lastno udeležbo, pa pred oddajo stanovanja v najem ne sklene pogodbe o lastni udeležbi ali v postavljenem roku ne plača lastne udeležbe, ne izpolnjuje pogojev za dodelitev stanovanja.

6. RAZPISNI POSTOPEK

Prosilci, ki se želijo prijaviti na razpis za dodelitev neprofitnih stanovanj v najem, lahko prevzamejo obrazec vloge, s katerim se prijavijo na razpis, v času uradnih ur **od srede, 22. 6. 2016, dalje** v tajništvu Občine Štore, Cesta XIV. divizije 15, 3220 Štore. Obrazec vloge je dostopen tudi na spletni strani Občine Štore (www.store.si) pod rubriko Razpisi – Javni razpisi.

Na razpis se lahko prijavijo od 22. 6. 2016 do vključno 22. 7. 2016.

Ob vložitvi vloge so prosilci dolžni plačati upravno takso v znesku 22,60 EUR, to je 4,50 EUR za vlogo in 18,10 EUR za izdajo odločbe po tarifni številki 1 in 3 taksne tarife Zakona o upravnih taksah (Uradni list RS, št. 106/10 – uradno prečiščeno besedilo, 14/15 – ZUUJFO, 84/15 – Zzelp-J in 32/16). Upravno takso v znesku 22,60 EUR se plača v blagajno na sedežu Občine Štore ali nakaže s plačilnim nalogom na transakcijski račun za plačilo takse številka: 01100-5270309181 – Občinske upravne takse, katerega fotokopija se priloži vlogi.

Taksni zavezanci v slabih premoženjskih razmerah lahko zahtevajo oprostitev plačila takse, če izpolnjujejo zahtevane kriterije po 25. členu Zakona o upravnih taksah. Status upravičenca dokažejo taksni zavezanci s pravnomočno odločbo o dodelitvi denarne socialne pomoči, varstvenega dodatka po predpisih socialnega varstva oziroma nadomestila za invalidnost po predpisih, ki urejajo varstvo odraslih telesno in duševno prizadetih oseb, ali z drugimi dokazili.

Popolna vloga se na obrazcu s prilogami v času razpisa odda v tajništvu Občine Štore (v času uradnih ur). Prosilec lahko vlogo s prilogami odda tudi priporočeno po pošti. Za pravočasno šteje vloga, ki je oddana osebno v tajništvu Občine Štore ali priporočeno na pošti najkasneje zadnji dan roka za oddajo vlog (v petek, 22. 7. 2016).

Če bo prosilec oddal nepopolno vlogo, brez prilog za točke 1., 2., 3., 4., 5., 6., 7., 8., 9., 10., 11. in 12., bo pozvan, da vlogo v roku 15 dni dopolni z manjkajočimi listinami.

Če prosilec ne bo oddal prilog k vlogi na razpis od točke 13 do točke 20, ga razpisnik za dopolnitev vloge ne bo pozival in bo štel, da dodatnih točk iz naslova prednostnih kategorij ne uveljavlja.

Vloge prosilcev, oddane po zaključku razpisnega roka, in vloge, ki v postavljenem roku ne bodo dopolnjene, bodo s sklepom zavrnjene.

7. SPLOŠNE DOLOČBE

Strokovna služba razpisnika bo preverjala pravočasnost prispelih vlog in njihovo popolnost ter sedanje stanovanjske razmere prosilcev.

Pri obravnavi vloge se **upoštevajo razmere, ki so obstajale v času oddaje vloge** in so navedene v vlogi. **Kasnejših sprememb se NE upošteva**. V dvomu se šteje, da se upoštevajo razmere na zadnji dan roka za oddajo vloge, razen če ni izrecno določeno v tem razpisu.

Komisija, ki jo imenuje razpisnik, bo preučila utemeljenost pravočasnih in popolnih vlog na podlagi prejetih listin, potrebnih za oblikovanje prednostnih list za oddajo neprofitnih stanovanj. Komisija si lahko stanovanjske razmere prosilcev tudi ogleda.

Če se v postopku ugotovi, da je prosilec podal neresnične podatke, ni upravičen do dodelitve neprofitnega stanovanja v najem, na prednostno listo se ne uvrsti, njegova vloga pa se zavrne.

Udeleženec razpisa je dolžan takoj pisno sporočiti vsako spremembo, ki se zgodi v času razpisa oz. veljavnosti prednostne liste (npr. sprememba naslova, sprememba stanovanjskega statusa, sprememba števila oseb v vlogi, umik vloge ipd.).

Pred sklenitvijo najemne pogodbe bo razpisnik ponovno preveril, če prosilec razpisa še izpolnjuje pogoje za upravičenost do dodelitve neprofitnega stanovanja v najem. V kolikor bo razpisnik ugotovil bistvene spremembe pogojev pri prosilcu, se lahko postopek obnovi in izda nova odločba.

Po proučitvi in točkovanju vlog bodo prosilci razpisa uvrščeni na prednostno listo po številu zbranih točk. Seznam upravičencev, ki se bodo uvrstili na prednostni listi A in B za dodelitev neprofitnih stanovanj v najem, bo javno objavljen v roku 6 mesecev po zaključku razpisa na spletni strani Občine Štore www.store.si.

Prosilec razpisa bodo vročene odločbe o uvrstitvi oziroma neuvrstitvi na prednostno listo upravičencev v roku 6 mesecev po zaključku javnega razpisa. Če se posamezni prosilec ne strinja z odločitvijo, se lahko v roku 15 dni po prejemu odločbe pritoži. Pritožbo naslovi na razpisnika. O pritožbi odloči župan Občine Štore najkasneje v 90 dneh. Odločitev župana o pritožbi je dokončna.

Z uspelimi upravičenci po prednostnih listah A in B bodo sklenjene najemne pogodbe za nedoločen čas in z neprofitno najemnino. Uspeli upravičenec, ki neupravičeno zavrne dodeljeno primerno stanovanje ali ki se na ponovni poziv k sklenitvi najemne pogodbe ne odzove, se črta s seznama upravičencev, pridobljena upravičenja pa prenehajo.

Prednostni listi A in B, po kateri se dodeljujejo stanovanja, sta veljavni do objave novega razpisa.

Razpisnik bo stanovanja dodeljeval upoštevajoč prednostni vrstni red po posameznih seznamih odvisno od velikosti gospodinjstva in velikosti razpoložljivih stanovanj.

Razpisnik podatkov prosilcev, pridobljenih s tem razpisom, ne bo uporabljal za druge namene kot za potrebe tega javnega razpisa.

Vse informacije lahko dobite osebno na sedežu Občine Štore, Cesta XIV. divizije 15, 3220 Štore, v času uradnih ur:

- v ponedeljek od 8.00 do 12.00 in od 13.00 do 15.00
- v sredo od 8.00 do 12.00 in od 13.00 do 17.00
- v petek od 8.00 do 13.00

ali na telefonski številki 03/780-38-53 (Maja Godec).

Št.: 352/0011/2016-1
Štore, 22. junij 2016

Župan občine Štore
Miran Jurkošek

PRILOGE K VLOGI

K vlogi za pridobitev neprofitnih stanovanj v najem morajo prosilci

obvezno priložiti listine, navedene **pod točkami 1., 2., 3., 4., 5., 6., 7., 8., 9., 10., 11., 12. in 21.**

Če prosilec k vlogi na razpis ne bo priložil dokazil, navedenih od 13. do 20. točke, ga razpisnik za dopolnitev vloge ne bo pozival in bo štel, da dodatnih točk iz naslova prednostnih kategorij ne uveljavlja.

1. Izpolnjen obrazec z izpolnjenimi in podpisanimi izjavami št. 1, 2 in 3;
2. Povzetek obračuna dohodkov, prejetih v letu 2015, **ali** odločba o dohodnini za leto 2015 (neto osebni dohodek, regres, pokojnina, invalidnina, starševsko nadomestilo, dohodek iz dela preko študentskega servisa, poslovni izid za s.p., avtorski honorar itd.). Bančni izpis ni dokazilo. **Kot dohodek se ne šteje:** dodatek za pomoč in postrežbo in drugi prejemki za nego in pomoč, otroški dodatek, dodatek za nego otroka, štipendije, stroški prevoza na delo in prehrano med delom, dohodki od občasnega dela invalidov, ki so vključeni v institucionalno varstvo, sredstva za odpravo posledic elementarnih nesreč, preživnina (ne glede na to, da se preživnina ne šteje kot dohodek, je potrebno, zaradi ugotavljanja statusa prosilca, odločbo o določitvi in višini preživnine predložiti) itd.;
3. V primeru nezaposlenosti potrdilo Zavoda RS za zaposlovanje o nezaposlenosti oz. prejemanju denarnega nadomestila ali odločbo Centra za socialno delo (denarna socialna pomoč) – prosilca, njegovega zakonskega ali izven zakonskega partnerja oz. drugega družinskega člana. Bančni izpis ni dokazilo;
4. Veljavno dokazilo **o stanovanjskem statusu:**
 - a) opis bivalnih razmer, če je prosilec brez stanovanja;
 - b) najemna ali podnajemna pogodba, če ima stanovanje v najemu;
 - c) pogodba o bivanju v delavskem domu;
 - č) dokazilo o bivanju pri starših ali sorodnikih: pisna izjava prosilca glede števila oseb, ki dejansko bivajo z njim v stanovanju na naslovu, ki ga je navedel v vlogi (obrazec stran 2). Prosilec mora obvezno priložiti kopijo najemne ali kupoprodajne pogodbe ali zemljiškoknjžni izpisek oz. podatek GURS o stanovanjski površini;
 - d) prosilec, ki je solastnik stanovanja: dokazilo o solastništvu in podatek GURS o vrednosti nepremičnine ali cenitev o vrednosti nepremičnine;
 - e) v kolikor so prosilec in ostali družinski člani, za katere se rešuje stanovanjsko vprašanje, prijavljeni na ločenih naslovih, je potrebno za vsak naslov posebej dostaviti dokazilo o statusu stanovanja;
5. Če je prosilec uporabnik hišniškega stanovanja, odločbo ali pogodbo, na podlagi katere je bilo prosilcu hišniško stanovanje dodeljeno, ali dokazilo, da zaradi upokojitve oz. nezmožnosti opravljanja del lastniki stanovanja zahtevajo prosilčevo izselitev;
6. V primeru bivanja v neprimernem stanovanju dokazilo o kvaliteti bivanja – stanovanje ovrednoteno z največ 170 točkami (točkovalni zapisnik ali opis kvalitete stanovanja: leto izgradnje, vlažno, kletno, dotrajane instalacije ipd.);
7. Kopijo poročnega lista oziroma overjeno izjavo o obstoju izven zakonske skupnosti (priloga k razpisu, obrazec št. 2);
8. Kopijo izpiska iz rojstne matične knjige za vsakega otroka;
9. Potrdilo o rednem šolanju otrok, ki so starejši od 15 let (šola ali zavod);
10. Potrdilo Upravne enote o prejšnjih stalnih prebivališčih v občini Štore (Upravna enota Celje) in kopija potrdila o državljanstvu, za prosilca;
11. Dokazilo o statusu roditelja, ki sam preživlja otroka (samohranilec) – dokazilo, da je preživnina neizterljiva oz. odločba o prejemanju

preživnine iz preživninskega sklada. Neizterljivost se izkazuje z izvršilnim predlogom oz. sklepom o izvršbi zoper zavezanca;

12. Potrdilo upravne enote, da je bila oseba izbrisana iz registra stalnega prebivalstva in je po izbrisu pridobila dovoljenje za stalno prebivanje ali je bila sprejeta v državljanstvo;

13. Potrdilo ustrezne institucije, če je prosilec ali njegov ožji družinski član, ki bo z njim stalno prebival, gibalno ovirana oseba, trajno vezana na uporabo invalidskega vozička ali trajno pomoč druge osebe;

14. Odločba ali potrdilo o razvrstitvi otroka, mladostnika ali mlajše polnoletne osebe glede na zmerno, težjo ali težko duševno ali težko telesno motnjo ali izvid in mnenje specialistične pediatrične službe ali odločba o podaljšanju roditeljske pravice;

15. Zdravniško potrdilo o nosečnosti ali kopija materinske knjižice;

16. Zdravniško potrdilo (osebni zdravnik), iz katerega je razvidno, da sam prosilec ali kateri od ostalih družinskih članov boleha za kronično boleznijo zgornjih dihal ali astmo, in ne sme biti starejša od 30 dni;

17. Dokazilo o družinskem nasilju – strokovno mnenje Centra za socialno delo ter vladnih in nevladnih organizacij, potrdilo o dobi bivanja in o plačanih vseh obveznostih (materinski domovi, zatočišča – varne hiše,

zavetišča, centri za pomoč žrtvam kaznivih dejanj), ki nudijo ženskam in ženskam z otroki psihosocialno pomoč ob nasilju;

18. Odločbo socialne službe o ločenem življenju roditeljev in mladoletnih otrok zaradi neprimernih stanovanjskih razmer (rejništvo, oskrba v tuji družini, zavodu, če so razlog oddaje neprimerne stanovanjske razmere);

19. Potrdilo o strokovni izobrazbi prosilca (fotokopija diplome, priročila; listinam izdanim v tujini mora biti priloženo mnenje o priznavanju in vrednotenju izobraževanja) – upoštevajo se samo dokazila o pridobitvi višje, visoke, univerzitetne, magistrske in doktorske izobrazbe za prosilca;

20. Potrdilo za delovno dobo – izpis podatkov ZPIZ-a o pokojninski dobi zavarovanca – prosilca (moški nad 13 let, ženske nad 12 let);

21. Fotokopija prometnega dovoljenja ali potrdilo Upravne enote o lastništvu osebnega avtomobila.

Potrdila, ki ne izkazujejo trajnega statusa, ne smejo biti starejša od 30 dni od objave razpisa. Razpisnik vloge in priložene listine zadrži in jih po izteku razpisnega roka udeležencem razpisa **ne vrača**.

Miran Jurkošek,
Župan občine Štore

Razvojna agencija Savinjske regije (RASR) združuje 31 občin Savinjske regije. Župani teh občin, združeni v Svet Savinjske regije, smo zaradi počasnega in slabega črpanja evropskih sredstev zelo zaskrbljeni, zato je RASR na predsednika vlade in nekatere ministre poslala pobudo za izboljšanje črpanja teh sredstev.

RASR, RAZVOJNA AGENCIJA SAVINJSKE REGIJE d.o.o.
 Ulica XIV. divizije 12, 3000 Celje
 T: +386 (0)3 589 45 82
 F: +386 (0)3 589 45 83
 e-pošta: razvojna.agencija@rasr.si
 spletna stran: www.rasr.si

Dr. Miro Cerar
 Predsednik Vlade RS
 Kabinet predsednika Vlade RS
 Gregorčičeva 20
 1000 Ljubljana

Celje, 27.05.2016

Zadeva: Pobuda Vladi za izboljšanje črpanja razpoložljivih evropskih sredstev

Spoštovani!

Svet Savinjske regije se je seznanil s potrjenim Poročilom o izvajanju evropske kohezijske politike 2014 – 2020 za obdobje januar 2014 – marec 2016. Na podlagi tega poročila ugotavljamo, da je Služba Vlade RS za razvoj in evropsko kohezijsko politiko od 3.011.899.768 € razpoložljivih sredstev programskega obdobja 2014 – 2020 uspela dodeliti 13 % (387.565.495 €) razpoložljivih sredstev in sklenila pogodbe za 5 % (158.518.130 €) sredstev. Županji in župani Savinjske regije izražamo svojo zaskrbljenost, ker smo na podlagi poročila ugotovili, da v eni tretjini (1/3) programskega obdobja še ni bilo nobenih povračil sredstev s strani EU. Nadpovprečno visok delež dodeljenih sredstev (92 %) se izkazuje le v dodelitvi sredstev za tehnično pomoč, to je za financiranje ministrstev.

Ugotavljamo tudi, da smo 15. 12. 2015 skladno s pozivom in SZRR-2 na Ministrstvo za gospodarstvo razvoj in tehnologijo oddali Osnutek dogovora za razvoj Savinjske regije za obdobje 2016 – 2019. Do 15. 05. 2016, to je v obdobju petih mesecev, smo bili s strani MGRT obveščeni le, da so prioritetni regijski projekti v medresorskem usklajevanju. Prav tako, tudi mehanizem CTN (Celostne teritorialne naložbe) za mestne občine še vedno ni pripravljen.

Savinjska regija je bila v preteklem programskega obdobju zelo uspešna pri črpanju evropskih sredstev. Smiselno bi bilo prenesti znanje in dobre prakse preteklega obdobja tudi v sedanje.

Z odgovornostjo do gospodarskega, socialnega in okoljskega razvoja naše države predlagamo pospešitev zakonsko določenega teritorialnega dialoga. Za izboljšanje kakovosti življenja naših državljanek in državljanov predlagamo tudi hitrejšo in učinkovitejšo izvajanje javnih pozivov in razpisov, ki bodo omogočili sofinanciranje projektov in zastavljenih ciljev države.

V pričakovanju odgovora oz. povabila na sestanek vas lepo pozdravljamo,

Iva Zorenč, spec.
direktorica RASR d.o.o.

V vednost:

- ga. Alenka Smerkolj, ministrica brez resorja, pristojna za razvoj, strateške projekte in kohezijo,
- g. Zdravko Počivalšek, minister za gospodarski razvoj in tehnologijo,
- vsi poslanci Savinjske regije.

Obvestilo o dimnikarskih storitvah v občini Štore

Za podeljevanje koncesij na področju dimnikarskih storitev je pristojno Ministrstvo za okolje in prostor. Dimnikarsko službo trenutno natančneje ureja **Uredba o načinu, predmetu in pogojih izvajanja obvezne gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom**. Ta uredba določa, da se dimnikarska služba opravlja s podelitvijo koncesije, in sicer se za opravljanje dimnikarske službe na posameznem dimnikarskem območju podeli ena koncesija (ki je izključna, kar pomeni, da lahko dimnikarske storitve na enem dimnikarskem območju na malih kurilnih napravah opravlja le izbrani koncesionar - izvajalec dimnikarske službe).

Vlada RS je na seji 31. marca 2016 izdala odločbo o začasnem izvajanju koncesije za območje občine Štore, s katero je začasno koncesijo podelila podjetju **Dimnikarstvo Božič, Andrej Božič s.p.**, Kidričeva ulica 24, 3000 Celje. Koncesijska pogodba št. 014-1/2016/389 je bila sklenjena 12. 4. 2016, kar pomeni, da ima pa tem datumu kon-

cesijo za izvajanje dimnikarskih storitev na območju občine Štore Dimnikarstvo Božič. Koncesijska pogodba je sklenjena do 31. 12. 2016.

Kontaktne podatke pristojnega dimnikarja za območje občine Štore:

- Telefonska številka: 040 212 576
- E-naslov: dimnikarstvo.bozic@siol.com

Med občani je zaradi teh sprememb prišlo do zmede, zaradi česar smo urgirali na Ministrstvo za okolje in prostor, kjer so nam pojasnili, da je bila koncesija izdana za določen čas zato, ker se sprejema nov Zakon o dimnikarskih storitvah (predvidoma o začel veljati 1. 1. 2017), ki bo uvedel nov sistem licenciranja dimnikarjev. To bo v praksi pomenilo, da bodo dimnikarsko dejavnost lahko opravljali tisti izvajalci, ki bodo izpolnjevali zakonsko določene pogoje in bodo pridobili licenco, ki bo veljala za celo Slovenijo. Novost za uporabnike pa bo ta, da boste lahko prosto izbirali, katera dimnikarska služba vam bo opravljala dimnikarske storitve, s tem pa je predvidena tudi cenovna konkurenčnost in višja kakovost storitev.

Lidija Buser

V nadaljevanju so povzete nekatere koristne informacije v zvezi izvajanjem dimnikarskih storitev

Dimnikarske storitve

Dimnikarska služba se izvaja v javnem interesu in je namenjena izvajanju meritev, pregledovanju in čiščenju kurilnih naprav, dimnih vodov in prezračevalnih naprav zaradi varstva okolja in učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom. Zakon o varstvu okolja (ZVO-1) v peti točki prvega odstavka 148. člena dimnikarsko službo opredeli kot obvezno **državno gospodarsko javno službo**.

Vrste storitev:

Skladno s 5. členom Uredbe o dimnikarski službi so dimnikarske storitve:

- pregledovanje malih kurilnih naprav in z njimi povezanih dimnih vodov, zračnikov in pomožnih naprav,
- čiščenje malih kurilnih naprav in z njimi povezanih dimnih vodov, zračnikov in pomožnih naprav,
- odstranjevanje katranskih oblog in izvedba protikorozijske zaščite,

- pregledovanje in čiščenje zračnikov,
- izvajanje meritev obratovalnega monitoringa emisij snovi v zrak iz malih kurilnih naprav in informiranje uporabnikov storitev javne službe o energetski učinkovitosti malih kurilnih naprav,
- posredovanje podatkov o malih kurilnih napravah za vpis v evidenco kurilnih naprav (EviDim) in poročanje o opravljenih storitvah koncedentu.

Oskrbovalni standardi dimnikarskih storitev:

Oskrbovalne standarde in ukrepe za opravljanje državne gospodarske javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov zaradi varstva okolja, učinkovite rabe energije, varstva človekovega zdravja in varstva pred požarom določa **Pravilnik o oskrbi malih kurilnih naprav, dimnih vodov in zračnikov pri opravljanju javne službe izvajanja meritev, pregledovanja in čiščenja kurilnih naprav, dimnih vodov in zračnikov**, objavljen v Uradnem listu RS, št. 128/2004.

Cenik dimnikarskih storitev:

Cenik dimnikarski storitev, ki je veljaven od 17.7.2010, je določen s **Sklepom o ceniku dimnikarskih storitev**, ki je bil objavljen v Uradnem listu RS, št. 57/2010.

Nadzor nad izvajanjem dimnikarske službe opravljajo za področje:

- **varstva okolja in izvajanje Uredbe o dimnikarskih storitvah inšpekcija, pristojna za varstvo okolja:**
MINISTRSTVO ZA OKOLJE IN PROSTOR, OBMOČNA ENOTA CELJE, Krekov trg 9, 3000 Celje, T: (03) 425 27 13, E: irsop.oe-ce@gov.si
- **požarne varnosti inšpekcija, pristojna za varstvo pred naravnimi in drugimi nesrečami:**
MINISTRSTVO ZA OBRAMBO REPUBLIKE SLOVENIJE, INŠPEKTORAT RS ZA VARSTVO PRED NARAVNIMI IN DRUGIMI NESREČAMI, IZPOSTAVA CELJE, Maistrova 5, 3000 Celje, T: (03) 420 92 60, E: celje.irsrvdn@mors.si
- **varovanja človekovega zdravja inšpekcija, pristojna za zdravje:**
ZDRAVSTVENI INŠPEKTORAT REPUBLIKE SLOVENIJE, OBMOČNA ENOTA CELJE IN DRAVOGRAD, Opekarniška c. 2, 3000 Celje, T: (03) 425 80 40, E: gp-oece.zirs@gov.si
- **cen inšpekcija, pristojna za trg – tržni inšpektorat:**
MINISTRSTVO ZA GOSPODARSKI RAZVOJ IN TEHNOLOGIJO – TRŽNI INŠPEKTORAT REPUBLIKE SLOVENIJE, OBMOČNA ENOTA CELJE, Krekov trg 9, 3000 CELJE, T: (03) 425 27 40, E: celje.tirs@gov.si

Strokovni nadzor nad izvajalci opravilja:

MINISTRSTVO ZA OKOLJE IN PROSTOR, SEKTOR ZA OKOLJE IN PODNEBNE SPREMEMBE, Dunajska c. 47, 1000 Ljubljana, E: gp.mop@gov.si

IZVLEČEK SKRBNEGA, DOLŽNEGA RAVNANJA UPORABNIKOV IN LASTNIKOV KURILNIH, DIMOVODNIH IN PREZRAČEVALNIH NAPRAV – ZA ZAGOTAVLJANJE POŽARNE, OKOLJSKE IN ZDRAVSTVENE VARNOSTI:**1) POGOSTOST IZVAJANJA DIMNIKARSKIH STORITEV**

Zakonodaja predpisuje:

čiščenje kurilnih, dimovodnih in prezračevalnih naprav:

- ♦ trdno gorivo – klasično kurjenje: 4x v kurilni sezoni oz. 3x v kurilni sezoni (primorska regija),
- ♦ biomasa – izgube ne presegajo 20%: 2x v kurilni sezoni,
- ♦ tekoče in/ali plinasto gorivo: 1x v kurilni sezoni,
- ♦ zračniki za prezračevanje prostorov: 1x letno pregled in po potrebi čiščenje,

letni pregledi kurilnih, dimovodnih in prezračevalnih naprav:

- ♦ kurilna naprava: 1x v kurilni sezoni,
- ♦ aktivna dimovodna naprava: 1x v kurilni sezoni,
- ♦ rezervna dimovodna naprava: 1x vsako tretje leto,

- ♦ zračniki za prezračevanje prostorov: 1x letno pregled in po potrebi čiščenje,

meritve emisije dimnih plinov – emisijski monitoring:

- ♦ tekoče in/ali plinasto gorivo: 1x v kurilni sezoni,
- ♦ trdno gorivo: v pripravi metoda za merjenje emisije prašnih delcev PM10.

2) PRVI PREGLED KURILNIH, DIMOVODNIH IN PREZRAČEVALNIH NAPRAV

Lastnik oz. uporabnik je dolžan pristojni dimnikarski službi prijaviti vsako novo ali rekonstruirano kurilno/dimovodno napravo ali spremembo energenta. Prav tako je lastnik oz. uporabnik dolžan objaviti kurilno/dimovodno napravo, ki ni več v uporabi. Prvi pregled se opravi tudi na obstoječih napravah, ki že dalj časa niso obratovale, pa jih uporabnik želi na novo zagnati. Z dimnikarsko službo se je dobro posvetovati še pred vgradnjo ali sanacijo – predhodno mnenje.

Prvi pregled se opravi z namenom:

- ♦ preveriti, ali so naprave vgrajene v skladu s projektno dokumentacijo, predpisi in pravili stroke,
- ♦ preprečiti, da bi bile na novo vgrajene naprave napačno vgrajene ali da bi bile vgrajene naprave, ki kot tipski proizvod presegajo mejne vrednosti emisij,
- ♦ zagotoviti potrebne evidence o napravah in ugotoviti odgovorne osebe,
- ♦ zagotoviti pogoje za varno, pravilno in učinkovito obratovanje naprav,
- ♦ zagotoviti nadaljnjo redno oskrbo in nadzor naprav,
- ♦ podati uporabniku neodvisno povratno informacijo o napravah.

3) REDNO ČIŠČENJE KURILNIH, DIMOVODNIH IN PREZRAČEVALNIH NAPRAV

Lastnik oz. uporabnik je dolžan omogočiti in zagotoviti nemoteno in redno čiščenje kurilnih, dimovodnih in prezračevalnih naprav.

Z rednim čiščenjem se:

- ♦ zagotovi požarno varno obratovanje,
- ♦ zmanjša poraba goriva in onesnaževanje okolja (1 mm sajnih oblog v kurišču pomeni 4-6% izgube – dodatna poraba goriva),
- ♦ zmanjša možnost za nastanek dimniškega požara, v kolikor pa že nastane dimniški požar, je škoda na samem dimniku/objektu minimalna ali pa je sploh ni,
- ♦ zagotovi nemoten dovod svežega zgorevalnega zraka do kurilnih naprav in odvod dimnih plinov skozi dimnik, bistveno zmanjša možnost za zastrupitev ljudi z ogljikovim monoksidom (CO),
- ♦ zagotovi ustrezno prezračevanje bivalnih prostorov stavbe (stavbe so zaradi sanacij bolj tesne).

4) REDNO PREGLEDOVANJE KURILNIH, DIMOVODNIH IN PREZRAČEVALNIH NAPRAV

Lastnik oz. uporabnik je dolžan omogočiti in zagotoviti nemoteno in redno pregledovanje kurilnih, dimovodnih in prezračevalnih naprav.

Namen rednega pregledovanja je ugotoviti:

- ♦ ali so naprave še v uporabnem stanju in so varne za uporabo,
- ♦ prisotnost vnetljivih snovi/materialov v bližini kurilnih in dimovodnih naprav,
- ♦ spremembe pogojev za obratovanje naprav (dovod zraka, kuhinjske nape, več naprav na skupni dimnik),
- ♦ priključitve novih naprav,
- ♦ stanje rezervnih dimovodnih naprav,
- ♦ prehodnost in ustreznost zračnikov za prezračevanje bivalnih prostorov.

5) REDNO IZVAJANJE MERITEV EMISIJ DIMNIH PLINOV IZ MALIH KURILNIH NAPRAV – EMISIJSKI MONITORING (kakovost zraka, prašni delci PM10, NOx, CO)

Lastnik oz. uporabnik je dolžan omogočiti in zagotoviti redno letno neodvisno meritev emisije dimnih plinov, da se preveri vplive kurilne naprave na okolje, učinkovito rabo energije, tlačne razmere in prisotnost nevarnih koncentracij CO v dimnih plinih.

6) SPLOŠNE DOLŽNOSTI LASTNIKOV/UPORABNIKOV KURILNIH, DIMOVODNIH IN PREZRAČEVALNIH NAPRAV

Lastniki oz. uporabniki kurilnih, dimovodnih in prezračevalnih naprav so dolžni ravnati samozaščitno in preventivno:

- ♦ da na podstrešja, v okolico dimnikov ne odlagajo nepotrebne krame in zagotovijo prost dostop do dimovodnih naprav, s čimer zagotovijo nemoteno vzdrževanje in omogočijo intervencijo v primeru požara,
- ♦ da čistilne odprtine na dimniku niso založene s pohištvom, gorljivimi materiali ali so naknadno zazidane,

- ♦ da uporabljajo samo dovoljene energente (prepovedano kurjenje plastične embalaže, kemijsko obdelanega lesu in lesnih odpadkov, itd),
- ♦ da kurilne naprave uporabljajo izključno v skladu z navodili proizvajalca,
- ♦ da za čiščenje kurilnih naprav ne uporabljajo raznih dodatkov gorivom. Ti dodatki delujejo na principu povečanja temperature plamena. Nestrokovna uporaba teh dodatkov je nemalokrat vzrok za dimniški požar,
- ♦ da javijo vsakršen poseg v kurilno ali dimovodno napravo,
- ♦ da javijo vsakršne spremembe na stavbi, ki lahko vplivajo na varnost obratovanja naprav,
- ♦ da prijavijo vsako novo vgrajeno, rekonstruirano ali na novo zagnano (obstoječo) kurilno napravo,
- ♦ da zagotovijo, da dimnikarske storitve v rednih in predpisanih rokih opravi pooblaščen izvajalec dimnikarskih storitev. Običajno dimnikar storitve najavi, sicer uporabnik dimnikarja naroči,
- ♦ da redno vzdržujejo, obnavljajo in izboljšujejo kurilne, dimovodne in prezračevalne naprave,
- ♦ da vgradnjo naprav in sanacijske posege zaupajo strokovno usposobljenim in pooblaščenim izvajalcem in se izogibajo posegov v lastni režiji.

Do 1. 1. 2017 je bivalne prostore, v katerih je vgrajena kurilna naprava, ki uporablja zrak iz prostora, treba opremiti z javljalnikom ogljikovega monoksida (CO) in o tem seznaniti tudi dimnikarsko službo.

Izgradnja optičnega omrežja v Štorah

Telekom Slovenije je v sodelovanju z Občino Štore začel z gradnjo optičnega omrežja, ki bo uporabnikom omogočila še višje internetne hitrosti in boljše izkušnje spremljanja televizije.

V Telekomu Slovenije sicer načrtujejo, da se bo gradnja ob lastni polni angažiranosti, pa tudi s sodelovanjem krajanov in občine pospešeno odvijala, tako da bi z gradnjo novega optičnega omrežja v Štorah zaključili v prihodnjih nekaj letih. Ob tem na območju,

kjer je že na voljo optično omrežje, le-tega posodablajo in si prizadevajo, da bi zaradi zastarelosti in dotrajnosti ukinili in odstranili obstoječe bakreno kabelsko omrežje, ki poteka vzporedno. Zato naprošajo vse krajanje, ki jim že omogočajo oziroma jim bo v prihodnje omogočen dostop do storitev Telekoma Slovenije prek optičnega omrežja, da storitve, ki jih uporabljajo preko bakrenega omrežja, prenesejo na priključek optičnega omrežja.

Glavna prednost optičnega omrežja je velika pasovna širina, ki omogoča hitrejši, zanesljivejši in varnejši prenos podatkov, saj je optična povezava manj občutljiva na elektromagnetne motnje in udar strele. Optično omrežje zagotavlja kakovostno uporabo širokopasovnih storitev, kot so televizija, internet in internetna telefonija.

Med uporabniki je največ povpraševanja ravno po interaktivni televiziji SiOL TV, ki prinaša številne možnosti za spremljanje televizije po meri gledalcev. SiOL TV namreč nudi širok na-

bor TV-vsebin za vso družino, saj lahko spremljajo več kot 230 televizijskih programov, med njimi preko 40 v HD kakovosti. Poleg filmov in serij zajemajo športne in dokumentarne vsebine, oddaje za otroke (nekateri so tudi sinhronizirani v slovenščino), kuharske in modne oddaje, resničnostne šove ipd. Svoje najljubše oddaje in druge vsebine lahko naročniki SiOL TV spremljajo takrat, ko imajo čas, saj jim možnost »Ogled nazaj« omogoča ogled TV-vsebin kar do 7 dni nazaj.

najnovjših. Programme je mogoče snemati, zaustavljati in si nadaljevanje ogledati kasneje, na TV-zaslону pa je možno tudi igranje igrice ter pregledovanje fotografij ali posnetkov z računalnika. Prav tako so uporabnikom na voljo aktualne informacije, vremenska napoved, športna poročila ter storitev »Tune-IN« z dostopom do 70.000 radijskih postaj iz celega sveta. V programski shemi so tudi vsi pomembnejši nacionalni in regionalni radijski programi.

tablice ali pametnega mobilnega telefona. Uporabnik si lahko sam izbere paket programov, ki mu najbolj ustreza, ter z vrsto dodatnih vsebin in možnostmi uporabe prilagodi gledanje televizije svojemu načinu življenja. Komunikacijske potrebe za vso družino pa povežejo v en paket, ki vključuje brezskrbno mobilno telefonijo, prenos podatkov in tudi neomejeno fiksno telefonijo, zanesljiv internet s hitrostjo do 100 Mb/s ter televizijo z več kot 230 TV-programi.

Dostopajo lahko tudi do vsebin v videotekah DKino, ki premorejo več kot tisoč filmov, tudi

Naročniki lahko s storitvijo »TViN« televizijske programe spremljajo tudi prek računalnika,

Več o ponudbi storitev Telekoma Slovenije najdete na www.telekom.si.

Območna obrtno-podjetniška zbornica Celje – vaša podpora pri poslovanju

Zbornica deluje že več kot 45 let in združuje člane na področju Mestne občine Celje ter na področju občin Vojnik, Dobrna in Štore. Osnovna naloga zbornice je zastopanje interesov svojih članov,

izvajanje javnih pooblastil, informiranje, svetovanje, izobraževanje in usposabljanje ter skrb za promocijo poklicev, inovativnosti, podjetnosti in ustvarjalnosti. Poleg tega

partnersko sodeluje z občinami, v katerih združuje svoje članstvo, sodeluje v lokalnih, regionalnih, nacionalnih in mednarodnih razvojno naravnanih projektih. Sodeluje z nosilci razvoja na vseh nivojih, vključno s celotno izobraževalno vertikalo z namenom, da vam posreduje informacije in vam s tem omogoči uspešno poslovanje.

V kolikor imate vprašanja na temo:

- kako začeti lastno podjetniško pot,
- ovire in priložnosti podjetništva,
- zakonodaja, finance, računovodstvo,

- ugodni finančni viri in druga, se obrnite na 00Z Celje.

Kontakti:

Cesta na Ostrožno 4, 3000 Celje

Predsednik: Miran Gracer

Sekretarka: Martina Rečnik,

martina.recnik@ozs.si; tel: 03 425 22 72

Samostojna svetovalka: mag. Tatjana Štinek,

tatjana.stinek@ozs.si; tel: 03 425 22 73

Strokovna sodelavka: Simona Zupanc,

simona.zupanc@ozs.si; tel: 03 425 22 74

Spletna stran: <http://www.ooz-celje.si/>

Na zbornici izvajamo storitve točke

- priglasitev samostojnega podjetnika posameznika,
- sprememba podatkov v poslovnem registru za samostojnega podjetnika posameznika,
- izbris samostojnega podjetnika posameznika,
- ustanovitev d.o.o., kjer se ustanovni kapital (7.500 EUR) v celoti vplača v denarju,
- posredovanje davčnih podatkov na FURS ob ustanovitvi podjetja s.p. ali d.o.o.,
- prijava samostojnega podjetnika posameznika v obvezno zdravstveno zavarovanje pri ZZS ob pričetku opravljanja dejavnosti in odjava ob zaključku opravljanja dejavnosti,
- prijava in odjava delavcev v obvezna socialna zavarovanja pri ZZS,
- prijava potreb po delavcih na Zavod za zaposlovanje (obrazec PD1),
- redni izpis podatkov posameznega gospodarskega subjekta iz poslovnega registra Slovenije in
- postopki pooblašanja tretjih oseb za opravljanje postopkov VEM.

Razvojnna agencija Savinjske regije d.o.o. obvešča, da je objavljen javni razpis posojil in garancij za mikro, mala in srednja podjetja (MSP) v okviru regijskih garancijskih shem (RGS) Savinjske regije

CILJ RAZPISA: dajanje garancij na osnovi ugodnih bančnih kreditov za začetne investicije v opredmetena in neopredmetena osnovna sredstva ter obratna sredstva (do 20% kredita na osnovi garancije). Namen je **omogočiti dostop do posojil tudi MSP, ki nimajo zadostnih lastnih virov za zavarovanje posojil.**

Upravičeni stroški začetnih investicij: stroški materialnih investicij, ki pomeni-

jo stroške nakupa strojev in opreme, nakupa zemljišč, stroške komunalnega in infrastrukturnega opremljanja zemljišč, stroški gradnje in/ali nakupa objekta, stroški materialnih investicij, ki pomenijo prenos tehnologije z nakupom patentov, licenc, blagovnih znamk, znanja ali ne patentiranega tehničnega znanja in stroški obratnih sredstev, povezanih z začetno investicijo, vendar največ do 20% odobrenega kredita.

ROK ZA PRIJAVO: RAZPIS JE ODPRT DO PORABE SREDSTEV OZ. NAJPOZNEJE DO LETA 2018.

Razpisno dokumentacijo lahko prijavitelji prevzamejo na spletni strani RASR d.o.o. www.rasr.si.

Za dodatne informacije se lahko obrnete na tel: 03/589 40 90 oz. na e-naslov: razvojnna.agencija@rasr.si.

KREDITNI POGOJI:

- ♦ garancija v višini 50% odobrenega bančnega kredita,
- ♦ RGS Savinjske regije deluje po pravilu »de minimis«,
- ♦ najnižji znesek kredita je **8.000 EUR**, najvišji pa **150.000 EUR**,
- ♦ obrestna mera in stroški odobritve ter vodenja so različni po posameznih bankah (**obrestna mera od 1,92% do 2,40% + 6m EURIBOR**), sodeluje **7 bank** (ABANKA d.d., Delavska hranilnica d.d. Ljubljana, BANKA SPARKASSE d.d., Hranilnica LON d.d., Nova KBM d.d., Banka Koper d.d. in NLB d.d.),
- ♦ doba vračanja je do **8 let z vštetim morebitnim moratorijem (do 12 mesecev)**, najkasneje do datuma zaključka RGS (2025),
- ♦ **prijavitelj prejeti kredit zavaruje s 50% garancijo RGS** in drugimi oblikami zavarovanj, odvisno od stopnje tveganja projekta in prijavitelja v skladu s pogoji izbrane banke,
- ♦ črpanje kredita je namensko, v roku 3 mesecev od sklenitve kreditne pogodbe, v primeru daljše ročnosti pa s soglasjem kreditno-garancijskega odbora RGS,
- ♦ **investicijski projekt mora ostati v statistični regiji najmanj 3 leta po zaključku investicije.**

Rokometni klub Celje Pivovarna Laško

Selekcija RK Celje Pivovarna Laško - starejši dečki A, letnik 2001, je bila s strani Olimpijskega komiteja izbrana, da zastopa barve naše države na olimpijskih igrah mladih do 15. leta starosti v New Taipei City na Tajvanu med 11. in 16. julijem 2016.

V ekipi RK Celje Pivovarna Laško - starejši dečki A igrajo igralci iz osnovnih šol Mestne občine Celje, OŠ Dramlje, OŠ Petrovče, OŠ Slovenske Konjice, OŠ Šentjur ter OŠ Štore pod okriljem trenerja Roberta Šafariča in tehničnega vodje Andreja Zavca. Treniramo vsakodnevno, od ponedeljka do petka, ob sobotah pa igramo prvenstvene tekme.

Ker je tekmovanje pogojeno z velikimi finančnimi stroški, smo se odločili, da poiščemo donatorje, ki bi nam pomagali in tako zmanjšali osebni prispevek. Velikodušno so se odzvala

številna podjetja iz občine Štore in okolice.

Jernej Mlakar se v imenu igralcev, ki bomo igrali na omenjenih olimpijskih igrah mladih, zahvaljujem za vaš velikodušni prispevek in

obljubljam, da bomo častno zastopali državo Slovenijo in Rokometni klub Celje Pivovarna Laško.

Jernej Mlakar

Previdnost ni nikoli odveč

Pred vrati sta poletje in poletni oddih, ki ga bomo preživeli v kakšnih prijetnih krajih. Za krajši ali daljši čas bomo zapustili naša stanovanja ali hiše. Z našo odsotnostjo se bo povečala tudi možnost vloma. Seveda pa lahko naredimo veliko, da do neželenega dogodka ne bi prišlo in da nam bo naš zasluženi oddih ostal zgolj v lepem spominu. Pred odhodom od doma poskrbimo za nekaj osnovnih preventivnih ukrepov.

Zato pred daljšo odsotnostjo z doma:

- zaklenite vrata in zaprite okna,
- ne puščajte doma dragocenosti in denarja (med dopustom raje najemite sef),
- poskrbite, da bo videti, kot da je nekdo vedno doma (naj vam sorodnik ali prijatelj redno prazni poštni nabiralnik, dviguje rolete, vgradite časovna stikala za samodejno prižiganje luči),

- doma parkirana vozila zaklenite ter varno shranite dokumente in ključne, tudi rezervne,
- ne puščajte orodja ali drugih priročnih sredstev v okolici hiše,
- z vidnih mest umaknite vrednejše predmete,
- pregledajte zavarovalne police, kako je s kritjem škode pri vlomu,
- na možnost neljubega dogodka se pripravite tako, da si zapišete serijske številke vrednejših predmetov ali jih celo fotografirajte, po možnosti pa tudi označite (umetniške slike, nakit, tehnične predmete idr.),
- vklopite alarmno napravo,
- ključev ne puščajte na "skritih mestih", kot so nabiralniki, predpražniki, lončki za rože ipd.,
- o svoji odsotnosti ne puščajte sporočil (na telefonskem odzivniku).

Žal število vlovov iz leta v leto narašča, enako tudi predrznost storilcev. Še zlasti jih pritegne naključna priložnost, ki jo morda lahko predstavlja lestev, prislonjena ob hiši, in odprto okno v prvem nadstropju. Tudi razno vrtnarsko orodje, kot so sekire in lopate, lahko predstavljajo idealen pripomoček za vлом v objekt. Pomembno je, da pred odhodom na daljšo odsotnost svoje namere ne objavljamo na družabnih omrežjih (Facebook, Twitter, itd), še zlasti se o tveganjih zaradi objav tovrstnih informacij pogovorimo s svojimi otroki. Seveda pa nevarnost vloma ne preti zgolj v času odsotnosti: tudi kadar smo doma, moramo ravnati previdno. Zato zaklepajmo vrata, ne odpirajmo vrat neznanecem (zelo priporočljivo je kukalo na vratih ali domofon), vedno uporabimo varnostno verižico. Najbolj so tovrstnim dejanjem izpostavljeni starejši občani in otroci v času, ko so sami doma. Želim vam, da bi bili vaši dopustniški dnevi brezskrbni. Ne pozabite: veliko lahko sami storimo za varno in mirno življenje.

Rudi Kresnik

Ljudje kot mi

Dogajanja, ki smo mu bili na slovensko-hrvaški in slovensko-avstrijski meji priča zadnjih šest mesecev, je, kot kaže za zdaj, konec. Tako imenovana balkanska migracijska pot je trenutno zaprta in od 6. marca v Slovenijo po tej poti ni prišel niti en begunec oziroma migrant.

Takih prizorov v našem okolju nismo bili vajeni. Slovenija je dobro razvita država, v kateri socialne razlike niso velike, kljub gospodarski krizi, ki nas je precej prizadela, pa imamo še vedno dobro delujoč zdravstveni in socialni sistem. Zato so bile podobe množic beguncev in migrantov na naših mejah precejšen šok. Najprej za prebivalce obmejnih krajev, nato za institucije – čeprav se je država na prihode intenzivno pripravljala že nekaj mesecev prej – na koncu pa tudi za večino prebivalcev Slovenije, ki so vse skupaj opazovali le prek medijev. V takih izrednih razmerah se ljudje odzovemo različno: nekateri s strahom, negotovostjo, drugi pa tako, da priskočijo na pomoč.

Ljudi dobre volje, ki so bili pripravljeni pomagati, je bilo od prvega dneva množičnih prihodov beguncev in migrantov ves čas ogromno. Ne samo policisti, pripadniki civilne zaščite, gasilci, zdravstveno osebje, občinski uradniki, državni uslužbenci, ampak tudi številni prostovoljci, ki so prek humanitarnih in nevladnih organizacij nesebično priskočili na pomoč, so držali pokonci sistem, vzpostavljen za popolnoma drugačno obliko delovanja v času naravnih in drugih nesreč.

V Slovenijo je od 1. januarja do 11. marca 2016 vstopilo 99.187 migrantov. Od 16. oktobra 2015 do 11. marca 2016 pa je vstopilo 477.791 migrantov. Večina med njimi naše države sploh ni poznala, ampak so želeli le naprej, do Avstrije ali Nemčije, ki jim predstavljata prostor miru in blagostanja, kjer si bodo ponovno lahko zgradili življenje, kot so ga poznali pred vojno, dobili

zaposlitev, ki jim bo omogočila, da bodo živel od lastnega dela in jim povrnila osebno dostojanstvo.

Ali je vse res?

Toda, kdo so oni? Skoraj petsto tisoč ljudi – oseb, posameznikov z imenom in priimkom ter vsak s svojo življenjsko zgodbo – je prečkalo našo državo, o njih pa vemo le malo. Največ je mitov in stereotipov, ki se hranijo na našem neznanju in nepoznavanju ter podžigajo strahove, ki so razumljivo prisotni. Ali je »normalno«, da človeka prežema strah, če skozi njegovo vas noč in dan hodi tisoče neznanjih, na pogled drugačnih, izmučenih ljudi? Seveda je. Ali če na televiziji dan za dnem videva podobe ljudi, ki se v upanju na rešitev in topel sprejem v Evropi vkrcavajo na premajhne čolne? In če ga prestrašijo podatki o milijonih ljudi, ki naj bi še čakali neke v ozadju na trenutek, ko bodo lahko krenili proti Evropi? Vsekakor.

Lahko razumemo, da ta strah v nas zbudi nestrpnost? Lahko. Pomembno pa je, da mu ne nasedemo. In da namesto tega raziščemo, česa nas je sploh strah. So za naše nezadovoljstvo in strah res »krivi« begunci in migranti, torej ljudje, ki brez vsega pridejo do slovenske meje in nemo prosijo: »Spustite nas naprej?«

V medijih in javnem prostoru lahko zasledimo veliko trditev, ki utrujejo in potrjujejo te

naše strahove. Toda, ali dejansko držijo?

Eden takšnih zelo razširjenih mitov, ki krožijo v javnosti in medijih, je, da so zaradi njih prikrajšani prebivalci Slovenije, ki prav tako potrebujejo pomoč: »*Tujci prihajajo na naša ozemlja zato, ker imajo z urejenim statusom begunca dostop do zelo pomembnih socialnih prejemkov.*«

To seveda ne drži.

Oskrba, ki jo je Slovenija po mednarodnih konvencijah dolžna nuditi beguncem in migrantom, res predstavlja strošek za državo, vendar je ob tem treba poudariti, da je financirana iz povsem drugih virov kot na primer socialni prejemki prebivalcev Slovenije. Večino sredstev za obvladovanje migracij dobi država iz Evropske unije. V Sloveniji redki zaprosijo za azil, toda če to vendarle storijo, so v času obravnavanja prošnje nastanjeni v azilnem domu, med čakanjem na končno odločitev pa imajo pravico do prostega gibanja po državi, do nujnega zdravljenja in žepnine, ki trenutno znaša 18 evrov mesečno.

Kot mit lahko označimo tudi trditev, da ljudje v stiski ogrožajo našo identiteto: »*Aktualni valovi priseljevanja prinašajo nepovratne spremembe v evropski kulturi in slabijo občutek identitete. Evropska identiteta se bo s temi valovi priseljencev za vedno spremenila.*«

Svoje nacionalne identitete se pogosto zaveemo šele, ko nas nanjo opozori nek zunanji dejavnik, denimo zmaga Petra Prevc ali prihod tisočih priseljencev, katerih kulturna in naci-

Na spletu je veliko gradiva, ki lahko pomaga, da se opremimo z znanjem o aktualnih migracijah, o ljudeh, ki prihajajo v Evropo, in njihovi kulturi, državah itd. Tako se bomo najbolje soočili s strahovi in predsodki. Nekateri viri, ki so po naši presoji najpomembnejši:

- **Pomoč beguncem (pomoc.beguncem.gov.si)** – vladna spletna stran, na kateri so zbrane najaktualnejše informacije o vladnih odločitvah v zvezi z begunsko problematiko, v poglavju 'Za strpno družbo' pa so zbrana tudi številna gradiva slovenskih in mednarodnih nevladnih organizacij;
- **Vključevanje priseljencev v sistem vzgoje in izobraževanja (http://www.mizs.gov.si/si/vkljucivanje_priseljencev_v_sistem_vzgoje_in_izobrazevanja/)** – na tej spletni strani lahko dobite informacije o načinu vključevanja otrok in mladostnikov v izobraževanje;
- **Migracije – spletna stran Policije (www.policija.si)** z aktualnimi statistikami prihoda beguncev in migrantov.

onalna identiteta je popolnoma drugačna od naše. Mit, da nas njihova prisotnost v Evropi ogroža, da bo zaradi tega podoba evropske družbe spremenjena, je verjetno dolgoročno najbolj škodljiv, saj je kultura skupaj z gospodarstvom, družbeno sfero in okoljem steber razvoja vsake družbe ter vključuje najgloblji in najabstraktnejši vidik vsakega posameznika.

Prepogosto pozabimo, da evropska kultura ni statična, stoletja nespremenjena, zamrznjena v času. Nasprotno: nenehno, od obdobja stare Grčije se spreminja v času in prostoru. Še več, evropsko kulturo so pomembno zaznamovali ravno stiki z drugimi kulturami. Te so medsebojno vplivale ena na drugo in se bogatile s prehajanjem posameznikov čez meje. Ravno Arabci so v srednjem veku pogosto »imeli« vlogo posrednikov med izumitelji (Indijci, Kitajci) in evropskimi družbami. In ne nazadnje: zgodovina, slovenska ali svetovna, dokazujeta, da so bile migracije vedno del človeške civilizacije in so še kako znane tudi nam, Slovencem. Ne glede nato, ali so (bile) povezane s strategijami soočanja ali preživetja (kot aktualne), sprožene z osvajanji ali rezultat človeške radovednosti, migracije so vedno bile del človeške narave.

Priseljevanje bo tudi v prihodnje pomemben dejavnik dinamičnega razvoja kultur. Prav spodbujanje raznolikosti in večkulturnosti je tisti dejavnik, ki lahko izboljša našo družbeno povezanost.

Ko podobe v medijih ali govorice v družbi sprožajo občutke strahu in negotovosti, je priložnost, da se ustavimo in si rečemo – samo ljudje so. Moški, ženske, starci, otroci – samo ljudje, ki gredo za boljšim življenjem.

Integracija

Slovenska vlada je že sprejela načrt, da bo v skladu z dogovorom na evropski ravni iz Italije in Grčije **premestila 567 oseb (ali iz druge države članice, ki bi bila izpostavljena hudemu pritisku na nacionalni migracijski in azilni sistem) ter iz tretjih držav (tj. držav, ki niso članice EU) trajno preselila 20 oseb.** Končno število oseb bo verjetno večje, odvisno od trenutnih migracijskih razmer in končnega dogovora o številu premeščenih oseb.

Prva skupina naj bi bila v Slovenijo premeščena v aprilu.

Da se bodo vsi ti ljudje pri nas počutili dobro, tj. neogroženo in ne kot vsiljivci, je izjemno pomembno, kako jih bomo sprejeli ob prihodu in kako bo potekalo njihovo nadaljnje vključevanje. Pri tem pa se je treba zavedati, da uspešna integracija ni samo odgovornost

priseljencev, ampak se mora prilagoditi tudi družba sama. Družba, torej, država, državne institucije, in tudi mi, prebivalci slovenskih mest in vasi, jih moramo pri tem spodbujati, jim olajšati vključevanje v izobraževalne in delovne procese ter omogočiti njihovo udeležbo v političnem in medijskem prostoru.

Prvi korak uspešnega vključevanja je, da se priseljencem omogoči pridobitev osnovnega znanja jezika, o zgodovini in ustanovah države gostiteljice ter informacij o pravicah in dolžnostih, delu in življenju v Sloveniji. Ta del integracije pri nas izvaja ministrstvo za notranje zadeve (http://www.mnz.gov.si/si/mnz_za_vas/tujci_v_sloveniji/integracija_tujcev/).

Ko gre za otroke in mladoletnike, je še zlasti pomembno, da so čim prej – tudi ko še ne znajo jezika – vključeni v običajno šolsko okolje med sovrstnike. To je v sodelovanju z drugimi resorji predvsem v rokah ministrstva za izobraževanje, znanost in šport (http://www.mizs.gov.si/si/vkljucevanje_priseljencev_v_sistem_vzgoje_in_izobrazevanja).

Svojo vlogo pa lahko odigra prav vsak od nas. Tako, da ne spodbuja nestrpnosti do drugačnih in drugače mislečih. Tako, da opozarja na sovražni govor. Tako, da se poskuša živeti v njihov položaj, ravna humanitarno in solidarno ter jih sprejme v svoje okolje.

Urad Vlade RS za komuniciranje

Čebele in oprraševanje

V naravi že od nekdaj obstaja soodvisnost med rastlinami in njihovimi oprasovalci, zlasti čebelami, tako da ene brez drugih ne morejo preživeti. Poznamo več načinov opráševanja ali polinacije, vendar je najpomembnejši tisti, ki ga opravljajo čebele. Te žuželke na rastlinah poleg medicinske, ki jo potrebujejo za energijo, nabirajo tudi cvetni prah, ki ga zaradi velike vsebnosti beljakovin in rudnin nujno potrebujejo za svoj razvoj. Rastline, ki rastejo pri nas, delimo na žužkocvetke in vetrocvetke. Največ rastlin, pomembnih za pridelavo naše hrane, je žužkocvetnih, te pa so odvisne od oprasovalcev. Vetrocvetke oprasovalcev načelno ne potrebujejo. Cvetovi večine žužko-

cvetnih rastlin so najrazličnejših barv in oblik. Za uspešno razmnoževanje določene rastlinske vrste mora biti izmenjana dedna snov tako, da zrnice cvetnega prahu iz prašnikov preide na brazdo pestiča. Opráševanje je torej prenos cvetnega prahu z ene rastline iste vrste na drugo. Uspešen prenos cvetnega prahu z ene rastline iste

vrste na drugo je torej mogoč samo z opraevalci, med temi pa so najpomembnejši prav eebele.

Pomen in vrednost opraeavanja

eebele opraeajo veoino rastlin ter s tem zagotovijo hrano ljudem in zivalim, zato ne pretiravamo, ee reemo, da je vsaka tretja zlica sve-

toвне hrane odvisna od eebele. Po ugotovitvah znanstvenikov točne vrednosti opraeavanja, ki ga v Sloveniji brezplačno opravijo eebele, ni mogoee izraunati, ocenjeno pa je, da je ta vrednost od 15–30-krat veaja od vseh eebelejih pridelkov skupaj! Ker eebele dandanes same v naravi niso vea sposobne preživeti niti ene zime, je torej delo slovenskih eebeelarjev plemenito in druabeno koristno. V sosednji Avstriji pridelovalci sadja eebeelarjem plaaujejo za opraeavanje, prav tako pa tudi v Nemaiji in ponekod drugod po Evropi ter seveda v ZDA.

Pri vsem delu s eebelemi pa ne gre samo za hrano, eebele pridelke in kot najpomembnejše – za opraeavanje, ampak tudi za ohranjanje biodiverzitete. Gre za ohranjanje narave, raznovrstnega okolja oziroma biotske pestrosti in drugih dejavnikov življenja. Zaradi vseh teh nalog naše avtohtone eebele kranjske sivke v Sloveniji živi vea kot 22.000 razlianih vrst organizmov, to pa našo dravno po mnenju številnih strokovnjakov uvršaa med naravno najbogatejša obmoaja v Evropi. Glede na sedanje število eebelejih druain v Sloveniji se nam za kakovosten opraeovalni servis, ki nam ga brezplačno zagotavljajo eebeelarji s svojimi eebelemi, za zdaj še ni treba bati.

Jure Justinek

Zagotavljanje eebelejih paš in sajenje medovitih rastlin

Zagotavljanje eebelejih paš

Poveevanje števila prebivalstva in zaradi tega tudi vse veaja poraba hrane postajata vse huji svetovni problem. Pridelovalci hrane se na to odzivajo z intenzivnejšim kmetijstvom in veajo pridelavo hrane na enaki površini. Posledica tega je, da izgublamo travnike, gozdove in druga obmoaja, ki so bila nekaj vir hrane za opraevalce in druge živalske vrste. Pri nas je to opaziti na poljih, ki so posejana z monokulturami, in na travnikih, ki so redno pokošeni, tako da na njih ni vea cvetja. Prav tako je to tudi posledica intenzivne zašite kultur z najrazlianejšimi škropivi, gojenja novih, neznanih in nepreizkušenih sort rastlin, tudi gensko spremenjenih ali vsaj ozko selekcioniranih, ter zmanjševanja površin, na katerih eebele najdejo hrano. Posledica tega je, da so eebele vse bolj ogroene, saj jim narava, ki smo jo spremenili, ne zagotavlja vea hrane vse leto.

Kako lahko vsi skupaj pomagamo?

Eebelem je treba pomagati s sajenjem medovitih rastlin, predvsem avtohtonih. K temu lahko pripomore vsak od nas in tako eebelem pomaga preživeti. Na svoj cvetliani in zelenjavni vrt, na balkone in v cvetliane lonake posadimo medovite rastline, lokalne oblasti pa jih lahko sadijo na javnih površinah. Te rastline dajejo eebelem mediaino

in cvetni prah, nas pa bodo razveseljevale s cvetjem in svojo lepoto. Treba je le izbrati prave sorte, tako da bomo prijetno združili s koristnim, da bo torej lepo za naše oko in koristno za eebele.

Katere medovite rastline, ki privabljajo eebele, lahko posadimo na domaem vrtu in na javnih površinah?

Pomembnejše rastline za eebele so: leska, zvonai, trobentice, aafraani, vrbe, telohi, rese, divja eešnja, vse aaimbnice in dišavnice, vse sadno drevje, oljna ogršaa, akacija, lipa, javor, kostanj, sonaia, ajda, facelija in druge. Precej je tudi rastlin, ki jih gojimo kot okrasne in so prav tako koristne za eebele. S sajenjem avtohtonih in okrasnih cvetoai rastlin lahko precej pripomoremo k ohranitvi eebele. Na svoje vrtove sadimo medovite trajnice, kot so: skalni grobeljnik, avbreca, zvonaa, nageljai, plamenka, grenik, teloh, jesenska astra, rudbekija, orlica, sraki, potonika, plahica, ivanaiia, lilija, maslenica, ostroani, ameriški slamnik, rman, jetani, jesenska anemona, kamnokreai, smarnica, krvomoaia, hosta, hermelika, homuljica, jegliai, netresk in številne druge. S primerno zasaditvijo bo naš vrt zažarel v prelepih barvnih odenkih, eebele pa bodo na njem pridno nabirale mediaino in cvetni prah. Poleg okrasnih rastlin so zelo medovite vse aaimbnice in dišavnice, ki jih je prav tako koristno imeti

na vrtu. To so predvsem žajbelj, origano, bazilika, vse vrste met, hermelika, timijan, pelin, melisa in številne druge. Če imamo na vrtu veliko prostora, lahko zasadimo večje medovito grmičevje in drevesa, ki nam ne bodo samo popestrila okolice doma, ampak bodo privlačna tudi za čebele. Od grmov lahko sadimo dišeče vrtnice, lešnike, ribez in kosmulje, vse vrste vrb oziroma mačic, liguster, hibiskus, vse vrste drenov in kovačnikov ter druge. Od dreves pa lipo, divjo češnjo, pravi in divji kostanj, evodijo, japonsko soforo, cigarovec, tulipanovec, amorfo, gledičijo ter seveda številne druge. Z avtohtonimi rastlinami je mogoče urediti vrt, ki bo prijazen do čebel, saj bodo v njem vedno našle nekaj paše, hkrati pa nam bo v lep okras in ponos.

Katere medovite rastline lahko posadimo na večjih kmetijskih površinah, denimo na njivah?

Na večjih površinah je še precej neizrabljenih možnosti. Rastlin, ki jih lahko zasadimo na njih, je precej, vse pa so poleg tega, da čebelam omogočajo pašo, koristne tudi za tla, saj izboljšujejo rodovitnost. Navadno je v poletnem obdobju precej njiv praznih, vendar jih lahko zasejemo. Tako lahko kadar koli v letu sejemo facelijo, katere cvetovi so modre barve, saj je njena vegetacijska doba kratka. Čebelam ponuja veliko medicinine in cvetnega prahu. Po cvetenju rastlino preprosto podorjemo in s tem obogatimo tla s humusom. Prav tako lahko sejemo vse vrste detelj, ki so zelo medovite rastline. Tudi te lahko po cvetenju podorjemo in na ta način obogatimo prst predvsem z dušikom, lahko pa jih pokosimo in uporabimo za krmo živalim. Zelo koristne so buče, ki dajejo veliko cvetnega prahu zlasti jeseni, ko ga čebele najbolj potrebujejo. Semena buč lahko pozneje uporabimo za izdelavo olja. Koristne so tudi sončnice, saj čebelam ponujajo cvetni prah in nektar, po cvetenju pa precej izboljšajo strukturo tal in jih obogatijo s humusom. Sejemo lahko še oljno ogrščico ali mak, kajti obe rastlini dajeta čebelam hrano. Največje možnosti vsekakor ponuja ajda, ki smo jo v zadnjem obdobju kar nekoliko zapostavili, vendar se v zadnjih letih to spreminja. Ajdo sejemo poleti, in ko zacveti, čebele na njej nabirajo nektar in cvetni prah. Ko dozori, jo lahko požanjemo in zmeljemo v moko. Njive morajo biti vedno zelene, saj za vse letne čase obstajajo rastline, ki so koristne za tla, čebelo in nenazadnje tudi za kmeta.

Kaj pa lahko naredijo tisti, ki imajo zgolj kako cvetlično korito?

V cvetlična korita in lončke lahko sadimo vse vrste začimbnic in dišavnic ter najrazličnejše cvetje. Naj jih navedemo le nekaj: nizka sončnica, limonski ožep, poletna astra, okrasna facelija, ameriški slamnik, dišeči grah, kapucinka, limonska monarda, mehiška cinija, boreč, zlati šeboj, dalija, kana, verbena, ognjič, kozmeja in seveda še številne druge.

Po mnenju Čebelarke zveze Slovenije je nujno razglasiti čebelo za ogroženo živalsko vrsto ter sprejeti vse potrebne ukrepe za njeno zaščito. Glede na to je treba sprejeti zakonodajo, ki bo spodbujala sajenje avtohtonih medovitih rastlin, saj bodo te čebelam omogočale pašo, hkrati pa bomo na ta način ohranjali avtohtono rastlinje in s tem tudi biotsko pestrost. Nenazadnje se moramo vsi zavedati vsestranskega pomena čebel, še posebej njihove vloge pri oprasevanju, saj brez čebel ne bo hrane, pa tudi vloge čebeljih pridelkov kot zdrave in varne hrane. Podrobnejši seznam medovitih rastlin je na voljo na ČZS.

Zakoni, ki veljajo v čebelji družini, so lahko zgled za vse nas. Spoštovanje, pripadnost, odgovornost do svojih in skupnih nalog so temelji za njihovo preživetje, pa tudi temelji za preživetje narave. Prej ko bomo to spoznali tudi ljudje, večja je možnost, da rešimo ta naš svet.

*Jure Justinek,
Čebelarke zveza Slovenije*

SIBAHE POMAGA – POMAGAJ ŠE TI!

SIBAHE v Štorah aktivno opravlja svoje poslanstvo z enim samim ciljem: POMAGATI LJUDEM v domačem kraju. Ker je donacij vedno več, je posledično potrebnih tudi več pridnih rok deklet, fantov, žensk in moških, torej vseh, ki bi želeli pomagati po svojih najboljših močeh. Vabimo vse, ki bi se nam želeli pridružili ter prispevati svoj kamenček v mozaik našega poslanstva. Ne bo vam žal, razveselil vas bo vsak nasmeh otrok in vsaka solza sreče ljudi v stiski. Zahvala velja tudi učnem Osnovne šole Štore za izdelavo izvirnega plakata, ki bo krasil naše prostore. Pokličite nas na telefonsko številko 040/771-814 ter 070/715-854. Številčnejši bomo močnejši!

Pohod ob dnevu žena

Že drugo leto po vrsti smo v Kompolah ženske ob dnevu žena organizirale pohod. Ker je bil lani velik odziv (30 udeleženk), smo se odločile, da pohod organiziramo tudi letos. Letošnjega se je udeležilo 50 pohodnic. Posebno vesele smo, da so bile zajete starostne skupine od 21 let pa do najstarejše udeleženke, ki je štela 66 let.

Štartale smo zgodaj popoldne izpred gostišča Špulcer. Pot nas je vodila po Kompolah do Ocvirka, nato pa v Stražo do vinogradništva Glavač, kjer so nam pripravili degustacijo vin in prigrizek. Ob prijetnih vižah njihovih dveh sinov smo zapele in zaplesale.

V mraku smo se podale nazaj v Kompole do gostilne, kjer nam je Vida pripravila okusno večerjo.

Vzdušje je bilo čudovito, veliko je bilo petja, plesa in zabavnih iger.

Čas je kar prehitro minil. Ob slovesu smo si bile edine, da srečanje zagotovo še ponovimo.

Želimo si, da bi pohod postal tradicionalen.

Milena Renčelj

Očistimo Štore 2016

Že sedmo leto zapored je Občina Štore organizirala okoljsko akcijo »Očistimo Štore 2016«, ki je potekala 2. aprila 2016 na območju celotne občine.

Projekt je za občino velika priložnost in vsakič znova pripomore ne samo k lepšemu in bolj zdravemu okolju, pač pa tudi k večji povezanosti ter ozaveščenosti občanov in posledično k zmanjšanju odlaganja odpadkov na divja odlagališča.

Na povabilo k organiziranemu čiščenju odpadkov so se odzvala različna društva in posamezniki – prostovoljci, katerim se iskreno zahvaljujemo. S svojo prisotnostjo so zagotovo dokazali, da smo odgovorni ter da nam ni vseeno, v kakšnem okolju živimo.

*Lucija Polak,
foto: Rosvita Jager*

Otroški abonma 2015/2016

8. aprila 2016 smo s predstavo »Čisto prava predstava« zaključili še eno uspešno sezono otroškega abonmaja »Štorček« v občini Štore. Tudi tokrat se je na odru Kulturnega doma Štore odvijalo pet predstav, ki so vse obiskovalce, od naših najmlajših junakov pa vse do najstarejših obiskovalcev, dodobra nasmejale in sprostile. Izpustiti pa ne gre prav posebne predstave, ki se je odvila v decembru: to je bila božična predstava, na kateri nas je obiskal Božiček s palčki ter obdaril prav vse otroke.

Z obiskom otroškega abonmaja v sezoni 2015/16 smo zadovoljni. Predvsem smo veseli, da prihajajo k nam tudi otroci iz ostalih občin. Namen abonmaja je predvsem poživitev kulturnega dogajanja za najmanjše občane in občanke ter za vse otroke iz okoliških krajev, zato se bomo še naprej trudili in organizirali predstave za naš podmladek.

*Lucija Polak,
foto: Uroš Urlep*

Kofukan world cup - Bolgarija

V četrtek, 21. aprila 2016, smo se karateisti iz Štor, Celja, Polzele, Laškega, Brežic in Ljutomera z avtobusom iz Celja odpravili proti Bolgariji na Kofukan svetovno prvenstvo. Pot, ki je trajala dolgih 17 ur, nas je vodila skozi Hrvaško in Srbijo. V petek smo okoli desetih dopoldne prispeli v Sofio, glavno mesto Bolgarije. Nastanili smo se v hotelu

in imeli prvi krajši sestanek. Ves preostanek dneva smo počivali in nabirali moči za tekmovalje, ki je sledilo v soboto. Sodelovalo je 12 držav iz vsega sveta. V soboto smo nastopili karateisti, starejši od 16 let.

Tekmovanje se je pričelo ob 10. uri dopoldne. Nervozna sem čakala na svoj nastop, saj sem se za to tekmovalje temeljito pripravljala z željo, da obranim že pridobljen dvakratni naslov svetovne prvakinje. Prve tri kroge sem zmagala 5:0, nato pa sem si v mislih ves čas ponavljala, da »svojega mesta ne dam«, saj sem prišla že zelo daleč. Ko so bili znani finalisti vseh štirih kategorij, so nas poklicali na tatami, kjer se je odvijal finale. Pred nastopom mi je zadnje napotke in ogromno spodbude dal trener in sodnik iz Ljutomera. Ponočna, sproščena in pripravljena sem z rdečim pasom stopila na tatami. Moja nasprotnica je bila nekaj let starejša predstavica Švedske. »Odplaval« sem v svoj svet in kato izvedla tako kot še nikoli do sedaj. Prepričana sem bila, da sem jo izvedla popolno. Tudi Švedinja se je trudila po najboljših močeh, medtem pa sem močno stiskala pesti in pomislila tudi na neuspeh. Ko je zapiskala piščal glavne-

ga sodnika, so se dvignile le rdeče zastavice. Solze sreče, kurja polt, hiter nasmeh do ušes ter dvig rok je vse, kar znova in znova podoživljam ob mislih na zmago. Prejemanje čestitk, objemov in stiskov rok pa je vse,

kar sodi zraven po končanem tekmovanju. Pripraviti sem se morala še na tekmovanje ekipnih kat in športnih borb. V katah ekipno smo dosegle drugo mesto, v športnih borbah pa prvo mesto. Naslednji dan, v nedeljo, so tekmovali otroci mlajši od 16 let. Vsak od njih je bil zelo uspešen in stal na stopničkih.

V ponedeljek dopoldne smo se z avtobusom iz hotela odpeljali do centra Sofie. Ogledali smo si znamenito katedralo in se sprehodili po ulicah. Nekaj časa smo imeli za nakup spominkov, nato pa se odpravili proti domu. V Srbiji smo se še ustavili na kosilu, v torek

pa smo ob 4.30 prispeli v Celje, kjer so nas z nasmehi na obrazih čakali starši.

Rada bi se zahvalila svojemu trenerju, Stanetu Čretniku, ki že od mojega šestega leta starosti vidi v meni potencial, me spodbuja, uči, mi pomaga in vame vlaga ves svoj trud, zato da sem tako uspešna, kot sem. Seveda pa se oba trudiva, da bi moji uspehi bili še boljši. Zahvaliti se moram tudi svojim staršem in bratu, ki me spodbujajo že od vsega začetka.

Urška Krašovec

Zemljevid iz leta 1784

Zemljevid je izjemno dragocen in pomemben dokument. Danes jih prodajajo praktično povsod in so nam vsem dostopni. V starih časih je bilo seveda precej drugače. Nekaj je sicer zelo zanimivo, kar opažam že nekaj časa. Kar si želim in iščem, mi nekako pride nasproti. Tako spontano, potihoma in čisto samo od sebe. Pred leti sem namreč dobil nemški leksikon iz leta 1867. Pravi zaklad. Verjetno bi bil zelo zanimiv za Arbitražno sodišče v Haagu in naše zunanje ministrstvo. Zraven pa še zajeten kup originalnih nemških vojaških zemljevidov iz časa druge svetovne vojne. Te sem podaril Slovenski vojski oziroma Kadetnici generala Rudolfa Maistra v Ma-

riboru. Zemljevid iz leta 1784 pa je dragulj. Tega sem dobil pred dnevi. Da smo bili stoletja pod tujim vplivom, vemo vsi. Če ne bi bilo generala Rudolfa Maistra in slovenskih partizanov, se bojim, da bi bil ta članek napisan v nemškem jeziku. Na zemljevidu iz tega časovnega obdobja se vidijo napisi naših krajev v nemškem jeziku. Preveden v slovenščino je naslov zemljevida »V Avstriji 1784-1785«. Na tej fotografiji je le del zemljevida, in sicer zemljevid naših Štor z bližnjo okolico. Zanimiv je podatek, da je bila Lipa že takrat omenjena in napisana kot D Lippa (vas Lipa) in kraj Schtore. Celotnega zemljevida seveda ni možno predstaviti. Jaz sem si ga podrobno ogledal.

Na njem so prikazane reke, potoki, jezera in ceste. Rimljani so bili mojstri za gradnjo cest. Znali so najti pravo traso. Na zemljevidu še ni vidno železniško omrežje, saj ga takrat seveda še ni bilo. Kasnejša Južna železnica od Dunaja do Trsta je bila speljana tudi čez naše ozemlje. Kakšno odlično traso so izbrali Avstrijci! Načrtovati so jo pričeli že leta 1837. Zahtevna gradnja je nato kmalu stekla. Več o Južni železnici morda kdaj drugič.

Tako kot je matematika kraljica znanosti, je zgodovina naša največja učiteljica. In našo zgodovino premalo spoštujemo.

Srečko Krizanec

25 let naše samostojnosti

Letošnje leto je jubilejno leto. Praznujemo namreč 25 let samostojnosti. V svoji mladosti si nisem nikoli predstavljal, da bom doživel vojno. Res je, bila je veliko krajša od druge svetovne vojne. Ko smo pripadniki Teritorialne obrambe in Milice s puško v roki branili svojo domovino, smo bili na to zelo ponosni. Tudi v Štorah smo bili izjemno dobro organizirani. V Železarni Štore in krajevni skupnosti sta delovali Civilna in Narodna zaščita. Teritorialci smo imeli nekoliko večji obseg delovanja. Varovali smo stolp na Svetini, plinske rezervoarje, bili smo na dolžnosti okoli vojašnice v Celju in Bežigradu. Varovali smo tudi strateške objekte, kot so pošta, Petrol, vodovodna zajetja itd. Priznam, da nas je takrat zelo skrbelo, kako se bodo boji v državi odvijali. Slovenija je bila enotna kot še nikoli. Zelo modro in načrtno smo se uprli takratni JLA. Kje je ta enotnost danes, težko sodim. Moj namen ni razpredati o vojaškem spopadu. Po svoje sem vesel, da živim v tem času in na tem prostoru. Kakorkoli, vsi tarnamo, vendar moramo priznati, da se je Slovenija v teh letih vsestransko razvila. Je vsekakor izjemno lepa dežela. Seveda nisem tako neumen, da ne bi mislil, da bi lahko bili še boljši. V nekaterih stvareh pa smo res najboljši na svetu.

To dokazujejo naši športniki, pa tudi posamezni gospodarstveniki in znanstveniki. Na koncu naj pokomentiram to priloženo fotografijo, ki sem jo dobil od prijatelja »Stanča«. V Štorskem občanu bo objavljena prvič. Na njej smo teritorialci štorske čete, ki smo bivali v osnovni šoli. Podaril mi jih je še nekaj. Te so bile fotografirane pri celjski vojašnici in prikazujejo postavljene barikade pri izhodih vojašnice. Predstaviti jih želim v svoji tretji knjigi. Danes smo takratni pripadniki Teritorialne obrambe združeni v Veteransko organizacijo in v Zvezo slovenskih častnikov. Negujemo tradicije osamosvojitvene vojne za Slovenijo z različnimi srečanji, proslavami, v športnem parku na Lipi vsako leto organiziramo predstavitev naše slovenske vojske in policije. Imamo svoje društvene prostore, v strelskih tekmovanjih v državi posegamo po relativno dobrih rezultatih in s svojima društvenima praporoma ponosno predstavljamo tudi svojo občino Štore.

Srečko Križanec

Ob dnevu zmage smo obiskali partizanske grobove

Letos mineva 71 let od konca druge svetovne vojne. Kljub vedno večji časovni odmaknjenosti ne smemo pozabiti na ta boleč spomin. Storjenega je bilo preveč gorja nad našim narodom s strani okupatorja. To je med drugim zelo občutila Ocvirkova družina iz Kompol, ki je izgubila štiri družinske člane. Pred Ocvirkovo domačijo je v njihov spomin izjemno lepo urejen spomenik in vsako leto se pred njim zbere večje število praporščakov in obiskovalcev. Njihovim prijaznim potomcem se iskreno zahvaljujemo za vsakoletni prisrčen sprejem! Člani borčevske, veteranske in častniške organizacije občine Štore smo letos še obiskali partizanske grobove na Javorniku nad Štorami in Svetini. Smo ena od slovenskih občin, ki imamo iz tega obdobja pokopanega vojaka ruske Rdeče armade. Vsako leto nas s svojim obiskom počastijo predstavniki veleposlaništva Ruske federacije iz Ljubljane. Skupaj položimo cvetje na grobu neznanega vojaka. Letos smo se na svetinskem pokopališču poklonili tudi veliki glasbeni legendi in ljudskemu godcu Ivanu Ulagi – Vrhovskemu Anzoku. Med vojno je bil med drugim tudi kapelnik partizanske godbe. Vsekakor si zasluži naš poklon. 20. julija letos bomo počastili še en visok in zelo pomemben jubilej: 75. obletnico ustanovitve prve celjske partizanske čete. Prijazen domačin Ivan Pavlič je dal na voljo del svojega zemljišča za postavitev novega spomenika in vsakič smo tudi pri njem iskreno dobrodošli. Ponosni smo, da je z nami ob takšnih svečanostih vedno prisoten tudi častni vod slovenske vojske.

Srečko Križanec

Zaključek akcije zbiranja prostovoljnih prispevkov in hrane za živali v Štorah

Naše poslanstvo je varovanje vseh živali. Člani DPMŽ Celje smo ponosni na Štorovčane, saj so tri mesece v trgovini Mercator na Lipi prispevali brikete in priboljške v nastavljene vozičke, namenjene akciji zbiranja prostovoljnih donacij briketov, priboljškov za živali, potrebne pomoči. Hrano, ki je bilo okoli 300 kg, bomo porazdelili med člane, ki redno obiskujejo zapuščene in nesrečne živali. Zahvaljujemo se tudi učencem Osnovne šole Štore, ki so v ta namen že večkrat priskočili na pomoč pri izdelavi risbic. Risbe smo tudi razstavili ob vozičkih na Svetovni dan laboratorijskih živali.

V našem kraju je veliko zaščitnikov živalskih pravic in ljubiteljev živali. Ob zaključku akcije zbiranja hrane za živali so bili poleg članov DPMŽ prisotni še župan občine Štore, gospod Miran Jurkošek, Luka Žerjav, voditelj oddaje Male živali-velike ljubezni na Radiu Celje, Dolores Ponoš, Milan Alašević, Asim Maslo, Matej Križnik, Rosvita Jager,

Jasmina Galinec, Matjaž Kaluder ter Helena Štor z našim ambasadorjem, muckom Miškom, najstarejšim mačkom v Sloveniji.

*Verica Štante,
foto: Rosvita Jager*

Kresovanje 2016

Prvi maj ni samo praznik dela za Slovence, je predvsem praznik šeg, navad in tudi verskih obredov. Danes je od vseh običajev pri nas najbolj ohranjen običaj kurjenja kresov na predvečer praznika.

Tudi letos smo bili organizatorji kresovanja v Štorah ŠD Ranivok 2007. Skupaj z občino, prostovoljci in donatorji smo dokazali, da je kresovanje v Štorah vedno organizirano na vrhunskem nivoju. Pihalni orkester štorskih železarjev nam je pripravil uvodni program, za glasbeno-zabavni program pa je poskrbel ansambel Pajdaši. Ob dobri hrani, pijači ter dobri postrežbi so obiskovalci preživeli lep zabavni večer. Hvaležni smo vsem obiskovalcem kresovanja in vsem, ki so kakorkoli sodelovali pred prireditvijo in na sami prireditvi, saj je bilo v organizacijo vloženega veliko truda.

Anže Jager,
foto: Rosvita Jager

Praznovanje praznika 1. maja na Domu na Svetini

Praznovanje prvega maja se je na ozemlju današnje Slovenije začelo že z letom 1890. Od leta 1948 je v Sloveniji prvi maj uzakonjen kot državni praznik. Delavci so na prvi maj jutro začeli z budnico delavske godbe, ki so jo imela vsa industrijska in velika delavska središča. Budnici so sledili slavnostni sprevodi z delavci, ki so se za tisti dan lepo oblekli in v gumbnicah nosili rdeče nageljne in prvomajske značke. Skupaj s sorodniki so se nato odpravili na bližnji hrib ali v gozd, kjer so se udeležili delavskih shodov in tam kurili kresove in v sprevodih nosili zastave. Seveda je temu sledila veselica s pijačo, jedajočo in plesom.

Praznovanje v današnjih časih in v naši občini poteka na podoben način. Na predvečer prvega maja smo zakurili tradicionalni kres na Lipi. Ob dobri glasbi, jedachi, pijači in postrežbi smo preživeli prijeten večer in še del noči. Delovna ekipa ŠD Ranivok in še nekateri prostovoljci smo se naslednji dan odpravili še na Dom na Svetini, kjer se je začelo praznovanje praznika 1. maja. Vreme nam ni bilo najbolj naklonjeno, saj je bilo zunaj zelo hladno in deževno. Pihalni orkester štorskih železarjev in Godba na pihala Svetina sta nam zato zaigrala nekaj skladb kar v prostorih Doma na Svetini. Župan je povedal nekaj misli, ki so bile namenjene prazniku in občanom. Nadaljnji program pa so izvajali člani ansambla Pajdaši. Manjkal ni niti tradicionalno okusen golaž, ki sta ga skuhalo Vinko Horjak in Jani Jurkošek. Skupaj z uslužnim delovnim osebjem Doma na Svetini in vso zbrano družbo smo prijetno zaključili praznični dan. Živel prvi maj!

Besedilo in foto: Rosvita Jager

Polka in majolka v Štorah

Marsikje v Štorah se pojavlja polka v kombinaciji z majolko. Vendar pa je svojevrstna kombinacija zazvenela 8. maja 2016 v Kulturnem domu Štore. V nedeljskem popoldnevu se je odvijal 1. televizijski festival ljudskih godcev. Organizatorji festivala so bili domači godci, Veseli Jahači iz Kompol, gostitelj pa Občina Štore, ki je v sodelovanju s Kulturnim in humanitarnim Društvom Kronos iz Maribora snemala televizijsko oddajo. Voditelj Mitja Grmovšek je vse skupaj spretno in šaljivo povezal v celoto.

Že letaki, ki smo jih prejela gospodinjstva v naši občini, so nakazovala, da se nam obeta zanimivo popoldne, ki ga bomo lahko preživeli v družbi ljudskih godcev. Šaljivi naslovi

skupin, kot so Štirje revni iz Oplotnice, Izgubljene frizerke iz Zreč, Prleške babice iz Ljutomera, Veseli prijatelji iz Dupleka ter mnogi drugi, so to predvidevanje samo potrdili. Tudi domačini smo imeli svoja predstavnika v tekmovalnem delu festivala. To sta bila Jože in Marica Kukovič iz Laške vasi. Poleg glasbene točke pa je nastopila še Folklorna skupina Lintvar iz Šentjurja s spletom ljudskih plesov. Po odigranem tekmovalnem delu je prišel trenutek napetosti za vse tekmovalce. Zmagovalca je izbiralo občinstvo in strokovna komisija. Med preštevanjem glasov so nas zabavali različni glasbeni gostje, med katerimi bi omenil domačine, ansambel Tapravi iz Kompol in pa godce Veseli Jahači.

Pred razglasitvijo zmagovalcev so se vsi nastopajoči zbrali na odru. Zmagovalca strokovne komisije in občinstva sta postala domačina, Marica in Jože Kukovič. Po bučnem aplavzu sodeč je festival ljudskih godcev uspel v polni meri zadovoljiti publiko.

Res je, da med publiko ni bilo zaznani generacije, ki ima ustvarjene različne »profile«, kljub temu pa je bila dvorana polno zasedena. Preprosto bi lahko rekli, da so nedeljsko popoldne na festivalu preživeli ljudje, ki slovensko ljudsko glasbo spoštujejo in jo na svoj način tudi čutijo.

Dušan Volavšek

Ljudska godca Marica in Jože Kukovič

V Kulturnem domu v Štorah se je v začetku meseca maja odvijal prvi televizijski festival Ljudskih godcev. Jože in Marica, ki prihajata iz Laške vasi, sta postala zmagovalca tega festivala. Prvo mesto jima je dodelila strokovna komisija. Istega mnenja je bilo tudi občinstvo. Ti dve nagradi sta bili povod za nadaljnji zapis.

Najprej se dotaknimo zadnjega dogodka, nastopa na prireditvi Polka in majolka. Kaj vama pomeni nastop na tem festivalu oziroma nagradi, ki sta jih dobila?

Na nastop nisva šla z namenom, da bi dobila kakšno nagrado. Želela sva samo sodelovati. Imela sva kar nekaj treme, saj je šlo za pravo tekmovanje. Zgodil se je kar mali čudež, da sva dobila priznanje za svoje dolgoletno igranje. Takšne nagrade do sedaj še nisva dobila

nikjer. Vedno sva igrala z dušo za dobro voljo in za naju je bila nagrada, če so bili ljudje z najinim igranjem zadovoljni.

Nagrada občinstva, ki sta jo prejela na festivalu, vama veliko pomeni, saj jo imata na častnem mestu v kuhinji. Sta poleg te nagrade dobila še kakšno drugo nagrado?

Lani sva dobila zlato priznanje Javnega sklada Republike Slovenije za kulturne dejavnosti na območnem srečanju Ljudskih godcev v Laškem. Igrala sva tudi na srečanju Ljudskih godcev v Pristavi pri Mestinju, kjer sva zaigrala dve skladbi.

Poleg glasbe se ukvarjata tudi s petjem. Kje vse sta aktivna?

Pojeva v cerkvenem pevskem zboru na Teharjah. Poleg vaj in prepevanja ob nedeljah pri maši imamo tudi nastope na raznih revijah cerkvenih pevskih zborov. Pred tremi leti smo usvojili repertoar latinskih nabožnih pesmi. Poleg petja v zboru smo se skupaj zbrali bratje in sestre Ulaga in od 1996 leta nastopali na prireditvi Družina poje. Od lanskega leta, ko je mi je umrla sestra, pa nam pri nastopih na pomoč priskoči mož Jože.

Na letošnjem srečanju družinskega petja v Štorah pa smo nastopili v naši razširjeni družini. Poleg naju sta peli hčerki s svojima družinama.

Kot ljudska godca sta veliko igrala. Kje vse so vaju lahko slišali?

Največkrat sva igrala na »ohceti« (porokah), saj sva jih odigrala kar 274. Poleg porok, ki so včasih trajale tri do štiri dni, pa sva igrala tudi na veselicah, praznovanjih, srečanjih ob dnevu žena, pa za novo leto, na izletih. Skratka za različne priložnosti. Videla sva veliko veselih ljudi, včasih pa je prišlo tudi do kakšne vroče krvi in pretepa. Ampak midva sva igrala dalje, saj si godec ne more izbirati družbe, za katero bo igral.

Vama je kakšno srečanje ali nastop ostal posebno v spominu?

Povabilo sva dobila za nastop na Prevorju, kjer sva se srečala z ljudskim godcem Tinetom Lesjakom, ki pa je v nama vzbudil po eni strani veselje, po drugi pa strah, da bova nastopala pred glasbenikom, ki je v samem vrhu Ljudskih godcev po kvaliteti igranja in prepevanja. On je prava legenda. Še danes me spreleti mrz, pove Marica, ko pomislim na njihovo svatovsko pesem Sinoči sem slišal eno ptičico pet.

Kdaj in kje sta se učila igrati?

Moji začetki so bili na skednju, pove Jože. Domači so me bodrili tako, da so mi vedno znova pravili, da takšne muzike pa že ne bo poslušal nihče. Po pravici povedano so bili začetki slišati res čudno.

Moje prve tone na harmoniki sem začela izvajati kar v hlevu, se svojih začetkov spominja Marica. Tam je bila publika, ki se sploh ni pritoževala nad mojimi vajami. Pa še pred starši sem se morala skriti, saj so mi vedno znova

ponavljali, da za glasbo ni časa, da zunaj čaka delo. Tako so me vedno znova in znova odvrčali od instrumenta.

Ko pa so se najine poti združile, sva svojo ljubezen do glasbe gojila skupaj. Jože na klarinetu, jaz pa na »frajtonarci« (diatonični harmoniki).

Zaupajta nam še kakšno anekdoto.

Igrala sva na »ohceti«, blizu Donačke. Začela sva v petek ob štirih popoldan in v nedeljo sem bil že pošteno utrujen in neprespan. Preden smo se predstavili na nevestin dom, sem si zaželel počitka. Šel sem na poljsko stranišče, da bi malo zaspal. Usedel sem se in hitro me je premamil spanec. Kar naenkrat pa skočim v zrak, saj me je v mojo moškost nekaj pičilo. Sprva sem mislil, da je kača. In ko sem skočil s sedišča, se je pod menoj, ko, ko, ko, oglasila kokoš. Zelo buden in vesel sem priskakljal s

poljskega stranišča.

Kakšne so vajine želje za prihodnje?

Ena velika želja se nama je že izpolnila, saj sva si želela, da bi se glasba širila dalje po naši rodbini. Vesela sva, da vnuk Žiga igra harmoniko in gre po najinih poteh. Tega sva zelo vesela in nama pomeni več kot vse nagrade in darila.

Zelo pa si želiva, da bi drugo leto slavila zlato poroko.

V imenu bralcev se vama zahvaljujem za razkritje vajine zanimive zgodbe in želim, da skupaj še naprej razveseljujeta ljudi ter srečno slavita še kakšno obletnico več kot zlato poroko.

Dušan Volavšek

Najboljši učenci pri županu

V prostorih Občine Štore je župan Miran Jurkošek 10. junija gostil devetošolce, ki so v šolskem letu 2015/16 dosegli najboljši učni rezultat. Učenci so prišli skupaj z razrednikoma, Majo Korošec in Janezom Čoklom, in ravnateljico Mojco Rožman. Šolsko leto in z njim osnovno šolo so z odliko zaključili: Živa Kumperger, Maša Kačičnik, Anej Kostrevc, Špela Popovič, Teja Vodovnik, Jan Žmahar, Jaša Šuster in Maša Volavšek. Župan jim je za dosežen učni uspeh čestital in jim tudi v prihodnje zaželel tako uspešno izobraževalno pot kot do sedaj. V znak spoštovanja njihovega truda pri učnih dosežkih je vsak prejel knjigo. Iskrene čestitke vsem »odličnjakom«.

*Lucija Polak,
foto: Rosvita Jager*

Praznik vina in domačih dobrot

Letos smo se vinogradniki na začetku aprila, s sedmo prireditvijo v Kulturnem domu v Štorah, zahvalili vsem sodelujočim na ocenjevanjih in razstavah.

Prireditve se je v vseh teh letih dobro usidrala med občane, kar dokazuje zelo dober obisk. K uspešni izvedbi prireditve so pripomogle tako članice in člani društva kot tudi štorski godbeniki in člani Vokalne skupine Lipa.

Lep večer so zaokrožili najrazličnejši okusi vina, kruha in salam, ki so bili na voljo vsem obiskovalcem.

Kruh smo s salamami samo razstavili in ga nismo ocenjevali. Ocenjevali pa smo s pomočjo strokovnih komisij nekaj dni prej vino (trinajstič zapored) in salame (sedmič zapored).

OCENJEVANJE

Udeležiti se ocenjevanja in pokazati svoj izdelek javno ni enostavna odločitev. Vsak seveda vedno upa na najboljši rezultat. Vendar je cilj ocenjevanja pravično oceniti vse sodelujoče izdelke.

V društvu se že vsa leta zelo trudimo pri organizaciji in izvedbi ocenjevanj. Vsako leto zagotovimo strokovno komisijo, ki prevzame odgovornost ocenitve izdelkov.

OCENJEVANJE VIN

Letnik 2015 nam bo ostal v spominu kot zelo dober, celo nadpovprečen. Dolgo vroče poletje in ravno dovolj padavin je pripomoglo, da smo jeseni spravili zrelo, ponekod celo prezrelo grozdje. Ta odlična osnova je bila temelj za kasnejša odlična vina, kar se je pokazalo na ocenjevanju.

5-članska komisija pod vodstvom g. Antona Vodovnika je tokrat ocenjevala kar 84 vzorcev vin. 8 vzorcev je bilo zaradi napake izločenih, med ostalimi pa so dodelili 27 srebrnih in 49 zlatih priznanj.

Vinar leta je postalo Vinogradništvo Strniša.

Prvaki sort pa so postali:

- BELA ZVRST: **Ana Kolar** 18,20
- BELA ZVRST: **Srečko in Jožica Pajk, Marjan Žmahar** 18,10*
- LAŠKI RIZLING: **Janez Škrablin** 18,43
- LAŠKI RIZLING: **Marjan Tržan** 18,37*
- CHARDONNAY: **Vinogradništvo Glavač** 18,23
- RENSKI RIZLING: **Miran Kovač** 18,37
- SAUVIGNON: **Silva, Anton Oberžan in Vinogradništvo Strniša** 18,20
- TRAMINEC: **Miran Kovač** 18,50
- RUMENI MUŠKAT: **Vinogradništvo Strniša** 18,23
- MODRA FRANKINJA: **Blanka, Marjan Doberšek** 18,10
- RDEČA ZVRST: **Marija, Milan Kresnik** 17,50
- ROSE: **Mirko Krašovec** 18,23

(* društveni prvak sorte)

Šampion rednih trgatev:

- TRAMINEC: **Miran Kovač** 18,50

SALAME

4-članska strokovna komisija pod vodstvom g. Jožeta Lugariča je letos ocenjevala 25 vzorcev salam. Ocenjevalci so tudi letos ostali precej strogi pri svojih ocenah, vendar smo s pomočjo ocen dobili vrstni red, ki je salame razvrstil po kakovosti:

Salar leta je postal Ivan Mlaker.

- | | |
|----------------------------|-------|
| 1. Ivan Mlaker | 17,68 |
| 2. Alojz Pajk | 17,53 |
| 3. Peter Gradišnik | 17,43 |
| 4. Zvonko Planko | 17,38 |
| 5. Stanka Golež | 17,20 |
| 6. Janko Majoranc | 17,13 |
| 7. Vinko Fon | 17,10 |
| 8. Slavko Bezgovšek | 17,05 |
| 9. Ekološka kmetija Petrač | 17,05 |
| 10. Simon Kroflič | 16,93 |

KRUH

Kruh kot glavno in osnovno živilo nas spremlja skozi vse življenje. Tudi mi smo ga vključili in povabili k sodelovanju vse občane, ki bi želeli svoj kruh tudi javno pokazati. Kruhov ne ocenjujemo, pač pa jih z veseljem razstavimo in pokažemo obiskovalcem. Letos je Vlasta Verhovšek ponovno zbrala več kot 30 različnih kruhov.

REZ POTOMKE V KOMPOLAH

V začetku marca smo izvedli rez potomke v Kompolah. S pomočjo blagoslova župnika so naši trije viničarji Jani, Srečko in Milan porezali trto in pripravili nastavek za letošnje leto. Trta je v izjemni kondiciji in očitno ji lega v Kompolah še kako prija. Že sedaj smo lahko ponosni nanjo, vso svojo mogočnost pa bo v prihodnjih letih še pokazala.

STROKOVNA EKSKURZIJA DRUŠTVA VINOGRADNIKOV V FRANCIJI

Letos nam je v društvu ponovno uspelo izvesti strokovno ekskurzijo v tujino. Sredi aprila smo se podali na dolgo pot proti Franciji. Naš cilj je bila francoska pokrajina Alzacija, ki leži ob reki Rek na francosko-nemški meji.

Alzacija je znana kot vinorodna dežela še iz časov Rimljanov. Na 18.000 ha pridelujejo predvsem bele sorta vina, kot so beli in sivi pinot, rizling, muškati in traminec. Bogata zgodovina in vinogradniška tradicija je vidna na vseh korakih.

Njihova vina so pretežno suha, polna in zelo bogata po vonju in okusu. Pomemben delež pa v zadnjih letih predstavlja tudi proizvodnja penečih vin, ki je v porastu. Poleg vin smo degustirali tudi sire.

Alzacija si lasti tudi najlepšo francosko vas, imenovano Riquewihr, in čudovito evropsko mesto Strasbourg, ki je tudi njena prestolnica.

Alzacija ne pusti nikogar ravnodušnega: nekoga očarajo vina, druge lepo ohranjena stara mestna jedra in vasice, ali pa mesto Strasbourg s svojo katedralo. Dobil sem občutek, da smo bili vsi udeleženci ekskurzije očarani kar nad celotno Alzacijo.

IZOBRAŽEVANJE VINOGRADNIKOV

V letošnjem letu smo izvedli že dve predavanji na temo zaščite vinske

trte. Prvo sodi v sklop rednih vsakoletnih predavanj. Drugo, izvedeno v mesecu maju, pa je bilo bolj posebno.

Najprej smo se seznanili z obstoječimi ekološkimi sredstvi za zaščito pred boleznimi, ki v glavnem delujejo na principu dviga odpornosti trte. Nadaljevali smo s predavanjem in pokušino vina iz tako imenovanih tolerantnih sort vinske trte. Gre za trte, ki so manj občutljive za bolezni in s katerimi je lažje pridelati grozdje na ekološki način.

POMLADANSKA POZEBA

Pravijo, da je vinograd tovarna pod milim nebom. Letos nam jo je narava zagodla že čisto na začetku sezone, saj smo imeli konec aprila močno pozebo na celotnem območju občine. Precej veliki mladi poganjki so se posušili in s tem tudi velik del pridelka. S strahom smo opazovali, ali si bo trta sploh opomogla in preživela. Vendar je trta izjemna rastlina in v veliko upanje nam je tudi potomka: ne glede na manjšo prizadetost od pozebe, je njena rast še vedno bujna.

Na prizadetih trtah se pojavljajo čisto mladi poganjki tudi kot simbol upanja in življenja.

Stane Ferenčak

**ČLANI LJUBITELJSKEGA PEVSKEGA ZBORA
ŠTORE Z ZBOROVODKINJO MAJO SAKELŠEK
VABIMO VSE,
KI RADI IN Z VESELJEM PREPEVATE,
DA SE NAM PRIDRUŽITE.
DRUŽILI SE BOMO OD SEPTEMBRA
DO JUNIJA OB PONEDELJKIH.**

Družine pojejo in letni koncert Vokalne skupine Lipa

Pevci Vokalne skupine Lipa so prišli na idejo, da bi bilo krasno, če bi se tudi v Štorah zgodilo nekaj posebnega. Poiskati so želeli družine, ki bi prepevale in se občinstvu pokazale, kaj znajo. Našli smo jih nekaj in jih povabili k sodelovanju. V petek, 11. marca 2016, smo v Kulturnem domu v Štorah pripravili prireditev z naslovom Družine pojejo. Nastopili so:

- Družina Gregorc iz Frankolovega,
- Družina Volavšek – Kukovič iz domačega kraja,
- Družina Hladnik iz Šentjurja,
- Družina Kolar iz Dramelj,
- za veselo razpoloženje so poskrbeli Veseli jahači iz Kompol.

V našem kraju, v naši občini imamo kar nekaj družin, ki so sposobne kaj lepega zapeti. Upamo, da se bodo opogumili in se prihodnjič prijavi na nastop, saj želimo, da prireditev Družine pojejo »požene korenine« in se nadaljuje tudi v prihodnje.

Pevci Vokalne skupine Lipa bodo prihodnje leto praznovali 15-letnico delovanja. V tem času so se srečevali z različnimi neprijetnostmi. Menjajali so se pevci, menjali so se zborovodje, urejati in prilagajati so morali dneve in ure vaj ipd.

Vsako leto ima skupina več nastopov na raznih prireditvah, ob koncu sezone pa organizirajo letni koncert. Letos se je to zgodilo 14. maja 2016 v Kulturnem domu v Štorah v večernih urah. V gosteh so imeli Oktet Aljaž iz Hrastovelj nad Kopro. Člani okteta so bili prvič na našem koncu in bilo jim je lepo. Zapeli so šest pesmi in še eno skupaj z našimi pevci. Večer so pevci Vokalne skupine Lipa končali s pesmijo Kosec koso brusi ob spremljavi harmonikarja, gospoda Rudija Sakelška iz Šentjurja.

Koncert smo zadovoljno zapuščali vsi. Bilo je lepo.

Jožica Gorjup

Pevski dogodek v Štorah

V soboto, 23. 4. 2016, je ob 19. uri v Kulturnem domu Štore potekal letni koncert Ljubiteljskega pevskega zbora Štore, ki ga vodi Maja Sakelšek. Pevci so pripravili pester kulturni program. Obiskovalci so lahko prisluhnili tako slovenski ljudski glasbi, ki jo je v današnjem času vse premalo slišati po slovenskih odrih, čeprav predstavlja pomemben del slovenske kulture, kot tudi sodobni glasbi domačih in tujih izvajalcev. Poleg pevcev LPZ Štore so kulturni program popestrili še gostje, in sicer moška vokalna skupina 7 de'ci iz Šentjurja pod

vodstvom Leona Ašenbergerja ter mladinska tolkalna skupina Splash, prav tako iz Šentjurja, pod vodstvom Eve Zavšek.

V prvem delu so pevci LPZ odpeli nekaj ljudskih pesmi, ki so nas z narečnim besedilom popeljale vse do Koroške ter Gorenjske. V drugem delu pa so nas očarale prekmurska San se šetao, Jurjevanje, ki je v Sloveniji še vedno popularna pesem, Sarba ter slovenska popevka Brez besed, ki so jo pevci LPZ Štore zapeli ob klavirski spremljavi Zale Irgolič. Na koncu so pevci skupaj z gosti združili moči in ob spremljavi tolkal zapeli južnoafriško pesem Siyahamba, ki je zelo navdušila obiskovalce.

Večer je bil poleg pestrega kulturnega programa tudi čustveno obarvan, saj so se pevci poslovili od starega predsednika Emila Bučarja, ki ga je nasledil Luka Skok, in se za dolgoletno delo ter trud v zboru zahvalili pevki in bivši podpredsednici Mariji Sirk. Po koncertu so pevci goste povabili na druženje in banket, ki so ga pripravili v avli kulturnega doma.

Seveda pa koncerta ne bi bilo mogoče izpeljati brez številnih sponzorjev. LPZ Štore se vsem iskreno zahvaljuje.

Hana Kapitler

Iz Ribiške družine Voglajna Štore

Ribiška družina Voglajna že od leta 1981 s ciljem medsebojnega druženja in poglobljanja stanovske pripadnosti članov vsako leto organizira ribiško tekmovanje za častni naslov »Ribiškega carja Voglajne«. Letošnjega smo organizirali 23. 4. 2016 na Slivniškem jezeru. Za carsko krono in žezlo se je potegovalo 35 ribičev. Enoletnega vladarja voglajnskega ribiškega okoliša pa so neposredno izbirale ribe. Po štirih urah »dobrih prijemov« so se tokrat odločile za Tomislava Gučka. Na trnek se mu je obesil 5,65 kg težek krap in ga popeljal do carskega naslova. »Navadni« ribiči mu čestitamo in obljublamo enoletno pokorščino.

Milan Štraus

Čemažev pohod

Člani Turističnega društva Štore in Planinskega društva Železar Štore smo združili moči in letos prvič organizirali čemažev pohod.

Udeleženci smo se zbrali pred našimi prostori in krenili proti osnovni šoli, kjer nas je čakala skupina otrok s starši. Čez »sankaško prog« smo krenili proti Pečovju, kjer smo v gozdu v bližini igrišča nabrali čemaž.

Seveda smo se tudi pogovorili o čemažu ali divjemu česnu, kot ga še imenujemo. Izvedeli smo, da je to trajnica z zdravilnimi učinki, ki diši po česnu. Raste od marca do junija in cveti od aprila do maja. Čemaž je podoben dvema zelo strupenima rastlinama: šmarnici in podlesku, ki pa ne dišita po česnu. Čemaž ima podobne lastnosti kot česen, vendar je

bolj zdravilen in se uporablja predvsem v ljudski medicini. Največkrat nabiramo liste in iz njih pripravimo juhice, namaze, ga uživamo presnega v solatah ali ga uporabimo kot začimbo.

Bogatejši za znanje o čemažu in z nabranimi listi smo se podali proti kozolcu, kjer nas je že

čakala Betka, ki nam je skuhala slastno čemaževo juhico.

Na poti proti domu smo sklenili, da bomo drugo leto iz čemaža pripravili namaz ...

Mojca Korošec

Novo izvoljeni člani organov KORK Štore

Za nami je prvi mandat delovanja krajevne organizacije RK Štore. Na zboru članov smo izvolili nov odbor KORK Štore, ki ga bo še naprej vodil Stanislav Štefanec z ekipo. Upravni odbor tako sestavljajo: Stane Štefanec, Albin Skok, Žiga Korent, Jožica Krajnc, Marija Lamut, Ivanka Tofant, Breda Zorc, Marija Plavček in Sonja Mastnak. Nadzorni odbor sestavljajo Emil Kačičnik, Danica Pisanec in Dušan Antlejš. Zahvaljujemo se vsem, ki ste kakorkoli pripomogli, da organizacija deluje samostojno in neodvisno. Predvsem bi se rad zahvalil Občini Štore, ki nam vedno stoji ob strani. Tudi v naslednjem mandatu si želimo dobrega sodelovanja z vsemi sorodnimi organizacijami v dobrobit socialno ogroženim krajanom. Pozivam pa vse, ki bi potrebovali našo pomoč, da se z VLOGO obrnejo na nas in jo prinesejo na naš sedež v času uradnih ur, ki so prvi in tretji

petek v mesecu od 15. do 16. ure.

Meritve krvnega tlaka, holesterola in gliceridov potekajo vsak zadnji torek v mesecu v prostorih Društva upokojencev na Lipi od 10.00 do 11.00, v Kopolah pa vsako drugo nedeljo po maši od 9. do 10. ure v zeleni hiši.

Zbiramo tudi še vse uporabne predmete, ki jih ne potrebujete več. Če jih želite oddati, pokličite na telefonsko številko: 031/802-709 (Stane).

Uradne ure v skladišču za kosovne, še uporabne predmete bodo vsako drugo soboto v mesecu (razen julija in avgusta) od 10.00 do 11.00 v prostorih bivšega Škimca. Skladišče je že založeno, zato ste vabljeni vsi, ki karkoli potrebujete.

Stanislav Štefanec

19. tradicionalni pohod po »Turistični poti občine Štore«

Tradicionalno prvo soboto v maju (7. maj) in že devetnajstič zapored smo člani Turističnega društva Štore organizirali pohod po »turistični poti občine Štore«. Zbralo se je 60 pohodnikov, ki smo na čudovito sončno soboto veselo krenili po klasični poti ob Vogljani mimo Straže pod vznožje Žekovce, kjer smo se na prvi postojanki podprli s čajem, kavico in sladkimi prigrizki.

»Zagrizli« smo v hrib mimo Križpotov in Slemen proti Svetlem Dolu, kjer smo dobro razpoloženi pri Štarklovih (pri Lipi) komaj pričakali sveže pečen kruh iz kmečke peči, ki nam ga vsako leto prijazno pripravi Liplova Fanika. Seveda smo ga poplanknili s kapljico rujnega. Z

novim zagonom smo se podali v hrib proti Svetini, vasici, ki nas vsakič preseneti s svojo lepoto. Tudi tokrat smo postali in ob dobri kavici užili lepote te gorske vasi.

In že smo hiteli proti lovskemu domu (Vrunčev dom), kjer je bil cilj našega letošnjega pohoda.

Prav prilogle so se nam klopce, da smo se malo odpočili, in krepka malica, pa tudi kakšen kozarček je pomočil naša suha grla.

Pohodniki smo dobili majice in razglednice Štor ter se še malo poveselili in poklepetali.

Turistično društvo Štore se zahvaljuje vsem, ki so nam priskočili na pomoč pri organizaciji, še posebej Valterju in Stanetu, ki sta nas varno pripeljala na cilj.

Se vidimo drugo leto na jubilejnem 20. pohodu, prvo soboto po prvomajskih praznikih leta 2017.

Mojca Korošec

20 let Turističnega društva Štore (1996–2016)

Dvajset let prijetnega dela je za nami, ko smo člani Turističnega društva Štore poskušali našo občino narediti privlačnejšo za vse tiste, ki občasno zaidejo vanjo, predvsem pa za nas, ki v njej živimo. Veliko lepih trenutkov smo »turisti« preživeli skupaj in veliko dobrega je bilo narejenega v prvih letih, ko so društvo vodili Drago Bobnič (ustanovitelj in eno leto predsednik), Branko Lončar (predsednik 1996-2006) in Emil Kačičnik (predsednik 2006- 2010) pa tudi v zadnjih šestih letih, ko sem na mestu predsednice jaz.

Že nekaj časa jedro našega društva predstavlja sedem družin in še nekaj posameznikov, ki skupaj s prijatelji ter podporniki društva po

svojih močeh sodelujemo na vseh naših prireditvah, pa naj gre za tiste, namenjene otrokom (pustovanje, noč čarovnic, božičkovanje, palček Štorček, palček Bralček) ali tiste za odrasle (čemažev pohod, pohod po turistični poti občine Štore, Almini dnevi na Svetini, božični dogodek v Laški vasi, vzpon na Srebotnik, potopisna predavanja).

Trudimo se vsako leto organizirati kakšno novo prireditev, starim pa vdihniti svežino in kakovost. Delamo s srcem in naša največja nagrada je dobro obiskana prireditev in smeh v otroških očeh.

Na praznovanju dvajsete obletnice, ki smo jo »turisti« pripravili v petek, 17. maja, se je pokazalo, da je naš trud opažen in prepoznan, saj nam je Turistična zveza Slovenije podelila priznanje z bronastim znakom za 20 let uspešnega dela pri razvoju turizma. Prav tako pa smo priznanja častni bronasti znak Turistične zveze Slovenije dobili predsedniki.

Potrditev naše zgodbe o uspehu smo dobili tudi v lokalni skupnosti, saj smo na občinski proslavi prejeli srebrni grb občine Štore. V novo obdobje društvenega delovanja ob naši 20-letnici tako stopamo še bolj motivirani in polni novega elana.

Mojca Korošec

Gasilska maša v cerkvi sv. Florjana v Svetlem Dolu

V nedeljo, 8. maja 2016, smo se gasilci in gasilke iz Prostovoljnih gasilskih društev Prožinska vas, Šentrupert nad Laškim, Štore, Teharje in Svetina že tradicionalno zbrali pri sveti maši na čast zavetnika gasilcev sv. Florjana v Svetlem Dolu. Idejni pobudnik za organizacijo gasilske maše je bil gospod Vinko Čonč, ki je kot takratni upravitelj župnije Sv. Lovrenc – Svetina daroval prvo gasilsko mašo v drugi polovici devetdesetih let prejšnjega stoletja. Od takrat se gasilke in gasilci petih gasilskih društev maše, ki poteka pri cerkvi sv. Florjana, redno udeležujemo.

Cerkev sv. Florjana v Svetlem Dolu je dal leta 1753 postaviti grof Anton Gaisruck, lastnik novoceljske graščine, za svoje delavce v bližnji steklarni – glažuti, ki je v Svetlem Dolu delovala približno do leta 1770. Sicer preprosta kapela je bogato poslikana. Poslikave pripisujejo štajerskemu baročnemu slikarju Antonu Lerchingerju, ki je pri poslikavi posvečal posebno pozornost zavetniku cerkve, sv. Florjanu. Sveti Florjan (3. st. – 4. maj 304) je bil veteran rimske vojske in visoki državni uslužbenec. Zaradi njegovega zagovorništvā krščanske vere je bil z mlinskim kamnom okoli vratu vržen v reko Enns v Zgornji Avstriji. Sv. Florjan je zavetnik pred požari in poplavami ter zavetnik gasilcev. Njegovo čaščenje je razširjeno po Avstriji, na Bavarskem in

tudi v naših krajih. Za uradnega zavetnika gasilcev je bil sprejet šele v 19. stoletju, ob začetkih organiziranega gasilstva in ustanovitvi prvih požarnih bramb. O priljubljenosti svetnika pri gasilcih v obdobju Dravske banovine (1929-1941) priča tudi podatek, da so se gasilci v tem času imenovali tudi »vitezi svetega Florjana«.

Slovesnost se je pričela s postrojem pri Liplovem kozolcu, nato pa smo gasilci s prapori ter v spremstvu župnika, gospoda Vinka Kraljiča, in svetinske godbe na pihala odšli do cerkve. Sledila je svečana sveta maša za žive in rajne gasilce, po maši pa družabno in stanovsko srečanje gasilcev.

O tej priložnosti se v iskreno zahvaljujem družini Štarkl za pripravo zunanjega oltarja in vso pomoč pri organizaciji maše, gospodu župniku za lepo opravljen obred ter kapelniku godbe na pihala, Ivanu Ulagi, in muzikantom, ki so maši pridali svečanost. Iskrena hvala vsem.

*Andreja Videc,
foto: Vid Aužner*

Tradicionalni turnir v balinanju

Tako kot vsako leto je balinarski klub ŠPORTNEGA DRUŠTVA KOVINAR organiziral v soboto, 4. junija, turnir ob prazniku občine Štore. Sodelovale so ekipe balinarskih klubov Gorica pri Slivnici, Šentjur z dvema ekipama - žensko in moško ekipo, Kovinar z dvema ekipama in ekipa Društva upokojencev Štore. Po skoraj šestih urah napetih

borb je prvo mesto in s tem pokal v trajno last in prehodni pokal osvojila ekipa Društva upokojencev Štore. Drugo mesto je osvojila ekipa BK Gorica pri Slivnici, tretje pa ekipa Kovinarja I.

Vsem ekipam se zahvaljujemo za udeležbo, prejemnikom pokalov pa iskrene čestitke za uvrstitev. Nasvidenje naslednje leto.

Ladislav Kaluža

Rezultati tekmovanja starejših gasilk PGD Štore

ekipe, na drugi strani pa objektivni razlogi, na katere niso računale. Kljub težavam, ki so botrovale, so bile tekmovalke vztrajne, kot vedno znajo biti, hitro so pričele z vajami in odšle na tekmovanje. Ponovno so dosegle 2. mesto za pokal GZ Celje in pa 4. mesto za pokal Slovenije. Nov zagon so dobile pod vodstvom mentorja, tov. Marjana Krajčana, našega prejšnjega večletnega poveljnika. Tudi s prejšnjim mentorjem, tov. Stojanom, iz sosednega društva PGD Prožinska vas, so prav tako dosegale lepe rezultate, zato gre tudi njemu vsa zahvala s strani PGD Štore in članic – starejših gasilk. Vsakemu posebej so iskreno hvaležne za njihov trud.

Vrlim članicam ekipe veterank naše iskrene čestitke za dosežen lep rezultat: srebrno odličje! Vsem želimo trdnega zdravja tudi v prihodnje, da boste lahko še naprej v ponos našemu društvu PGD Štore. Že dolga leta krastite vitrino našega gasilskega doma s pokali in tako naj ostane še naprej! Hvala vam, srebrna dekleta! Z gasilskim pozdravom!

NA POMOČ!

Danica Maček

Prišla je sezona novih tekmovanj. Med prvimi v naši bližnji okolici je bilo tekmovanje starejših gasilcev GZ Celje na Teharjah 21. maja 2016. Naše zveste članice – veteranke, ki so že več let glavna os voza, ki vleče svoje poslanstvo naprej, se maksimalno trudijo, obenem pa želijo matičnemu društvu doka-

zati, da le niso čisto od muh.

Tako so že na začetku, ko naj bi se pričele še bolj intenzivne vaje za dokaj zahtevno tekmovanje GZ Celje - na Teharjah skoraj obupale, ko je bilo zelo težko sestaviti ekipo. Vzrok tega je bila bolezen posameznih članic

Gore vabijo

Zimska sezona je za nami, pred nami pa poletje, čas za obisk visokogorja, visokih skal.

Morda ni odveč, če hitro ponovimo višinske pasove oziroma kako vidimo gore od vznožja do vrha:

1200m: 600-1200m – LISTNATI GOZD

1400m: 1200-1400m - MEŠANI GOZD

1900m: 1500-2000m- RUŠEVJE IN PAŠNIKI

1700-1900m - ZGORNJA GOZDNA MEJA

2000-2864m - STENE IN MELIŠČA

Preden se odpravimo v visokogorje:

- moramo biti zdravi;
- poznati moramo pot in cilj;
- preverimo, ali smo sposobni za načrtovan podvig (kondicija, moč, psihofizična priprava);
- preverimo, ali imamo dobro uhojene pla-

ninske čevlje z dobrim podplatom;

- potrebujemo čelado, katere velikost mora biti nastavljena za našo glavo;
- kupimo zložljive delujoče palice (obvezno preverimo konuse, da se odvijajo in privijajo);
- potrebujemo dober, hrbtu prilagajoč se nahrbtnik;
- preverimo, ali smo zavarovani (v primeru, da niste član planinskega društva, imejte urejeno osebno nezgodno zavarovanje).

Priporočljivo je, da se v visokogorje nikoli ne

odpravljamo sami, saj je prav družba v gorah neprecenljiva.

Hodimo po markiranih poteh, označenih s Knafelčevo markacijo, ki je okrogle oblike z belo piko na sredini in obrobljena z rdečo barvo.

Ob morebitnih nevšečnostih na turi (megla, neurja, izguba orientacije, nezgoda) pokličemo CENTER ZA OBVEŠČANJE na številko 112. Priporočljivo je, da o nameravani turi obvestimo svojce ali prijatelje in da v avtu pustimo načrt našega podviga z načrtovanim povratkom.

Na pot se odpravimo zgodaj zjutraj, še boljše pa je, da prespimo na najbližji planinski koči in se zarana in spočiti odpravimo na turo. Člani planinskega društva imajo pri nočitvi 50%

popust.

V nahrbtnik damo:

- zdravila in prvo pomoč;
- malico;
- dovolj vode - seveda brez okusa;
- rezervna oblačila;
- jakno s kapuco;
- pelerino, rokavice za jeklenico;
- nožek, vžigalnik, baterijo;
- kremo - zaščita proti soncu z najvišjim

faktorjem;

- opremo za prečenje snežišč in ledišč.
- Vsem, ki se boste podali v naše prelepe hribe in gore, želim varen korak, obilo nepozabnih in lepih trenutkov ter veliko zadovoljstva. Za kakršnekoli nasvete in tehnično pomoč pa nas pokličite ali nam pišite (kontaktni podatki: valter.jelen@storkom.si, telefon 040-515-099)

Valter Jelen

20 let Konjeniškega društva Štore

Jubilej 20. obletnice Konjeniškega društva Štore je priložnost, da se ozremo nazaj na prehojeno pot in s še večjim elanom pogledamo naprej. Društvo je bilo med drugim v teh letih deležno kar dveh občinskih priznanj, in to leta 2011 bronasti grb občine Štore in letos srebrni grb občine Štore.

Zgodilo se je pred 20. leti pri Štrlekarjevih v Kompolah na ustanovnem občnem zboru. Okoli 40 ljubiteljev konj se je odločilo, da ustanovijo Konjeniško društvo. Štrlekarjeva Eva je kmalu pričela s tekmovanji in dosegala lepe uspehe. Za treninge je bil potreben prostor, zato so šli v nabavo zemljišča v Gajski hosti. Ideja je dala idejo in pridne

roke članov društva so pričele z gradnjo prostorov, ki so z leta v leto pridobivala na veličini. Poleg večnamenskega prostora so uredili sanitarije, skladišče, zavetišče za konje, prireditveni prostor in seveda tudi velik poligon. Poudariti je potrebno, da niso dovolj samo pridne roke in da brez sponzorjev vsega tega ne bi bilo. Kaj vse se zmore, če je sloga in dobra volja, saj že sam pogled na lepo urejeno okolico pove veliko.

V 20. letih se je izmenjalo kar pet predsednikov, sedaj pa je vodstvo prevzel ženski del društva, in sicer Cvetka Šuster kot šesta predsednica. Kaj vse se je počelo v teh 20. letih, je strnjeno v Biltenu, ki so ga

člani delili prisotnim na svečani prireditvi 29. maja letos. Da bi s tem dogodkom bila seznanjena širša javnost, je bilo povabljenih veliko gostov, med njimi tudi vsa društva v štorski občini. Le redki so si vzeli čas in z nami delili veselje za uspešno prehojeno pot. Konjeniško društvo je eno izmed tistih, ki se lahko pohvali s hišnim bendom »Veseli jahači«, ki skrbi, da se ob prijetnih zvokih lahko tudi zavrtimo.

Kdo bi si mislil, da lahko prav konji združujejo in povezujejo ljudi v tako lepem sožitju. Ljubezen do teh plemenitih živali je posebna ljubezen, ki jo razumejo le ljubitelji konj. Konji so kot obliž na ranah, ki nam jih povzročata ta hitri tempo življenja.

Če ste ljubitelji konj, se lahko Konjeniškemu društvu pridružite kot podporni člani.

Ivanka Tofant

15 let Aktiva žena Kompole

VOsnovni šoli Kompole smo se pred petnajstimi leti zbrale ženske, ki smo se želele družiti. Na ustanovnem srečanju nas je bilo 16, celo nekaj zainteresiranih iz Štor se nam je pridružilo. Dogovorile smo se, da se bomo dobivale vsak drugi četrtek. Tako je bilo vse do danes. Spremenile smo sedež druženja in se iz šole preselile v prostore občinske hiše, ki ji pravimo kar na kratko »zelena hiša«. Število udeleženk se je občasno spreminjalo, a gibalo se je vedno okoli številke 15. Naša srečanja so zelo prijetna. Zanimivo, da si imamo vedno veliko za povedati. Na naša srečanja povabimo tudi krajanke iz naše okolice, ki praznujejo okrogle obletnice: 80-letnic je bilo do sedaj 18, 6 krajanek pa je praznovalo 90 let. Na domu smo obiskale tudi 100-letnico.

S članarino, ki jo prispevamo, si običajno vedno pripravimo kakšne približke. 15-letnico Aktiva smo proslavile v Gostišču Mlakar. Občasno se nam pridruži tudi domači ansambel »Prijatelji«, ki nam s svojim vižami omogoči, da se tudi zavrtimo in kaj zapojemo. Posebnost tega ansambla so instrumenti, ki so prijetni za uho. Po navadi imajo ansambli tudi pevce - tudi pri »Prijateljih« je tako.

Vsa ta leta smo članice skupaj preživele lepe, pa nekaj tudi manj lepih uric. Leta namreč prinesejo marsikaj in včasih se med nas prikraje bolezen, ki nam odvzame kakšno srečanje.

Naj bodo naša srečanja še naprej takšna kot do sedaj, pa bomo zadovoljne. Čeprav smo s prostorom bolj na tesnem, bomo vesele, če se nam še katera pridruži.

Jožica Vešligaj

Dan odprtih vrat Konjeniškega društva Štore

Napoved vremenoslovcev za soboto, 11. junija, ni bila nič kaj obetavna. A očitno je imel organizator priporočila tam zgoraj, saj je vreme zdržalo. Dan ni bil prevroč niti za obiskovalce niti za konje, ki so na svojih hrbtih nosili mlade ljubitelje ježe.

Vabljeni so bili vsi, ki so želeli preživeti prijetno popoldne v družbi konj in narave ter izvedeti kaj več o teh plemenitih živali in o delu z njimi.

Sicer pa je dišalo tudi po slastnih palačinkah, ki so jih otroci z apetitom pospravljali v svoje želodčke. Za dobro voljo starejših je poskrbel ansambel Veseli jahači.

Obiskovalci so bili zadovoljni, zadovoljni pa so bili tudi organizatorji, saj jim je tudi letos uspelo privabiti v svoje vrste veliko mladih, ki so lahko prišli v stik s konji.

Ivanka Tofant

Tradicionalna prireditev DAN ODPRTIH VRAT se je že prijela, zato je bilo letos v Gajski hosti veliko mladeži. Risalo se je, ustvarjalo različne slike, prevažali so se z enopregjo, tisti najbolj pogumni pa so uživali na konjih. Kar štirje konji so bili na razpolago za jezdenje in ves čas so bili v vlogi ustreči najmlajšim.

Dobrodelnost

Emil Kačičnik, član Turističnega društva Štore, je kot nagrajeni v izbornem natečaju Ustvarimo boljši svet, ki ga organizira Siol.net pod pokroviteljstvom podjetja Lidl, društvu pridobil bone podjetja Lidl v vrednosti 200 evrov. Nagrada je skupek dosežkov na področju prostovoljstva in je namenjena kot spodbuda za nadaljnje delo na področju prostovoljstva. V imenu pozitivnega odnosa do prostovoljstva in dela prostovoljcev so se, na Emilovo pobudo, člani TD Štore soglasno odločili, da celotno vrednost bonov namenijo pomoči potrebnim. To pa so želeli storiti ob pomoči KORK Štore, ki so ta sredstva najplemeniteje porazdelili.

Stanislav Štefanec

Zdravje je naše največje bogastvo

Vsak dan nas različni mediji seznanjajo z novicami o zdravem življenju in o tem, kaj naj naredimo, da se temu stanju oziroma idealu zdravega človeka približamo. Živimo v dobi, kjer znanstveniki nenehno odkrivajo nove skupine zdravil, ki nam podaljšujejo življenjsko dobo, in kjer vsakodnevno prihajajo na trg nova prehranska dopolnila, ki nam pomagajo lajšati marsikatero zdravstveno težavo. Seveda si vsi želimo, da bi vsak izmed nas dočakal visoko starost, in to čim bolj vitalen, srečen in zdrav, da bi bil obisk pri zdravniku prej izjema kot pa pravilo.

Kaj pa lahko vendarle naredimo sami, z majhnimi spremembami, da bomo regenerirali svoje telo in duha in stopili pomlajeni in bolj zdravi v poletni čas in v prihodnja leta svojega življenja?

Spremembe, oziroma novosti, ki jih je priporočljivo uvesti v naš vsakdanjik:

1. **SPREMEMBA PREHRANE** – iz jedilnika je potrebno v čim večji meri izločiti izdelke, ki vsebujejo velike količine dodanega sladkorja, zmanjšati uporabo navadne soli (zamenjajte jo s himalajsko ali pa s kameno, ki ne dviguje pritiska) in se izogibati uporabi navadne moke ali pa izdelkov iz nje. Pšenična moka namreč vsebuje gluten, ki se nalepi na stene črevesja in povzroča vnetja v telesu. Zelo zaželena je uporaba mok in izdelkov brez glutena (ajda, koruza, proso), veliko pa se naj uporabljajo tudi pira in izdelki iz nje. Pira, ki je stara vrsta pšenice, sicer tudi vsebuje gluten, vendar je za razliko ob navadne pšenice ta v črevesju razgradljiv.
2. **SPREMEMBA DNEVNEGA RITMA** - poskušajmo preiti iz »ležernega« v bolj aktivno delovanje. Dnevno ali vsaj trikrat tedensko nam bo zelo koristilo ukvarjanje s ka-

kršnokoli rekreacijo. Ni nujno, da hodimo v fitnes, dovolj kisika v telo nam prinesejo tek ali polurna hoja ali pa izvajanje popularnih in zelo koristnih vaj – tibetanski vrelec mladosti. Gre za sklop petih vaj, za katere potrebujemo le 15 minut in so kombinacija joge in dihanja.

3. **SPREMEMBA MIŠLJENJA** - sodobna znanost, med njimi tudi epigenetika, vse bolj ugotavlja in z znanstvenimi izsledki dokazuje, kako naše misli in čustva vplivajo na naše življenje. Negativna čustva, kot so jeza, bes, sovraštvo, vsakodnevni stres, zastrupljajo naše telo in povzročajo, da se nam pojavljajo različne bolezni. Zato je pomembno, da tovrstna čustva nadzorujemo in poskušamo vse negativno, kolikor se pač da, preobraziti v pozitivno.
4. **RAZSTRUPLJANJE TELES** - z leti se v nas s prehrano, s cepljenji, z zdravili, itd. nabere veliko strupov, ki nas delajo utrujene in nam zakisajo telo. Najprej se je potrebno lotiti čiščenja naše največje žleze v telesu, jeter, zatem pa še krvnega sistema. Pri jetrih dosežemo največje uspehe z uživanjem pegastega badlja v obliki pripravkov (najbolj znan je Liverin). Pegasti badelj jetra ne samo očisti, temveč jih tudi regenerira. Krvno sliko si bomo neverjetno izboljšali z uživanjem pekoče koprive, superživilom, ki ga najdemo vsepovsod okrog nas. Kopriva vsebuje ogromno železa in vse ostalo, kar potrebujemo za razkisanje in razstrupljanje telesa ter za gradnjo močnih kosti. Je tudi v veliko pomoč pri težavah s prostato, krepi jetra, uravnava vsebnost sladkorja v krvi in krepi živčevje.
5. **PITJE VODE** - vsaj 1,5 litra dnevno naj postane naša stalnica. Sestavljeni smo namreč iz 60 do 70 % vode, zato njeno pomanjkanje povzroča dehidracijo celic in

številne bolezni.

6. **Pozabiti pa ne smemo niti na naše SONCE** – sonce je vir življenja, ki pripomore k nastajanju enega izmed najpomembnejših vitaminov v našem telesu, to je D vitamina. D vitamin je pravzaprav hormon, ki uravnava številne procese v našem telesu in da ne bi prišlo do njegovega pomanjkanja, skušajmo preživeti vsaj 20 minut dnevno zunaj, na prostem, osvetljeni z ne premočnim soncem.
7. **Preživljajmo čim več prostega časa s tistimi, ki jih imamo radi in ki imajo radi nas**, v prostem času pa se ukvarjajmo s tistim, kar nas veseli, ob čemer nam poje duša. To nas bo polnilo z energijo in odganjalo bolezni stran.

Postopoma, korak za korakom, skušajmo izvesti vsaj nekatere od teh sprememb. Dokler smo namreč zdravi, na težave, povezane z boleznijo, premalokrat pomislimo. Smo samo ljudje in radi delujemo »po liniji najmanjšega odpora«. Saj se večkrat spomnimo, kaj vse smo prebrali in kaj vse bi morali pri sebi spremeniti, pa vendar nam hitri tempo življenja, ki povzroča vsakodnevni stres, skrb za otroke, gradnja doma, služba itd., odvzamejo veliko energije. Velikokrat nam tako zmanjka moči in volje, da bi spremembo v praksi tudi dejansko izvedli. Stavek »jutri bom pa res začel...« vse prevečkrat ostaja samo stavek na papirju. Življenje pa drvi mimo nas s hitrimi koraki, leta minevajo, in kar naenkrat se srečamo s tistim, kar smo prej odrivali iz svojih misli – z boleznijo. Takrat se moramo upočasniti in srečati sami s seboj. Bolezen je namreč tista, ki nam pokaže, da je nujno izvesti določene spremembe. Zato pokažimo, da nismo pozabili nase, na svoje želje in potrebe in da lahko za svoje zdravje veliko koristnega storimo tudi sami.

Mojca Vrečer

Zgodovina in razvoj turizma na področju današnje občine Štore

Prvi turisti so na področje današnje občine Štore prihajali že v 1. polovici 19. stoletja. Na Svetino so prihajali romarji, na področje Štor pa dnevni izletniki in popotniki iz Celja ter tudi tujci, ki so obiskali Celje. Eden prvih turističnih opisov področja Štor je napisal Nemeč Johann Gabriel Seidl, celjski gimnazijski profesor in pesnik, doma iz Dunaja, leta 1838, ko je svoje potovalne vtise tudi z območja Štor strnil v *Steirmärkische Zeitschriftu* s potovanja iz Celja v Šmarje. Ko je potoval po dolini reke Voglajne proti Šentjurju, je slikovito opisal reko Voglajno in pokrajino ob njej. To je bil čas, ko ob Voglajni ni bilo še nobene industrije, reka ni bila onesnažena in regulirana. Opisal jo je kot reko, »ki se leno pretaka in se v sto kotih in ovinkih kakor kača prepleta«. Dolino Voglajne pa je označil za slikovito dolino z mlini. Najbolj priljubljena izletniška točka na območju Štor v 1. polovici 19. stoletja je bila Opoka, kjer je sta bila mlin in gostilna. Sem so radi hodili Celjani na izlet in si po enourni hoji privoščili steklenico domačega vina in skledo debelih rakov.

Turistični vodič Celja in okolice avtorja Mattauusa Kurza iz leta 1894 (v nemščini) med več kot stotimi turističnimi in izletniškimi točkami navaja tudi Svetino in območje Štor. Izhodišče vseh turističnih izletov je bilo Celje. Do turističnih točk so vodile urejene, z markacijami opremljene poti z belo-črno-belo barvo in napisane table. Vsaka izletniška točka je vsebovala tudi opis poti in čas hoje iz Celja. Štore so bile tudi primerna izletniška točka, ker so imele železniško postajo ob Južni železnici, le 10 minut vožnje iz Celja ali Šentjurja. Bile so izhodiščna točka za izlete na Svetino, proti Teharjam, hribčku Svete Ane ali čez Kresnike proti Sveti Rozaliji. Svetina je označena za daljšo in težjo turistično turo, zlasti zahtevnejši je veljal dostop skozi Hudičev graben. Turistični vodič priporoča obisk Štor čez travnike in polja ob reki Voglajni, vračanje nazaj proti Celju pa mimo železarne in rudnika v

Gostilna Franzl Štore (Zgodovinski arhiv Celje)

Bojanskem grabnu ali pa vlak kot prevozno sredstvo. Tudi slovenski in nemški časopisi s preloma 19. na 20. stoletje so označili Štore kot priljubljeno izletniško točko, predvsem za nedeljske sprehode.

Dopolnjen turistični vodič Celja in okolice iz leta 1912 (tudi v nemščini) navaja pet izletniških poti za območje današnje občine Štore. Navedenih je več izletniških poti do Štor. Pot iz Celja v Štore je trajala dve uri ob zmerni hoji. V Štore si lahko prišel z vlakom (vožnja je trajala 10 minut) in se nazaj vračal peš ali obratno. Pot je opisana kot lep izlet ob reki Voglajni, ki poteka čez številne mostove in

mimo mlinov na Voglajni. Na koncu je priporočen obisk Franzlove gostilne v Štorah, kjer so si lahko izletniki odpočili na gostilniškem vrtu. Popotniki so lahko uporabili tudi izletniško točko preko Osence v Štore čez Jelovo in Pečovje (pot je trajala 2 uri) ali pa tudi daljšo čez Hudičev graben (3 ure hoje). Pot se je vila pod celjskim gradom, po zoženi soteski ob strugi Hudičevega potoka po Bojanskem grabnu, opremljenem s klini, vse do Štor. Vse izletniške poti v Štore so se končale pri gostilni Franzl. V turističnem vodiču je navedena tudi izletniška pot na Svetino (3 ure hoje), ki jo krasi gotska cerkev Marije Snežne. Vodič

Smučarji na Svetini leta 1930

Start smučarjev leta 1930

priporoča vračanje v Celje čez 508 metrov visok Šentjanž v Štore, kjer se nahaja železniška postaja. Zanimiva je bila tudi izletniška pot na 705 metrov visoki Srebotnik čez Bojanski graben, ki naj bi trajala dve uri.

V času pred 1. vojno in po njej so bile najbolj priljubljene izletniške točke v Štorah gostilne, kamor so radi zahajali ne samo Štorovčani, ampak tudi Celjani. Zlasti Celjani so lepe nedeljske in praznične popoldneve izkoristili za izlet ali sprehod v Štore. Najbolj priljubljeni gostilni sta bili Franzlova gostilna na Lipi in Lokošekova z imenom »Eisenhammer« v Štorah. Lokošekova gostilna je bila znana po prirejanju vojaških koncertov 47. vojaškega pehotnega polka in gostovanju celjskih nemških društev. Gostilna Franzl je bila najbolj znamenita štorska gostilna, ki je slovela po

ponudbi štajerskih vin in odlični hrani ter je obenem nudila dobro počutje in zadovoljila tudi še tako razvajene in zahtevne goste, zlasti celjsko nemško gospodo.

Med obema vojnoma je Svetina postala tudi priljubljena športna in rekreacijska točka. V poletnih mesecih je bila priljubljena pohodniška točka, v zimskih mesecih pa je postala središče zimskih športov, kot so smučanje, sankanje in tek na smučeh. Razna štorska in celjska športna društva so v zimskih mesecih pripravljala tudi posamezne športne in druge tekmovalne tekme.

Prvi turistični vodiči in celjski planinci so označevali Hudičev graben kot »romantično, že skoraj kot sanjsko sotesko pod Srebotnikom«, kljub srhljivemu in neprijaznemu imenu. Med obema svetovnjima vojnoma so člani savinjske podružnice Slovenskega planinskega društva popravili in na novo opremili prehod skozi Hudičev graben. Plezalne kline so dvignili, tako da je bil možen prehod tudi ob visoki vodi. Dozidali so tudi obrambne škarpe, ki so varovale pred padci. Glavni podpornik obnove je bila Železarna Štore, ki je podarila železje, izdelala kline in podarila 150 metrov pletene žične vrvi. Planinska pot je omogočala prehod tudi otrokom in je bila odprta leta 1928. Leta 1937 so člani celjske planinske podružnice ponovno popravili poškodovane kline in brvi. Med obema vojnoma je Hudičev graben postal tudi priljubljena plezalna točka s svojimi strmimi stenami, ki pa je bila tudi tragično usodna za Jožefa Ferka, ki se je ubil pri vadbi plezanja 24. aprila 1938.

Hudičev graben okoli leta 1940

Viri in literatura:

Cvirn, Janez: Biser na Savinji. Celje na starih razglednicah. Nazarje, Mariborski tisk, 1993, str. 83-84.

Kurz, Mattaeus in Lebitsch, Karl: Führer in Cilli und Umgebung. Celje, 1894.

Ocvirk, Matej: Večna si gostilna, neminljiva. Teharske in štorske gostilne. Teharje, 2016.

Orožen, Janko: Zgodovina Celja in okolice. II. del 1849-1941. Celje, 1974, str. 544 in 554.

Porsche, Ferdinand: Führer durch Cilli und Umgebung. F. Rasch, Celje, 1912.

Hudičev graben. Nova doba, 11.6. 1937, št. 24, str. 3.

Otvoritev Hudičevega grabna. Nova doba, 6.6. 1928, št. 63, str. 2.

Štore. Deutsche Wacht, 7.8. 1909, str. 2.

Šmarska dolina pred sto leti. Nova doba, 15.7. 1938, št. 29, str. 2.

Matej Ocvirk

Križ pri Godcu

Datuma njegove postavitve seveda ne poznam, a verjetno kje obstaja. Vendar moj namen ni ugotavljati časa postavitve. Mimo njega sem hodil že leta 1959, ko sem začel obiskovati prvi razred osnovne šole v H šoli. Tako smo ji rekli, ker je imela takšno obliko. Danes je na tem mestu obrtna cona. Nekoč, v tistih starih časih, so ljudje hodili peš ali se vozili s konjsko vprego. Ob križu so se pokrižali ali kaj zmolili.

Danes so drugi časi, radi potarnamo v izgovor. Mimo njega drvimo in ga sploh ne opazimo. A to ne velja za vse. Križ pri Godcu je bil obnovljen leta 1969. Moj namen je, da vsaj nekaj besed namenim tistim pridnim rokam, ki skrbijo, da je vedno obdan s prekrasnim cvetjem in da so ob njem vedno prižgane sveče. Kako lepo je urejena njegova okolica! Pred leti je zanj skrbela žal že pokojna gospa. Danes pa je njeno vlogo prevzela druga pridna ženska roka. S kakšno ljubeznijo in vnemo ureja okolico križa in skrbi za lep videz okolice, je enostavno nemogoče najti prave besede. Namenjam ji iskrene izraze zahvale in globok poklon.

Srečko Križanec

Bezeg

Opis in značilnosti

Bezeg sodi v rod grmovnic oziroma nizkih dreves. Obstaja okoli 30 različnih vrst bezga. Že iz preteklosti omenjeno rastlino povezujejo s številnimi vražami. Nekoč so namreč verjeli, da v bezgu živijo dobri duhovi, ki skrbijo za dobro počutje in varnost ljudi.

Bezeg raste v grmih, ki sežejo tudi do deset metrov visoko. Njihovi cvetovi so rumenkasto bele barve in imajo zelo značilen vonj, ki je tudi izjemno intenziven. Če boste v cvetove ugriznili, boste videli, da so grenki, plodovi, ki se iz njih razvijejo, pa sveži in surovi niso užitni. Njihov vonj in okus pa sta popolnoma drugačna. Bezeg načeloma cveti v juniju, jagode iz cvetov pa dozoriijo nekje v septembru. V gozdu ga boste bolj težko našli - navadno raste ob jasah ali na robu gozda, marsikje pa ga zdaj že načrtno zasadijo na vrtu. Mlade poganjke, liste in cvetove je potrebno nabirati že zgodaj spomladi, obvezno ob sončnem vremenu. Če se odpravite nabirat cvetove in želite doma sami pripraviti bezgov čaj ali kakšen drugi pripravek, vam svetujemo, da cvetove sušite na svežem zraku, a ne na soncu. Tako bodo bezgovi cvetovi ohranili svojo barvo. Ko se cvetovi posušijo, jih shranite v platnene ali papirnate vrečke in nikakor ne v plastične vrečke!

Zdravilni učinki

Bezeg ima številne zdravilne lastnosti, zaradi česar so ga v preteklosti imenovali tudi »zdravilna skrinjica za kmečke ljudi«. Olje cvetov je odlično sredstvo za obnavljanje razpokane kože. Cvetovi bezga imajo tipično aromo, sam okus cvetov pa je grenak. Pazite, da ne uživajte svežih in surovih jagod, saj le-te niso užitne! Surove jagode povzročijo drisko, slabost, bruhanje, v najhujših primerih tudi mrzlico. Med drugim bezeg pomaga pri sladkorni bolezni, senenem nahodu, spodbuja delovanje znojnic, niža vročino in prehlad, čisti kri, vpliva na pospešeno izločanje seča ter odvajanje strupenih snovi iz telesa.

Cvetovi so odlični za čiščenje organizma, prav tako pa pomagajo pri kašlju, gripi, zbijanju vročine, pljučnici, prehladu in astmi. Utrjujejo namreč sluznico žrela in nosu ter tako krepijo odpornost proti okužbam. V listih bezga se nahaja zdravilna snov, ki vpliva na količino sladkorja v krvi, in ravno zaradi tega je bezgov čaj odlično sredstvo pri zdravljenju sladkorne bolezni. Poleg tega lahko liste uporabljate tudi kot antiseptične obkladke za rane in kot sredstvo za odganjanje insektov. V zrelih jagodah se nahajajo različne kisline (med njimi sta najpomembnejši jabolčna in baldrijanova), grenčine, nekatera eterična olja in sladkor. Seveda ne manjka železa in vitaminov: A, B, B1, B2, C, E in v zadnjem času so v njem odkrili še vitamin J.

Vitamin B1 oz. tiamin je hrana za naše živce, saj preprečuje utrujenost, razdražljivost, nezbranost, kar se zelo rado pojavlja pri šolski mladini. Če se spomnite še iz šolskih klopi, je kot posledica pomanjkanja tiamina bolezen »beriberi«, ki prizadene živčevje in srce. Vitamin J, ki smo ga že omenili kot novost, je izrednega pomena za osebe, ki imajo pljučno jetiko.

Vas zanima, kako učinkuje lubje na naše zdravje? Morda se vam zdi neverjetno, da bi lahko lubje neke rastline kakorkoli pozitivno učinkovalo na človeško telo in organizem, a v tem primeru je neverjetno verjetno. Lubje debel, vej in korenin bezga deluje odvajalno, pomaga pri motnjah v delovanju ledvic, me-

hurja, mišičnem in sklepnem revmatizmu ter vodenici. V kolikor ste eden izmed tistih, ki jih vsako leto muči seneni nahod, vam priporočamo, da si naredite pripravek iz bezgovih cvetov. Ti namreč omilijo napade senenega nahoda – uživajte jih že nekaj mesecev pred samim pojavom tovrstnega nahoda.

Uporaba

Najbrž je še najbolj znana uporaba bezga v obliki bezgovega sirupa ali šebese. Zanju uporabimo bezgove cvetove.

Pri uživanju bezgovih plodov ali pripravkov morate biti pozorni na naslednje:

- Bezga ne smejo uživati doječe matere in nosečnice, saj vsebuje strupene alkaloidne, ki lahko škodujejo plodu.
- Bezeg uživajte v zmernih količinah, saj lahko prevelike količine povzročijo zdravstvene težave.
- Še enkrat vas opozarjamo – ne uživajte surovih jagod!

Bezgov čaj

Marsikdo priporoča uživanje bezgovega čaja, še zlasti v času, ko so na pohodu prehladi, in pri obolenjih, pri katerih se stanje malce popravi že s potenjem. Bezgov čaj uporabljajo za zdravljenje bronhitisa, lažjih oblik pljučnice, kašlja, nahoda, za zdravljenje revmatskih bolezni in astme. V kolikor je delovanje vaših

ledvic zmanjšano in telo pomanjkljivo izloča seč, vam svetujemo, da si nabavite čaj iz bezgovih listov, saj ta pomaga odvajati nakopičene tekočine v telesu. Bezgov čaj med drugim tudi čisti kri. Vendar, pozor: prepričanje, da se potite, ker pijete vroč čaj, je zmotno. Raziskave so pokazale, da na potenje vplivajo predvsem snovi, ki jih vsebujejo bezgovi cvetovi in ne toplota čaja. Povsem zadosti je, če pijete mlačen čaj – kljub vsemu bo poskrbel za pričakovano potenje telesa.

Sirup iz bezgovih cvetov

Potrebujete:

- 15 bezgovih cvetov,
- 1 l vode,
- 60 dag sladkorja,
- 20 g citronske kisline.

Priprava:

Bezgove cvetove položimo v liter vode. To naj stoji 1 dan. Nato precedimo, dodamo sladkor

in citronsko kislino. Segrejemo do 80 °C, da se sladkor raztopi in nalijemo v steklenice. Sirup razredčimo z vodo, lahko mu dodamo še limonin sok.

Sirup iz bezgovih jagod

Potrebujete:

- 4 l vode,
- 4 kg sladkorja,
- 60 dag bezgovih jagod (lahko tudi več),
- 6 paketov citronke.

Priprava:

Bezgove jagode najprej operemo, malo zmečkamo in namočimo v 4 litrih vode. Pustimo stati 24 ur. Naslednji dan vsebino precedimo ter 30–60 minut kuhamo skupaj s sladkorjem. Gostota sirupa je odvisna od dolžine kuhanja. Ohlajenemu sirupu dodamo citronko, vse skupaj dobro premešamo ter nalijemo v skrbno očiščene steklenice in postavimo na temno mesto.

Če bi lahko opisali vonj po osvežujoči pijači, bi bil to nedvomno vonj bezga. Ko se sprehodimo mimo bezgovega grma, je vonj preprosto očarljiv. Cvetove moramo nabrati hitro, saj kmalu odcvetijo in iz njih nastanejo črne jagode. Iz bezgovih jagod lahko pripravimo sirup, vino in bezgovo marmelado. Iz lepih belih cvetov pa lahko ustvarimo osvežujoče dobrote, kakršne so šebesa, bezgov sirup in sladico iz ocvrtih cvetov. Kaj pa lahko bezeg naredi za naše zdravje? Ogromno, kot ste prebrali!

Besedilo in foto: Rosvita Jager

Zelišča - priložnost za razvoj podeželja

Evropski kmetijski sklad za razvoj podeželja - Evropa investira v podeželje

Raznolikost podeželja

Celje • Laško • Štore • Vojnik

Člani Lokalne akcijske skupine (LAS) Raznolikost podeželja, ki deluje na območju občin Celje, Laško, Štore in Vojnik, smo 1. junija sodelovali na delovnem srečanju, ki je potekalo v okolici Divače. Tema srečanja, ki so se ga udeležili tudi predstavniki z različnih območij Slovenije, je bila priprava vsebin za projekt ohranjanja zeliščarske dediščine.

Srečanje se je pričelo na zeliščno-etnološki domačiji Belajevi v vasi Kačice – Pared v Divači. Gre za manjšo kraško kmetijo v bližini Škocjanskih jam, ki jo je lastnica spremenila v ogleda vredno zanimivost. Na domačiji imajo promocijsko-degustacijski center kraškega šetraja in zaščitenih lokalnih proizvodov, ki jih gostom ponudijo v okviru kraške marendice (malice). Tudi udeleženci srečanja smo poskusili lokalno kulinariko, začinjeno z avtohtonim zeliščem kraškega območja, kraškim šetrajem. Okus se dobro sklada s sirom, polento, maslom in kruhom, seveda pa gostitelji postrežejo še kraški teran in brkinsko žganje. Sledil je ogled zeliščnega vrta v obliki srca in obnovljenih prostorov stare kraške hiše.

Srečanje smo nadaljevali v regionalnem parku Škocjanke jame, vpisanem na Unescov seznam svetovne dediščine. Predstavili so nam zgodovino odkrivanja jame in predvajali film, ki prikazuje raziskovanje jame in živali v njej. Po obilnem obroku jote, še ene značilne kraške jedi, smo pričeli delovno razpravo na temo zeliščarske dediščine.

Na začetku posveta so bili predstavljeni podatki o pridelavi zelišč v Sloveniji. Zelišča prideluje 253 kmetij v skupni površini približno 56 hektarjev. 90 % zelišč, ki se v Sloveniji porabijo za potrebe farmacije, prodaje izdelkov na drobno in v gostinstvu, je uvoženih. Slovenija s svojo biotsko pestrostjo in raznolikostjo pridelovalnih pogojev predstavlja velik potencial za pridelavo različnih vrst zelišč. Pridelava zelišča je delovno intenzivna panoga, ki pa bi lahko omogočila ob organizirani predelavi in trženju tudi dopolnilen dohodek na marsikateri manjši kmetiji.

s tem povečanje proizvodnje. Tako bomo potrošniki lahko uporabljali kakovostna zelišča, pridelana v naši okolici.

S tem namenom želimo k sodelovanju povabiti vse tiste, ki se že ukvarjate s pridelavo zelišč ali o tem šele razmišljate. Na območju LAS deluje nekaj društev zeliščarjev, s pridelavo in predelavo zelišč se ukvarja več kmetij in posameznikov, prav tako pa na območju delujejo podjetniki, ki se ukvarjajo s trženjem zeliščnih proizvodov. LAS Raznolikost podeželja bo na podlagi vaših potreb, predlogov in idej organiziral srečanje vseh zainteresiranih s področja zelišč in poskušal dogovorjene vsebine uvrstiti v projekt sodelovanja različnih LAS na temo zeliščarske dediščine. Vaše kontaktne podatke nam lahko sporočite na spodaj navedene kontakte, kjer boste prejeli tudi več informacij.

Vse informacije o delovanju LAS Raznolikost podeželja, možnostih sodelovanja na javnih pozivih LAS in pomoč pri pripravi projektnih predlogov lahko brezplačno pridobite pri vodilnem partnerju LAS, podjetju Simbio d.o.o. Pisarna LAS se nahaja v stavbi RCERO Celje, Bukovžlak 30, 3221 Teharje.

Primož Kroflič

Kontaktne podatki:

Primož Kroflič

Telefon: 03/425 64 66

GSM: 051 642 855

E-pošta: info@raznolikost-podezelja.si

Spletna stran: www.raznolikost-podezelja.si

Zeliščarstvo na območju Slovenije bi bilo potrebno povezati v skupno turistično ponudbo, ki bi lahko privabilo goste iz tujine. Potrebna so izobraževanja na področjih pridelave in predelave zelišč, uporabe v gastronomiji, razvoja novih izdelkov in trženja. Udeleženci posveta smo se dogovorili, da je potrebno na vseh območjih preveriti interes pridelovalcev zelišč za morebitno sodelovanje na omenjenih področjih. Ko bodo znani podatki o pridelovalcih zelišč in njihovih potencialih, bo možno izvesti tudi promocijo zeliščarstva in zeliščnih proizvodov. Višja dodana vrednost proizvodnje bo lahko pomenila tudi povečano zanimanje obstoječih in novih pridelovalcev zelišč in

Celje

Laško

Štore

Vojnik

Praznovanje 101. rojstnega dne gospe Malgaj

1. maja 2016 je praznovala svoj visok žiljenski jubilej stanovalka Doma Lipa, gospa Monika Malgaj. Gospa Malgaj se je rodila leta 1915 v Dobju pri Planini. Po končani osnovni šoli je naredila tečaj za šiviljo. Nato se je zaposlila na kmetiji, kjer je bila gospodinjska pomočnica. Spoznala je bodočega moža, se z njim poročila in skupaj sta kupila hišo v Gorici pri Slivnici. Imela sta tri otroke, dva sinova in hči. Hči trenutno živi v Ljubljani, sinova pa sta že pokojna. Bila je pridna, delovna, skromna, rada je skrbela za svojo družino, poleg tega pa je hodila pomagat še drugim. V prostem času je rada pletla, šivala in delala na vrtu. Pri svojih stotih letih se je odločila, da gre od doma. V Domu Lipa je že od meseca marca 2016.

Pravi, da ji je tukaj udobno, saj ji nudijo pomoč, ki jo pri svojih letih potrebuje, ker že težko hodi in tudi slabo vidi. Kadar je pokonci, se rada druži s sostanovalci in obiskovalci, za katere pravi, da jih je veliko.

Njen visok jubilej, 101. rojstni dan gospe Monike Malgaj smo obeležili v skupni jedilnici tretjega nadstropja, kjer je gospa Monika trenutno doma. Slavljenki so se pridružili še nekateri zaposleni, sostanovalci doma ter domski zbor Lipa s harmonikarko Jasno. Na praznovanju so ji najprej voščili ga. Marinka Hrnčič, direktorica Doma, g. Aleš Oreškovič, strokovni vodja Doma, in ga. Jasna Adam, vodja oddelka. Nato so sledile lepe želje še s stani ostalih zaposlenih in sostanovalcev. Slavljenki so zapeli člani domskega zbora

Lipa pod vodstvom zborovodkinje Sabine, na je zdravica in prijetno druženje ob kozarčku vina in sladki torti. Slavljenka pravi, da si želi harmoniki pa jih je spremljala Jasna. Gospa le še zdravja ter da bi jo noge še dolgo držale pokonci. To so tudi naše želje.

Snežana Batljan

STAREJŠI ZA STAREJŠE

Prostovoljci programa Starejši za starejše pri Društvu upokojencev Štore se obračamo na vas, spoštovani občani, da nam sporočite, če v vaši okolici živi kdo osamljen, ki je težko pokreten in ga naši prostovoljci še ne obiskujemo.

Hvaležni vam bomo mi, upamo pa, da tudi tisti, na katerega nas boste opozorili.

Praznik 1. svetega obhajila mnogim obogatil maj

V dneih, ki prihajajo oziroma prav ti, v katerih se nahajamo, mnogi starši premišljujete, kaj vse bi podarili svojim otrokom, ki zaključujejo šolsko leto. Ni jih malo, ki se zaradi tega premišljevanja spustijo celo v medsebojne – partnerske – boje, kjer vedno prevlada močnejši; kakorkoli že to moč pojimate, doumete. Ampak, če dobro pomislite: koliko otrok hrepeni po moči?!? Jaz poznam samo t(ak)e, ki si iskreno želijo le bližine in ljubezni. Petindvajseterica mladih glav je na predzadnjo nedeljo letošnjega maja - v cerkvi svetega Martina na Teharjah, kjer so prejeli zakrament 1. svetega obhajila - v nas, nešteatih, navzočih ob tem njihovem izjemnem prazniku, vzbujala neopisljivo mero spoštovanja, radosti, ponosa ter hvaležnosti.

S spoštljivostjo smo merili na korake in besede teh, rosno mladih duš, ki šele komaj dobro vedo, kam bi postavili svoje ime in s kom se le-to najbolj rima, vsaj, kadar se jim zahoče igre – njihovega trenutnega načina izražanja življenja.

Zveni radosti so nas preplavljali, saj so slovesnost spremljali ubrani glasovi Otroškega cerkvenega pevskega zbora, ki so z vsakokratnim vstopom v naše slušne senzorje prebujali spomine o naših Božjih dotikih v mladostnih letih in / versus sedaj.

Iskreno moram(o) čestitati mladima voditeljicama tega zbora, Martini in Cvetki Rezar, ki otrokom z zgledom in željo po čim bolj dovršeni izvedbi prebujata željo po še: več dobrega in lepega.

Spremljanje tokratnega svetega obhajila, o katerem sem se razpisala, je jasno kazalo tudi na to, da je za takšnim dogodkom vedno Nekdo, ki preudarno ter z veliko truda točno predvidi skoraj vsako sekundo, da ne bi prvoobhajanci in njihovi gostje čutili karkoli, kar bi jih lahko odvrnilo od prepričanja, da Bog po resnici deluje po ljudeh, zlasti teh, ki so z njih v tesnem prijateljskem odnosu. Če kdo, potem gospod župnik, Miha Herman TO je.

Pa ne le to!

Postal je celo zaupnik in prijatelj marsikaterga izmed v prvi vrsti sedečih otrok v belih, svečanih oblekah. Sploh ne dvomim, da je z nemalo skrbmi dočakal ta dan, a angelski pogled na te otroke mu je zlahka stlačil v pozabo vse, kar se je nepotrebna zgodilo pred, med ali celo po tem. Bistveno namreč je, da so otroci začutili to prijateljstvo z Njim in Boga za vselej postavili na mesto, ki mu pripada: prvo. (!!!)

Nazadnje pa: bila sem nadvse hvaležna, ker sem smela prisostvovati temu izjemnemu prazniku otroških zbora vernih veseljakov in

ker sem še z večjim veseljem ugotovila, da vas je še precej staršev in sorodnikov, ki otrokom vendarle ne vsiljujete materialnega pred bistvenim. Znete jih potolažiti in navdati s srečnimi vzgibi starševske ljubezni in izredno, pa vendar vsakomur očitno - vero.

S tvornim sodelovanjem in nasmehi na obrazih, ki se jih ne da narisati še s tako odličnimi barvami, ste dokazali, da so ti otroci, del vas samih, na dobri poti, da svetu dokažejo, kar mu gre: kako z Njegovimi vrednotami, smerokazi in, kar sem v uvodu že izpostavila, ljubečimi dovtipi – vse in vsakdo bolje (pre)živi. Kdorkoli misli drugače, ta nikdar ni (s)poznal Boga ali pa je le-Ta nekje v kotu, zaprašen in pozabljen. Takšni po vsej verjetnosti še zmeraj ne vedo, kaj kupiti in v katero trgovino zaviti, v večini pa jih (nas) prav prvoobhajanci spomnijo, da je nedelja Gospodov dan – ko bodo prejeli Njega. To pa je darilo za vse nas!

Mateja Zakelšek

S citrami iz vasi do mesta

V petek, 27. maja 2016, je bil v župnijski dvorani sv. Martina na Teharjah koncert z naslovom »S citrami iz vasi do mesta«, ki ga je ob krajevnem prazniku pripravila Krajevna skupnost Teharje v sodelovanju z Župnijo Teharje. V barvitih šopku lepega petja od slovenskih ljudskih pesmi do slovenske popevke so nastopile Martina Zapušek, Mateja Bobek in Melita Bevc, njihove ubrane glasove pa je s pentljo čarobnega zvena citer povezovala citrarka Jasmina Levičar. Večer so s starimi ljudskimi glasbami in marsikje že zamrlimi vaškimi napevi prav posebej popestrili ljudski pevci Šentviških 5.

Nastopajoči so občinstvo navdušili z vsebinsko bogato izbranim glasbenim repertoarjem in z izredno glasbeno interpretacijo, zanimivo zgodbo ter z občutenim petjem, ki izžareva veliko ljubezen nastopajočih do glasbenega ustvarjanja. Srca vseh poslušalcev so prav tako ogreli z globoko sporočilnostjo in z zanimivim prepletom različnih glasbenih zvrsti.

Po doživetem nastopu se je prijetno druženje sproščeno nadaljevalo ob pogostitvi in prijaznem klepetu, ljudski godci pa so poskrbeli za petje, igranje in plesanje. Vsekakor je bil večer lep in pomemben prispevek tako k ohranjanju bogate slovenske kulturne dediščine kot tudi k tkanju medosebnih vezi ne le znotraj lokalne skupnosti, temveč tudi z vsemi, ki so se nam pridružili od drugod.

Cvetka Rezar

V spomin dobremu župniku Marijanu Rozmanu

V nedeljo, 5. 6. letos, je preteklo natanko 20 let od smrti teharskega župnika, g. Marijana Rozmana, ki je na ta dan na cesti blizu Zlatega križa umrl v prometni nesreči. V domači župniji smo se ga spomnili v mašni daritvi in v knjižici, sestavljeni iz zapisanih spominov in fotografij. Skušajmo na kratko obuditi spomin nanj tudi v naši reviji. V župnijski kroniki za leto 1964 beremo: »Novi teharski kaplan g. Marijan Rozman je bil rojen je v Gotovljah 21. februarja 1938 kot sin srednjega kmeta, 6. otrok v družini. Očeta je zgubil, ko mu je bilo 2 leti. Gimnazijo je dovršil v Celju leta 1956 in vstopil v bogoslovje v Ljubljani. V duhovnika je bil posvečen 15. avgusta 1962 v Mariboru.«

Tri leta kasneje pa je g. župnik zapisal: »S 1. avgustom je bil premeščen g. kaplan Marijan Rozman za kaplana v Konjice. V štiriletnem

marljivem in požrtvovalnem dušnopastirskem delu v tukajšnji župniji si je pridobil srca vernikov in šolske mladine, ki so žalovali ob njegovem odhodu«. Nadomestil ga je g. Karel Bedernjak, ki je bil tedaj še semeniški duhovnik. Komaj dober mesec kasneje pa je težko zbolel župnik g. Alojz Šmirmaul. Zato je škof Držečnik na Teharje zopet vrnil kot kaplana g. Marijana Rozmana, ki je zaradi svojih izkušenj lažje zamenjeval bolnega župnika. Leta 1973 se je upokojil župnik Šmirmaul in za župnijskega upravitelja je bil imenovan g. Rozman, dosedanji kaplan, tri leta kasneje pa je bil imenovan za rednega župnika na Teharjah. To poslanstvo je odgovorno opravljal 20 let do usodnega 5. junija 1996, ko se med vožnjo proti domu v Gotovlje končala njegova življenjska pot. Žal veliko prehitro...

Apostol Pavel v 1. pismu Korintčanom piše »Kaj je vendar Apolo? Kaj je Pavel? Služabnika sta, po katerih ste prejeli vero, in sicer kakor je komu dal Gospod. Jaz sem zasadil, Apolo je zalil, Bog pa je dal rast, tako da ni nič tisti, ki sadi, in nič tisti, ki zaliva, ampak tisti, ki daje rast, Bog. Kdor pa sadi in kdor zaliva, sta eno. Vsak bo prejel svoje plačilo po svojem naporu. Božja sodelavca sva, vi pa ste Božja njiva in Božja zgradba.« (1 kor 3, 5-9)

Res je, a svojo sled zapusti tudi tisti, ki sadi, in tisti, ki zaliva. Tudi njuno delo je pomembno in potrebno za rast. Delo pokojnega g. Marjana Rozmana je bilo zavzeto, koristno in iskreno. V življenju teharske župnije je zapu-

stil globoke sledi. Skupno je kar 31 let opravljal svoje duhovniško poslanstvo v naši fari. Najprej kot kaplan od 1964 do 1968, po enotnem službovanju v Slovenskih Konjicah se je vrnil in bil kaplan še štiri leta: 1969–1973 ob ostarelem župniku, g. Alojzu Šmirmaulu. Po njegovi smrti pa je bil najprej tri leta uradno upravitelj te župnije in leta 1976 imenovan za župnika. Dvajset let je opravljal svoje poslanstvo zavzeto in na svoj, izviren način, kot ste ga mnogi dobro poznali. Žal je smrt nenadoma prekinila njegovo dinamično delo.

Gospod Marijan je začel svoje pastoralno delo v naši župniji v težkih časih. Politični pritisk na duhovnike je bil tedaj še zelo navzoč, na področju naše župnije pa zaradi povojnega taborišča in pobojev

še posebej izrazit. Hiter industrijski razvoj področja z železarstvom in kemično industrijo je privabil sem številne priseljence iz drugih republik tedanje države, z drugačno kulturo in vero. Gospod Marijan se je trudil tudi v teh razmerah graditi človeške odnose in pastoralno delovati v mejah zmožnosti. Zelo vesel je bil samostojne države, zmage demokracije. Veliko si je prizadeval in končno uspel, da so na nekdanjem taborišču in kraju zločina v Bukovžlaku postavili križ kot znamenje upanja in odrešenja. Vztrajno je sejal seme vere v srca ljudi in zalival rast božjega kraljestva tudi s svojo molitvijo.

Med zapisi v knjižici v njegov spomin je Franc Kač zapisal: »Prav je, da se ga po dvajsetih letih njegove prezgodnje smrti spominjamo kot duhovnika, ki je v našem kraju, v naši župniji zapustil neizmeren pečat dobrega duhovnega dela in izrednega gospodarja. Osebno ga imam v prijetnem spominu tudi kot velikega prijatelja in človeka z veliko začetnico.«

Po Rozmanovi smrti je za nekaj mesecev župnijo upravljal kapucinski p. Stanko Matjašec, v avgustu 1996 pa je bil za župnika na Teharjah imenovan g. Ivan Koren. Žal sta oba že pokojna in sta se tako oba še mlada v večnosti pridružila svojemu predhodniku. Kot sedanji župnik se tem in vsem ostalim nekdanjim teharskim dušnim pastirjem zahvaljujem za njihovo pastoralno delo, duhovniško pričevanje, molitve in darovane bolečine in stiske ob svoji zgodnji boleznii in smrti. Vse to je duhovni kapital, darovan za našo sedanjost in prihodnost.

*Miha Herman,
župnik na Teharjah in pri Sv. Lovrencu nad Štorami*

Izdelava košev in košar

Pred nekaj desetletji je v zimskem času v kmečkih hišah dišalo po lesu. Ljudje so si dolge zimske večere krajšali z izdelavo lesenih predmetov. Danes se to dogaja le še redkokje.

Albin Podbregar živi v Prožinski vasi na vrhu hriba, s katerega se mu odpira čudovit razgled na vas Kompole. Kar ne moreš verjeti, da živi možakar sam na tej majhni kmetiji, saj je okrog hiše in v njej vse lepo

postorjeno. Ob mojem obisku je ravno pripravljaj drva za naslednjo zimo. Pravijo, da si dober gospodar mora kurjavo za zimo pripraviti že pomladi, da se les do zime posuši in potem bolje gori.

Med pogovorom mi Albin pove, da uživa v naravi in da rad dela z lesom. V kletnih prostorih hiše sta miniaturni delavnici, kjer Ivan sedaj, ko je v pokoju, preživi veliko časa. Dolge večere si zapolni s pletenjem košar in košev. Materiala za pletenje mu ni težko najti, saj je njegov dom tik ob robu gozda. Vsak izdelek je narejen z veliko ljubeznijo, kar se vidi tudi na kvaliteti.

Vedno bolj se ljudje vračamo k naravi, zato bo mogoče Albinov hobi komu, ki rad dela z lesom, navdih za izdelavo domačih izdelkov.

Ivanka Tofant

Zgodbo je začel pogumni Kekec

V dveh predšolskih skupinah Vrtca Lipa Štore (skupini Rdeči palček in Temno rdeči palček) smo se v zadnjih dveh mesecih posvetili področju SLOVENSKEGA OTROŠKEGA FILMA. Žanr slovenskega otroškega filma je bil nekoč zelo živahen, dandanes pa smo ga nekoliko zanemarili. Za motivacijo smo izbrali pet filmov, ki smo si jih kronološko ogledali: Kekec, Erazem in potepuh, Bratovščina sinjega galeba, Sreča na vrvi in Čisto pravi gusar. Vsak izmed njih je otrokom ponudil novo izkušnjo, novo spoznanje. Vsi filmi so bili zabavni in napeti, polni pretkanjih, v zgodbo vpetih spopadov med dobrim in zlim. Za nepričakovane preobrate pa so poskrbeli prepričljivi pozitivni in po-

gumni junaki, s katerimi so se otroci zlahka poistovetili. Izkazalo se je, da otroci ne potrebujejo stalne agresije, hrupa, pretiranih zvočnih efektov in impulzivnih dejanj, da dlje časa ohranijo raven pozornosti in koncentracije. Otroci so se med ogledi filmov veliko smejali, malo so se tudi bali, zelo malo pa se dolgočasili. V vseh omenjenih filmih je poleg odlične igralske zasedbe tudi dih jemajoča glasba. Zaključek projekta je bil nastop za starše, na katerem smo ponosno zapeli in recitali repertoar filmskih pesmi ter deklamacij, za klavirjem pa nas je spremljal Aljaž Šumej.

Klavdija Berglez in Karmen G. Žgank

Veselo v hribe

Pa smo ga izvedli! Letos zadnjega.

Zaključni pohod in sedmo srečanje za mlade planince planinskega krožka in njihove starše smo imeli v soboto, 21. maja 2016. Z vlakom smo se iz Štor zapeljali do Kresnic in se od tam povzpeli do Vač, do samega (geometričnega) središča Slovenije. Hodili smo navkreber, se dodobra prepotili in kljub dvema urama in pol hoje se na vrhu, še vedno nasmejani, podili za nogometno žogo. Pa tudi vroča obara, ki nam je pustila posledice še dan ali dva, ni izbrisala nasmeha z ustnic. Kaj še!!! Vožnja z vlakom je lahko res razburljiva in zabavna, ko varno mahaš mrkim obrazom skozi okno brzeče kompozicije.

In kaj smo počeli čez leto? Jeseni smo spoznali pravila varne hoje v hribe in se nato preizkusili na pohodih na Šmohor, Stari grad in Brnico. Ker smo nekateri člani Planinskega društva Železar Štore, smo januarja obiskali društvene prostore, kjer nam je gospa Betka pokazala nudenje prve pomoči ob morebitnih zlomih in odrgninah. Spomladi smo ob Bojanskem grabnu spoznavali zdravilno rastlino čemaž in jo okušali v juhi. Ob 25-letnici samostojne države smo naredili še zaključni pohod v Vače, kjer je spominsko obeležje slovenske zastave.

Vseskozi smo bili radovedni, strpni, z veliko dobre volje in odločni, da nam vselej uspe priti do cilja. Ob tem so nas varno vodili, spremljali in spodbujali vodniki Planinskega društva Železar Štore: Valter in Betka Jelen ter Stane Lešek.

Želimo vam prijetne počitnice z geslom: OHRANIMO NARAVO ČISTO in s spodbudo, da tudi vi čez poletje osvojite kakšen lep in prijeten vrh gore.

*Učenci planinskega krožka OŠ Štore
z mentorico Tjašo Centrih*

Branje za znanje

Da je branje res pomembno, ker nas bogati in poskrbi za človeško dušo, verjamejo številni učenci naše šole, ki so tudi v tem šolskem letu pridno brali in osvojili bralno značko.

Zvesti bralci ob zaključku šolskega leta prejmejo mape s priznanji, dodatna nagrada za vse pa je bil dogodek ob zaključku bralne značke, ki smo ga pripravili 19. maja. Učenci prve triade so se nasmejali ob predstavi **Matematika, računanje in ostale Štetove prigode** v izvedbi **Gledališča Smejček**. Otroci so spoznali kmeta Šteta, ki je imel veliko srečo: rad je imel svoje rastline, imel je veliko posestvo in bogat pridelek. Hkrati pa je imel tudi eno veliko težavo ... Ni znal šteti. In prav slučajno mu je bilo ime Štet Neznam. Sosedov sin Robi se je tako neprestano norčeval iz njega in mu kradel jabolka. In Štet tega ni mogel dokazati. Nekoč se je Štet obupano obrnil na svojo jablano in jo vprašal za nasvet ... Otroci so Šteta med igro ves čas spodbujali in ga s skupnimi močmi le naučili šteti.

Starejši bralci so se tokrat podali na nepozabno dvourno potovanje po najbolj nenavadnih krajih sveta, od Istanbula do Sydneya. V družbi svetovnih popotnikov Dominike in Igorja Osvalda so potovali po kopnem, kolikor se je le dalo, brez lastnega prevoznega sredstva. Tako kot potujejo domačini, z javnim transportom na tisoč in en način. Na potovanju so spoznavali ljudi, ne znamenitosti. Učenci so se bili nad

takšnim potovanjem navdušeni, saj so dobili neprecenljiv vpogled v življenja ljudi v najbolj skritih kotičkih sveta.

Pravijo, da je knjiga najboljša učiteljica in prijateljica hkrati. Zato naj bo vsem učencem zvesta spremljevalka tudi v prihodnjem šolskem letu.

Barbara Štimulak

Palček Bralček v vrtcu 2015/2016

Vnašem vrtcu je tudi to šolsko leto potekal projekt **PALČEK BRALČEK**. Otroci so skupaj s starši pridno obiskovali knjižnico v Štorah in si izposojali otroško literaturo. Starši so otrokom doma brali pravljice, otroci pa so jih v vrtcu pripovedovali svojim prijateljem. Za osvojeno priznanje so mlajši otroci povedali tri pravljice in eno deklamacijo, starejši pa štiri pravljice in eno deklamacijo. Deset otrok je osvojilo posebno knjižno nagrado za osem in več prebranih pravljic. Od 130 otrok je priznanje **PALČKA BRALČKA** osvojilo 88 pridnih bralcev.

Zaključek projekta je bil 19. 5. 2016 v vrtčevski telovadnici. Splošna knjižnica Celje – enota Štore je za nagrado pridnim bralcem omogočila predstavo **PICKO IN PACKO** gledališča Makarenko.

Otroci so ob predstavi uživali in obljubili, da bodo naslednje leto zopet pridno pripovedovali pravljice.

Zinka Grobelnik

Tu, tu, tu po cesti, trikrat naokrog...

Svetlo zeleni palčki smo promet odkrivali tudi z vlaka in avtobusa. V četrtek, 26. maja 2016, smo se peš odpravili proti železniški postaji Štore, kjer smo kupili vozovnice za vlak, na peronu prisluhnilni objavi prihoda našega vlaka in se z njim odpeljali proti Celju. Med čakanjem smo se pogovorili o primernem in varnem obnašanju na peronu in v laku, v Celju smo si ogledali železniško postajo, jo primerjali z železniško postajo v Štorah in se nato odpravili še proti avtobusnemu postajališču v neposredni bližini. Tam nas je že čakal avtobus, ki ga je vozil oče deklice Lejle iz naše skupine in nas varno pripeljal nazaj v Štore vse do avtobusnega postajališča pri trgovini Mercator.

Katja Anderlič in Ditka Rednak

Princi, vitezi in princeske iz vrtca na Starem gradu

Pa nam je uspel - naš dolgo pričakovani izlet na celjski Stari grad! Kljub težkim, sivim oblakom na nebu takoj po zgodnjem zajtrku in z otroškimi solzami, ker so že mislili, da izlet odpade, smo se za vsak primer opremili še s pelerinami in se v treh etapah po 5 otrok s kombijem varno odpeljali proti Staremu gradu. In nekdo je moral misliti na nas, saj se je vreme razjasnilo in do konca izleta nas je spremljalo sonce. Otroci so na gradu imeli pravo doživetje: ogledali so si notranjost gradu, bili na vrhu Friderikovega stolpa, z daljnogledi občudovali razgled na celjsko kotlino. Otroci so se v duhu viteških iger

v viteškem dvoboju spopadli z napravo, na gradu pa so našim otrokom omogočili tudi fotografiranje na čisto pravem prestolu, pa tudi vožnjo na zabavnem vrtiljaku s pletenimi košarami. Da smo si nabrali potrebnih moči za vrnitev proti vrtcu peš, so otroci na grajskem dvorišču imeli še zeliščno malico in se posladkali s tablico čokolade. Ustavili smo se tudi pri grajskem vodnjaku, kjer si je vsak nekaj zaželel in z vrženim kovancem upal na uresničitev svojih želja! Otroci so se polni vtisov brez težav podali na daljši pohod s Starega gradu proti vrtcu in vrnili smo utrujeni, a zadovoljni!

Katja Anderlič in Ditka Rednak

Turistična agencija Lipa

Učenci 5. b razreda smo skozi vse leto spoznavali našo domovino Slovenijo, na koncu leta pa smo se malo pozabavali in naše znanje predstavili z odličnimi turističnimi prospekti, ki si jih je bilo možno ogledati v namišljeni TURISTIČNI AGENCIJI LIPA. Skupaj smo se veselo podali k delu in si naj-

prej pripravili osnovo za prospekt. Navdušeno smo odšli v računalniško učilnico in vsak je začel iskati podatke za temo, ki si jo je izbral. Sčasoma smo si pripravili ogromno gradiva. Učiteljica nam je priskočila na pomoč in nam pomagala oblikovati krasen zemljevid, ki smo ga naslovili KAM NA POTEPE?

Vsak od nas je oblikoval svoj prospekt, nato je skupina učencev uredila prostor v učilnici, ki je predstavljal turistično agencijo. Poimenovali smo jo »Lipa«, ker je naša šola v naselju Lipa, lipa pa je tudi simbol Slovencev. Nato smo si razdelili vloge. Nekateri so bili vodiči, nekateri pa so bili turisti. Ti niso poznali Slovenije, a so jo želeli dobro spoznati. Ogledali so si prospekte, torej našo ponudbo, nato pa so nam zastavljali nešteta vprašanja. Zanimali so jih izleti na Kras, na obalo,

želeli so obiskati rojstne hiše naših pesnikov in pisateljev, nekateri so želeli v zdravilišča, druge pa so zanimali stari slovenski običaji. Turistom smo odgovorili na vsa vprašanja in jim pokazali poti do različnih lokacij. Najprej smo bili vsi prepričani, da smo si o Sloveniji zapomnili bolj malo, na koncu pa se je izkazalo, da smo se v tem šolskem letu ogromno naučili. Bilo je zabavno in poučno.

Hana Resnik in Lara Kerznar, 5. b

Naš zadnji »pomah« na sever

V mesecu maju smo bili Rdeči palčki vrtca Lipa Štore zelo aktivni in vedoželjni v sklopu mednarodnega projekta »Pomahajmo v svet«, saj smo se ogromno novega naučili o domačem kraju Štore in o državi Sloveniji. Raziskovali smo, kako pridemo v vrtec, kaj vse na poti srečamo in koliko časa potrebujemo od doma do vrtca. Najbližje domove otrok smo tudi obiskali. Spoznali in obiskali smo pomembne predele kraja: osnovno šolo, zdravstveni dom, dom za starejše občane, lekarno, trafiko, nogometni stadion, knjižnico, občino, pošto in trgovino Mercator. Spoznali smo Slovenijo na zemljevidu sveta in naredili primerjavo s Švedsko. Naučili smo se državno himno ter

spoznali zastavo in grb kot pomembna državna simbola. Spoznali smo tudi slovensko kulinariko in se veliko pogovarjali o tem, kaj je to tradicionalna slovenska jed. Odločili smo se, da prijateljem s severa prikažemo, kako se ena od teh jedi pripravi. Skupaj smo se odločili za pripravo BUHTELJNOV in jih z manjšo pomočjo naše kuharice Katje sami spekli. Sami smo pripravili testo, ga pustili vzhajati in nato je vsak

otrok naredil svoj buhtelj. Pekli smo jih v vrčevski kuhinji in se z njimi po kosilu tudi posladkali. Ves postopek priprave smo posneli in dokumentiranega poslali našim severnim prijateljem.

V petek, 27. maja 2016, smo se od prijateljev s Švedske poslovili in jim zaklicali glasen »Goodbye!«.

Klavdija Berglez

Zaključna prireditev projekta Evropska vas - Madžarska

Osnovna ideja projekta Evropska vas, ki že vrsto let poteka po vsej Sloveniji, je spoznavanje različnih držav Evropske unije ter sprejemanje njihovih družbenih, kulturnih in socialnih razlik.

Letošnja izbrana država OŠ Štore je bila Madžarska. Celo šolsko leto smo učence seznanjali z njeno kulturo, kulinariko, bogato zgodovino, običaji, navadami, glasbo, športom, posebnostmi, ...

9. maja, na dan Evrope, je bila na Krekovem trgu v Celju zaključna prireditev, kjer smo sodelujoče šole in vrtci s svojimi izdelki predstavili izbrane države na stojnicah.

»Vsako leto znova me navduši bogastvo idej mentorjev in otrok in zagnanost ter naklonjenost, ki je žarela z vaših stojnic. Z nastopi

na odru pa ste dodali še dodatno piko na i prijetnemu vzdušju. Vem, koliko dela stoji za vsem tem, da smo lahko na koncu zadovoljni in ponosni, zato vam iskreno izrekam čestitke in zahvalo.«, so besede ge. Mojce Kolin, ravnateljice OŠ Frana Roša, ki vodi in koordinira projekt Evropska vas v celjski regiji.

Resnično se je vsaka sodelujoča šola potrudila po svojih najboljših močeh in tudi tokrat so se stojnice kar šibile od krasnih, predvsem pa izvernih izdelkov otrok in mentorjev.

Madžarsko smo predstavili na različne načine, njene glavne značilnosti so si ljudje z zanimanjem ogledovali. Madžarske zastavice in sadike paprik smo mimoidočim podarili, okusili pa so lahko tudi madžarske »perice«, slane pletenice.

Na osrednjem odru smo se predstavili z nastopom petošolcev, ki so nam zaplesali značilni madžarski ljudski ples »čardaš«. Oblečeni so bili v posebej za to narejena oblačila, v katerih so spominjali na prave madžarske plesalce.

Vzdušje v mestnem jedru je bilo nabito s pozitivno energijo, k čemur pa je pripomoglo tudi sončno vreme.

Hvala vsem, ki ste pripomogli, da je projekt tudi letos na šoli zaživel in se uspešno zaključil!

Aleksandra Kovačič

ENA BUTALSKA

Butalci butalski
v Butalah živijo,
s tepanjskim sosedom
rib ne lovijo.

Ves čas so se skušali,
kdo ima prav,
Butalec jih vedno
dobil je po glav'.

Cefizelj je ropar,
policaje jezi,
rad hlebček bi imel,
da lahko mu zbeži.

Županova hči
je mleko zavrela,
bila je prepričana:
»Ga bom podvojila!«

Še danes spominjamo
teh se norčij,
da Butalec Tepanjčanu
rad pije kri.

Maša Sivka, 5. a

Vrtec Štore v naravi

V dneh od 11. 5. do 13. 5. 2016 se je večina otrok predšolskih skupin (Rdeči palček, Temno rdeči palček in Mavrični palček) vrtca Lipa Štore odpravila na letovanje v ČŠOD – Dom Čebelica, ki se nahaja v Dolenji vasi pri Čatežu. Vrtec v naravi je sedaj že utečena dejavnost in dom Čebelica je nam znana destinacija. Muhasto deževno vreme nam je želelo pokvariti razpoloženje, vendar se 38 vedoželjnih otrok in 5 vzgojiteljic seveda ni dalo. Prvi dan smo poskrbeli za nastanitev, nato smo se do sitega najedli in se s pelerinami odpravili na pohod. Skupaj z učiteljem naravoslovja, g. Dragom, smo zakurili taborni ogenj in si popekli slastne koščke kruha. Večerna dejavnost ta dan je

bila »pižama party«. Spočiti smo se v naslednjem dnevu zbudili v deževno jutro, zato so sledile temu primerne dejavnosti v domu – spoznali in izdelali smo si vsak svojo panjsko končnico, se udeležili zanimive delavnice z lesenimi kockami/gradniki ter se šli nekaj zabavnih elementarnih iger. Po kosilu je sledilo težko pričakovano plezanje po plezalni steni z zabavnim učiteljem, g. Radom. Zvečer so sledili Talenti, Karaoke in Škratov ples. Zadnji dan smo poskrbeli za pospravljene sobe, spakirane potovalke in se takoj po zajtrku odpravili na daljši pohod. Pot nas je vodila do Marijinega svetišča na Zaplazu. Ogledali smo si romarsko cerkev in prisluhnili zanimivim anekdotam o njenem nastanku. Na koncu smo se ustavili še pri »Zaplaški luži«, kjer smo spoznali legendo o velikanu na Zaplazu. Polni prijetnih novih vtisov in preživetih dogodivščin smo se v popoldanskem času vrnili nazaj domov.

Vzgojiteljice:

Klavdija Berglez, Karmen Žgank Gorjup, Magda Romih, Evelin Podgoršek, Ana Kupec

Naravoslovni vikend za nadarjene učence

V petek, 13. 5. 2016, smo se nadarjeni učenci Osnovne šole Štore in 1. osnovne šole Celje odpravili v ČŠOD Gorenje.

Po kratki vožnji smo prispeli v dom in takoj nas je čakalo dobro kosilo. Z navdušenjem smo se odpravili na čudovit in dolg pohod do Lovrenških jezer. Na poti nas je božalo toplo sonce. Kljub naporni hoji smo se zabavali. Ko smo prispeli do gozdnatega območja, smo zagledali precej debelo podlago snega. Zadnji del poti smo stopali po lesenih

brunah, ki so nas vodile do razglednega stolpa. Z njega se je odprl čudovit pogled na ruševje. Nato smo se sprehodili do Lovrenških jezer. Po čudovitem ogledu smo se vrnili v dom, na poti nas je malo zmočilo, a nas ni prav nič motilo. Potolažila nas je odlična večerja, ki smo jo pojedli do zadnjega grizljaja.

Naslednji dan smo se odpravili k potoku. Preučevali smo vodne živali, merili temperaturo vode, trdoto, prosojnost ter kislost. Podatke smo

vpisovali v učne liste in jih po posameznih skupinah primerjali. Ob povratku smo iskali različne drevesne vrste in jih poimenovali s pomočjo slikovnega gradiva.

Popoldan smo preživeli v telovadnici. Igrali smo se različne igre. Najprej smo se razdelili v pare. En član je imel zavezane oči, drugi pa ga je moral varno prepeljati med ovirami do cilja. Na spretnostnem poligonu smo tekmovali z učenci 1. osnovne šole in po treh krogih slavili zmago 2:1. Med obema igrama smo se igrali pantomimo – ugotavljali smo, kateri poklic nam predstavlja sošolec. Zvečer smo šli še na nočni pohod.

Zadnje jutro nas je razveselil vonj zelišč, bombonov in čajev. Spoznali

smo različna zelišča in njihovo uporabnost, nato pa smo si čisto sami skuhali zeliščne bombone, ki smo jih z užitkom polizali. Dišalo je po domačem zeliščnem čaju, ki se nam je v bolj turobnem jutru lepo prilegel. Opazovali smo tudi različne živali. Z veseljem smo opazovali želvo rdečevratko, ki se je odpravila na sprehod po učilnici, božali smo veverico in se igrali s paličnjaki. Največ navdušenja pa je požel maček Leo, ki je stalni prebivalec doma.

Po kosilu smo se zadovoljni odpravili domov. Res smo pridobili kakšen kilogram na teži, vendar pa smo se ogromno naučili, spoznali nove prijatelje in komaj čakamo na novo dogodivščino. Bilo je lepo.

Petošolci Hana, Marcel, Alen, Maša in Rožle

EKOŠOLA Štore in njene aktivnosti v šolskem letu 2015/16

V okviru programa Ekošole kolektiv OŠ Štore skupaj z učenci celo leto skrbi za pravilno ravnanje in ločevanje vseh odpadkov, za varčno porabo elektrike, vode, sanitetnega materiala ter za skrb in varovanje naravnega okolja. Ob vsem tem pa razvijamo pozitivne medsebojne odnose in skrbimo za zdrav otrokov razvoj.

Vsako leto izvedemo načrtovane projekte, zbiralne akcije in druge izbirne aktivnosti. V letošnjem šolskem letu smo sodelovali kar pri treh dobrodelnih zbiralnih akcijah za Rdeči križ (topla zimska oblačila, igrače) in zavetišče Zonzani (hrana in odeje za zapuščene mačke, pse).

Vključili smo se v natečaj Eko-paket, pri katerem so učenci od 1. do 4. razreda ustvarjali nove izdelke iz odpadne embalaže za mleko in sokove (KEMS).

Zainteresirani učenci predmetne stopnje (od 6. do 8. razreda) so se pod mentorstvom učiteljice za naravoslovje in kemijo na šolskem tekmovanju v Ekokvizu v februarju 2016 seznanjali z okoljevarstvenimi problemi in izzivi današnjega časa.

Mentorica novinarskega krožka in pet osmošolcev so se odzvali povabilu sodelovanja na natečaju o okoljskih izzivih v lokalnem okolju »Mladi poročevalci«. Učenci so se odločili za fotografiranje in samostojno objavo fotografij na spletni strani natečaja. Najuspešnejša med njimi je bila Blažka Žnidar, ki je osvojila 3. mesto. V svoj fotografski objektiv je ujela »Jutranji pogled na onesnaženo jezero Cinkarne Celje«.

Učenci od 4. do 9. razreda skupaj z mentoricama krožka Šolski radio, Sandro Feketija in Tonjo Vrbovšek, samostojno pripravljajo prispevke, s katerimi preko radia Štorček obveščajo učence o dobredelnih, zbiralnih akcijah na šoli in o pomembnih dnevih, povezanih z okoljem in naravo.

V okviru akcije »Očistimo Slovenijo v enem dnevu« so učenci z razredničarkami od 1. do 5. razreda 1. aprila 2016 poskrbeli za čistejšo in lepšo okolico šole, šolskega vrta, parkirišča, travnika in gozda za vrtcem. S skupnimi močmi, voljo in pripravljenostjo za prostovoljno delo so s pobiranjem smeti poskrbeli, da je okolje, v katerem otroci preživijo večino časa, urejeno in bolj zdravo. Veseli nas, da je vse manj odpadkov odvrženih v naravo, vendar so otroci pozorni prav na vsako smet – in prav je tako.

Sporočilo najmlajših po uspešno zaključeni čistilni akciji:
»Želimo si, da bi naš planet ostal čist. Z odpadki moramo odgovorno ravnati, le tako bodo ostali zdravi narava, živali in mi.«

Na šoli je do konca aprila potekala Ekobralna značka, pri kateri je večje število učencev osvojilo bralno priznanje na razredni stopnji.

Učence smo ozaveščali o pomenu sadja in zelenjave ter lokalno pridelane hrane preko »Tradicionalnega slovenskega zajtrka« ter »Sheme šolskega sadja in zelenjave«.

Pri likovni umetnosti so učenci skupaj z mentorico sodelovali na likovnem natečaju s svojimi kreativnimi izdelki na temo »Ekološka kmetija in zdrav način življenja«.

Na šoli v Eko-kotičku zbiramo v posebnih zabojnikih nevarne odpadke:

- odpadne tonerje, kartuše in trakove,
- odpadne sijalke,
- odpadne baterije in akumulatorje,
- male električne aparate in računalniško opremo.

Odpadne plastične pokrovčke smo v letošnjem letu zbirali za društvo »Vesele nogice«.

Izvedli smo tudi tri zbiralne akcije odpadnega papirja. Tako smo v letošnjem šolskem letu zbrali približno 50 ton starega papirja. Zadnja zbiralna akcija v tem šolskem letu bo v mesecu juniju 2016.

1. junija 2016 smo v okviru projekta »Šport in špas« izvedli skupno druženje različnih generacij preko iger, razgibavanja, pohoda in športnih aktivnosti.

Andreja Prostor

Natečaj »Mladi poročevalci«

3. mesto v kategoriji slika: JUTRANJI POGLED NA ONESNAŽENO JEZERO CINKARNE CELJE, Blažka Žnidar, OŠ Štore

ŠPORT in ŠPAS – druženje in gibanje vseh generacij

Prireditev ŠPORT in ŠPAS kot vseslovenski projekt v Sloveniji poteka že deveto leto, na OŠ ŠTORE smo se projektu pridružili tretjič. Zakaj? KER IMAMO RADI ŠPORT in KER V ŠPORTU NEIZMERNO UŽIVAMO. Pa tudi zato, ker se zavedamo, kako pomembno je na vsakem koraku poudarjati pomen športa, gibanja, zdravja, zdrave prehrane, zdravega okolja, pa za to premalo naredimo sami. Tudi zato, ker vemo, kako pomembne so za otroka igra, ustvarjanje in zabava. Zaradi zelo dobrega medgeneracijskega sodelovanja šole in Doma Lipa vam znamo iz prve roke povedati, kako lep in prijeten je občutek, če znamo z majhno pozornostjo razveseliti drug drugega, če si med seboj pomagamo in če smo pripravljeni priskočiti sočloveku na pomoč, ko nas ta najbolj potrebuje. Vse to je pot do zdravega, kvalitetnega, bogatega in polnega življenja.

V sredo, 1. 6. 2016, smo se vsi sodelujoči zabavali ob igranju nogometa, košarke, v igri med dvema ognjema, v štafetnih, spretnostnih

in družabnih igrah in še veliko drugih zanimivih dejavnosti.

Na pohodu po 3 različnih poteh po Štorah smo se prav vsi ustavili pri Kozolcu Pečovje-Laška vas, kjer nas je čakala lokalna ekološka kmečka tržnica z lokalnimi ponudniki.

Na naše povabilo k sodelovanju so se odzvala različna društva in klubi. Rokometni klub Celje Pivovarna Laško je za začetek poskrbel za razgibancijo telesa, da je bilo le-to dobro pripravljeno na pohod in športne aktivnosti, ki so sledile.

Z nami je bilo tudi Društvo upokojencev, ki je predstavilo delavnico ročnih spretnosti, pa Prostovoljno gasilsko društvo Štore s prikazom vaje, Karate klub Štore s predstavitevijo zmagovalne kate v izvedbi svetovne prvakinje Urške Krašovec, z nami je bil ves čas tudi Center za krepitev zdravja, svojo dejavnost je predstavilo še Društvo za celiakijo.

Za popestritev športnega dogajanja je poskrbel Otroški pevski zbor naše šole pod vodstvom Marjete Krajnc, s plesno predstavo pa so nas navdušile plesalke in plesalci Plesne šole Kattan, s katerimi sta se celo šolsko leto trudili Vita Vlašič in Patricija Rossi.

Posebna zahvala gre Športnemu društvu Kovinar in trenerju Matjažu Štancarju, ki je pripravil igrišča in opravljal vlogo nogometnega sodnika.

Za animacijo, razvedrilo, informacije, glasbo in dobro voljo je skrbela Tina Sirk Ulcej. Zelo odgovorno delo so opravili tudi učitelji, ki so ves čas prireditve skrbeli za vse sodelujoče: otroke, starše in vse, ki ste se nam pridružili.

Tik pred koncem prireditve smo podelili priznanja za najmlajšega in

najstarejšega udeleženca ter najštevilčnejšo družino.

Hvala vsem, ki ste se nam pridružili in ta dan preživali z nami v telovadnici v naravi. Otroci so uživali! Kot je rekel gospod župan v uvodnem nagovoru: *v še večjem številu se vidimo prihodnje leto!*

Mojca Rožman

Za nami je zelo uspešno šolsko leto

Ob koncu kakršnegakoli obdobja pride čas, so se človek ozre nazaj in pregleda račun za stvari, ki jih je doživel, za znanja, zaradi katerih je modrejši, in za izkušnje, ki nas naredijo močnejše, večje in boljše. Zato je prav, da tovrstno zbiralno akcijo opravimo ob zaključku šolskega leta, da se spomnimo na trenutke, ki smo jih preživali skupaj, dosežke, ob katerih smo se veselili, in predstavimo posameznike, ki so s svojimi izjemnimi dosežki ponesli ime OŠ Štore na zemljevid uspeha. K izjemnim dosežkom ne spadajo samo zlata, srebrna in bronasta priznanja, pač pa tudi napredek vsakega posameznika na kateremkoli področju, če je vanj vložil veliko truda, volje, napora in časa. Na vse omenjene dosežke smo ponosni prav vsi: učenci, starši in učitelji, ki so na poti do uspeha z učenci sodelovali.

Med najvidnejše dosežke naših osnovnošolcev spadata dve zlati priznanji, ki sta si ju prislužila devetošolca Anej Kostrevec na tekmovanju iz zgodovine in Maša Volavšek na Cankarjevem tekmovanju.

S polno vrečo srebrnih priznanj s tekmovanjem v znanju se lahko pohvalijo Maša Kačičnik (biologija in vesela šola), Pia Popovič (kemija), Teja Vodovnik (zgodovina in vesela šola) ter Marcel Kroflič, David Guček, Anja Lečnik, Pia Popovič in Špela Popovič (matematični kenguru). Mladi raziskovalki Maša Kačičnik in Teja Vodovnik sta osvojili srebrno priznanje za raziskovalno nalogo z naslovom *Slaščičarstvo v starem mestnem jedru Celja nekoč in danes*. Klara Lubej je bila v 1. krogu mednarodnega matematičnega tekmovanja Pangea najboljša v državi.

Izjemne dosežke in presežke dosegajo naši učenci tudi na umetniških področjih. Mladinski pevski zbor pod vodstvom Sandre Feketija žanje uspeh za uspehom. Po tem, ko so na decembrskih koncertih sodelovali z vokalnimi in instrumentalnimi zasedbami Gimnazije Celje-Center in navduševali občinstvo, so se odlično odrezali tudi na medobčinski reviji pevskih zborov Pesemca, na prireditvi ob občinskem prazniku pa so s svojim nastopom dokazali, da sta delo in trud vedno poplačana. Nič manj ustvarjalna nista starejši in mlajši otroški pevski zbor, ki s svojo prisrčnostjo razveseljujeta številne poslušalce na šolskih kulturnih prireditvah.

Na področju gledališke dejavnosti se letos lahko pohvalimo z dvema gledališkima skupinama, ki sta svoje delo več kot odlično predstavili na Odru mladih celjske regije. Gledališka skupina devetošolcev z mentorico Sandro Feketija je nastopila z najdaljšo predstavo z naslovom »ŽURERJI«, ki ste jo imeli priložnost videti na odru Kulturnega doma v Štorah, ob zaključku bralne značke pa jih je na svoj oder povabila še OŠ Frankolovo. Mlajši gledališniki so pod mentorstvom Irene Kavka pripravili predstavo z naslovom »PALČEK PISKALČEK«, ki so jo najmlajši lahko videli tudi v Knjižnici pri Mišku Knjižku.

Čestitke in pohvale si zaslužijo tudi likovniki in njihova mentorica, Marjeta Krajnc. Osmošolci so si s svojimi izdelki že drugo leto zapored prislužili nagradni izlet z ogledom smučarskih poletov v Planici, dosegli 1. mesto na likovnem natečaju Cinkarne Celje v poslikavi cvetličnih lončkov in izdelavi cvetličnih kipov ter nagrado Izletnika Celje za izdelavo novoletnih voščilnic. Tudi šolske učilnice in hodnike krasijo odlična likovna dela naših učencev.

Mladi literati so izdelke s svojega močnega področja pozimi izdali v šolskem glasilu Iztis, za zaključek šolskega leta pa pripravljajo drugo, zaključno številko šolskega glasila Čvekopis.

Med izstopajoče dosežke letošnjega šolskega leta gotovo sodijo tudi prava pravcata avtorska umetniška in literarna dela.

Tamara Šumej nas je na zaključni prireditvi ponovno razveselila z novo avtorsko skladbo »The hardest word goodbye«, za katero je navdih dobila prav zaradi čustev, ki jih devetošolci doživljajo na razpotju svoje življenjske poti.

Osmošolki Nastja Turnšek in Timeja Kostrevec, veliki ljubiteljici angleške literature in navdušenki nad domišljjskimi oziroma fantazijskimi ter pustolovskimi romani, sta podobno kratko zgodbo v angleščini z naslovom The Afterlife sestavili sami. Njun literarni prvenec smo

natisnili v knjižni izdaji in jima ga na zaključni prireditvi tudi izročili. Na športnem področju je v letošnjem šolskem letu izstopal devetošolec, atlet Alex Sternad, ki je bil na vseh šolskih atletskih tekmovanjih med najboljšimi v državi.

Naša šola že vrsto let sodeluje tudi na Tekmovanju za čiste zobe, na katerem sta bila letos najboljša 5.a razred v Štorah in 3. razred v Kompolah, v akciji zbiranja starega papirja pa smo ga letos zbrali približno 50 ton.

S sodelavci se celo leto resnično trudimo, da bi otrokom ponudili čim več raznolikih aktivnosti, ki dopolnjujejo pouk in nadgrajujejo delo v razredu. Tako smo letos v goste povabili angleško govorečega gosta, gospoda Waynea Halperja, človeka, ki v ameriškem svetu slavni nekaj pomeni. S svojim obiskom je otrokom ponudil priložnost komunikacije v tujem jeziku o vsakdanjih temah, ki zanimajo mlade. Prav tako so učenci višjih razredov (verjetno prvič) svoje glasbene spretnosti preizkusili z igranjem na cajon, leseno škatlo, na kateri se sedi in ki opravlja funkcijo bobna. Učenci so bili navdušeni!

Organizirali smo različne izlete: na Malto, v Minimundus in na Gospodarsko polje, si v Ljubljani ogledali odlični razstavi »Živela evolucija« v Prirodoslovnem muzeju in »Nikola Tesla« v Cankarjevem domu, se kopali v Thermani Laško, se s krožkom udeleževali planinskih izletov po bližnji in daljnji okolici, svoje spretnosti in ustvarjalnost dokazali na novoletnem bazarju in pri projektu Evropska vas, navdušenje nad naravoslovnimi vsebinami pa potešili na naravoslovnem vikendu na Gorenju.

Pohvalimo se lahko tudi z aktivnostmi na področju dobrodelnosti in prostovoljstva. Zaradi truda in energije, ki ju na tem področju vlaga šolska svetovalna delavka Zdenka Grafenauer Konšak, je naše sodelovanje z Domom Lipa vredno pohvale.

Lahko bi naštevale še vrsto aktivnosti, ki so jih učitelji organizirali in se ob njih razdajali, učenci pa, vsaj upam tako, pri njih uživali, pa tudi kaj dobrega od njih odnesli.

Ob zelo uspešnem zaključku šolskega leta želim iskrene čestitke vsem: učencem za izjemne dosežke in uspešno nadaljevanje šolanja, staršem za podporo in korektno sodelovanje na različnih skupnih poteh, učiteljem pa zahvala za uspešno delo v razredu, za organizacijo in izvedbo dogodkov, za pripravo učencev na tekmovanja in razdajanje iz dneva v dan. Iskrena hvala!

Mojca Rožman

Strelsko društvo Kovinar Štore

Občinsko prvenstvo v streljanju z zračno puško

Ob prazniku občine Štore Strelsko društvo Kovinar organizira strelsko tekmovanje z zračno puško.

**Tekmovanje bo 24. 6. 2016
od 17. do 20. ure
na strelišču za zračno puško.**

Tekmovanje bo organizirano po starostnih skupinah, in sicer:

Pionirji8-14 let.

Mladinci14-18 let.

Seniorji18-50 let.

Veteraninad 50 let.

Ženskestarost ni omejena.

Streljali boste 10 strelav za rezultat. Čas streljanja je 15 minut. V vseh kategorijah bomo podelili medalje. Po končanem tekmovanju bo sledila razglasitev rezultatov in podelitev medalj s prijetnim druženjem.

Puške in strelivo pripravi Strelsko društvo, prav tako inštruktorje, ki bodo pomagali na strelišču. Lahko prinesete tudi svoje orožje.

Pridite in preizkusite svoje strelske sposobnosti.

Vlado Bogdanovič

Športno društvo KOVINAR Štore
Udarniška ulica 10, 3220 Štore
tel.: 03 780 00 77

info@kovinar-store.si, kovinar.store@siol.net
www.kovinar-store.si

ŠPORTNO DRUŠTVO KOVINAR ŠTORE

PRIREJA V ČASU ŠOLSKIH POČITNIC

TENIŠKI TEČAJ ZA OTROKE

V Športnem društvu KOVINAR Štore bomo tudi letos v času poletnih počitnic organizirali teniški tečaj za otroke, saj želimo otrokom omogočiti aktivno preživljanje prostega časa.

Tečaj bo potekal pod strokovnim vodstvom trenerja, g. Leber Sebastjana, v naslednjih terminih:

- **27.06.2016 do 30.06.2016 med 8.00 in 10.30;**
- **11.07.2016 do 15.07.2016 med 8.00 in 10.00.**

Tečaj bo potekal, če bo prijavljenih najmanj 6 udeležencev.

Cena tečaja znaša 40,00 € ter obsega 10 ur.

Ob koncu tečaja vsi udeleženci prejmejo diplomo o opravljenem tečaju.

Loparje ter žogice za nemoten potek tečaja priskrbi organizator.

Udeležba je na lastno odgovornost in se potrdi s prijavnico.

Informativne prijave zbiramo po elektronski pošti. Po prejemu prijave boste prejeli prijavnico po elektronski pošti, ki jo izpolnite ter vrnite na naslednji naslov: kovinar.store@siol.net.

Kontaktna številka: 041 340 678 (Primož)

1930
2010

Športno društvo KOVINAR Štore
Udarniška ulica 10, 3220 Štore
tel.: 03 780 00 77

ID za DDV: 23905727, matična številka: 5015073, TRR Delavska hranilnica 61000-0000921362

ORGANIZATOR PRIREDITVE	DOGODEK	KDAJ	KJE	KONTAKT
GLASBENA ŠOLA AVSENIK	NASTOP UČENCEV	SREDA 22. 6. 2016	KULTURNI DOM ŠTORE	Mitja Mastnak
STRELSKO DRUŠTVO KOVINAR ŠTORE	OBČINSKO PRVENSTVO V STRELJANJU Z ZRAČNO PUŠKO	PETEK 24. 6. 2016	NA STRELIŠČU	Vlado Bogdanović 041 438 805
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	SOBOTA 25. 6. 2016	PRISTOVŠKI STORŽIČ	Marija 031 722 166
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	SOBOTA 9. 7. 2016	KOFCE – VELIKI VRH	Marija 031 722 166
ŽUPNIJA SVETINA	ŠENTOŠČEVA NEDELJA, LEPA NEDELJA	NEDELJA 7. 8. 2016 od 9. do 12. ure	SVETINA	Branko Mlakar 041 720 549
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	SOBOTA 13. 8. 2016	VRŠIČ – KRIŠKI PODI	Marija 031 722 166
ŠPORTNO KULTURNO DRUŠTVO STRAŽA	TRADICIONALNI MAKSOV POHOD NA RESEVNO	SOBOTA 13. 8. 2016	STRAŽA	Primož 051 633 622
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	SOBOTA 27. 8. 2016	JAVORCA	Marija 031 722 166
KRAJEVNA SKUPNOST SVETINA, OBČINA ŠTORE IN ZVEZA KULTURNIH DRUŠTEV MOŽNAR LAŠKO	PRAZNIK KS SVETINA: 10. ANZEKOV POHOD, SREČANJE GODB NA SVETINI	SOBOTA 3. 9. 2016	SVETINA	Andreja Videc 031 654 354
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	NEDELJA 4. 9. 2016	TROMEJA SLOVENIJA, AVSTRIJA, ITALIJA	Marija 031 722 166
KONJENIŠKO DRUŠTVO ŠTORE	ŠTORSKA KONJENICA	NEDELJA 2. 10. 2016	PO OBČINI ŠTORE	konjeniskodrustvostore@gmail.com Cvetka 031 264 664
KONJENIŠKO DRUŠTVO ŠTORE	BLAGOSLOV KONJ	NEDELJA 2. 10. 2016	PROSTORI DRUŠTVA GAJSKA HOSTA KOMPOLE	konjeniskodrustvostore@gmail.com Cvetka 031 264 664
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	AKTIVNOST IN DRUŽENJE	SOBOTA 15. 10. 2016	KOSTANJEV PIKNIK	U.O. DRUŠTVA
PLANINSKO DRUŠTVO ŽELEZAR ŠTORE	POHOD	SOBOTA 29. 10. 2016	BRNICA	Marija 031 722 166

UPRA-STAN
napreden skrbnik vašega okolja

Cvetlični balkoni oživljajo

UPRAVNIK STAVB OBČUDUJE IN PODARJA

f Pridružite se nam pri oživljanju sosek in predstavite svoj ali sosedov cvetlični balkon. Priložite fotografijo. Upra-Stan podarja okolju prijazna darila, super pakete EKO čistil in pripomočkov za čiščenje stanovanja.

Okolju daš, okolje vrne.

Sodelujete lahko **do 15.7.2016**, na Facebook strani Upra-Stan ali preko e-pošte info@uprasthan.com. Hvala, da delate dobro.

20
let

DELAMO DOBRO ZA OKOLJE IN DRUŽBO

OBČINA ŠTORE

RADNE URE
pon. 8. do 12. ure
tor. 8. do 15. ure
sre. 8. do 12. ure
čet. 8. do 17. ure
pet. 8. do 13. ure