

brezplačno

73
DECEMBER 2006

Štorski občan

*Vesele božične praznike
in srečno novo leto*

Štorski občan

Župan ter novo izvoljeni člani Občinskega sveta Občine Štore

Želim vam, da bi v letu 2007 skupaj naredili
 še več trajno dobrega za vse in imeli dovolj moči,
 da bi v dobro preobrnilo tudi vse preizkušnje,
 ki nam jih prinaša življenje.
 Vsem želim vesele božične praznike in vse dobro v letu 2007.

Miran Jurkošek
 Župan Občine Štore

Vsak dan sestavljajo trenutki, ki so edini – resnični in vsak od njih ima poseben okus
 hrepenenja, veselja, pričakovanj.

Vesel božič in srečno novo leto 2007 vam želi

OBČINSKI SVET OBČINE ŠTORE

Štorski občan

KAZALO

OBVESTILA O...	3
ZGODILO SE JE	8
TURISTIČNO DRUŠTVO ŠTORE	10
SREBRNE NITI	11
O DELU DRUŠTEV	12
NOGOMETNI KLUB KOVINAR	17
AKTUALNI DOGODKI	19
UTRINKI IZ VRTCA IN ŠOLE	23
VOŠČILA IN VABILA	27

Štorski OBČAN izhaja v nakladi 1550 izvodov. Poštmina plačana pri pošti Štore. Na osnovi Zakona o davku na dodano vrednost (Ur. l. RS št. 89/98, 17/00, 19/00, 27/00, 66/00) se za glasilo plačuje 20% davek na dodano vrednost.

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: ponedeljek: 8.00 do 12.00 in 13.00 do 15.00
sreda: 8.00 do 12.00 in 13.00 do 17.00
petek: 8.00 do 13.00

Odbor za izdajo časopisa si pridržuje pravico do sprememb in krajšanja prispevkov, če je le to potrebno. Prispevke s fotografijami za naslednjo številko Štorskega občana pošljite po pošti, na disketi ali na naslov elektronske pošte: tajnistvo@store.si.

Prispevki niso lektorirani.

Odgovorna urednica: Ivanka Tofant
Uredniški odbor: Ivanka Tofant, Jožica Krajnc,
Vlasta Prevolšek, Mojca Korošec
Dušan Volavšek

Oblikovanje, priprava in tisk: Unigrafika®
Cesta na Pečovje 5 -
3220 Štore

Poštmina plačana pri pošti Štore. Na osnovi Zakona o davku na dodano vrednost (Ur. l. RS št. 89/98, 17/00, 19/00, 27/00, 66/00) se za glasilo plačuje 20 % davek na dodano vrednost.

Dovolite mi, da ob nastopu moje županske funkcije v Občini Štore v uvodu te številke Štorskega občana nanizam nekaj misli.

V času volilne kampanje smo politične stranke in njeni kandidati uporabljali različne slogane in skušali tudi z njimi prepričati vas volivce, da ste volili za nas. Slovenska demokratska stranka, katere član sem tudi sam, je uporabljala slogan Danes, za jutri, za Občino Štore. V tej spremni besedi pa si bom dovolil sposoditi tudi slogan druge stranke, in sicer Zmaga je šele začetek, saj se zavedam velike odgovornosti, ki sem jo prevzel z dnem ko ste mi volivci – občani in občanke Občine Štore - zaupali mandat župana. V tej zvezi želim poudariti, da sem človek, ki so mu pomembna dejanja in ne besede, zato tudi podpiram sposobne ljudi in ljudi, ki so pripravljeni narediti kaj dobrega za Štore, ne glede na strankarsko pripadnost. Zatorej zame veljajo tudi slogani "Podpiramo sposobne", "Štore - ker smo tu doma" ter slogan "Za delovna mesta".

Razvoja občine pa ne moremo meriti od volitev do volitev, saj se različni projekti odvijajo skozi večletna obdobja. Ne morem se torej izogniti temu, da bi omenil vsaj nekaj projektov, v uresničitev katerih je bilo vložena že veliko truda v preteklosti in na katerih bomo delali tudi v prihodnjih letih.

Med njimi je potrebno na prvem mestu izpostaviti začetek aktivnosti za gradnjo nadvoza Lipa, v katere so vključena pridobivanja zemljišč, projektne dokumentacije, gradbenega dovoljenja in izbira izvajalca del. Predviden začetek gradnje je v spomladanskih mesecih naslednjega leta. Drugi večletni projekt, ki ga bomo nadaljevali v prihodnjem letu je gradnja kanalizacije v naselju Kompole in Draga. Na področju družbenih dejavnosti je pred nami dokončna obnovitev Kulturnega doma Štore, v katerem se bodo uredili prostori za delovanje kulturnih društev in velika dvorana za prirejanje različnih kulturnih prireditev ter ureditev nove občinske knjižnice v prostorih OŠ Štore. Prav tako ne smemo pozabiti na naše najmlajše občane, ki obiskujejo vrtec. Tudi ta objekt je namreč potreben temeljite obnove. Na stanovanjskem področju se nam v naslednjem letu obeta gradnja več večstanovanjskih objektov in doma za starejše občane z ločenim objektom z varovanimi stanovanji.

Ker po mojem mnenju ni uspešne občine brez uspešnega gospodarstva, je naloga vsake občine, da zagotovi ustrezne pogoje za njegov razvoj. Tako v naslednjih letih predvidevamo ureditev nove obrtne cone v Prožinski vasi, kjer bi pridobili nova komunalno urejena zemljišča za gradnjo poslovnih objektov. Štore pa nujno potrebujejo tudi urejeno trgovinsko dejavnost.

Seveda pa zgoraj naštetih projekti niso edini, ki jih bomo skušali, udejanjiti v naslednjem mandatnem obdobju. Zavedamo se namreč, da se uspešnost v občini ne meri po postavljenih zidakah, temveč po zadovoljstvu ljudi, ki ste njeni občani. In predvsem za vas in zaradi vas se bomo trudili še naprej.

V zaključku mojih misli se vam želim zahvaliti za zaupanje, ki ste mi ga izkazali s tem ko ste me izvolili za župana, v upanju, da bom vaše zaupanje tudi upravičil. Ob prihajajočih praznikih pa vam, spoštovane občanke in občani, želim veliko zdravja, sreče in uspeha.

Miran Jurkošek
Župan Občine Štore

POROČILO O IZIDU VOLITEV ŽUPANA IN ČLANOV OBČINSKEGA SVETA OBČINE ŠTORE TER ČLANOV SVETA KRAJEVNE SKUPNOSTI SVETINA

Lidija BUSER

Volitve župana in članov Sveta Občine Štore ter članov Sveta Krajevne skupnosti Svetina so bile izvedene v nedeljo, dne 22.10.2006. Po opravljenem glasovanju so bili ugotovljeni naslednji izidi volitev:

1. VOLILNA UDELEŽBA

V volilnem imeniku je bilo vpisanih 3548 volivcev. Glasovalo je 1978 volivcev, kar je 55,75%.

2. VOLITVE ŽUPANA

Pri glasovanju za župana je bilo oddanih 1978 glasovnic, od tega 53 neveljavnih in 1925 veljavnih glasovnic.

Kandidati za župana so dobili naslednje število glasov:

Kandidat	Št. glasov	Odstotek glasov
Miran Jurkošek	1194	62,03
Ivan (Jani) Jurkošek	425	22,08
Goran Blatnjak	306	15,90

Večino veljavnih glasov je dobil Miran Jurkošek, ki je skladno z določbami 107. člena Zakona o lokalnih volitvah izvoljen za župana Občine Štore.

3. IZID VOLITEV OBČINSKEGA SVETA

a) IZID GLASOVANJA PO VOLILNIH ENOTAH

VOLILNA ENOTA 01

Št. mandatov: 8

Ime liste	Št. glasov	% glasov	Št. izvoljenih
SLOVENSKA DEMOKRATSKA STRANKA	437	39.51	4
SOCIALNI DEMOKRATI	181	16.37	1
LIBERALNA DEMOKRACIJA SLOVENIJE	161	14.56	1
DeSUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE	130	11.75	1
STRANKA ZA DELOVNA MESTA	101	9.13	1
STRANKA MLADIH SLOVENIJE	48	4.34	0
NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA	48	4.34	0

VOLILNA ENOTA 02

Št. mandatov: 6

Ime liste	Št. glasov	% glasov	Št. izvoljenih
SLOVENSKA DEMOKRATSKA STRANKA	388	49.05	4
LIBERALNA DEMOKRACIJA SLOVENIJE	148	18.71	1
SOCIALNI DEMOKRATI	53	6.70	1
STRANKA ZA DELOVNA MESTA	62	7.84	0
DeSUS - DEMOKRATIČNA STRANKA UPOKOJENCEV SLOVENIJE	55	6.95	0
NOVA SLOVENIJA - KRŠČANSKA LJUDSKA STRANKA	54	6.83	0
STRANKA MLADIH SLOVENIJE	31	3.92	0

b) V OBČINSKI SVET OBČINE ŠTORE SO BILI IZVOLJENI NASLEDNJI KANDIDATI:

Jožef Kragelj	SD	24.4.1940	Laška vas 54
Franc Buser	SDS	19.7.1952	Prožinska vas 50
Marjan Doberšek	SDS	27.2.1957	Pečovje 31 A
Ivan (Jani) Jurkošek	LDS	10.4.1967	Javornik 13 A
Mojca Korošec	LDS	6.2.1961	Ul. Karla Vovka 8
Zlatko Knez	SDS	22.9.1957	Ul. Cvetke Jerin 1
Goran Blatnjak	SD	24.1.1974	Ul. Cverke Jerin 1
Ivan Glavač	SDS	21.8.1966	Prožinska vas 69
Danica Pisanec	SDS	27.12.1953	Cesta Kozj. odreda 6
Vinko Šanc	SDS	18.6.1968	Javornik 10
Ivana Tofant	SDS	27.6.1947	Kompole 17
Jurij Rom	SDS	15.2.1968	Kompole 151
Cvetka Gorenšek	DeSUS	30.9.1949	Nad streliščem 1
Dušan Antlejš	ZDM	16.9.1967	Udarniška ulica 4

4. VOLITVE ČLANOV SVETA KS SVETINA

Pri glasovanju za člane Sveta KS Svetina je bilo skupno oddanih 213 glasovnic, od tega 4 neveljavne in 209 veljavnih glasovnic.

V svet KS Svetina so bili izvoljeni naslednji kandidati:

Kandidat	Datum rojstva	Prebivališče
Janez Šepetavc	09.12.1950	Svetina 11
Danilo Klinar	19.07.1947	Svetina 12
Vinko Šanc	18.06.1968	Javornik 10
Ivan (Jani) Jurkošek	10.04.1967	Javornik 13 a
Anton Romih	06.06.1948	Kanjuce 1
Romana Šlatau	03.03.1974	Kanjuce 10
Leopold Vrbovšek	04.11.1953	Svetli Dol 16
Miran Goter	10.09.1974	Svetli Dol 5

KONSTRUKTIVNA SEJA OBČINSKEGA SVETA

Lidija BUSER

V sredo, dne 08.11.2006, se je na svoji konstitutivni seji sestal Občinski svet Občine Štore.

Poleg imenovanja mandatno imunitetne komisije je bila na dnevnem redu obravnava Poročila o izidu volitev, potrditev mandatov članom občinskega sveta in županu ter imenovanje Komisije za volitve, imenovanja in administrativne zadeve.

Po potrditvi mandatov članov Občinskega sveta in njegovem konstituiranju je le ta ugotovil, da je bil za župana Občine Štore izvoljen Miran Jurkošek, ki je to funkcijo tudi sprejel. Ker je bil Miran Jurkošek izvoljen tako za župana, kot za člana občinskega sveta, je občinski svet ugotovil, da mu mandat člana Občinskega sveta preneha, zato je potrdil mandat naslednjemu kandidatu iz liste kandidatov Slovenske demokratske stranke v drugi volilni enoti, to je Vinku Šancu.

V nadaljevanju se je Občinski svet imenoval sedemčlansko Komisijo za volitve, imenovanja in administrativne zadeve v naslednji sestavi: Franc Buser, Danica Pisanec, Ivana Tofant, Marjan Doberšek, Ivan (Jani) Jurkošek, Goran Blatnjak in Cvetka Gorenšek.

Drugo sejo bo Občinski svet imel predvidoma v drugi polovici decembra.

ORGANIZIRANOST ZIMSKE SLUŽBE ZA SEZONO 2005/06

Miran JURKOŠEK
Župan Občine Štore

Zimska služba se bo izvajala pod enotnimi pogoji.
Zimska služba prične s svojim delom na glavnih cestah (avtobusne proge), **ko zapade 10 cm snega, vse ostalo pa, ko zapade 15 cm snega.**

- DELNO NASELJE PEČOVJE;
- KANJUCE;
- DELNO SVETINA;
- ZGORNJI SVETLI DOL;
- SPODNJI ŠENTJANŽ;
- LAŠKA VAS.

PRIORITETNE ZIMSKE SLUŽBE ZA OBČINSKE CESTE PO BCP-JU:

RAZPORED PLUŽENJA ZIMSKE SLUŽBE:

VOC CELJE:

- ŽELEZARNA;
- KOMPOLE;
- SVETINA-KANJUCE DO OBRAČALIŠČA;
- ALMIN DOM;
- JAVORNIK-GLAŽUTA-TISOVŠEK;
- ULICA CVETKE JERIN (osnovna šola);
- PEČOVJE;
- VODRUŽ-KOZARICA-SLEMENE-JAVORNIK;
- OBRTNA CONA ŠTORE VZHOD (Ob Dragi);
- OBRTNIŠKA CESTA;
- CESTA R3-744 (državna cesta).

ŠTARKEL STANISLAV s.p.:

- VRUNČEV DOM;
- ZGORNJI ŠENTJANŽ;
- JAVORNIK;
- SPODNJI SVETLI DOL;
- KOMPOLE;
- PODGORICA;
- DELNO SVETINA.

INTERSTAR d.o.o.:

- PROŽINSKA VAS;
- OGOREVC;
- STRAŽA;
- PODZID;
- DRAGA;
- pločniki.

MLAKAR IVAN s.p.:

- SPODNJE ŠTORE;
- KRESNIKE;
- NAD STRELIŠČEM (ROMIH, ŠTOR);
- NAD STOLARNO;
- CELOTNO NASELJE LIPA;

1. Prioriteta (pomembnejše lokalne ceste)

Cesta je prevozna z ustrezno zimsko opremo, če na cesti ni **VEČ KOT 10 CM SNEGA**, aktivnosti pluženja in posipanja pa se sprostijo takoj, ko začne snežiti. Začasna ustavitev prometa do dveh ur, pri obilnem in trajnem sneženju je v času pluženja omogočeno odvijanje prometa z uporabo verig. (Prevoznost ceste od 5. do 22. ure).

VELJA SAMO ZA:

- ULICO CVETKE JERIN (ŠTORE);
- KOMPOLE -OPOKA;
- PROSENIŠKO - OGOREVC;
- ZAGRAD - POLULE - ZVODNO - ZGORNJE PEČOVJE - ŠTORE.

2. Prioriteta (ostale lokalne ceste)

Aktivnosti pluženja in posipavanja se pričnejo takoj po usposobitvi cest 1. prioritete; velja, da je cesta prevozna z ustrezno zimsko opremo, če na cesti ni **VEČ KOT 15 CM SNEGA**. Začasne zaustavitve prometa so možne **MED 22. IN 5. URO TER DELA PROSTIH DNEH**; stalno odvijanje prometa z uporabo verig.

VELJA ZA LOKALNE CESTE:

- CESTA SKOZI ŽELEZARNO;
- SVETINA - KANJUCE - SELO - ŠENTRUPERT;
- ALMIN DOM;
- LAŠKA VAS (OD KOZOLCA DO KAPELE ZAKELŠEK);
- MOSTE - ZAGABER - MEJA Z OBČINO ŠENTJUR - HRUŠEVEC;
- LIPA - ZDRAVSTVENI DOM - SKOZI ULICO KARLA VOVKA DO KRIŽIŠČA S CESTO NA PEČOVJE;
- JAVORNIK - GLAŽUTA - SAMO DO DOMAČIJE ZAJC;
- PROŽINSKA VAS - VRBNO - OGOREVC;
- PEČOVJE.

3. Prioriteta (javne poti, parkirišča)

Posipavanje poledice se začne takoj, ko se zazna pojav; ceste se plužijo, dokler je to možno z normalnimi plužnimi sredstvi; potem se zaprejo. Zapore so možne do dva dni oziroma krajevnim prilikam ustrezno. Odvijanje je možno z uporabo verig.

VELJA ZA CESTE:

- **KRESNIKE:**

- celotno območje

- **OGOREVC:**

- naselje Ogorevc

- **DRAGA:**

- Most - Draga - Križ

- Jazbec – Zagorc ter mimo večstanovanjskega objekta

- **ŠTORE:**

- Vrtna ulica

- Razgledna ulica

- Kovinarska ulica

- Udarniška ulica

- Ulica XIV. divizije - spodnje Štore

- Železarska cesta

- **KOMPOLE:**

- Gorica

- Mimo Špulcar - Gajšek

- Mimo Renčlja

- Vrhovšek - križišče Majoranc

- **PROŽINSKA VAS:**

- Straža - Žekovca

- Teržan - Oset

- Loke

- **ŠENTJANŽ:**

- odcep do domačije Mastnak

- odcep do domačije Čvan

- odcep do domačije Štarkl

- odcep do domačije Tovornik - Anclin

- odcep Žarovišče

- odcep Vreča

- odcep ob Žekovskem potoku

- **LAŠKA VAS:**

- odcep mimo domačije Breclj

- **PEČOVJE:**

- odcep Jurkošek

- odcep vodohram Dobršek

- odcep Romih

- odcep Čanžek

- **SVETLI DOL:**

- odcep do domačije Kapel

- odcep Zalonka

- **KANJUCE:**

- odcep Lešje kapela- Klepej

- odcep Slatina

- odcep Veliki Vrh

- **JAVORNIK:**

- odcep Javoršek

- odcep Gradšnik

- odcep Mrzla Planina

- odcep Vodruž - Kozarica - Slemene - Javornik

- **SVETINA:**

- odcep Ravnine

- odcep mimo Frece

4. Prioriteta

V zimskem času se ceste ne vzdržujejo in se z zapadlim snegom zaprejo za ves promet.

Zakonske podlage:

- Odlok o občinskih cestah (Ur.list RS, št. 102/99) in

- Pravilnik o vrstah vzdrževalnih del na javnih cestah in nivoju rednega vzdrževanja

javnih cest (Ur.list RS, št. 62/98, 110/02).

KOT JAVNE PARKIRNE POVRŠINE SE BODO ČISTILE:

- Parkirišče pri Osnovni šoli Štore;

- Parkirišče pri Osnovni šoli Kompole;

- Parkirišče pri pošti;

- Parkirišče v spodnjih Štorah nasproti občinske stavbe

Zimska služba se bo izvajala kot v preteklih letih, vendar se za vse morebitne intervencije lahko obrnete na kontaktno osebo **BRANKO MLAKAR**, tel.: 041 720 549.

OPOZARJAMO, da upoštevate tudi pri klicih prioritete, ki so zgoraj objavljene!

Poudarjamo tudi, da se hišni priključki in odseki cest, kjer ni stanovalcev, **NE PLUŽIJO!**

KOMEMORACIJA OB DNEVU MRTVIH

Predsednica stranke mladih
Katja DOBERŠEK

Tudi letos je bila v občini Štore organizirana komemorativna svečanost ob spominu na mrtve.

Kot običajno sta bili organizirani dve komemoraciji. Prva je potekala ob dvanajsti uri pri osnovni šoli Štore, kjer so se učitelji in učenci kot ponavadi zelo potrudili s pripravo izjemno bogatega kulturnega programa.

Druga komemoracija je bila organizirana v popoldanskem času na Svetini pred spomenikom, ki je posvečen tridesetim padlim partizanom in aktivistom OF v času NOB.

Novoizvoljeni župan g. Miran Jurkošek je bil prisoten kot osrednji govornik na obeh komemoracijah. Predsednik veteranske in borčevske organizacije g. Srečko Križanec in predstavnik Slovenske vojske pa sta položila tudi venec.

Posebne zahvale za izvedbo obeh komemoracij so deležni g. Jože Kragelj, Slovenska vojska, praporščaki ZZB, ZVVS in ZSČ, policijska veteranska organizacija Sever in pevci ljubiteljskega pevskega zboru Bojansko, ki so pod vodstvom ga. Radice Kragelj pripravili in izvedli izjemno lep in bogat kulturni program.

OBISK VOJAŠNICE SLOVENSKA BISTRICA

Srečko KRIŽANEC

V Štorah smo člani ZZB, ZVVS in ZSČ skozi vse leto zelo aktivni. Vedno načrtujemo tudi skupni izlet, ki smo ga letos organizirali na lepo jesensko soboto. Bili smo gostje vojašnice v Slovenski Bistrici.

Zelo lep sprejem in izjemna gostoljubnost pripadnikov SV sta nam polepšala dan. Ogledali smo si oborožitev vojaka in njegovo celotno opremo, transportna sredstva in 155-milimetrsko havbico. Navdušenje je bilo popolno. Vse skupaj smo potem začinili s čudovitim vojaškim pasuljem, ki nam je izredno teknil.

Med našimi člani so bili pripadniki SV v Slovenski Bistrici deležni simpatij, spoštovanja in iskrenih zahval za vse, kar so nam tistega dne prikazali in se trudili za nas. Obisk vojašnice v Slovenski Bistrici nam bo ostal v lepem in nepozabnem

spominu.

Pot smo nadaljevali na Pohorje na Osankarico. Ob povratku domov smo se ustavili na turistični kmetiji Marguč in ob prijetnem druženju preživeli preostanek dneva.

V Štorah se bodo društva, ki jih vodim, tudi v bodoče močno povezovala in sodelovala s SV, kar nam že sedaj odlično uspeva. V mislih imam med drugim na našem celjskem področju oddelek za pridobivanje kadra pri GŠSV in 20. motorizirani bataljon.

PREDSTAVITEV SLOVENSKE VOJSKE V ŠTORAH

Srečko KRIŽANEC

Predsednik veteranske organizacije Štore

Naše sodelovanje s Slovensko vojsko sega v leto 2001, ko smo štorski veterani začeli organizirati regijsko veteransko srečanje. Pripadniki naše vojske so bili s častno četo prisotni pri odkrivanjih spominskih plošč, bili so med pohodniki in prikazali so nam svojo oborožitev in vojaško tehniko. Prisotni pa so tudi na komemoracijah.

Letos smo naše sodelovanje še razširili. Veterani, pripadniki SV in naša občina smo se odločili, da pripravimo predstavitev SV v športnem parku na Lipi. Odlična lokacija, prečudovito vreme in vse ostalo, kar sodi zraven, je privabilo ogromno število obiskovalcev. Velika udeležba učencev osnovne šole, srednje strojne šole in otrok iz vrtca je dalo piko na i. Pripadniki SV so bili nad zainteresiranostjo otrok izjemno navdušeni.

Zahvala gre tudi ravnateljema in učiteljem obeh naših šol, ki vzgajajo naše otroke.

Za popestritev je tudi poskrbel naš pihalni orkester Štorskih železarjev. Vrhunec predstavitve pa je bila v popoldanskem času nogometna tekma med pripadniki SV, oziroma enajsterico 20. MOTB iz Celja in Štorami. Za tiste, ki vas zanima še rezultat: 2 : 1 v korist SV. Čestitamo!

Zahvalo za lepo preživet dan namenjam naši vojski, v mislih imam Službo za pridobivanje kadra pri GŠSV z oddelkom v Celju in 20. MOTB iz Celja. V čast in osebno zadovoljstvo si tudi štejem, da je bil med gosti vodja SPK službe v Celju stotnik gospod Alen Tkavc, ki je bil med drugim tudi strelec enega gola, in poveljnik 20. MOTB iz Celja major gospod Igor Iskrač.

Prireditve je bila medijsko lepo organizirana. Iskreno zahvalo za to namenjam gospodu Jožetu Kraglju, podžupanu Občine Štore. Zahvaljujem pa se tudi veteranom, ki so častno zastopali našo veteransko organizacijo. Veseli smo bili tudi obiska veteranov policijske veteranske organizacije SEVER za celjsko območje, ki ga uspešno vodi predsednik gospod Milan Es.

Na koncu smo ob prijateljskem druženju sprejeli zelo pomemben sklep, da se prihodnje leto spet srečamo v športnem parku na Lipi v Štorah.

6. BARBARIN POHOD

Za ŠKD Rudar Pečovje
Mateja Vouk

Leto je zopet naokoli, spet je tu »veseli« december, v katerega smo člani društva in številni pohodniki, letos že šestič, vstopili s tradicionalnim pohodom s Pečovja v Trobni dol. Večini občanom naše občine je ta pohod že dobro poznan. Prirejamo ga člani ŠKD Rudar Pečovje vsako prvo decembrsko soboto v čast sv. Barbare, zavetnici rudarjev, ki goduje 4. decembra. Zjutraj nas je razveselilo s soncem obsijano štartno mesto, kjer se je zbralo rekordno število preko 300-tih pohodnikov, ki so s

Pri kapeli Svete barbore v Trobnem dolu

Župana občine Štore in občine Šentjur

prešerno voljo in sproščenostjo naznanjali začetek prijetnega druženja. Malo prigrizka, pijača dobrodošlice in pozdrav predsednika ŠKD Rudar Pečovje in hkrati novega župana naše občine, g. Mirana Jurkoška, so bili dobra vzpodbuda za začetek 19 kilometrske poti. Tiste, ki smo že stari znanci tega dogodka nas je že korak sam vodil po tradicionalni poti, drugim pa so bili v pomoč smerokazi, ki so vodili najprej preko »Marije« do Vrunčevega doma, kjer je pohodnike za okrepčilo že čakala topla prežganka. Z Vrunčevega doma smo se najprej podali navzdol do najlepše hribovske vasice, Svetine in nekateri razočarano ugotovili, da tradicionalna kavica v »Svetinskem bifeju« zaradi prekinjenega obratovanja odpade. Nad mogočnostjo cerkve Marije Snežne in lepo urejeno vasico z okoliškimi travniki pa niso bili razočarani pohodniki, ki so priromali z drugih koncev naše dežele. Omenim naj, da nas je s svojo prisotnostjo razveselil tudi župan sosednje občine Šentjur, mag.Štefan Tisel. Pot smo nadaljevali preko Kanjuc do Šentruperta, kjer smo s kavico imeli več sreče. Do kapelice sv. Barbare nam je preostalo še nekaj kilometrov ob občasnem spremstvu stalnega udeleženca naših pohodov,

g.Vetra in okrepčilnih postojank s čajem, domačim kruhom, kuhanim vinom in posladki. Ob koncu poti smo se ustavili pri kapelici sv. Barbare v Trobnem dolu, kjer sta nas prijazno pričakala in pogostila njena upravitelja, za kar se jima iskreno zahvaljujemo. Konec uspešne poti smo zapečatili na kmečkem turizmu Salobir, kjer smo poobedovali in brezskrbno zarajali v veselem razpoloženju ob zvokih ansambla Golte. Vse Barbare, udeleženke pohoda, so v dar prejele penino, pohodniki, ki so se pohoda udeležili tretjič, pa priznanja našega društva.

Ob koncu mi dovolite, da se v imenu društva ŠKD Rudar Pečovje zahvalim naši Jurkoškovi mamici za trud ob peki kruha in kuhanju čaja, Potočnik Martini za dobrote na štartu in sponzorjem podjetju Erfa d.o.o. ter Zvonku Kresniku.

Vsi skupaj smo se polni dobrih vtisov pozdravili:
»NASVIDENJE PRIHODNJE LETO!«

5. ALMINI DNEVI NA SVETINI – SREČANJE SVETOVNIH POPOTNIKOV 2006

Prispevek: Emil KAČIČNIK

Foto: Janko STRMECKI, Luka SKOK

Ob tej priložnosti, mali obletnici prireditve Almini dnevi na Svetini – srečanje svetovnih popotnikov 2006, so v kinu Metropol, v organizaciji turističnega društva Štore, predvajali redko viden film o življenju in delu Alme Karlinove. Petek in sobota sta bila posvečena tradicionalnemu delu prireditve.

Likovne kolonije, vsoorganizaciji Osnovne šole Lava in pod vodstvom priznane likovne umetnice in mentorice Marjete Zajc, se je letos udeležilo petindvajset otrok iz celjskih osnovnih šol in iz gimnazije Center. Iz njih je skozi platno in papir zažarela čudovita zvezda umetnosti, skozi njihova dela pa je posijalo otroško sonce zadovoljstva in veselja. Sledi je to leto pustil tudi literarni večer s premierno predstavitvijo Alminih novel o potovanju po Panami in Peruju, polnih magije

in okultizma, ki bodo v Sloveniji izšle šele drugo leto. Obiskovalci so od raziskovalke Almine književne dediščine ga. Jerneje Jezernik izvedeli tudi nekaj novega o življenju Alme Karlinove na območju Nemčije. S teozofom g. Stanetom Rozmanom je pogovor stekel o teozofiji in teozofskem združenju, katerega članica je bila tudi Alma. Razjasnilo se je marsikatero vprašanje o tej znanosti.

Svetini se je v prelepem sončnem dnevu na sobotni dan pridružilo kar nekaj izletnikov, popotnikov in domačinov. Po lastni izbiri so se lahko udeležili popotniških predavanj, popotovanj po Novi Zelandiji, Kitajski in Tibetu, preživeli cunami, se seznanili z izborom zdravilnih zelišč Društva zeliščarjev Celje, se posladkali z dobrotami mini EKO kmečke tržnice, podali po poti 23.000 korakov ali si v Osnovni šoli Svetina ogledali razstavo in predavanje o humanitarni dejavnosti z naslovom Svet za Darfur.

Turistično društvo Štore, Cesta XIV DIVIZIJE 15, 3220 Štore
 Tel: +386(0) 3 5 771 312, GSM.: +386 (0) 31 384 622
<http://www.td-store.tk> td.store@email.si

SREČANJE STAREJŠIH

Ivanka TOFANT

Tradicionalno srečanje starejših pri 70-letih in navzgor vsako leto organizira Občina Štore v jedilnici osnovne šole v Štorah.

Tudi letos se pomešam med urejene gospe z novimi pričeskami in sveže obrite in nadišavljene gospode, ki se zbirajo v šolski jedilnici. Udeležba je rekordna, tako da so poleg običajnih sedežev v jedilnici potrebni še dodatni. Večina so vsi glasni, tako da mi ni potrebno posebej vleči na ušesa, kaj se pogovarjajo. Veliko je takšnih, ki se ponovno vidijo po letu dni prav na tem srečanju. Besede nanesejo, kot je običajno, na vreme, zdravje in podobne vsakodnevne stvari, ki jih prinašajo leta. Prisluhnejo kulturnemu programu, nagovoru župana Franca Jazbeca in predstavitvi bodočega župana Mirana Jurkoška. Sledi okusno kosilo in nato zabava s plesom. Pa da ne boste mislili, da se tu ne pleše. Marsikdo pozabi na bolečine v križu in kolenih, ko se oglasi harmonika. Ker že več let obveščam bralce našega časopisa o tem srečanju, so mi nekateri prišepnili, da naj ne pozabim napisati, da je dosedanji župan rad prišel med starejše in jim prisluhnil in da je bodoči župan obljubil, da bo to nadaljeval.

Marsikatera ženička je ob slovesu od Franca Jazbeca utrnila solzo in mu zaželela, da bi tudi njemu bili namenjeni tako lepi trenutki v jeseni življenja.

Žal pa je tako, da moramo biti v starejših letih zadovoljni v veliki meri samo s spomini in toplo ti je pri srcu, če so ti spomini prijetni.

SKUPINA SENIORKE Naših petnajst let

Lidija KAVKA

Večina nas je pred šestnajstimi leti, nekatere tudi malo prej, odšlo v pokoj. Upokojenke Železarne smo se takoj začele dogovarjati, da bi se srečevale v telovadnici. Prosile so me, da bi prevzela vodstvo. Pristala sem.

Že prvo leto nas je bilo 28 članic. Vsako leto se je pridružila kakšna več. Letos, ko začinjamo že šestnajsto leto aktivnosti, nas je osemintrideset telovadk.

Sprva smo vadile v telovadnici bivšega ŠKIMC-a. Ker pa je primanjkovalo blazin za vadbo smo poiskale in dobile domicil v Osnovni šoli Štore. Za telovadnico smo najprej

plačevale same, nato smo zaprosile za pomoč naše društvo upokojencev. Takoj so nam prisluhnili. Društvo nas podpira s plačilom polovice cene, drugo še vedno plačujemo same. Osnovna šola nam tudi gre na roke, tu smo vedno dobrodošle.

Vsako šolsko leto tudi me začnemo z vajami septembra-vsako sredo zvečer.

Vadimo po ustaljenem programu. Osnova so vaje za bolno in zdravo hrbtenico. Dodale smo nekaj vaj z elastičnim trakom. Tako kot raste število let aktivnosti, se dviguje meja naše starosti. Razpon med najstarejšo in najmlajšo je 21 let, kar pa ne predstavlja prav nobenega problema. Tako jih je že kar nekaj prestopilo 70 let. Zaslužijo si vse čestitke za svojo vztrajnost. Ko kaj "poškripa", tudi vaje niso več tako briljantne. Zavedajo pa se pomembnosti gibanja za svoje zdravje, zato še vedno sodelujejo po svojih zmožnostih.

Sicer je naš urnik "železen". Skupaj praznujemo novo leto, srečamo se za pusta in dan žena ali materinski dan. Z vadbo končujemo ob koncu maja. V juniju organiziramo celodnevni izlet – bolj ekskurzij, v juliju in avgustu pa po enkrat piknik v okolici Štor.

Bi kdo rekel, da se ponavljamo iz leta v leto. Saj bistvenih sprememb ne potrebujemo. Važna je vztrajnost pri redni vadbi, ki je zelo pomembna, pa čeprav le enkrat tedensko. Vsaka opravi še kakšen sprehod in smo veliko naredile za svoje zdravje.

Vesele smo bile priznanja, ki smo ga dobile od Zveze društev upokojencev Slovenije – zlato plaketo – za našo neprekinjeno aktivnost petnajstih let v tako velikem številu. Društvu upokojencev se zahvaljujemo za pomoč pri plačevanju za telovadnico in Osnovni šoli za gostoljubje.

Vse vas pa, ki ste aktivne članice skupine SENIORKE, vabim, da vztrajamo. Vsem, ki jih nismo mogle sprejeti, se opravičujemo.

TROMEJNIK

PD ŽELEZAR ŠTORE
Jožica KRAJNC

Jesenski dnevi so bili letos zelo ugodni za pohodništvo. Prehodili smo že dobršen del naše domovine, a SV delu zaradi pomanjkanja vzpetin nismo posvečali posebne pozornosti. Kdo bo pa lezel na tiste »krtine«!

Kljub vsemu se je zbralo kar nekaj interesentov za obisk tromejnika, označbe skupne točke na meji med Slovenijo, Avstrijo in Madžarsko. Meja je bila tako začrtana že po pogodbi leta 1919, obeležja pa so bila dodana tudi v zadnjih letih.

Za začetek pohoda smo izbrali cestni odcep nekaj kilometrov pred Kuzmo, kjer so že skoraj vsi kažipoti usmerjeni proti Avstriji. Redke hiše, koruzna polja, gozd, tu in tam kakšna vrana in redki avtomobili so bili spremljevalci naše poti.

Do Kuzme smo »tolkli« asphalt dobro uro in začudeni avtomobilisti so nam trobili, češ, saj se jim je zmešalo. V Kuzmi smo se na postajališču pod cerkvijo namalicali ter se pozdravili s starim znancem Tonetom, ki je pripeljal v ta odmaknjeni del Slovenije naše sosede iz Trnovelj. Ovekovečil je naše srečanje s kamero, nato pa smo jo ubrali vsak v svojo smer. Našo pot so usmerjali kažipoti, namenjeni tudi kolesarjem. Do stičišča treh dežel smo porabili kar dve uri hoje, saj smo se ustavljali povsod, kjer je bila mati narava radodarna s kostanji. Nekaj smo ga nabrali še za naš piknik, saj je trideželni gotovo boljši od domačega. Vseskozi so nas spremljali mejniki, levo avstrijski, desno slovenski, vmes pa še kakšna belo-rdeča oznaka meje. Stražnice samevajo, mejnih kontrol tudi ni, zato ni noben problem stati z eno nogo v Avstriji, z drugo v Sloveniji ali kasneje še na Madžarskem. Ob lični senčnici na vrhu 388 metrov visoke vzpetine, na tromejniku, po napisih na tablah in večjem počivališču smo vedeli, da smo na cilju. Besedila v več jezikih pričajo o naši zgodovini in pomembnih dogodkih v tem delu države. Po malici in obveznem fotografiranju smo se spustili v dolino. Zdaj smo imeli na svoji levi madžarsko mejo. Na gozdni učni poti smo obnovili znanje iz biologije in po polurnem sprehodu zagledali našega šoferja z znanim avtobusom. Čeprav hoja ni bila prenaporna, se nam je prav prileglo sestiti v udobne sedeže in se popeljati na ogled največjega slovenskega gradu v Gradu. Zadnja leta ga hitro obnavljajo in po nekaj letih skrbne prenove si je možno ogledati že nekaj muzejskih zbirk in lepo urejenih prostorov ter si obnoviti energijo ob močnih energetskih točkah na grajskem dvorišču. Pred gradom je bilo tiste dni vse v pripravi na noč čarovnic. Raznovrstnih okrasnih buč je bilo tudi pred hišami skoraj več kot pravih oljaric na poljih.

Pri Veselem Goričancu smo se nato podprli še s tipično prekmursko južino z bujto repo in kolinami, nato pa smo se podali proti domu.

Čeprav se na prvi pogled pohod ni zdel naporen, nas je vseeno kmalu premagala utrujenost. Še šale, ki nas ponavadi drže pokonci, niso več vžgale. Zadovoljni z novimi dožitvi smo se vrnili domov, ob tem pa že načrtovali nove pohode. Obisk Goričkega priporočam vsem, ki ne podcenjujete »krtin«.

Vabimo vas, da se nam pridružite še na naslednjih pohodih:

- 16. dec.: Pohod v neznanu ob zaključku leta
- 13. jan.: Po poteh pohorskega bataljona, Rogla - Osankarica
- 20. jan.: Zdravju naproti- Gora Oljka
- 27. jan.: Boč, zimski pohod
- 10. febr.: Po poteh 14. div., Dramlje
- 17. febr.: Miklavž nad Jevnico
- 24. febr.: Občni zbor

SAMOSTOJNI NASTOP FOLKLORNE SKUPINE STARI PRIJATELJI

Za folklorno skupino
Tajnica: Danica MAČEK

KUD folklorna skupina STARI PRIJATELJI je v okviru občinskega praznika OBČINE ŠTORE dne 03. junija 2006 pripravila samostojni nastop v prostorih zasebne hiše, last gospoda Francija in gospe Marije KRESNIK v Kompolah.

Za popestritev programa smo povabili osrednje goste, ti so bili: pevke Treh vasi iz Petrovč, ansambel PREŽIN, naša dva najmlajša člana folklorne skupine, to sta Katja in Gregi Korez, ki je občasno tudi naš solo pevec in tudi že harmonikar ter glavni povezovalac programa, to je gospod CAFUTA DUŠAN- CAF. Na nastop smo povabili tudi župana občine Štore, vendar se ga zaradi bolezni ni mogel udeležiti, zato je namesto njega prišel podžupan, gospod Jože Kragelj. S svojimi vzpodbudnimi besedami nam je vlil novih moči za nadaljnje delo. Za njegove pohvalne besede se mu vsi iskreno in najtopleje zahvaljujemo.

Na to prireditev so prišli ljudje dobre volje iz različnih krajev, ljubitelji starih ljudskih plesov in poznavalci naše kulturne dediščine. Mi pa smo se potrudili, da smo jim uspeli prikazati vse tisto, kar smo se v sorazmerno kratkem času (v dobrih dveh letih) uspeli naučiti. V dobri veri in Bog daj, da bi nam zdravje služilo še vsaj nekaj let, obljubljam, da se bomo še naprej trudili ohranjati našo kulturno dediščino in se z veseljem odzvali vsakemu povabilu. To je obenem tudi zahvala našemu delu.

Tokrat se želimo še enkrat prisrčno zahvaliti Božiju in Darji Rozman za potrpežljivo vodenje naše skupine, obenem pa tudi g. Franciju in gospe Mariji Kresnik, ki sta nam dobrosrčno odstopila svoje prostore za naš samostojni nastop.

Seveda pa se ne smemo pozabiti zahvaliti našim sponzorjem za finančno pomoč in vsem darovalcem raznih dobitkov za srečelov. Vsem in vsakemu posebej še enkrat iskrena in prisrčna hvala!

Z željo, da se na podobnih nastopih še kdaj vidimo in se skupaj z vami veselimo, vas spoštovani občani in občanke, pozdravljamo s prijateljskimi pozdravi.

111. ŽELEZARSKI POHOD NA TOSC 2275 m

Vodniški odsek P.D. Železar Štore
Valter JELEN

V soboto, 02.09.2006, smo se planinski vodniki, planinci P.D. Železar Štore, železarji, pohodniki in prijatelji dobili na avtobusni postaji v Štorah ob 4.30 uri. Odpeljali smo se proti Celju, kjer so nas na Glaziji čakali še ostali pohodniki.

Prvo postajo smo imeli na počivališču VOKLO, kjer smo popili jutranjo kavico. Nadaljevali smo pot do Bleda in naprej na Pokljuko do Rudnega polja, kjer je bilo zborna mesto.

Na zbornem mestu nas je čakal organizator pohoda Tone z vodniki PZS.

Po pozdravih smo pomalicali in se razdelili v dve skupini: ena za težjo varianto na TOSC, druga za lažjo do planine Uskovnica.

Po presenečenju, da so se jeseniški pohodniki podali na pot, preden smo prišli na zborna mesto pohodniki iz Štor in iz Raven, (kaj takega še se ni zgodilo), smo se v zložni skupini podali na pot.

Vreme je bilo lepo, toplo in narava je kar vabila v vsej svoji lepoti.

Markacije so nas pripeljale v gozd na »Triglavske magistralo«, katera nas je po stezi nad planino Konjščica pripeljala v lepo

krnico Jezerce. Tu smo se odpočili in občudovali lepoto Triglavskega narodnega parka.

Povzpeli smo se na Studorski preval (1892m), za kar smo porabili dobrih 45.min. Tu smo se spočili, pomalicali in občudovali bližnja vrhova Velikega Draškega vrha in Viševnika.

Nato smo se nekoliko spustili in prečili pobočje TOSCA ter na opuščeni planini zavili desno v strm travnat žleb. Po dobri uri hoje smo dosegli vršno planoto, ki je porasla s planikami in ostalim cvetjem. Od tu je prečudovit razgled predvsem na južno stran TRIGLAVA z obema kočama Planiko in Kredarico.

Od tod naprej smo nadaljevali pot po grebenu kraške planote, ki je oblikovana v travnato piramido in to je bil naš cilj, vrh TOSCA (2275m).

Po počitku, malici in fotografiranju smo se vrnili po isti poti, čez planino Konjščica, kjer smo si ogledali sirarno, se odpočili in nadaljevali pot do biatlonskega stadiona na Pokljuki. Celotno pot smo prehodili v osmih urah in pol, prehodili pa smo 936m višinske razlike.

Na Pokljuki je vsak pohodnik dobil brezplačno malico in spominsko majico. Organizator je poskrbel za prijeten družabni zaključek ob živi glasbi. Pohoda se je udeležilo 199 pohodnikov, od tega 46 iz Štor.

112. POHOD SLOVENSКИH ŽELEZARJEV NA ČRNI VRH (1543m) V ORGANIZACIJI RAVENSKIH JEKLARJEV SIJ

Vodniški odsek P.D. Železar Štore
Valter JELEN

V soboto, 23.09.06, smo se planinci P.D. Železar Štore, pohodniki in prijatelji dobili v Štorah ob 6.30 uri. Nadaljevali smo pot do Celja, kjer so nas čakali ostali pohodniki. Pot smo nadaljevali proti Velenju in Doliču do Mislinje, kjer smo imeli zborna mesto.

Ker smo bili zgodnji, smo imeli še dovolj časa za jutranjo kavico.

Po pozdravih z ostalimi pohodniki iz Raven in Jesenic smo se razdelili v dve skupini. Prva skupina za daljšo, kondicijsko bolj zahtevno turo je bila namenjena na Črni vrh, druga skupina pa se je odpeljala na Kope.

Na pot smo krenili ob 8.30 uri. Pot nas je vodila mimo kmetij, po gozdnih poteh do PASTIRSKEGA STOLA, oziroma PETELINOVEGA FOLCA, kjer so v preteklosti opazovali divjega petelina. Tu smo se odpočili, pomalicali in nadaljevali pot proti Ribniški koči.

Hoja po pohorskem pogorju je za noge prijetna, saj je teren mehak in nezahteven. Po polurni hoji smo prišli do Ribniške kočice. Tisti, ki še niso bili na tem delu Pohorja so si šli ogledat Ribniško jezero, katero je v neposredni bližini. Po počitku in malici smo se podali proti Črnemu vrhu (1543m).

Črni vrh je kopasta planota, poraščena z resjem, brusnicami in borovničevjem. Zelo primeren kraj za sprehode in sprostitve. Na vrhu je znamenje v obliki treh križev, zraven pa je vpisna knjiga z žigom.

Nudil se nam je lep razgled na Uršljo goro, Peco, Roglo in Kamniško Savinjske Alpe. Po vpisu v knjigo in žigosanju dnevnikov smo v dobre pol ure prišli do Grmovškovega doma na Kopah, kjer se je naš pohod končal.

Organizator je vse pohodnike pogostil z zelo okusno hrano. Poskrbel pa je tudi za dobro voljo vseh pohodnikov z živo glasbo. Vsak pohodnik je dobil v spomin na 112. železarski pohod majico.

Pohoda se je udeležilo 37 pohodnikov iz Štor, vseh pa nas je bilo 248 pohodnikov.

ZAHVALA:

Planiski Vodniki P.D. Železar Štore se iskreno zahvaljujemo vsem donatorjem za pomoč pri organizaciji pohodov, pri nabavi opreme in strokovne literature za usposabljanje novih kadrov v našem društvu.

DONATORJI:

Storkom Štore, Štore Steel, Valji Štore, Petrol Energetika Ravne, Itrro Štore, Roman Plank s.p., Trgošped Šentjur, Skei Štore;

Zahvaljujemo se tudi za nesebično pomoč Turističnemu društvu Štore, Mladinski organizaciji Štore, Športnemu društvu Rudar Pečovje, p. d. Grmada in vsem posameznikom, ki ste nam pomagali pri organizaciji teh pohodov.

P.V. Vodniškega odseka P.D.
Železar Štore

KOLESARJENJE V LOGARSKO DOLINO

Športno društvo Laška vas '78
Simon ROMIH

Že četrto leto zapored smo se v avgustu zbrali ljubitelji kolesarjenja iz Laške vasi in vsakič nam izziv predstavlja stara znanka – Logarska dolina. Nekateri lažje, drugi težje premagujemo pot skozi zeleno dolino, ki nas vedno znova in znova zasvoji.

Na pot smo se odpravili 14. avgusta. Kljub slabi napovedi nam je bilo vreme naklonjeno. Iz Laške vasi smo hitro krenili proti Celju in po slabi uri vožnje prispeli v Savinjsko dolino.

V Mozirju smo imeli prvi postanek, kjer smo imeli zajtrk, ki smo si ga že pošteno zaslužili. Rahla ploha v Lučah ni uničila dobre volje in sveže temperature so nam še olajšale zadnje kilometre. Pri vstopu v Logarsko dolino pa nas je obsijalo sonce. Bil je super "finish" dneva in v planinsko kočico, nedaleč od slapa Rinka, smo prispeli nasmejani, a tudi lačni. Pr`jatli, kolo in lepa dežela, to je povzetek lepega dne.

V upanju, da se nam prihodnje leto pridruži še kdo, vabimo vse, ki jim dobra volja na kolesu ni tuja.

LETOŠNJI MOTO JE BIL: "Vročica sedla".

KARATE KLUB ŠTORE

Emil KAČIČNIK

KARATE KLUB ŠTORE

VABI

k vpisu novih članov v sezoni 2006 / 2007
Vpis poteka ob ponedeljkih in petkih od 16.30 do 17.30 ure na Osnovni šoli Štore, ko potekajo tudi treningi za začetnike.

Informacije o vpisu: tel. št. 031 383-856, Stane

ZAKLJUČEK TEKMOVANJA V MALEM NOGOMETU

Mlakar BRANKO

Drugi petek v oktobru smo končali sedmo prvenstvo lige malega nogometa občine Štore. Letošnji jesenski del tekmovanja nam je vreme odlično služilo, tako da so bili pogoji za igro odlični. Večjih presenečenj v tekmovalnem smislu ni bilo opaziti. Prvak prve lige je postala ekipa CENC SOKOLI, ki je prvenstvo končala s petimi točkami naskoka pred drugo in tretje uvrščenima RUDAR PEČOVJE-m in MARINERO-m, medtem ko je zadnje mesto pripadlo ekipi TORPEDO, ki ni osvojila niti ene točke.

Najboljši strelca I. lige je postal Robi Vrečko, igralec ekipe RUDAR PEČOVJE, ki je nasprotnikom zabil kar 29 golov. Najbolj športna ekipa je ekipa LAŠKA VAS.

Lestvica I. lige:

FAIR PLAY

/	Ime ekipe	Št.krogov	Zmage	Remi	Poraz	Gol.dif.	Št.točk	FAIR PLAY		
								RD	RU	DK
1	CENC SOKOLI	14	12	0	2	72:45	36	1	3	
2	RUDAR PEČOVJE	14	10	1	3	80:52	31	1	4	
3	MARINERO	14	10	1	3	70:38	31	1	13	
4	LAŠKA VAS	14	7	1	6	54:53	22		4	
5	ŠTORE STEEL	14	5	2	7	42:50	17		5	
6	STOPAR NIDO TEAM	14	5	1	8	56:43	16	4	9	
7	STORKOM company	14	4	0	10	45:83	12	1	4	
8	TORPEDO	14	0	0	14	29:82	0		5	

V drugi ligi pa je zadnji krog odločal o tem, kdo bo postal prvak in se uvrstil v I. ligo, saj sta se pomerila prvi in drugi B.S. POLULE / ROGAČI ter B.S. ŠTORE. Zmaga je pripadla prvim. V veliko veselje so se uvrstitev v družino najboljših OLMN Štore.

Najboljši strelca II. lige je igralec ekipe B.S. ŠTORE Stanko Jovanovič s 25 zadetki. Najbolj športna ekipa med drugo-ligaši pa je ekipa PROŽIN.

Lestvica II. lige:

/	Ime ekipe	Št.krogov	Zmage	Remi	Poraz	Gol.dif.	Št.točk	FAIR PLAY		
								RD	RU	DK
1	B.S. POLULE / ROGAČI	14	10	2	2	52:20	32		8	
2	B.S. ŠTORE	14	9	1	4	59:27	28		5	
3	DIKPLAST	14	8	4	2	43:33	28	1	2	
4	SVETINA	14	8	2	4	51:33	26		7	
5	*BAR EK -1	14	7	0	7	28:32	20		7	1
6	BSB BLISK	14	4	0	10	33:45	12	3	15	
7	PROŽIN	14	3	0	11	31:64	9		4	
8	KOMSPORT	14	2	1	11	19:60	7	1	3	

Po končanih športnih bojih na igriščih v Štorah in Kompolah se je športno razpoloženje preselilo v gasilski dom Prožinska vas, kjer je potekala za vse ekipe skromna pogostitev in pa podelitev pokalov in nagrad, ki jih je podelil župan in poslanec Franc Jazbec.

Športni pozdrav

Prejem prehodnega pokala za 1.mesto v 1.ligi

Predstavnik ekipe B.S. POLULE / ROGAČI prevzema pokal za prvo mesto II. lige iz rok župana Franca Jazbeca.

Podelitev pokala Miranu Jurkošek za osvojeno 2.mesto v I.OLMN LIGI Štore

Aleš Korošec, NK Kovinar

Končan jesenski del prvenstva

S tekmami 14. kroga v 3. SNL - vzhod so nogometaši zaključili prvi del prvenstva. Za zdesetkano ekipo Kovinarja, ki resnici na ljubo, z olajšanjem pričakuje zimski premor, bo le ta prišel še kako prav. Letošnje zahtevno prvenstvo je namreč pustilo sledi na, to moramo priznati, ne preveč dobro fizično pripravljene ekipe. Svoje so naredile tudi poškodbe in odsotnost nekaterih igralcev zaradi zasebnih obveznosti. Tako se želje in cilji niso izpolnili in je pogled na stanje na lestvici za favorizirano ekipo z začetka prvenstva bolj žalosten. A to je zgodba za pesimiste, kar pa fantje v ekipi in okrog nje sigurno niso. V tako izenačeni ligi, kjer pravzaprav ni nepremagljivih ekip (čeprav se je zdelo, da je ekipa iz Zavrča razred zase), se bo v spomladanskem delu še precej stvari močno obrnilo. Edina svetla točka je pogled na FairPlay lestvico, na kateri zavzemajo nogometaši mesto, ki jim po obnašanju vsekakor pripada. Marsikomu to ne pomeni več toliko, kolikor bi moralo, je pa vsekakor dobrodošla pohvala, ki je slišimo iz ust nasprotnikov, da je ekipa Kovinarja v tem segmentu igre daleč pred vsemi klubi v ligi in kot takšna vzor vsem ostalim klubom. Nenazadnje se to najbolj pozna v domači blagajni, kajti vsi športni delavci vedo, kako visoke denarne kazni so za nešportno obnašanje. Predvsem pa je to vzgled našim najmlajšim...

Sedaj je na sporedu počitek in saniranje poškodb. Teh je bilo v letošnjem prvenstvu ogromno in na prste ene roke bi lahko prešteli zdrave igralce. Bilo bi sicer zelo neskromno pripisovati neuspeh v letošnjem prvenstvu zgolj poškodbam, pa vendar se mimo tega dejstva ne da. Rešitev iz nastale situacije bodo poiskali trenerji, vsem (ljubiteljem) pa misli uhajajo na igre, v katerih je Kovinar navduševal. Ali bo to že spomladi? In Kovinarji se že ukvarjajo z mislijo, kako spet na pota proti vrhu lestvice. Odgovor se ponuja sam: samo s trdim delom preko zime in sanacijo vseh poškodb do spomladi. Moč Kovinarja je bila vedno v njihovi prepoznavni napadalni igri s trdo obrambo. In to se da doseči samo z delom in širokim igralskim kadrom. In ne pozabimo, to so fantje, ki igrajo skupaj že več kot 10 let. Oni sami vedo, kaj jim je storiti, da zadovoljijo svoje želje in razveselijo nogometne navdušence v Štorah in drugod.

Seveda pa nogometaši niso športniki, ki bi popolnoma mirovali. Tako imajo organizirane treninge za sprostitev v domači telovadnici. Le ti so organizirani za vse selekcije in so pod strokovnim vodstvom trenerjev.

Še pogled na statistiko, ki sama po sebi pove skoraj vse. Ekipa Zavrča premčno vodi, po točkah ji sicer še sledi Tehnostroj Veržej, po igri pa so daleč pred vsemi v ligi. Izenačenost ostalih ekip (če izzamemo nekoliko bolj zaostalo Tišino) pa nakazuje na hudo borbo v spomladanskem delu.

Fair Play

1.	Kovinar Štore	49
2.	Zavrč	65
3.	Tehnostroj Veržej	71
4.	Odranci	73
5.	Železničar Maribor	81
6.	Tišina	93
7.	Črenšovci	94
8.	Malečnik	99
9.	MU Šentjur	102
10.	Koroška Dravograd	113
11.	Trgovine Jager Š.J.	114
12.	Pohorje	120
13.	Stojnci	129
14.	Paloma	135

Lestvica po 14. odigranih krogih

		O	Z	N	P	GR	T
1.	Zavrč	14	10	2	2	39 : 9	32
2.	Tehnostroj Veržej	14	9	1	4	34 : 21	28
3.	Malečnik	14	7	4	3	25 : 19	25
4.	Trgovine Jager Š.J.	14	7	3	4	22 : 20	24
5.	Odranci	14	7	1	6	27 : 19	22
6.	Črenšovci	14	6	4	4	20 : 19	22
7.	Kovinar Štore	14	6	2	6	13 : 20	20
8.	Paloma	14	5	4	5	29 : 23	19
9.	MU Šentjur	14	5	3	6	21 : 22	18
10.	Pohorje	14	4	3	7	19 : 22	15
11.	Stojnci	14	4	3	7	13 : 32	15
12.	Železničar Maribor	14	4	2	8	19 : 24	14
13.	Koroška Dravograd	14	4	2	8	13 : 28	14
14.	Tišina	14	1	4	9	12 : 28	7

Iz prejšnjega Občana: "...Nič čudnega, da so napredni delavci že leta 1919 organizirali pevsko društvo Svoboda, ki je z leti razširilo svoj krog dela še na dramatiko in glasbo. In prav isti motivi in potrebe so narekovale, da je treba štorsko mladino odtrgati od nemškutarstva in jo preko telesne vzgoje in športa vzgajati v istem cilju kot pri delavskem društvu Svoboda."

Nastanek kluba

Kar polnih deset let, od leta 1920 do 1930, se je v Štorah manifestirala športna aktivnost neorganizirano. To obdobje je najbolje imenovati »dobo sproščenega igranja«, kjer smo brez telesno-vzgojnih in športnih organizacij preživeli v skupinskih igrah veliko svojega prostega časa. Na prostranem travniku pri »Jurčevi« hiši, kjer danes stoje provizoriji Betona, je bilo vselej najbolj živahno. Tu je bilo nogometno igrišče brez postavljenih vratnic. Na tem igrišču je bilo vzgojenih cela kopica štorskih nogometašev. Kdo bi nas le učil! Vzgjajali in učili smo se sami, naš smoter pa je bilo sproščeno igranje. Prave nogometaše smo občudovali na celjskih igriščih...

Drugi priljubljen prostor za štorsko mladino je bila lina Voglajna. V poletnem času so na Voglajni obstojale kar tri plavalne šole. To so bile »šole« brez trenerjev in inštruktorjev, kajti mladina se je v teh letih morala vzgajati v športu sama. Voglajna pa je nudila mladim ljudem tudi v zimskem času dovolj razvedrila. Ob ostrih predvojnih zimah je često zmrznila na kilometre daleč tja proti Šentjurju. Že po letu 1920 je bilo v Štorah izredno razvito drsanje. V skrivnosti »umetnega« drsanja nas je navajal veliki ljubitelj mladine železniški uradnik tov. Repič. Drsalci je bilo v Štorah pred vojno v izobilju. Nabirali smo jih v starem železju in jih pritrdili na čevlje kar z vrvmi in jermeni.

Hriboviti tereni okrog Štor pa so bili vabljivi v zimskem času, ko jih je pokrivala debela snežna odeja. Pobočje od Lipe proti tovarni je bilo v zimskem času preplavljeno s sankami. V tistih letih je bilo sankanje najbolj priljubljen zimski šport. Kdo bi le stokal ob slabi obutvi in obleki! Smučanje se je pojavilo nekoliko kasneje. Morda tam v letu 1926 smo opazili prve moderne smuči pri »nemškem« inženirju, sami pa smo se zadovoljili z dogami od razbitih sodov. Izredno v modi so bili smučarski teki, turno smučanje z daljšimi izleti, skoki, od vseh likov pa brez dvoma elegantni telemark! V tem času nismo poznali smuških čevljev niti dobrih gojzeric, pravitako tudi ne ostale smuške opreme.

V letu 1928 so starejši fantje že čutili potrebo po organiziranem športnem klubu, kjer bi se prvenstveno udeleževali z nogometom. Kje dobiti potrebna sredstva za igrišče, opremo, registracijo pri oblasteh in Nogometni zvezi Slovenije? Na pomoč ni bilo računati ... Želja po organiziranem športnem kolektivu pa je bila tolikšna, da je ni bilo več moči udušiti. Rodil se je divji klub Sport klub Štore, ki ni bil prijavljen niti oblastem niti višjemu nogometnemu organu.

(Karel Jug - bilten 25 let športa v Štorah iz l. 1955)

**V PRIHAJAJOČEM LETU 2007 ŽELIMO VSEM KRAJANOM
OBILO ZDRAVJA IN DRUŽINSKE SREČE, OTROKOM PA
DARIL POLNE VREČE!**

SVETINI ZNOVA LEPO PRIZNANJE TURISTIČNE ZVEZE

Leopold VRBOVŠEK

»Slovenija, prijazna in gostoljubna«, je akcija, ki jo vsako leto izpelje Turistična zveza Slovenije z namenom, da s priznanjem nagradi tiste slovenske kraje, ki se še posebej trudijo za lepo in urejeno okolje. V kategoriji »hribovske vasi« se je vas Svetina letos uvrstila na drugo mesto. Svečana prireditve s podelitvijo priznanj je bila v Gorici. Po laskavo priznanje je odšla delegacija Krajevne skupnosti Svetina. Žal se bivši župan Franc Jazbec, zaradi obveznosti v državnem zboru, prireditve ni mogel udeležiti.

Svetina se je tako že drugič v kratkem času uspela uvrstiti v sam vrh najlepših slovenskih vasi. Pred dvema letoma, leta 2004, je v svoji kategoriji zasedla prvo mesto in bila razglašena za najlepšo slovensko hribovsko vas. Tudi letošnje drugo mesto je odlična uvrstitev, na kar smo lahko upravičeno ponosni, ne le krajanji, ampak tudi vsi občani.

Priznanje pa seveda tudi obvezuje. Najprej same krajane, ki si bodo gotovo tudi v prihodnje prizadevali za čim lepši izgled svojega kraja. Za takšne vsakodnevne zadeve, kot so rože na oknih in balkonih, gredice cvetja, čiste asfaltne površine, urejene fasade in gospodarska poslopja, urejeno okolico in podobno. Njim, Svetinčanom, gre prva pohvala za tovrstno osveščenost in prizadevanja. Ne smemo pa pozabiti tudi velikega truda občinske komunalne službe, ki vzorno in osebno zavzeto skrbi za pokopališče, javne površine in odvoz odpadkov.

Kljub lepim priznanjem pa Krajevno skupnost in Občino Štore čakajo v bližnji prihodnosti še težke odločitve. Kdo in s čim naj oživi stavbo bivše trgovine in okrepčevalnice, ki trenutno zapuščeni čakata na kakšno ustvarjalno idejo in nove lastnike? Kaj bo s stavbo šole, saj žal ni več dovolj šolarjev, ki bi jo uporabljali? Velik izziv je tudi sanacija zvonika in strehe na svetinskem biseru – župnijski cerkvi Marije Snežne. Vseh teh problemov se zavedamo tako v Krajevni skupnosti, kot tudi novi župan, Miran Jurkošek. Problemom bo namenjena tudi ena od naslednjih sej Krajevne skupnosti Svetina, ki ji predseduje Jani Jurkošek.

Gotovo je želja vseh, da Svetina postaja vedno lepša, romarsko in turistično privlačna. S skupnimi močmi pa bomo kos tudi novim izzivom časa.

SANACIJA OSTREŠJA IN KRITINE NA CERKVI MATERE BOŽJE NA SVETINI

KS SVETINA

Odbor za popravilo cerkvene strehe

SVETINA – panorama ene najlepših vasi v Sloveniji z edinstvenim kulturno-sakralnim objektom

Nad Štorami na nadmorski višini 683 m, stoji Svetina, vas o lepotah katere je pisala že svetovna popotnica in pisateljica Alma Karlin. Tudi dandanes njena pristnost ni spregledana in Svetina pobira najvišja mesta na tekmovanjih za najlepši hribovski kraj v Sloveniji.

Vasici daje poseben pečat Cerkev Svete Marije (Snežne). Zgrajena je bila pred letom 1487, kajti zgodovinski viri pričajo, da so jo tega leta požgali Turki. Med drugim, je namreč takrat služila tudi kot obrambna utrdba. Skozi vsa stoletja je praktično ostala v prvotni podobi, z izjemo nekaj zadnjih desetletij, ko ni več na razpolago izvornega materiala in mojstrov. Ena izmed njenih posebnosti je fasada, ki ni bila nikoli narejena.

STREHA ZVONIKA – vidno je odpadanje skodel, zaradi česar so, kljub dvojnemu kritju, na posameznih mestih že zevajo luknje

Prvotna kritina je bil skrilj, ki pa je sčasoma tako propadel, da ga je bilo leta 1966 potrebno v celoti odstraniti ostrešje ter objekt pa začasno zaščititi pred propadanjem.

Leta 1979 je bilo rekonstruirano celotno ostrešje v prvotni obliki, za kritino pa so bile uporabljene lesene skodle, saj skrlija takrat ni bilo mogoče dobiti. Kljub impregnaciji so skodle propadle do te mere, da jih je nujno potrebno zamenjati, saj se je na objektu že pričela delati škoda.

Zavod za varstvo kulturne dediščine Slovenije, območne enote Celje, je v pogojih za obnovo strehe zapisal, da je skrli edina dopustna kritina tega edinstvenega objekta v Sloveniji.

Predračunska vrednost obnove ostrešja znaša preko 37 milijonov SIT. Na razpisu Ministrstva za kulturo, smo uspeli pridobiti 13,5 milijonov SIT, kljub temu pa je preostanek potrebnih sredstev za 500 krajanov pretežko breme.

Kljub temu se zavedamo, da moramo večstoletno kulturno dediščino ohraniti za prihodnje rodove, zato smo za pomoč zaprosili vse gospodarske subjekte v občini in tudi širše. Ravno tako se s prošnjo obračamo na vas občanke in občani; veseli bomo slehernega prispevka posameznika, ki mu ni vnevar propad najstarejšega in edinstvenega objekta v občini.

Vaši prispevki bodo imeli značaj donatorstva, s potrdilom pa boste lahko uveljavili tudi davčno olajšavo pri napovedi dohodnine. Prispevek lahko nakažete na poseben račun TRR Župnija Svetina 24300-9004592135 Raiffeisen - Krekova banka, ga oddate na sedežu Občine ali KS Svetina.

Za vaše razumevanje in podporo se vam v naprej najlepše zahvaljujemo.

ADVENT - BITI ALI IMETI

Dušan VOLAVŠEK

Adventni čas ni kakršenkoli čas. Je predpraznični čas, v katerem se kristjani pripravljamo na Gospodov prihod. Vsak predpraznični, še bolj pa praznični čas, človeka nagovarja z njemu lastno vsebino in ga poziva, da se nanj odzove z vsem svojim bitjem. Za vse to človek potrebuje neko zunanost, potrebuje vrsto predmetov, zlasti pa dogodkov, ki ga notranje razpoložijo. Smo pač simbolna in semantična bitja. A poudariti velja, da so to zgolj sredstva, ne pa cilj praznovanja. Slovenci imamo prav za adventni in božični čas bogato kulturno dediščino, tako v glasbi, slikarstvu, v šegah in običajih, v kulinariki, domači obrti, v krašenju. Vredno se je držati tega izročila...

Verjetno se še dobro spomnimo, kako smo morali advent, posebno pa božič, praznovati le v zasebnosti in tajno. Česa vsega smo si želeli, da bi praznovali tudi na zunaj, da bi tudi v zunanem svetu začutili predpraznični in praznični utrip. Pa je prišla svoboda! A istočasno je iz "svobodnega" zahodnega sveta pljusnil k nam porajajoči se liberalizem, z njim surovi kapitalizem, potrošništvo in uživaštvo. In adventno božični

čas je postal naenkrat tržno zanimiv. Na vse to pa smo bili nepripravljani!

Tržno zanimiva ni vsebina praznika, še manj njegova duhovna vsebina. Zato si kapital prizadeva praznike pozunanjiti, jim dati novo neversko vsebino, si izmišlja nove praznike, ki so v tujini, zlasti v Ameriki, tržno že prijeli, kot recimo valentinovo, noč čarovnic... S tem se namenoma zamegli prava vsebina, pozablja pa se tudi na tipično slovensko izročilo. Ker prazniki dobivajo s tem pričakovano "lahkotno" vsebino, so zanimivi in prijetni tudi za neverujoče, predvsem pa za trgovce. Primer: v tem adventnem času nas "Najboljši sosed" in drugi centri vabijo na "adventne delavnice" in izdelavo adventnih venčkov. Ob tem se seveda vse svetlika v kičastih lučkah, vsiljujejo nam posvetne božične pesmi, seveda v angleščini, pa kakšen show z Božički oz. Božičicami. In ljudje imajo - pomislite - advent! Saj človek potrebuje konec leta praznovanje in nekaj za oko in dušo, pravijo. Krščansko sporočilo? Saj je staromodno, pa še prezahtevno, morda je celo "ruralno", to je kmečko - podeželsko.

Včasih pozabljamo, da je za nas praznik smiseln le takrat, ko smo ali postajamo nekaj, ne da imamo nekaj. Radi se vdajamo lahkotnosti luči, zvokov in raznih novotarij. Posebno če nam mediji nenehno govorijo le o "prazničnem decembru" in o najbolj nori noči. Vendar bi morali ne le gojiti pristne krščanske praznike z vsem bogatim slovenskim izročilom, ampak tudi paziti, da te simbole praznovanja kapital in potrošništvo ne prevzemata kot svoje. Tako je npr. že omenjeni adventni venček postal le modni decembrski okras v trendovskih modnih oblikah. In tudi prižiganje svečk na njem le nek ritual.

Rekli boste, saj živimo vendar v sproščnem svetu, kjer moramo biti strpni do vseh mogočih praznovanj, njihovih vsebin in oblik. In seveda do vseh življenjskih stilov. In tudi ne moremo se boriti proti mlinom na veter kot kak Don Kihot. Vprašati pa se vendarle moramo, koliko smo sami pripomogli k "profaniranju" (nevzišenosti) verskih praznikov, koliko tudi sami podlegamo nakupovanju, amerikanizaciji in "lahkotnosti" praznikov. Ali sploh praznujemo adventne nedelje v krogu svojih ob molitvi in petju ter slovenskih običajih? In, ali vemo, kaj pomeni prižiganje ene, dveh, treh, štirih svečk na adventnem vencu?

RAVAGO

Dušan VOLAVŠEK

V prijetnem jesenskem dnevu, ki bi že z vso upravičenostjo dišal po zimi, sem se odpravil na intervju v našo vzhodno obrtno cono. Zadnjo prosto parcelo je tam kupilo podjetje Ravago. Moja sogovornica je bila direktorica podjetja, gospa Nada Uratarič.

Vsak dan se peljem mimo vaše zgradbe. Že na zunaj je nekaj posebnega, znotraj pa človeka ta zgradba še bolj prevzame. Od kod navdih za takšno zasnovo?

Arhitekturno podobo objekta je zasnoval arhitekt Borut Pregelj v sodelovanju s svojimi zunanjimi sodelavci podjetja Mobile Arch iz Celja. Pri nastajanju projekta arhitekta nismo prostorsko preveč omejevali, tudi finančno smo mu dovolili zasnovati dražjo različico izmed nekaj njegovih prvotnih idejnih projektov. Projektno nalogo smo arhitektu sicer jasno napisali in predstavili, tako da so mu bile jasne vse naše želje in potrebe. V nadaljnjem delu sem mu popolnoma zaupala in v celoti smo realizirali njegove ideje.

Objekt je stilsko zelo moderen – oblikovno in vizualno. Že na zunaj se nekako sluti vaša dejavnost.

Za objekt so značilne enostavne linije, poudarek je na materialih. Lahko bi rekli, da poslovni prostori kažejo notranost tega podjetja tudi navzven. Objekt je "oblečen" v materiale, ki jih ponuja podjetje. Veliko pozornost smo namenili tudi notranosti. Na delovnem mestu preživimo vedno več časa, zato je zelo pomembno, da se počutimo udobno. Odprtost notranjih prostorov s svobodno razporeditvijo olajšuje naše teamsko delo, spodbuja razmišljanje, ideje in večjo učinkovitost.

Objektu daje poseben pečat tudi krajinska ureditev. Piramide, kamnite rože,...

Oblikovanje krajine smo prepustili podjetju Landscape iz Iga. Park Ravago poskuša na svojstven način slediti razvoju podjetja in krajinskemu oblikovanju, ki se vedno bolj nagiba k naravovarstvenemu ravnanju s prostorom. V parku smo

zasadili 40 češenj in 10 lip. Moram pa vam namigniti, da je podjetje Landscape prijavilo našo krajinsko ureditev za nagrado pri zbornici za arhitekturo in prostor (ZAPS). ZAPS jim je za odlično realizacijo v kategoriji krajinske arhitekture podelil priznanje Zlati svinčnik, kar pomeni najvišjo nagrado, ki jo podeljuje ZAPS za posamezno področje.

Zgradba pa ni namenjena sama sebi. V njej se odvija dejavnost vašega podjetja. Kakšna je le-ta?

Poslovanje v okrilju Ravago skupine nam omogoča uresničevati našo vizijo: postati najboljši dobavitelj kvalitetnih gradbenih materialov in izdelkov priznanih evropskih proizvajalcev na tržišču Slovenije. Prodajo tehnično zahtevnih gradbenih materialov in proizvodov izvaja visoko kvaliteten kader, ki pokriva vsa potrebna strokovna znanja in vam poleg distribucije same ter s tem povezanih komercialnih in logističnih storitev nudi potrebno tehnično svetovanje tako pri snovanju in načrtovanju kot pri izvajanju del, končno tudi pri uporabi proizvodov.

Kako bi na kratko predstavili vaše podjetje?

Podjetje je bilo ustanovljeno v letu 1992 v Laškem. Od septembra 2000 je lastniško povezano s podjetjem Ravago S.A. Luxembourg. Iz malega družinskega smo prerasli v prepoznavno slovensko podjetje. V letu 2005 smo presegli milijardo SIT prometa s štirinajstimi zaposlenimi.

Katere so vaše reference?

Največjo referenco našemu podjetju dajejo poleg dobrega kadra, jasne filozofije in vizije, še izjemno kvalitetni in uporabni materiali in proizvodi, kvalitetne gradbene rešitve in zadovoljni poslovni partnerji in prijatelji.

Kakšno se vam je zdelo letošnje leto?

Za nas je to leto prav posebno. Znašli smo se v vlogi investitorja. Z našo dejavnostjo smo sicer vedno na drugi strani – ponudniki. Najprej smo rekli: Končno tudi mi! Nato pa smo se spopadli z veliko obveznostjo, veliko dela, vsemi lepotami, zagatami, večjimi in manjšimi problemi te vloge. Vendarle smo se uspeli prebiti skozi vse to in pridobili nove upravne in skladiščne prostore, ki smo jih zares potrebovali za naše nadaljnje delo.

Na koncu najinega razgovora pa me zanima, kaj vas je napeljalo k donaciji otroških igral vrtcu in šoli v Kompolah?

Otroška igrišča, igrala, plezalne mreže in skejterske rampe so ena izmed specialnih ponudb našega podjetja. Namesto letošnjih poslovnih daril smo se namenili donirati igrala vrtcu in šoli v Kompolah, saj menimo, da bo otrokom to pomenilo mnogo več kot pa darila našim partnerjem.

V imenu bralk in bralcev našega lokalnega časopisa se vam zahvaljujem za pogovor.

Moram pa na koncu poudariti, da tako kot je bil prijeten sam dan, tako je bilo prijetno kramljati z mojo sogovornico. Zaželim ji veliko poslovnih in osebnih uspehov, kajti le zadovoljen človek zmore uresničevati svoje vizije.

HRAM UČENOSTI DOPOLNJEN Z IGRALI

Ivanka TOFANT

O Osnovni šoli Kompole je bilo pred štirimi leti napisanega toliko, da je za kraj Kompole vedela vsa Slovenija. Pa se je izplačalo.

V Kompolah imamo šolo z imenom UČILNA ZIDANA, za katero smo krajan in tudi okoličani zelo ponosni. Poleg razrednega pouka v šoli domuje tudi lepo urejen vrtec. Zanimivo je gledati starejše krajan, ki ob pogledu na otroški živ-žav odkimavajo z glavo in kar ne morejo verjeti, da je tudi v naši vasi tako lepo poskrbljeno za naše najmlajše.

Z novim šolskim letom pa se je ograjeno šolsko igrišče dopolnilo še z igrali, ki sta jih sponzorirali Občina Štore in podjetje Ravago z direktorico g. Nado Uratanič.

Otvoritev je bila ob navzočnosti staršev, dedkov in babic, popestrena z nastopom otrok, tudi tistih, ki obiskujejo vrtec. Kar ne moreš verjeti, česa vsega se domislijo vzgojiteljice, da malčke naučijo za nastop. Po vsem, kar smo videli, je učencem in malčkom v Kompolah prijetno. Upam, da se bodo v naši šoli veliko naučili.

OJ SPOŠTLJIVOST MOJA, KAM ODŠLA SI, KJE SI?

Nataša KOREN

Zgornje vprašanje mi je zadnje dneve večkrat rojilo po glavi in me delalo nezadovoljno in užaljeno.

Spadam v tisto skupino ljudi, ki na splošno o drugih ljudeh misli dobro. Ne obremenjujem se z njihovo izobrazbo, narodnostjo, veroizpovedjo, premoženjskim stanjem ali spolno usmerjenostjo. Zame so vsi, ki so pošteni in iskreni, dobri. Sem odprte narave in to je morda eden od razlogov, da naše hiše in travnika okoli nje nismo ogradili z visoko ograjo.

Le ta namreč onemogoča komunikacijo s sosedi in mimoidočimi, obenem pa ovira razgled na okolico.

Dogodek iz enega od preteklih dni pa me bega in misel na ograjo se mi niti ne zdi več tako neumestna. Pred nekaj dnevi sva z možem ugotovila, da je nekdo izkopal in odnesel grmiček- hibiskus, ki je rasel na robu naše parcele. Na žalost je to že drugi grmiček (iste vrste), ki je v zadnjem letu izginil. Njuna denarna vrednost ni tako velika, da bi se vznemirjala zaradi tega. Podarili so nama ju prijatelji in z velikim veseljem sva ju posadila, spremljala njihovo rast in cvetenje. Očitno ju je občudoval še nekdo, ki pa je svojo spoštljivost do tuje lastnine in do tujega dela že izgubil. In ravno to je tisto, kar me žalosti in jezi. Če bi tisti (ali tista) lepo vprašal in prosil, bi mu lahko rastlino tudi podarila. Tako pa se je, verjetno ponoči, pritihotopil, grmiček izkopal ter odnesel. Mogoče me na ulicah Štor prav vljudno pozdravlja in se hinavsko smeji. Prepričana sem namreč, da je to naredil nekdo iz našega naselja. Zares žalostno in primitivno.

Tistemu ali tisti, ki je odnesel grmička, sporočam, da ne uspevajo samo ukradene, ampak tudi kupljene in podarjene rastline. Ta izkušnja me je podučila, da naj bom manj naivna in zaupljiva do ljudi. Svoje rastline bom označila, da pa bi preprečila morebitno uničevanje iz zavisti ali »žlehtnobe«, bomo vrt odslej nadzorovali s kamero.

.....

PROSTVOLJNO GASILSKO DRUŠTVO ŠTORE

Cesta XIV. divizije 17
3220 Štore

RAZPISUJE

prosto dvosobno stanovanje v izmeri 91 m², ki se nahaja v gasilskem domu – C. XIV. divizije 17, Štore. Stanovanje ima poseben vhod in centralno ogrevanje ter priključek za telefon.

Od kandidata se zahtevajo naslednji pogoji:

1. **da je gasilec ali simpatizer gasilstva**
2. **da ima izpit »C« kategorije**
3. **da bo opravljal hišniška opravila in**
4. **da je vesten, marljiv in pošten!**

Pisne prijave s kratkim življenjepisom sprejemamo na naslov društva do vključno **15. januarja 2007!**

V pričakovanju prijav vas pozdravljamo z gasilskim pozdravom

NA POMOČ!

ŠOLSKA SKUPNOST UČENCEV OŠ ŠTORE

Maja BERČON, prof.
Mihelca GORJUP, prof.

Časi se spreminjajo, zato dobivajo tudi učenci vedno več možnosti, da izrazijo svoje mnenje. Eno izmed prvih priložnosti k izražanju lastnih idej in zamisli današnjim otrokom prinaša šolska skupnost učencev, ki že vrsto let deluje tudi na naši šoli in v katero so vključeni učenci od 4. do 9. razreda. Cilji delovanja ŠSU so povezovati vse učence šole, usklajevati in uresničevati njihova mnenja in pobude, sodelovati v šolskih projektih in raziskovalnih nalogah, razvijati prijetne medsebojne odnose in poskrbeti za razvedrilo učencev in dobro počutje v šoli.

Na prvem sestanku ŠSU smo izvolili odbor, ki ga sestavljajo naslednji učenci:

- predsednica: SANJA MANOJLOVIĆ, 9. a,
- namestnik predsednice: PETER GOLOGRANC, 9. a,
- tajnik: JANEZ KREVEL, 5. a,
- blagajničarka: LENA GABRŠČEK, 7. b.

V okviru programa dela šolske skupnosti učencev v šolskem letu 2006/2007 načrtujemo:

- izvedbo dveh šolskih parlamentov, prvega na temo NAŠE MNENJE O DEVETLETKI, in sicer v mesecu novembru, drugega pa na izbrano temo učencev proti koncu šolskega leta, in sodelovanje na občinskem šolskem parlamentu v Celju;
- preventivne delavnice proti zasvojenosti;
- božično-novoletno prireditev, proslavo ob kulturnem dnevu, pustno rajanje, dan odprtih vrat, prireditev ob zaključku bralne značke in proslavo ob zaključku šolskega leta;
- prodajo novoletnih voščilnic;
- zbiranje novoletnih želja, valentinovih čestitk in najboljše smešnice leta;
- celoletno zbiranje prispevkov za šolsko glasilo in krajevni časopis Štorski občan;
- reševanje mesečnih knjižnih ugank ter urejanje panojev in oglasnih desk;
- sodelovanje pri projektih Leto kulture in EKOšole (zbiranje starega papirja, kartuš in baterij).

Ob koncu naj poudarim, da si bomo tudi v letošnjem letu prizadevali, da bodo uresničene vse zadane naloge, prav tako pa se bomo potrudili za čim večji uspeh na občinskem in regijskem parlamentu.

ŠOLA V NARAVI

Sanja in Sara MILOJEVIĆ, 7.b

V ponedeljek, 6. 11. 2006, smo se 7. razredi odpravili v šolo v naravi v Spuhljo pri Ptuju.

Ko smo prispeli do doma Štrk, so nas seznanili s pravili doma.

Že prvi dan smo imeli lokostrelstvo in ogled panonskega gozda. Pri lokostrelstvu smo se vsi dobro izkazali. Pri

opazovanju panonskega sveta smo opazovali drevesa in jih poimenovali. Drugi dan smo se razdelili v dve skupini. Ena skupina je ilustrirala gozd in njegovo okolico, druga pa je opazovala žuželke in manjše živali v gozdu. Potem smo imeli orientacijski tek in ogled ptujskega polja. Pri orientacijskem teku smo se trudili, da bi bili čim boljši. Pri ogledu panonskega sveta smo ugotovili, da je okoli njega veliko hribov in mest. Naslednji dan smo se povzpeli na ptujski grad. Tam smo videli veliko srednjeveških soban, orožja in pohištva. Kasneje smo se sprehodili po Ptuju, ki je najstarejše slovensko mesto. V naslednjih dneh smo imeli tudi ure plezanja. Bilo je zelo zabavno.

Zadnji dan smo imeli vožnjo s kanuji in ta nam je ostala najbolj v spominu. Upam, da bomo imeli še veliko podobnih dogodivščin.

JESEN V NAŠEM VRTCU

Poldka KREVEL in Mateja KOVČE

Vsak letni čas je zanimiv in lep. Prav na poseben način pa smo v vrtcu praznovali prihod jeseni. Da je res tukaj, nas je opozorilo strašilo, ki je ob glasbi, malih nagajivih lutkah in obilo poljskih pridelkov zaplesalo in v vrtec pripeljalo jesen. Otroške oči so bile polne presenečenja in so začudeno spremljale gibanje veselega strašila. Strašilo nas je pozdravljalo ob jutrih, ko smo prihajali v vrtec. Odgnalo je slabo voljo in privabilo nasmeh na usta najmlajših. Tudi sami smo z lastnim telesom občutili togost gibov strašila v plesni delavnici.

Otroci so pridno prinašali razna semena, ki so jih spretni prstki

nizali, lepili, presipavali, zlagali v vrste, prebirali...

S pomočjo otrok in staršev smo v vsaki igralnici urejali kotichek narave z jesenskimi darovi, ki so pri otrocih vzbujali domišljjsko igro. Nastajali so strahci, živali, figure različnih oblik. Zaigrali smo lutkovno igrico » Razbita buča«, prepevali jesenske pesmice, ličkali in luščili koruzo. Pripravili smo si sadno – zelenjavne krožnike in nabodala. Starejše skupine so se odpravile na izlet proti Pečovju. Nabirali so kostanj in opazovali prečudovite barve jesenske narave.

Priprave na jesensko praznovanje so pri otrocih vzbujale napeto pričakovanje. Z velikim navdušenjem so pripravljali košarice za dobrote naše tržnice. V torek je bilo v vrtcu čutiti prav posebno vznemirjenje. Otroci so vedeli, da se bodo popoldne vrnili s starši na praznovanje, ki so ga komaj čakali. Zbrali smo se okoli strašila in zapeli ter zaplesali ob jesenskih pesmicah in vonju pečenega kostanja. Nato so nas čakale delavnice, kjer so otroci skupaj s starši izražali svojo ustvarjalnost. Izdelovali so mobile, vazice, ustvarjali s poljskimi pridelki in sadjem. Preizkusili so se v luščenju koruze in peki krompirja. Pred vrtcem jih je čakala banka » Zlata jesen », kjer so dobili polne denarnice, s katerimi so se odpravili proti tržnici. Tam so se posladkali s pečenimi jabolkami, sadjem, najbolj pa je bil mamljiv vroč pečen kostanj. Otroci so obirali grozdje in pomagali pri stiskanju le tega v sladek sok. Otroci in starši so z zadovoljnimi obrazi zapuščali vrtec. Skupaj smo preživeli čudovito toplo jesensko popoldne, ki je kar prehitro minilo.

PRVI PLANINSKI IZLET

Mateja KOVČE in Poldka KREVEL

» Kdaj bomo šli na izlet?« so naju z Matejo spraševali otroci – planinci, ki so se letos vključili v planinski krožek. »Kmalu,« sva jim zagotavljali.

V soboto, 14. 10. 2006, smo se zbrali na avtobusni postaji pri Godcu. Pregled opreme, dogovori, zadnje štetje, slovo od staršev.

Prečkali smo glavno cesto in že smo se vzpenjali proti sv. Ani. Ob poti smo se fotografirali z mucki, ki so se nastavljali žarkom dopoldanskega sonca. Morda so pričakovali nas, da nam pozirajo.

Pri Krofličevih so nas sprejeli vsi člani Nejčeve družine. Mami Karmen nas je postregla s pecivom, čajem oz. kavico. Ati

nam je predstavil Akija. Neža in dedi Mirko sta nam razkazala zajčke, kokoši. Nejc je prijatelje povabil na igrala. Okrepljeni z novimi močmi in še vedno s polnimi nahrbtniki smo se poslovili in pot nadaljevali čez Vrhe. Pri smerokazu Kresnike (342m) je otrokom vzbudil zanimanje gospod, oblečen v lovsko obleko. Prijazno nam je predstavil puško in odgovarjal na vprašanja. Naš vodnik Mirko nas je vodil skozi jesensko obarvan gozd, kjer smo se nastavljali objektivu in uživali v najlepšem delu poti. Prišli smo na Ogorevc. Neža nas je vodila do svojega doma, kjer nas je fotografiral g. Žnidar. Pri Romovih so nas postregli z dobrotami. Pregledali in izpraznili smo nahrbtnike. Babica je otroke razveselila z guganjem pod kozolcem. Neža je prijateljem pokazala muce, živali v hlevu...

Neradi smo se poslovili od Neže. Navzdol proti Opoki smo bili hitri in razigrani. Na mostu na Opoki smo opazovali Voglajno, čapljo, race in nikamor se nam ni mudilo. Prazni nahrbtniki so postajali vse težji in koraki počasnejši. » Kdo opazi markacijo?« je otroke vzpodbudil vodnik Mirko.

» Tam je na drevesu, ja tam, ...« so z zanimanjem hiteli mladi planinci. Prišli smo do zanimivega debla, na katerem je bilo več lukenj. Vodnik Mirko je potrkal po njem. In deblo je odgovorilo. Otroci so ugibali, kdo živi v deblu in se prepuščali svoji domišljiji.

Že smo se bližali vrtcu in cilju. Polni novih vtisov in doživetij so se utrujeni planinci privili v objem staršev.

PARIZ, BRUSELJ IN LUKSEMBURG

Andreja DOBROTINŠEK

V času jesenskih počitnic se je nekaj učencev OŠ Štore ob spremstvu ga. Andreje Dobrotinšek in nekaj staršev odpravilo na izlet v Pariz, Bruselj in Luksemburg. Sestavili so nekaj kratkih utrinkov s svojega kratkega potepanja:

27.10.2006

Na pot smo odšli pozno popoldne z avtobusom. Pot nas je vodila skozi Avstrijo in Nemčijo, v zgodnjih jutranjih urah pa smo prispeli v Francijo.

28.10.2006

Najprej smo si ogledali pravljčni svet Miki Miške – Eurodisney. Imeli smo res neverjetno zabaven dan. Sprehodili smo se po

tipični glavni ulici starinskega ameriškega mesta – Main Street USA, se pridružili piratom s Karibov, doživeli deželo Petra Pana, občudovali predstave Disneyevih junakov pred gradom Trnuljčice. V vesolje nas je popeljal vesoljski top Space Mountain, nepozabni so bili vlakci smrti in hiša strahov.

Zvečer smo se odpravili na panoramsko vožnjo po mestu luči - Parizu.

29.10.2006

Po obilnem francoskem zajtrku (obvezno croissant-i – rogljički) smo se odpravili na raziskovanje večjih znamenitosti Pariza. Sprehodili smo se od steklene piramide muzeja Louvre do

mogočne katedrale Notre Dame.

Na Elizejskih poljanah smo imeli prosto za kakšen nakup ali kosilo, pri Slavoloku zmage smo se seznanili z malim velikim možem – cesarjem Napoleonom.

Pozno popoldne smo se z dvigalom povzpeli na Eifflov stolp, od koder smo imeli čudovit pogled

na vse znamenitosti, ki smo si jih poprej ogledali.

Sledila je romantična nočna vožnja z ladjico po Seni pod številnimi mostovi.

Obiskali smo tudi znameniti Moulin Rouge in hribček Montmartre, kamor smo se povzpeli z vzpenjačo. Pokukali smo na platna pouličnih slikarjev in si ogledali cerkev Sacre Coeur, ki stoji na najvišji naravni točki Pariza in ji pravijo tudi Bela golobica.

30.10.2006

Po zajtrku smo nadaljevali pot do Bruslja, si ogledali njihov simbol – Atomium in veličastni Grand Place z vsemi mogočnimi stavbami, ki ga obdajajo. Te stavbe so nas ponesle v čas, ko so v Bruslju vladali mogočni baroni.

Prosto smo imeli za nakup spominkov in kosilo (čokolade, vafli in flamski krompirček vsepovsod). Poiskali smo tudi še eno znamenitost mesta – Mannekin Pis. Sprehodili smo se tudi do stavb Evropske Unije in se slikali pod slovensko zastavo. Pot smo nadaljevali mimo Ardenov do juga Belgije, kjer smo prenočili.

31.10.2006

Po zajtrku smo se odpeljali do Luksemburga, mesta stotih mostov ali Gibraltar severa, kjer stoji ena najmočnejših evropskih utrd.

Mesto je domovanje številnim institucijam Evropske skupnosti. Sprehodili smo se do knežje palače, obiskali kip vojvodinje Charlotte in imeli nekaj prostega časa na osrednjem trgu.

Naše čudovito popotovanje, polno zanimivih vtisov, se je tako končalo, odpeljali smo se na letališče Hahn, od koder smo imeli organiziran polet domov.

OKOLICA NAŠE ŠOLE

Maja GRAJŽL

Pri ekokrožku smo se odpravili na sprehod v okolico naše šole. Takoj, ko smo stopili skozi šolska vrata, smo najprej opazili, koliko smeti leži na tleh. Ko smo želeli odvreči smeti v koš, je ta bil poln. Odločili smo se, da ob prvem lepem vremenu izvedemo čistilno akcijo.

Pot nas je vodila mimo zdravstvenega doma, kjer smo opazili, da so koši za smeti prazni in v njih nameščene vrečke za odpadke. Prav tako niso odpadki ležali na tleh, ampak je okolica zdravstvenega doma čista.

Na fasadi pošte je polno grafitov z neprimerno vsebino, ki kazijo ta objekt. Pri stadionu so opozorilne table, ki prepovedujejo vodenje psov po igrišču in njeni bližnji okolici, a kljub temu smo opazili, da nekateri sprehajalci psov tega ne upoštevajo. Avtobusno postajališče na Lipi je zelo neurejeno (porisano, polomljene klopi, odpadki) in nihče od nas ne bi počakal na avtobus v notranjosti tega postajališča.

To je le nekaj utrinkov iz našega sprehoda. Ugotovili smo, da je naša okolica precej neurejena in da smo za to krivi vsi.

Takšni kakršni smo ljudje, takšno je naše okolje. Potrudimo se in poskrbimo, da bo naša okolica čista. Mi smo že začeli!

LOČEVANJE ODPADKOV

Maja GRAJŽL

Na naši šoli ločeno zbiramo odpadni papir, izrabljene kartuše ter prazne baterije. Prav tako pa se za šolo nahaja ekološki otok, kjer lahko ločeno odvržemo papir, steklo in pločevinke. Zavedamo se, da lahko z ločevanjem odpadkov zmanjšamo skupno maso odpadkov, saj ločene

odpadke lahko ponovno predelamo in uporabimo. Odpadki, katerih ne ločujemo, gredo na skupno odlagališče in tam čakajo, da jih uniči čas.

V mesecu novembru smo zbirali odpadni papir ob naslednjih dnevih in zbrali naslednje količine:

13. 11. 2006	1.562 kg
15. 11. 2006	2.399 kg
20. 11. 2006	1.421 kg
Skupaj:	5.382 kg

V mesecu decembru bo zbiranje odpadnega papirja potekalo ob naslednjih dnevih:

11. 12. 2006 13. 12. 2006 18. 12. 2006.

K zbiranju vabljeni vsi občani!

Novo leto je topel stisk roke, Vaše in naše dlani.
Novo leto je tista pesem, ki vsem enako zveni.
Veliko sreče in lepih sanj v novem letu naj zaživi.

Če imaš uspeh, te spoznajo ljudje,
če nimaš uspeha, spoznaš ti druge.
(Anon)

Doživete božične praznike in srečno novo leto vsem

Vsem občankam in občanom želimo, da bi kar v največji meri
doživeli čar božičnih in novoletnih praznikov.

OBČINSKI ODBOR SDS ŠTORE

V letu 2007 se ozrite naokoli in poiščite srečo,
kajti sreča je v majhnih stvareh in drobnih pozornostih
in naj Vam služi zdravje, da boste lahko
razveseljevali ljudi in želi uspehe.

Božič in novo leto prinašata
posebno veselje in skrite želje.

Naj vam prihajajoče leto izpolni veliko skritih želja
in prinese veselje v osebno in poslovno življenje.

OBČINSKI ODBOR LDS ŠTORE

OBČINSKI ODBOR SMS

Vsaka beseda, vsak pogled, vsako dejanje in vsak nasmeh
lahko prinesejo srečo drugim ljudem. Vsak trenutek je lahko
nov začetek.

Veliko upanja ustvarjajo veliki ljudje, zato radostno pojdimo
naproti novemu letu 2007.

Da bi se vam in vašim najdražjim uresničila mnoga
pričakovanja, vam želi

KRAJEVNA SKUPNOST SVETINA

Ko se prižgejo praznične luči
sredi bele mrzle zime,
prijateljstvo ogreje nam dlani
in želja vzpne se iz srca v višine:
Vse, kar je slabo, z novim letom naj zbledi!
Vse, kar je dobro, naj za vekomaj ostane!
Vse, kar je lepo, naj raste in cveti,
naj v miru sreča nežno vas objame.

SREČNO 2007 VAM ŽELI OO SD

Dnevi v novem letu zlati bodo,
če sivino vsakdana sami pozlatimo s poštenim delom
in dobroto, ji s smehom vdihnemo lepoto in s
prijateljstvom iskrenim,
nežnost, srečo, mir, lepoto.

Takih časov, zlatih časov v novem letu vam želimo!

ZVEZA BORCEV ZDRUŽENJE VETERANOV ZDRUŽENJE SLOVENSКИH ČASTNIKOV OBČINE ŠTORE

Vesele božične praznike in srečno novo leto 2007 vam želi

DeSUS OBČINE ŠTORE

Svetlo sveto noč in
bleščeče leto 2007
vam želi

OBČINSKI ODBOR N.Si ŠTORE

AKTIV INVALIDOV IN AKTIV RK ŠTORE

želita vsem svojim članom in
ostalim krajanom
vesele praznike ter zdravja in sreče v novem letu.

Sreče ne najdemo v stvareh - sreča prebiva v ljudeh.

Naj vsem božični prazniki prinesejo vsem blagoslov in mir
novo leto pa vse tisto, kar želite in še več.

AKTIV ŽENA KOMPOLE

Staro leto je minilo, ne oziraj se nazaj, novega pa ne
priganjaj - presenetiti se daj.
Srečno 2007.

DRUŠTVO PIHALNE GODBE SVETINA

Glasba, ljuba družabnica,
ki nas lahko spodbujaš, da se bojujemo,
ki lahko vnameš v nas ljubezen in strast,
ki lahko blažiš naše bolečine in nam prinašaš mir v srce.
(Arthur Rubinstein)

Naj vam glasba polepša božične in novoletne praznike!

KD PIHALNI ORKESTER ŠTORSKIH ŽELEZARJEV

V vinu je največ sonca.
Naj žive ljudje, ki pridelujejo vino,
kajti z njim vnesejo svetlobo sonca v človeške duše.

DRUŠTVO VINOGRADNIKOV »POLIČ« ŠTORE

želi vsem občanom občine Štore
vesele božične praznike in srečno novo leto
2007

Vsak po svoje hitimo skozi čas.
Sončnih, vedrih dni, majhnih sreč,
drobnih pozornosti smo potrebni prav vsi,
vsak po svoje, vedno.
Naj jih bo tudi v letu 2007 čim več!

KULTURNO DRUŠTVO ŠTORE OKTET LIPA

Vsem občankam in občanom želimo obilo miru, notranje
toplino, osebne sreče in še mnogo skupnih pohodov po
naši prelepi Sloveniji ter vsem varen korak v letu 2007.

Ne hodi po uhojenih poteh.
Raje pojdi tja, kjer ni poti in pusti sled,
vendar pazi, da se ne izgubiš.

P.V. VODNIŠKEGA ODSEKA P.D. ŽELEZAR ŠTORE

Veselja, miru in osebne sreče vsem in vsakemu posebej
vošči ob božičnem in novoletnem prazniku

KULTURNO DRUŠTVO ŠTORE 2000 Ljubiteljski pevski zbor "BOJANSKO"

Dokler imamo spomine, obstaja preteklost,
dokler imamo upanje, obstaja prihodnost,
dokler imamo prijatelje, je lepa sedanost.

Srečno v letu 2007!

KUD FOLKLORNA SKUPINA KOMPOLE

KONJENIŠKO DRUŠTVO ŠTORE

želi ob vstopu v letu 2007 Občini Štore in vsem občanom
veliko delovnih uspehov in nadaljnje plodno sodelovanje.

Ko se prižgejo luči sredi bele zime,
prijateljstvo ogreje nam dlani in želja vzpne se iz srca v višine.

Vse kar je slabo, z novim letom naj zbledi!
Vse kar je dobro, naj za vekomaj ostane!
Vse kar je dobro, naj raste in cveti!
Naj v prazničnem miru sreča nežno Vas objame!

Ko je zadnji list na koledarju odtrgan, prihaja čas, ko se novo leto na saneh pripelje v vas.

Naj nam nikdar ne zmanjka časa za srečanje in za pozdrav.
Naj nam nikdar ne zmanjka časa za vedro pesem in veselje.
VESEL BOŽIČ IN SREČNO LETO 2007
vošči vsem občanom folklorna skupina

STARI PRIJATELJI iz Kopol

.....

Leto ki pride,
ko zdajšnje odide, naj vam pred vrata
pripelje darila bogata.
Ljubezen in zdravje,
uspehe in sanje
pa še vrečo nabasano s srečo.

DRUŠTVO UPOKOJENCEV ŠTORE

Se staro leto poslavlja,
rojeva se novo, polno naj bo zdravja.
En droben nasmeh in stisk rok,
čas iskrenih želja,
naj srečo spremlja,
objem veselja in dobrot za vso vašo pot.

Vse naj v letu 2007 Vam želi PROSTOVOLJNO GASILSKO DRUŠTVO SVETINA

.....

Prave vrednote življenja najdemo takrat,
ko sledimo sebi – ne glede na rezultat!
SREČNO NOVO LETO 2007
vam želijo lovci

LD BOJANSKO ŠTORE

.....

Za mnoge je te dni pred božičem najlepši pa tudi
najprijetnejši čas leta,
zlat božični čas, ko se rojevata prijaznost in ljubezniva
domačnost,
ki nas povezujeta.
VESEL BOŽIČ IN SREČNO NOVO LETO 2007
voščijo gasilci

PROSTOVOLJNEGA GASILSKEGA DRUŠTVA ŠTORE NA POMOČ!

.....

Gasilci Prožinske vasi se zahvaljujemo za izkazano pomoč in
prispevke v letu 2006
ter
želimo vsem občankam in občanom občine Štore vesel
božič in srečno novo leto 2007!

Z gasilskim pozdravom Na pomoč!

PGD PROŽINSKA VAS

Brez dogodkov ni zgodb,
brez zgodb ni življenja.

(R. Kerševan)

V letu 2007 vam želimo mnogo sreče,
zanimivih dogodkov in lepih zgodb.

Če imate radi naravo, postanite član PD Železar Štore!
Lepo vam bo na izletih po naših planinah.

PD ŽELEZAR ŠTORE

.....

Sreča je čudežni prah,
ki ga narava iz svojih
angelskih rok strese v naše
naročje, da ga čuvamo in
negujemo z medsebojno toplino
in razumevanjem, s prijateljsko iskrenostjo
in pomočjo.

Želimo Vam mnogo čudežnega prahu,
zdravja in izpolnitev želja v letu 2007.

In hvala za vso podporo,
ki ste nam jo namenili v preteklem letu!

TURISTIČNO DRUŠTVO ŠTORE

Ižžarevaj dobroto, ljubi lepoto,
išči resnico, zahtevaj pravico,
zase in za svoj rod,
to naj bo tvoja življenjska pot.

Vesel božič in srečno novo leto!

ŠKD RUDAR PEČOVJE

Miran Jurkošek

Novo leto je nov list v knjigi časa, bil je čist.
Naj vam pišem naše želje: mir, ljubezen in veselje.

Lidija KAVKA s skupino SENIORK

Pride čas, ko staro leto leže k počitku
in se mlado življenje, polno upanja, zazre v nov dan.
Čeprav smo z njim starejši za kup izkušenj in več modrosti,
smo v njem obenem na začetku še enega izziva in zato
znova mladi.

Dovolite, da vam ob prebujanju novega leta
zaželimo veder pogled v prihodnost,
ki naj bo polna ustvarjalnih dni in mirnih noči,
kjer noben dan naj ne-bi bil izgubljen.

Želimo vam veliko praznične vznesenosti v teh prelepih
prazničnih dneh in
na stotine lepih misli in želja v letu, ki prihaja,
predvsem pa zdravja, uspeha in miru.

RIBIŠKA DRUŽINA VOGLAJNA

Kolikor snežink, toliko želja,
za vse lepe trenutke tega sveta

Vesel božič in športno novo leto

KARATE KLUB ŠTORE

Ob iztekajočem se letu 2006
želimo vam in vašim najdražjim lepe praznične dni,
v letu 2007 pa varno vožnjo
ter veliko sreče in uspehov.

ŠPORTNO DRUŠTVO KOVINAR ŠTORE

Ob zaključku leta, tudi mi balinarji voščimo vesel božič
in srečno novo leto 2007

BALINARSKA SEKCIJA

Veliko sreče in lepih sanj naj Vam prinese božični dan in
novo leto naj zaživi radosti polno, brez solz in skrbi.

Vesel božič in srečno novo leto 2007 vam želi

DRUŠTVO MALEGA NOGOMETA IN OLMN ŠTORE

AVTO-MATERIAL B.M.L. Štore

Prevozno, gradbeno in pleskarsko podjetje
Stanislav ŠTARKEL s.p.

želi vsem občankam in občanom občine Štore
vesel božič in srečno novo leto 2007
ter se zahvaljuje za
izkazano zaupanje v letu 2006.

Rdeč nosek, svetle oči, jelenček Rudolf po zraku leti,
v saneh, ki jih vleče, božiček sedi,
lepo te pozdravlja in ti (kmalu) vesel Božič želi...

Tudi letos bo

s

v Štore pripeljal

bo, kot še vsako leto, otrokom dal

in jih v mislih

popeljal na

, kjer stanuje.

Prihod Božička bo v sredo,

, ob predvidoma

Otroci se boste zabavali ob zanimivem programu, umetniških delavnicah in

Vabljeni vsi mladi po

!

Turistično društvo Štore

(Vse ostale informacije bodo znane naknadno in o njih vas bomo obvestili z letaki in plakati!)

**KULTURNO DRUŠTVO
ŠTORE
Oktet Lipa**

V A B I

**na novoletni koncert, ki bo v nedeljo, 7.1.2007. ob 11.00 uri, v
cerkvi svetega Martina
na Teharjah.**

Tudi letos bodo z nami posebni gostje in skupaj vam bomo
ta dan pričarali še posebej praznično vzdušje.

KULTURNO DRUŠTVO ŠTORE 2000 **Ljubiteljski pevski zbor "BOJANSKO"**

letos sedmič prireja

BOŽIČNI DOGODEK

na petkov večer,
dne 22. decembra ob 17.00 uri,
na dvorišču in v gozdu pred Glasbeno kamro v Laški vasi.

V sodelovanju s Turističnim društvom Štore
bomo zapeli božične pesmi, nastopil bo oktet "LIPA" Štore in
otroški zborček Osnovne šole Štore.
Žive jaslice, kot vsakič, bodo uprizorili člani FS Kompole.
Dogodek bo povezovala naša Mateja.

Vse otroke bo Božiček skromno obdaril. Pekli bomo kostanj
in s toplim napitkom nazdravili božiču in novemu letu.

Vse je zastonj, vse od srca – vsi občani in občanke toplo vabljeni,
s seboj pripeljite svoje znance od drugod....

Dobrodošli!

Ljubiteljski pevski zbor "BOJANSKO" in
Turistično društvo Štore

PIHALNI ORKESTER ŠTORSKIH ŽELEZARJEV

Vas v petek, 22.12.2006, ob 19.00 uri,

vabi v dvorano OŠ ŠTORE na

JUBILEJNI

BOŽIČNO NOVOLETNI KONCERT

z naslovom:

'VEČER SLOVENSКИH ZIMZELENIH MELODIJ'

Gostje koncerta:

Solistka DADA KLADENIK, vokal

STEEL DRUMMERS, tolkalistična skupina

Dirigent: Matej MASTNAK

Vstopnina 500,00 SIT
je namenjena za
obnovo-popravilo strehe na
cerkvi Matere božje na Svetini.

ŠKD RUDAR PEČOVJE
in
OBČINA ŠTORE

prireja

v petek, 29.12.2006, ob 19.00 uri

v dvorani OŠ ŠTORE

BOŽIČNO NOVOLETNI KONCERT

Nastopili bodo:

NAVIHANKE

Ansambel POGUM

Ansambel HLAPCI

Marijan SMODE

Za humor bo poskrbel »POHORSKI KLATEŽ«

Koncert bo vodil Tone VRABL

Cena vstopnice je 1.500 SIT.

*Vstopnice je možno rezervirati pri organizatorju na tel. 041 644 727 in na prodajnih mestih:
Občina Štore, Bife Cenc - kegljišče na Lipi, Bistro Opoka - Prožinska vas*

Vsem dopisnikom in bralcem Štorskega občana se iz srca zahvaljujemo za sodelovanje in strpnost. Kar prehitro so minila štiri leta, odkar smo se trudili s pomočjo uslužbenke iz občinske opravne približati naš informativni časopis vam, dragi občani. Vemo, da ni bil vsem enako všeč, voljo do pisanja pa ste nam dali s tem, ko ste koga izmed nas pocukali za rokav in povprašali po Štorskem občanu.

S to novoletno številko se poslavljamo od vas, novi zasedbi odbora pa želimo uspešno informiranje občanov.

Veliko sreče, zdravja in miru, topline in osebnega zadovoljstva.

Veliko novega in vzpodbudnega, doseženega in osvojenega.

Naj vse ovire postanejo premostljive,
vse, kar je bilo predaleč, dosegljivo,
vse, kar je bilo mogoče, možno,
vse, česar nismo imeli, pa četudi se ne uresniči,
naj ostane v duhu upanja, vztrajnosti in poguma.

Doživete božične praznike in srečno novo leto!

ODBOR ZA IZDAJO ČASOPISA

Štolski občan

