
C M Y K

PREDSEDNIK VLADE IN MINISTRA V ŠTORAH

Ivanka TOFANT

V okviru delovnega obiska vlade na širšem celjskem območju je Štore obiskal predsednik vlade Janez Janša,
minister za promet …Božič in minister za šolstvo Milan Zver. Za majhen kraj, kot so Štore, je bil to velik dogodek,
saj še niso gostile tako eminentnih gostov. Res je, da so v Štore v predvolilnem času prihajali tudi ministri, ven-
dar ne kot občinski gostje.

Predsednik vlade je bil na poslovnem kosilu na Alminem domu, kjer sta mu družbo delala župan Mestne občine
Celje Bojan Šrot in naš župan Franc Jazbec. Aktualna tema pogovora je bila možnost sporazumne rešitve o
priključitvi ozemlja Železarne Štore nazaj Občini Štore.

Popoldne je bila na občinski upravi novinarska konferenca, katere sta se udeležila predsednik vlade in minis-
ter za promet. Za našega Občana sta se novinarske konference udeležili Ivanka Tofant in Mojca Korošec, ki je
predsedniku vlade postavila naslednje vprašanje:
» Glede na to, da smo v Štorah, bi želela izkoristiti domači teren in bi vas vprašala o temi, ki je za nas zelo aktu-
alna, in sicer me zanima vaše mnenje o vložitvi novele zakona o ustanovitvi občin ter določitvi njihovih območij, ki
ga je v parlamentarno proceduro vložil naš poslanec in pa mogoče še vaš komentar na mnenje vlade o tem, ki je
žal negativno?«
(dobesedni odgovor predsednika vlade)
»Pravzaprav vlada te razprave ni dokončala, vlada se lahko ali se pa tudi ne opredeli do zakona, ki ga vložijo
poslanci.
Imel sem ravno prej razgovor z obema županoma, tako županom Štor, kot Celja. Stališča se niso zbližala, vsak je
navajal svoje argumente. Za tiste, ki stvari ne poznate, gre za predlog, da se Železarna Štore, oziroma to ozem-
lje, priključi Občini Štore, ker je zdaj v Krajevni skupnosti Teharje, ki spada v Celje.
Zakon je vložen kot poslanski zakon, to ni zakon koalicije, to ni stvar koalicijske pogodbe, kako se bodo postop-
ki odvijali, je težko reči. Tudi ne vem, ali bo vlada zavzela stališče do tega zakona ali ne, ker kot že rečeno, koal-
icijska pogodba nas tukaj ne veže. Sem pa danes slišal argumente iz obeh strani in očitno do nekega dogovora,
moram reči, tak vtis imam, ne bo prišlo.«

Minister za šolstvo Milan Zver in državna sekretarka Magdalena Šverc sta obiskala Srednjo šolo Štore, si
ogledala zastrašujoči plaz, ki grozi šoli, hkrati pa ogroža regionalno cesto Štore – Svetina.
Na šoli so bili z obiskom zadovoljni, ker so jim po dvanajstih letih bila obljubljena sredstva za investicijsko
vzdrževanje šole.
Gosta sta si prav tako ogledala propadajoči dijaški dom, ki je v postopku odprodaje.
Prijetno presenečena sta bila nad Osnovno šolo Kompole in organizacijo kombinacijskega dela, saj v šoli deluje
tudi otroški vrtec.

V Štorah bi lahko predsedniku vlade postavili še veliko aktualnih vprašanj, vendar sva se morali zadovoljiti s tem,
kar je Mojci uspelo, saj je bilo na konferenci okrog 20 poklicnih novinarjev, časa za vprašanja in odgovore pa
samo 15 minut.

Predsednik je torej bil v Štorah, nam pa je ostalo le upanje.

2September 2005

Štorski občan
KAZALO
OBVESTILA O... 3
O DELU DRUŠTEV 13
ZGODILO SE JE 22
SREBRNE NITI 27
TURISTIČNO DRUŠTVO ŠTORE 29
AKTUALNI DOGODKI 32
UTRINKI IZ OSNOVNE ŠOLE 36

Štorski OBČAN izhaja v nakladi 1550 izvodov. Poštnina 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

Poštnina 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.

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Š
TO

R
S

K
I O

B
Č

AN

September 2005

KRONOLOŠKI ZAPIS ORGANIZACIJSKIH
SPREMEMB KRAJA ŠTOR IN ŽELEZARNE ŠTORE

Franc JAZBEC

V mesecu maju 2005 sem kot poslanec državnega zbora
v parlamentarno proceduro vložil predlog sprememb in
dopolnitev zakona o ustanovitvi občin in določitvi njihovih
območij, ki se vodi pod številko EPA 247-IV in se postopek
obravnave že vodi v DZ. V spremembi zakona predlagam,
da se popravi krivica, ki je z uvedbo osnovnega zakona v
letu 1994 bila storjena Štoram z uveljavitvijo politične moči
takratnega predsednika IS Občine Celje in ob izdatni pomoči
takratnega direktorja Geodetske uprave Celje, sedaj že
pokojnega g. Gojmirja Mlakarja.

Državni zbor je jeseni 1994 sprejel zakon o ustanovitvi
občin in določitvi njihovih območij, objavljen v uradnem listu
60/94, ki je med drugim predvidel tudi ustanovitev Občine
Štore, brez ozemlja nove železarne Štore, ki je bila vso
obdobje po drugi svetovni vojni sestavni del Štorske lokalne
skupnosti, najprej v letih 52-55 v občini Štore, po letu 1955
pa do leta 1964 v krajevnem odboru štore. V letu 1964,
po ukinitvi krajevnih odborov, je bila ustanovljena KS Štore
skupaj z vsemi zaselki Teharje. Leta 1978 pa se je KS Štore
razdelila v dve KS, in sicer KS Štore z ozemljem železarne
in KS Teharje brez železarne Štore. Takšna razporeditev je
bila vse do 01.01.1995, ko so nastale nove občine in je bila
Občina Štore ustanovljena brez ozemlja nove železarne, ki
je v bistvu 01.01.1995 prvič v zgodovini prišlo teritoralno pod
KS Teharje. Vsa pisanja in protesti vodstva KS Teharje, ki
govorijo o zgodovini več kot 400 let v preteklosti, so verjetno
točna in jih kot predlagatelj novele zakona ne osporavam.
Dejstvo pa je, da se je Štoram zgodila zgodovinska krivica
v preteklem, to je 20. stoletju, in da danes živimo v 21.
stoletju. Dogajanja zadnjih 60 let so name naredila odločilno
prepričanje, da je edino logično, da je železarna Štore v
Štorah.

Vsi bombastični naslovi, ki so jih mediji objavljali po časopisih
in radiu, so pisani enostransko (naslovi: ¨Mika ga njihova
zemlja¨, ¨Kraja zemlje¨, ¨Štorske odločitve kot strela z
jasnega¨). Tu je potrebno poudariti, da sem predlog zakona
vložil kot poslanec DZ in so mi za to dali mandat volivci z
4920 glasovi in za to nisem potreboval pooblastila Celjanov
ne Štorovčanov, še manj pa soglasja enega ali drugega
občinskega sveta in tudi vas predstavnikov javne besede
ne.

Lep primer dvoličnosti takšnega pisanja je članek istega
novinarja iz 24.10.1997 pod naslovom ¨Hočejo občino in
tujo zemljo¨in članek iz junija 2005 pod naslovom ¨Mika ga
njihova zemlja¨, ko v letu 1997 opisuje bogokletno dejanje
Teharčanov, ko v pripravah na novo občino izkazujejo
ozemeljske težnje po delu zemljišča, ki ne spada v KS
Teharje v nasprotnem videnju problema, kot ga je pisec
opisoval leta 1997.

Očitki, ki se v raznih člankih in pod peresi različnih piscev
pojavljajo, kako Štore kot občina in njen župan Jazbec
delajo krivico Celju, predvsem pa Teharjem, so brez prave
utemeljitve. Znano je, da ne občina in ne župan nimajo te
moči, da bi lahko dejstva, ki jih je politika začrtala v letu
1994, spremenili. Zato očitki, ki jih posamezniki nalagajo
Štoram in Štorovčanom, niso na mestu, še posebej, ker gre
za zelo pereče vprašanje.

Vsakdo v Sloveniji ve, da je železarna v Štorah, le malo
ljudem je poznano, da je železarna Štore v Celju. Do danes
v tej državi verjetno ni nihče slišal za železarno Celje, ne za
železarno Teharje. Vsi pa poznamo zgodovino Celja – celjskih
grofov. Mnogo Slovencev se je po mojem prepričanju dalo
podučiti tudi o bogati in pestri zgodovini Teharij, če ne prej
pa po zgodovini zadnjih 60 let, ki je zaradi takratnih oblasti
žalostna in črna. V vsej pestri zgodovini tega kraja pa se ne
da najti omembe železarne v tem kraju. O teharski ali celjski
železarski tradiciji tudi nič ne pove Celjski zbornik 1980
– posebna izdaja cenjenega zgodovinarja g. Janka Orožna
(1941-1979). V tej knjigi je opisan čas gradnje železarne
(1962-1975).

Nenazadnje pa je potrebno javnosti odločno povedati, da je
odločitev 1994, da je vitalni del železarne Štore ostal v Celju,
bila politična odločitev. Takšna so bila takrat politična razmerja
v Sloveniji (celjski župan LDS na oblasti – štorski župan SDS
v opoziciji). Pravtako bo o noveli zakona o ustanovitvi občin
in določitvi njihovih območij, ki ga je v državni zbor vložil
poslanec in ne štorski župan Franc Jazbec, odločila politika.
Tokrat je razmerje drugačno (celjski župan SLS na oblasti
– štorski župan SDS na oblasti).

O sprejetju pa bo državni zbor odločil z večino glasov na
seji. Nikakor pa ne morem mimo dejstva, da vsaj stavek
ali dva ne povem tudi kot župan Občine Štore na to temo.
Občinski svet Občine Štore je že v februarju 1996 na
ustavno sodišče podal zahtevo za oceno ustavnosti takšne
odločitve DZ. Ustavno sodišče je izdalo dne 09.10.1997
ustavno odločbo US 18561, objavljeno v Ul. RS 68/97, v
kateri je nakazalo možen model spremembe meje. Odločba
je bila seveda za Občino Štore negativna, saj je 5 sodnikov
preglasovalo dva, ki sta podala ločeno mnenje. To dokazuje,
da je pri nekaterih že takrat obstajal dvom. Da pa je del
naselja ustavna kategorija in je v zakonu o ustanovitvi občin
in določitvi njihovih območij vsaj 20 podobnih primerov, bi
lahko zdržal tudi v primeru del naselja Teharje.

Poudariti pa kot župan želim še nekaj, da z odpravo te krivice
po trenutno veljavni zakonodaji Štore ne pridobijo drugje,
kot na popravi zgodovinskega dejstva (Železarna Štore v
Štorah), finančno pri tem načinu financiranja ni sprememb.

Mnenje vseh političnih strank v Štorah je v popolnem
soglasju s tem mnenjem župana. Overovljeno poseduje to
mnenje predsednik državnega zbora.

O
B

VE
S

TI
LO

 O
..

.

3

Š
TO

R
S

K
I O

B
Č

AN

September 2005

IGRIŠČA V LASTI OBČINE

Jože KRAGELJ podžupan

V naši lokalni skupnosti smo poleg mnogih drugih infrastruktur
objektov v zadnjih dveh letih pridobili (odkupili) tudi tri igrišča,
in sicer v Kompolah, na Pečovju in kot zadnje v Laški vasi (
Žlajfa). Igriščna kompleksa na Lipi in Svetini pa sta bila že
prej dlje časa v naši lasti.
Izvzemši Prožinsko vas, kjer je pridobitev prostora za igrišče
otežkočena, imajo ta trenutek svoje rekreacijske površine
praktično vsi zaselki. V občinskem svetu, kot v izvršilni upravi
občine, se v polni meri zavedamo pomembnosti športa in
rekreacije za mlade in starejše občane, zato telesno kulturo
vzpodbujamo in primerno pospešujemo. Osnova vsemu
temu so pač potrebne površine za vadbo in razgibavanje
in te zdaj imamo. Ker pa so namenjene vsem občanom
zdajšnjih in prihodnjih generacij, je zelo pomembno, da
se igrišča dobro vzdržujejo, da na njih organizirano poteka
rekreacijska dejavnost, predvsem pa, da na njih in v zvezi z
njimi vlada predpisani red ob strogem upoštevanju sprejetih
pravil. To ponekod že zdaj striktno izvajajo, drugod pa se
požvižgajo na predpise o prometu, hrupu, pijači, nočnem
vznemirjanju ljudi in živali itd.
Svet občine Štore je na svoji 14.redni seji , dne 12.maja
letos (objavljeno v Uradnem listu št. 54 z dne 03.06.2005),

sprejel ODLOK O VARSTVU JAVNEGA REDA IN MIRU
TER VARSTVO PRED HRUPOM V NARAVNEM IN
ŽIVLJENJSKEM OKOLJU.
Iz tega Odloka povzemam poglavja, ki v svoji vsebini tangirajo
prav igrišča v občinski lasti:

- Člen 4, točka 8: PREPOVEDANA JE VOŽNJA Z VSEMI
MOTORNIMI VOZILI PO ZELENICAH, PARKIH IN IGRIŠČIH
- Člen 7, 2 poglavje: PREPOVEDANO VOZITI VOZILA NA
MOTORNI POGON BREZ DUŠENJA ZVOKA
- Člen 4, točka 3: PREPOVEDANO JE POPIVANJE NA
IGRIŠČIH IN DRUGIH JAVNIH KRAJIH OB UPOŠTEVANJU
NOČNEGA MIRU.

Javne shode in javne prireditve, o katerih govori 5.člen
Odloka, se morajo organizirati in na njih zagotoviti javni red
in mir, skladno z Zakonom. Jasno je, da je potrebno vsako
javno prireditev predhodno prijaviti na Upravni enoti v Celju.
Občina Štore bo kot lastnik igrišč izročila rekreacijske
površine upravljavcem.
Ta informacija, ki jo podajam tukaj v najkrajši obliki, naj velja
kot animacija upravljavcem, v izogib kasnejšim izgovarjanjem
o nevedenju obnašanja in doslednem upoštevanju
uzakonjenih pravil. V naše skupno zadovoljstvo.

Občina Štore objavlja

JAVNI RAZPIS
ZA UPRAVLJANJE S ŠPORTNIMI IGRIŠČI

1. Predmet javnega razpisa je upravljanje s športnimi igrišči,
 ki so v lasti Občine Štore, in sicer:
 - športno igrišče v Kompolah,
 - športno igrišče na Pečovju,
 - športno igrišče v Laški vasi.

2. Igrišča se bodo oddala v brezplačno upravljanje za namen športnih dejavnosti skladno z Zakonom o športu
 (Ur. l. RS, št. 22/98, 15/03) za obdobje petih let začenši s 01.01.2006.

3. Na razpis se lahko prijavijo društva, ki so registrirana skladno z veljavnimi predpisi in imajo sedež v Občini Štore.

4. Prednost pri izbiri bodo imela športna društva.

5. Z izbranimi društvi bodo podpisane pogodbe o upravljanju.

6. Društva pošljejo prijave s programom upravljanja najkasneje do 30.10.2005 na Občino Štore, Cesta XIV. divizije 15,
 3220 Štore.

7. Dodatne informacije in pojasnila so vsem zainteresiranim na voljo na sedežu Občine Štore oziroma
 na tel. št. 780-38-40.

O
B

VE
S

TI
LO

 O
..

.

4

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Občinska uprava Občine Štore objavlja na podlagi določil Stanovanjskega zakona (Ur.l.RS, št. 69/03 in 18/04) in Pravilnika
o dodeljevanju neprofitnih stanovanj v najem(Ur.l. RS, št. 14/04 in 34/04)

JAVNI RAZPIS
za oddajo neprofitnega stanovanja v najem

PREDMET JAVNEGA RAZPISA

1.1.

Predmet javnega razpisa je oddaja dvosobnega neprofitnega stanovanja, na naslovu Kompole 96,
neto površine 81,43 m2.

Stanovanje se oddaja v najem za nedoločen čas.

1.2.

Najemnina za dodeljeno neprofitno stanovanje bo določena na podlagi Odloka o metodologiji za oblikovanje
najemnin v neprofitnih stanovanjih (Ur.l. RS, št. 23/00, 96/01, 29/03 – odl. US), Uredbe o metodologiji za
oblikovanje najemnine neprofitnih stanovanj ter merilih in postopku za uveljavljanje subvencioniranih najemnin
(Ur.l. Rs, št. 131/03), oziroma na podlagi predpisa, ki bo veljal v času oddaje stanovanja v najem.

RAZPISNI POGOJI

2.1.

Na javni razpis se lahko prijavijo prosilci, ki izpolnjujejo naslednje splošne pogoje:
• so državljani Republike Slovenije;
• imajo stalno prebivališče na območju Občine Štore;
• da sami ali kdo izmed oseb, ki skupaj s prosilcem uporabljajo stanovanje niso najemnik neprofitnega stanovanja
 oddanega za nedoločen čas in z neprofitno najemnino ali lastniki ali solastniki drugega stanovanja ali stanovanjske
 stavbe, razen če je stanovanje ali stanovanjska stavba po zakonu oddana v najem v nedoločen čas, z neprofitno
 najemnino;
• da sami ali kdo izmed družinskih članov gospodinjstva ni lastnik drugega premoženja, ki presega 40% vrednosti
 primernega stanovanja;
• da se mesečni dohodki prosilčevega gospodinjstva v letu pred razpisom gibljejo v mejah določenih v 5. členu
 Pravilnika o dodeljevanju neprofitnih stanovanj v najem(Ur.l. RS, št. 14/04 in 34/04);

2.2.

Na podlagi 4. člena Pravilnika o dodeljevanju neprofitnih stanovanj v najem (Ur.l. RS, št. 14/04 in
34/04) določa občinska uprava poleg splošnih pogojev, še dodaten pogoj stalnosti bivanja na območju Občine
Štore. Upošteva se doba stalnega bivanja od vključno leta 1971 dalje, s tem, da se do leta 1995 upošteva stalno
bivanje v naseljih, ki so sestavni del območja Občine Štore. Upošteva se število izpolnjenih let v letu razpisa. V
primeru prekinitev se leta seštevajo.

2.3.

Obdobje stalnega bivanja na območju Občine Štore se točkuje z naslednjim številom točk:

Obdobje bivanja Število točk

do 5 let 10

nad 5 do 10 let 30

nad 10 do 15 let 50

nad 15 do 20 let 70

nad 20 let 90

O
B

VE
S

TI
LO

 O
..

.

5

Š
TO

R
S

K
I O

B
Č

AN

September 2005

KRITERIJI IN MERILA ZA OCENJEVANJE STANOVANJSKIH IN SOCIALNIH RAZMER PROSILCEV

3.1.

Kriteriji za ocenjevanje stanovanjskih in socialnih razmer, ki vplivajo na prednost pri dodeljevanju neprofitnega
stanovanja so določeni v 6. členu Pravilnika o dodeljevanju neprofitnih stanovanj v najem(Ur.l. RS, št. 14/04 in
34/04).

3.2.

Pri dodelitvi neprofitnega stanovanja imajo prednost mlade družine in mladi, družine z večjim številom otrok in družine z
invalidnim članom;

Prednostne kategorije iz prejšnjega odstavka se točkujejo z naslednjim številom točk:

Prednostne kategorije Število točk

mlade družine; mladi 60

družine z več otrok – najmanj 3 ali več otrok 60

družine z invalidnim članom 60

3.3.

V primeru, da več prosilcev doseže po točkovanju stanovanjskih in socialnih razmer in pri točkovanju prednostnih
kategorij, enako število točk, ima prednost prosilec z daljšo dobo bivanja na območju Občine Štore.

RAZPISNI POSTOPEK

Prosilci, ki se želijo prijaviti na javni razpis, dvignejo obrazec vloge za prijavo na javni razpis v času od 26.9. do 26.10.2005,
vsak delovni dan od 8. do 11. ure, ob sredah pa tudi od 14. do 16. ure na sedežu občinske uprave Občine Štore – Cesta
XIV. divizije 15, Štore.
Izpolnjene vloge prosilci vložijo osebno pri občinski upravi Občine Štore od 26.9. do 26.10.2005 vsak delovni dan od 8.
do 11. ure, ob sredah pa tudi od 14. do 16. ure, oziroma pošljejo priporočeno po pošti.

Če bo prosilec podal nepopolno vlogo, bo pozvan, da jo v določenem roku dopolni z manjkajočimi listinami oziroma dokazili.
Vloge prosilcev, ki v roku ne bodo izpolnjene in vloge, oddane po zaključku razpisnega roka, bodo s sklepom zavržene.

K vlogi za pridobitev neprofitnega stanovanja v najem morajo prosilci priložiti naslednje listine:

1. Izpolnjen obrazec opisa stanovanjskih in socialno – zdravstvenih razmerij;
2. Odločbo o odmeri dohodnine za leto 2004 in potrdilo o skupnem neto dohodku gospodinjstva v letu 2005 (plača,
 pokojnina, preživnina, dohodek za delo prek študentskega servisa, invalidnina itd.);
3. Veljavno dokazilo o stanovanjskem statusu – najemna ali podjemna pogodba, oziroma izjava prosilca, zakaj pogodba
 ni sklenjena;
4. Kopijo poročnega lista oziroma izjavo o obstoju izvenzakonske skupnosti;
5. Kopijo izpiska iz rojstne matične knjige za vsakega otroka;
6. Potrdilo o rednem šolanju za otroka, starejšega od 15 let;

Opomba:

Zraven navedenih listin mora prosilec, na poziv občinske uprave, vlogi priložiti tudi druge listine, ki dokazujejo
dejstva, ki jih navaja prosilec v vlogi.(potrdilo Zavoda RS za zaposlovanje o brezposelnosti, zdravniško potrdilo o
nosečnosti itd.)

O
B

VE
S

TI
LO

 O
..

.

6

Š
TO

R
S

K
I O

B
Č

AN

September 2005

SPLOŠNE DOLOČBE

Glede vprašanj, ki niso urejena s tem razpisom, se direktno uporabljajo določila Pravilnika o dodeljevanju neprofitnih
stanovanj v najem(Ur.l. RS, št. 14/04 in 34/04).

Občinska uprava Občine Štore bo preverjala pravočasnost prispelih vlog, njihovo popolnost, ter sedanje stanovanjske
razmere prosilcev.

Za preučitev utemeljenosti pravočasnih in popolnih vlog in točkovanje le – teh, bo imenovana posebna komisija. Le – ta bo
po potrebi tudi opravila ogled stanovanjskih razmer prosilcev.

Po proučitvi in točkovanju vlog bodo udeleženci razpisa uvrščeni na prednostno listo po številu zbranih točk. Prednostna
lista bo objavljena na oglasni deski občinske uprave Občine Štore.

Udeležencem razpisa bodo vročene odločbe o uvrstitvi oziroma neuvrstitvi na prednostno listo. Če se posamezni prosilec
ne bo strinjal z odločitvijo, bo lahko v 15 dneh od prejema odločbe vložil pritožbo. O pritožbi bo odločal župan Občine
Štore.

Po rešitvi pritožb bo v Štorskem občanu objavljena končna prednostna lista za dodelitev neprofitnih stanovanj. Z
uspelim prosilcem, ki bo na končni prednostni listi na prvem mestu, bo sklenjena najemna pogodba za stanovanje,
ki je predmet tega razpisa. Uspeli upravičenec, ki neupravičeno zavrne dodeljeno stanovanje, oz. se ne odzove na
poziv k sklenitvi najemne pogodbe, se črta iz končne prednostne liste.

Vse informacije v zvezi s tem javnim razpisom se lahko dobijo osebno na sedežu občinske uprave Občine Štore,
Cesta XIV. divizije 115, Štore v času uradnih ur, ter na telefonski številki 03/780 – 38 – 40.

 Franc Jazbec
 Župan Občine Štore

SPOŠTOVANI!

Župan Franc JAZBEC

Po prispeli anonimki in poslani sliki sem se odločil, da oboje objavimo v Štorskem Občanu skupaj s komentarjem.

OBČINA ŠTORE
C.XIV.divizije 15

3220 Štore

župan g. Franc JAZBEC

Pozdravljeni!

V prilogi Vam prebivalci naselja Lipa pošiljamo fotografijo, iz katere
je razvidno, kaj je nastalo iz trave, ki so jo urejevalci okolja Občina
Štore odložili ob nogometnem igrišču.

Poleg neprijetnega pogleda, se iz vidnega »gnojišča« širi tudi neznosen smrad.

Vljudno Vas prosimo, da povzročitelji nesnago nemudoma odpravijo.

Hvala za razumevanje.
 Prebivalci naselja Lipa

O
B

VE
S

TI
LO

 O
..

.

7

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Veseli me, da posamezniki z zaskrbljenostjo spremljate urejenost naselja Lipa in ste kritični do primerov, ki jih navajate.
Poudariti pa je potrebno, da gnitje bioloških odpadkov (to je
vsekakor trava) zagotovo ne povzroča nikakršnega smradu,
je pa za lepšo rast trave v naslednjih letih koristna in je bila
na mestu, ki je za anonimneže pisma sporno namenoma
odložena.

Anonimnežem priporočam, da so vsaj toliko kritični do primerov
na spodnjih slikah in so dejanje občanov neposredne okolice.
Odlaganje dotrajanega pohištva na vogalu garaž in dovažanja
vejevja, vrtne zeli in podobnih odpadkov v gozdič na robu
naselja Lipa, ki služi kot park za igranje otrok iz vrtca in prvih
razredov devetletke ni primerno dejanje.

Torej okoljevarstveniki Lipe, poenotite merila za vsa dejanja
in nam pošljite mogoče celo anonimno tudi storilce, ki so
okoljevarstveno grešili po spodnjih slikah.

SPOŠTOVANI!

Janez GORIŠEK- Teharje

Od začetka letošnjega leta sem solastnik parcele 1471/1 k.o. Teharje v naselju Lipa.
V naravi je to med drugim parcela nasproti trafopostaje zadaj osnovne šole Štore na kateri stojijo na črno zgrajene garaže.
Garaže so postavljene brez dovoljenja predhodnega lastnika - to je mojega očeta Antona Goriška.
Ker nameravam to jeseni podreti večinoma dreves, opozarjam lastnike, da se mi javijo na telefon 03/5421-033. V primeru
neodzivanja bom garaže odstranil neglede na vsebino v njih. Po dogovoru bo možno tudi odkup zemljišča. Vaš klic pričakujem
najkasneje do 20.10.2005.

O
B

VE
S

TI
LO

 O
..

.

OBVESTILO

Vse imetnike lesenih objektov ob večstanovanjskih hišah na naslovu Kovinarska 2, 6 in 8 (zemljišče parc. št. 1303 in
1300/1 k.o. Teharje) pozivamo, da najkasneje do 30.10.2005 objekte odstranijo, sicer jih bo na stroške imetnikov
odstranil lastnik zemljišč.

Občina Štore

8

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ČISTILNA NAPRAVA V ŠTORE STEEL JE DOKONČANA

Gorazd TRATNIK
Marjan DROFENIK
Matej KAČ

V Štore Steel so
se v času rednega
letnega remonta
v avgustu končala
dela druge faze
izgradnje čistilne naprave za zajemanje prahu v
jeklarni. Po projektu bo naslednjih 6 mesecev naprava
v poskusnem obratovanju, z izvajanjem meritev in
optimiziranjem delovanja. Sitem je opremljen s 5
regulacijskim krogi, 25 elektromotornimi pogoni in
50 senzorji. Z optimizacijo nastavitev pa bo deloval
popolnoma avtomatizirano.

V prvi fazi, ki je bila končana leta 2003, je bil sistem
filtrov »Rheinstahl« zamenjan s sodobnim sistemov filtrov
proizvajalca Intensiv Filter s površino 3.918 kvadratnih
metrov filtrskih vreč.
Star ventilator je bil zamenjan z novim z zmogljivostjo
330.000 kubičnih metrov volumskega pretoka na uro.
Projektna dokumentacija pa je obsegala še drugo fazo, s
katero bi bil dodan še sekundarni način zajemanja prahu in
izvedena podvojitev volumskega pretoka ter površine filtrov.
V prizadevanjih za izgradnjo druge faze smo se soočili
z mnogimi težavami. Neuresničene so ostale obljube o
sofinanciranju s strani države, ki je bilo zapisano v Programu
prestrukturiranja slovenskega jeklarstva, dokumentu, ki ga
je Slovenija uporabila v postopku vključevanja v Evropsko
Unijo. Predvideno je bilo, da bi država prispevala 1 od 4 mio
EUR vredne investicije. Kljub temu, da so bile v EU državne
pomoči na področjih ekologije in razvoja še dovoljene, so
naši predstavniki klonili pred evro-birokrati in ta del umaknili
iz programa. Še več, onemogočili so nam sodelovanje na
kakršnemkoli razpisu za državna sredstva.
Na drugo oviro smo naleteli pri pridobivanju dovoljenj za
izgradnjo. Soočili smo se z absurdnim stališčem pristojnih
na ministrstvu za okolje, da emisije prahu ne presegajo
dovoljenih emisij in z dodatnimi zahtevami agencije za okolje
glede poplavne varnosti.
Na tretji problem pa smo naleteli pri preračunu nosilnosti
konstrukcije hale jeklarne, ki ne bi prenesla dodatne
obremenitve nape in sistema odvodnih cevi.
V decembru 2004 je o predlogu direktorja o izgradnji druge
faze čistilne naprave v letu 2005 in najemu kredita za izvedbo
odločala skupščina podjetja in predlog soglasno podprla.
Projektanti so pripravili načrt za konstrukcijo, ki sama
nosi sesalni cevovod na strehi jeklarne, z odstranitvijo
odzračevalnika »Robertson« pa je bilo mogoče napo za
zajemanje prahu pritrditi na konstrukcijo hale jeklarne.
Vsa potrebna dovoljenja pa smo dobili šele tik pred pričetkom
gradnje.
Drugo fazo projekta je tako kot prvo vodil projektni manager

Matej Kač. Vgrajenega je bilo cca 300 ton materiala, za
potrebe dviga mostu in dimovoda na streho jeklarne pa je
sodelovalo tudi 800 tonsko avtodvigalo.

Poleg glavnega dobavitelja in projektanta čistilne
naprave INTENSIV FILTER so pri projektu sodelovala
podjetja:
- TDR INŽENIRING (izvedbeno projektiranje čistilne
 naprave),
- METAL PROJEKT d.o.o. (projektiranje strešne nape in
 mostu s podkonstrukcijo),
- INOMETAL d.o.o. (dobava in montaža strojne opreme)
 s poddobavitelji TRANSING d.o.o., GOMA d.o.o., Plank
 Roman s.p., TOMO LUČIČ d.o.o.,
- KOMPOZIT EMRA d.o.o. (dobava in montaža
 elektro opreme),
- CMC d.d. (gradbena dela).

Dokončano čistilno napravo tako sestavljajo (po vrstnem
redu od vira prahu):
- primarno zajemanje prahu na četrti luknji pokrova
 elektroobločne peči (tri luknje so namenjene za
 elektrode),
- primarno zajemanje prahu iz ponovčne peči,
- sekundarno zajemanje prahu skozi strešno napo
 (25 x 15 m),
- sesalna cevovoda s strešne nape in s četrte luknje EOP
 ter ponovčne peči,
- sistem z iskrolovom, mešalno komoro in zbirnim
 cevovodom, ki je nadomestil hladilnik (sekundarno zajeta
 emisija hladi primarno),
- dva vzporedna filtrna sistema s skupno 7.836 kvadratnih
 metrov površin filtrnih vreč,
- dva vzporedna ventilatorja s skupnim volumskim pretokom
 660.000 kubičnih metrov na uro, ki jih poganjata 500 KW
 elektromotorja in
- dimnik za izpust očiščenega zraka (z zelenim znakom
 zmanjšanja emisij).

Kombiniran primarni zajem prahu na četrti luknji in sekundarni
zajem s strešno napo predstavljata najboljšo razpoložljivo
tehnologijo v skladu z BREF dokumenti za proizvodnjo
železa in jekla in ga v EU uporablja že 53% vseh jeklarn,
31% jeklarn pa še obratuje le s primarnim zajemom.
Štore Steel je s to okoljsko naložbo zadostil zahtevam
IPPC direktive za pridobitev evropskega okoljevarstvenega
dovoljenja. Zahvaljujoč daljnovidnosti snovalcev industrijske
cone Štore 2 v šestedesetih letih, nam obstoječa
infrastruktura nudi vse pogoje za čim bolj okolju prijazno
proizvodnjo in nadaljnje zmanjševanje uporabe naravnih
virov in energije.
Podjetje se ravna po načelih trajnostnega razvoja, ki pomeni
izboljševanje kakovosti življenja vsakogar, današnjih in
prihodnjih generacij. To pomeni presojo medsebojne
odvisnosti okoljskih, družbenih in ekonomskih aspektov v
procesu sprejemanja odločitev.
Ne nazadnje je osnovna dejavnost našega podjetja prav

O
B

VE
S

TI
LO

 O
..

.

9

Š
TO

R
S

K
I O

B
Č

AN

September 2005

recikliranje odpadnih surovin, saj je osnovna surovina za
izdelavo jekla jekleni odpadek. Jeklo je material, ki je 100%
obnovljiv, s tem pa se prihrani energija, prostor za odlagališča
in drugi naravni viri. Jeklo se lahko neskončno-krat obnovi,
ne da bi pri tem izgubilo svoje lastnosti.
Nadaljnja prizadevanja v skladu z načeli trajnostnega razvoja
bodo potekala v smeri koristne uporabe tako imenovanih
metalurških odpadkov, ki se drugod po svetu že izrabljajo
kot sekundarne surovine. Prepričani smo, da bomo v
naslednjem obdobju uspeli zmanjšati količine odpadkov, ki
se odlagajo na odlagališču Vrhe s tem, da bi se pretežne
količine črne žlindre uporabile kot gradbeni material pri
pripravi asfaltnih mešanic, kot nasipni material pri izgradnji
cestišč in pri sanaciji vodotokov. V sosednjih državah
(Avstrija, Nemčija) že desetletja zelo učinkovito uporabljajo
črne žlindre in s tem znižujejo količine odpadkov, potrebnih
za odlaganje na odlagališčih, istočasno pa znižujejo potrebe
po uporabi svežih naravnih kamenin iz kamnolomov. Podobna
razmišljanja veljajo tudi za uporabo filtrskega prahu, ki ga
pridobimo iz nove čistilne naprave.
Velika ovira pri tem v Sloveniji so prelahko (prepoceni)
dostopni naravni viri gradbenega materiala, ki puščajo v
naravnem okolju globoke rane, pa se tega ne zavedamo,
oz. nas to ne moti.

INFORMACIJA IN POJASNILA O OKOLJSKI DAJATVI
ZA OBREMENJEVANJE VODA

VODOVOD-KANALIZACIJA, javno podjetje , d.o.o.

S to informacijo o “ Okoljski dajatevi za onesnaževanje okolja
zaradi odvajanja odpadnih voda” (v nadaljevanju okoljska
dajatev), vam želimo pojasniti osnovo za izstavitev računa in
način izračuna višine obremenitve za stanovanjsko stavbo.

Vladna Uredba o okoljski dajatvi za onesnaževanje okolja
zaradi odvajanja odpadnih voda (v nadaljevanju Uredba),
ki je bila objavljena v Uradnem listu Republike Slovenije št.
123, v novembru leta 2004, zavezuje izvajalca javne službe,
to je v občini Štore javno podjetje Vodovod-kanalizacija,
da porazdeli plačilo okoljske dajatve med uporabnike na
celotnem območju občine. Občani so dolžni plačevati
okoljsko dajatev, ne glede na to, ali so priključeni na javno
kanalizacijo, malo komunalno čistilno napravo ali odvajajo
komunalno odpadno vodo v greznico.

Skladno z 10. oziroma 34. členom Uredbe se zaračunava
okoljska dajatev tistim porabnikom, ki so priljučeni na javni
vodovod, ki je v upravljanju podjetja Vodovod-kanalizacija na
podlagi podatkov o porabljeni količini pitne vode.
Porabnikom, katerih objekti niso priključeni na javni vodovod
in tako zanje ni podatkov o porabi pitne vode, se plačilo
okoljske dajatve zaračuna glede na število prebivalcev s
stalnim prebivališčem v posamezni stavbi. V Uredbi je
določena povprečna letna količina porabljene pitne
vode na prebivalca v višini 50 m³.

Porabniki, priključeni na javni vodovod, plačujejo okoljsko
dajatev vsak mesec skupaj z računom za porabljeno pitno
vodo. Vsem ostalim občanom se bo zaračunavala okoljska
dajatev le štirikrat letno, in sicer za posamezno trimesečno
obdobje ter za količino 4,17 m³ na prebivalca na
mesec, oziroma 12,5 m³ na prebivalca za trimesečno
obdobje.

V prvem računu, ki ste ga prejeli, je zaračunana okoljska
dajatev za prvo tromesečje (januar-marec) in zapade v
plačilo 10.septemra 2005. Drugi račun je račun za okoljsko
dajatev za drugo tromesečje (april-junij) in je plačljiv do
10.oktobra. Račun za tretje tromesečje (julij-september)
boste prejeli v oktobru 2005, račun za četrto tromesečje
(oktober-december) pa v januarju leta 2006.

Sredstva, ki se zberejo iz naslova okoljska dajatev, so
prihodek proračuna Republike Slovenije. Gre za namenska
sredstva, ki so namenjena izvedbi operativnega programa
varstva okolja na področju odvajanja in čiščenja komunalne
odpadne vode. Zbrana sredstva država vrača posamezni
občini in so tako eden izmed virov financiranja izgradnje
objektov za odvajanje in čiščenje odpadnih voda v občini.
Z gradnjo teh objektov poskušamo doseči, da bo v okolju,
v katerem živimo, ustrezno rešeno odvajanje in čiščenje
odpadnih voda, da bo s tem bivanje v tem okolju prijetno
in ne nazadnje skrbimo, da bomo imeli tudi v prihodnje na
razpolago zadostne količine kvalitetne pitne vode.

Za vsa morebitna dodatna pojasnila se lahko do 16.septembra,
od ponedeljka do petka, med 8. in 10. uro ter 11. in 13. uro
obrnete na javno podjetje Vodovod- kanalizacija, kontaktna
oseba ga. Vesna Slapnik (tel. 42 50 333, 42 50 300),
po 16.septembru pa v času uradnih ur, kot je navedeno na
hrbtni strani računa, ki ste ga prejeli.

PRIDRUŽI SE NAM V SLUŽBI DOMOVINE
V SLOVENSKI VOJSKI

Nadporočnik mag. Roman GORENJAK

Namen obrambnega sistema Republike Slovenije in s tem slovenske
vojske je odvračanje napada na državo ter obramba neodvisnosti,
nedotakljivosti in celovitosti države ter nacionalnih interesov Republike
Slovenije.
Leta 2003 je bilo zaključeno in ukinjeno obvezno služenje vojaškega
roka ter hkrati pospešen proces profesionalizacije slovenske vojske
z zaposlovanjem poklicnih vojakov ter uvajanjem in usposabljanjem
pogodbene rezerve.
V letu 2004 je Republika Slovenija postala polnopravna članica Evropske
unije in zveze Nato, hkrati pa je bila na vojaškem področju uvedena
možnost prostovoljnega služenja vojaškega roka.
S samim prehodom v poklicno vojsko dobivajo vojaški poklici vedno večji
ugled in spoštovanje, slovenska vojska pa se kot institucija na široko
odpira celotni javnosti, še posebej mladim, ki jih zanima dinamično,
odgovorno in častno delo v službi domovine in miru.
Slovenska vojska ponuja privlačne oblike zaposlitev in pogodbenega
sodelovanja in spada med tiste institucije v državi, ki ponujajo največ
delovnih mest.
O predstavljeni tematiki smo se pogovarjali s stotnikom Alenom Tkavcem,
vodjo skupine za pridobivanje kadra Celje (SPK Celje) ter nadporočnikom

O
B

VE
S

TI
LO

 O
..

.

10

Š
TO

R
S

K
I O

B
Č

AN

September 2005

mag. Romanom Gorenjakom, namestnikom vodje skupine za pridobivanje
kadra Celje (SPK Celje) iz oddelka za pridobivanje kadra v generalštabu
slovenske vojske (OPK/GŠSV).

1. V zadnjih nekaj letih je na področju zaposlovanja v slovenski
 vojski in nasploh na področju vojaške dolžnosti prišlo do večjih
 sprememb

Stotnik Alen TKAVC: Omenili bi predvsem tri pomembne spremembe,
in sicer začetek procesa profesionalizacije slovenske vojske, ki predstavlja
začetek prehoda iz »naborniške v poklicno vojsko«, zakonsko možnost
formiranja in uvajanja sestava pogodbene rezerve, ki se bistveno razlikuje
od obvezne rezerve ter dejstvo, da je bilo v Republiki Sloveniji odpravljeno
obvezno služenje vojaškega roka in posledično uvedena možnost
prostovoljnega služenja vojaškega roka.
Pri navedenem je še posebej pomembno in tudi zanimivo, da lahko v
slovenski vojski pod enakimi pogoji, ki veljajo za moške, sodelujejo tudi
ženske. Tako imajo možnost, da se zaposlijo kot poklicne vojakinje,
postanejo pogodbene pripadnice rezervne sestave slovenske vojske ali
pa opravijo prostovoljno služenje vojaškega roka.

2. Kakšno pa je dejansko stanje na tem področju?
 Kakšne so potrebe delodajalca - Republike Slovenije in kakšen
 je interes in posledično odziv državljanov in državljank na
 ponujene možnosti zaposlitve v slovenski vojski?

Nadporočnik mag. Roman GORENJAK: Zaradi aktualnosti je smiselna
opredelitev situacije za leto 2005; Republika Slovenija, oziroma
slovenska vojski namerava v tekočem letu zaposliti 800 ljudi; omenjena
kvota zaposlitev predstavlja prioriteto in zajema zaposlovanje na delovnih
mestih poklicnih vojakov, ki se zaposlujejo na podlagi petletnih pogodb
z možnostjo podaljševanja do 45. leta starosti. Sočasno pa se glede na
interes in obstoječe potrebe delodajalca izvaja zaposlovanje državljanov
in državljank Republike Slovenije tudi na dolžnosti vojaških uslužbencev
in civilnih oseb, ki opravljajo službo v sestavi slovenske vojske.

Zanimanje državljank in državljanov za zaposlitev, sodelovanje v pogodbeni
rezervi ter prostovoljno služenje vojaškega roka v slovenski vojski je sicer
nekoliko manjše kot neposredno po pričetku procesa profesionalizacije
slovenske vojske, vendar je še vedno povsem zadovoljivo. Navkljub
ukinitvi zakonske obveznosti naborniškega služenja vojaškega roka
si veliko mladih še vedno želi odslužiti vojaški rok zaradi osebne želje,
za mnoge pa ta možnost predstavlja zapolnitev časovne vrzeli med
čakanjem na vpis na fakultete. V slovenski vojski mladim ponujamo
možnost, da ob tem ugotovijo, ali je vojaški poklic tisto, kar bi zares želeli
tudi poklicno opravljati. Ob vsem tem pa so nedvomno pomembne tudi
možnosti zaslužka, glede na dejstvo, da se plače v slovenski vojski redno
izplačujejo, prav tako se redno vrednotijo in izplačujejo tudi vsi dodatki k
plači ter različni stroški, ki nastajajo iz opravljanja dela.

3. Nedvomno morajo zainteresirani državljani in državljanke
 Republike Slovenije, ki želijo sodelovati v slovenski vojski,
 izpolnjevati določene pogoje.
 Kateri so ti pogoji ?

Stotnik Alen TKAVC: Tudi za sodelovanje v slovenski vojski obstajajo
zakonsko predpisani pogoji, ki jih morajo izpolnjevati tisti, ki se želijo
zaposliti v slovenski vojski, postati pogodbeni pripadniki rezervne sestave
ali pa prostovoljno odslužiti vojaški rok v slovenski vojski.

Splošni pogoji, ki jim morajo izpolnjevati osebe, ki se želijo zaposliti v
slovenski vojski kot poklicni vojaki in vojakinje, so:
· telesna in duševna sposobnost za poklicno opravljanje vojaške službe,
· ustrezna izobrazba (ustrezna stopnja izobrazbe je IV. ali V. stopnja),
· nečlanstvo v političnih strankah od dneva nastopa vojaške službe,
· neobstoj varnostnih zadržkov v skladu z zakonom,
· neobstoj morebitne pravnomočne obsodbe zaradi kaznivega dejanja,
 ki se preganja po uradni dolžnosti in neobsojenost na nepogojno
 zaporno kazen v trajanju več kot treh mesecev za kakršnokoli drugo
 kaznivo dejanje,

· praviloma starost do 25 let ob zaposlitvi,
· državljanstvo Republike Slovenije; osebe z dvojnim državljanstvom
 ne morejo poklicno opravljati dela v slovenski vojski.
Splošni pogoji, ki jih morajo izpolnjevati posamezniki, ki želijo postati
pogodbeni pripadniki rezervne sestave slovenske vojske, pa so izenačeni
s pogoji, ki veljajo za poklicne vojake in vojakinje z izjemo strankarske
pripadnosti, ki je pogodbenemu pripadniku in pripadnici rezervne sestave
dovoljena in starostne omejitve sodelovanja, ki je v pogodbeni rezervi za
vojake do 50. leta oz. za vojakinje do 40. leta, za častnike in častnice
pa do 60. leta.

4. Omenili ste, da je bilo ukinjeno obvezno služenje vojaškega roka,
 obstaja pa možnost opravljanja prostovoljnega služenja
 vojaškega roka v enotah slovenske vojske. Zaradi aktualnosti
 zadeve bi nam na kratko predstavili prostovoljno služenje
 vojaškega roka.

Nadporočnik mag. Roman GORENJAK: Leta 2003 je bilo z zakonom
odpravljeno obvezno služenje vojaškega roka. Slovenska vojska
po opustitvi obveznega služenja vojaškega roka omogoča možnost
prostovoljnega usposabljanja za obrambo, ki traja 3 mesece in se izvaja v
vojašnicah slovenske vojske na Bohinjski Beli, v Murski Soboti, v Novem
mestu in v Postojni.

Pogoji za sprejem:
· državljanstvo Republike Slovenije,
· starost od 18 do 27 let,
· neodslužen vojaški rok,
· zdravstvena sposobnost ali delna sposobnost za opravljanje
 vojaške službe,
· neobstoj priznane pravice do ugovora vesti vojaški dolžnosti, oziroma
 neobstoj udeležbe v postopku za priznanje te pravice,
· izpolnitev vloge in sklenitev pogodbe za prostovoljno služenje
 vojaškega roka med interesentom in ministrstvom za obrambo
 Republike Slovenije.

Čas služenja se državljanom in državljankam Republike Slovenije šteje
v pokojninsko dobo, vojak oz. vojakinja je zdravstveno in nezgodno
zavarovana, med služenjem ima zagotovljene pogoje za bivanje in
prehrano, pravico do povračila potnih stroškov, upravičena pa je tudi do
prejemanja denarnih prejemkov. Osebe, ki opravijo prostovoljno služenje
vojaškega roka, pridobijo nova znanja in izkušnje, izboljšajo psihofizično
pripravljenost ter imajo s tem tudi boljše možnosti za zaposlitev v slovenski
vojski ter prednost pri sklenitvi pogodbe o pogodbenem opravljanju
vojaške službe v rezervni sestavi slovenske vojske.
Izpostave za obrambo bodo 19. septembra napotile na usposabljanje
šesto generacijo fantov in deklet, ki so se odločili za to obliko usposabljanja
v slovenski vojski.

5. Seznanili smo se s pogoji, ki jih morajo izpolnjevati državljani
 in državljanke Republike Slovenije, ki se želijo zaposliti v slovenski
 vojaki, postati pogodbeni pripadnik oz. pripadnica rezervne
 sestave slovenske vojske ali pa se odločijo za prostovoljno
 služenje vojaškega roka. Kje pa lahko vsi zainteresirani dobijo
 več informacij in vložijo vloge?

Stotnik Alen TKAVC: Vse zainteresirane, tako moške in ženske, ki bi želeli
sodelovati v slovenski vojski vabimo, da se zglasijo na lokacijah izpostav
za obrambo in v pisarni teh izpostav glede na kraj stalnega prebivališča
ali pa na lokaciji skupine za pridobivanje kadra Celje, ki ima sedež v
vojašnici Celje na Mariborski cesti v Celju. Če opredelimo izpostavo za
obrambo Celje, pod katere krajevno pristojnost spada območje občine
Štore, lahko vsi zainteresirani dobijo vse potrebne informacije, izpolnijo
prijavne obrazce in oddajo vloge na lokaciji izpostave za obrambo Celje
na Prešernovi ulici 27 v Celju.

Odgovore na vprašanja je mogoče dobiti tudi na brezplačni številki
ministrstva za obrambo 080 13 22 in na internetnem naslovu
www.slovenskavojska.si.

O
B

VE
S

TI
LO

 O
..

.

11

Š
TO

R
S

K
I O

B
Č

AN

September 2005

6. Kot zanimivost; kakšne pa so plače in drugi prejemki in bonitete, ki
 jih dobijo poklicni vojaki, pogodbeni rezervisti in vojaki
 prostovoljci na služenju vojaškega roka ?

Nadporočnik mag. Roman GORENJAK:

Poklicni vojaki slovenske vojske
prejemajo plačo, katere višina je
odvisna od stopnje izobrazbe,
delovnega mesta, delovne uspešnosti
in različnih drugih dodatkov -
informativen izračun osnovne neto
plače za vojaka trenutno znaša
približno 130.000 tolarjev, poleg
tega pa so poklicni vojaki 24 - urno
nezgodno zavarovani, obvezno
dodatno pokojninsko zavarovani,
prav tako pa jim delodajalec mesečno vplačuje del dohodka v drugi
pokojninski steber.
Poklicnim vojakom predstavlja velik izziv tudi sodelovanje v mednarodnih
mirovnih misijah. Slovenski vojaki trenutno sodelujejo v operacijah v
podporo miru na Kosovu, v Bosni in Hercegovini in v Afganistanu. Poleg
možnosti pridobitve bogatih izkušenj vojaki prejemajo v tujini plačilo, ki
znaša za navadnega vojaka ca. 2363 evrov mesečno.

Pogodbeni pripadniki rezervne sestave slovenske vojske, ki se ob
opravljanju svoje redne službe hkrati še angažira na vojaških usposabljanjih
(do 30 dni letno) in je tudi na razpolago v primeru potreb, kot so pomoč ob
naravnih in drugih nesrečah, sodelovanja v mirovnih operacijah, mesečno
prejema plačilo za pripravljenost, ki trenutno znaša za dolžnosti vojaka ca.
30.000 tolarjev. Hkrati med usposabljanjem prejema posebno plačilo,
ima pravico do povračila stroškov za prevoz, zagotovljeno prenočišče in
prehrano med usposabljanjem. V primeru, da je pogodbeni pripadnik
rezervne sestave slovenske vojske zaposlen, ministrstvo za obrambo
povrne stroške zaradi odsotnosti zaposlenega tudi delodajalcu.
V času opravljanja vojaške službe je pogodbeni pripadnik rezervne
sestave izenačen s poklicnim pripadnikom, pri vsakem podaljšanju
pogodbe pa prejme dodatek za stalnost v višini zadnjih treh mesečnih
plačil za pripravljenost.

Vojaki prostovoljci, ki se
odločijo za prostovoljno služenje
vojaškega roka, imajo pravico do
zdravstvenega in nezgodnega
zavarovanja med usposabljanjem,
zagotovljeno imajo prenočišče in
prehrano med usposabljanjem,
povračilo potnih stroškov in
denarno nadomestilo, kar pomeni,
da dobijo v času služenja vojaškega
roka in ob koncu služenja skupaj
približno 164.000 tolarjev.

Obdobje prostovoljnega služenja vojaškega roka se šteje v pokojninsko
dobo; po uspešno opravljenem prostovoljnem služenju vojaškega roka
pa imajo vojaki in vojakinje, ki izpolnjujejo splošne pogoje, prednost pri
zaposlitvi v slovenski vojski in vključitvi v pogodbeno rezervo.

7. Veliko je bilo povedanega v zvezi z možnostjo sodelovanja
 potencialnih kandidatov v slovenski vojski, kar bo verjetno komu
 pomagalo, da se bo laže odločil, da se zaposli v slovenski vojski,
 postane pogodbeni rezervist ali se odloči za prostovoljno
 služenje vojaškega roka. Bi na koncu še kaj dodali?

Stotnik Alen TKAVC: Vse zainteresirane fante in dekleta vabimo, da se
zglasijo pri skupini za pridobivanje kadra Celje, s sedežem v vojašnici
Celje ali na izpostavah za obrambo. Prav tako lahko tudi pokličejo na
brezplačno telefonsko številko 080 13 22 ali pa si ogledajo našo stran
na internetu www.slovenskavojska.si, kjer bodo dobili vse potrebne

informacije o možnostih sodelovanja v slovenski vojski.

OBVESTILO

Ksenija MADON-ŠKRJANC

Pravna služba RITS - (RAZVOJNO INOVACIJSKO IN
TEHNOLOŠKO SREDIŠČE SAVINJSKE REGIJE) Celje
d.o.o., Kidričeva ul. 25, Celje (pred Cinkarno) vam nudi
strokovno pomoč na področju gospodarsko-statusnega
prava, delovnega ter stvarnega prava. Naša pomoč vam
privarčuje čas in denar.

Kaj nudimo?

STVARNO PRAVO

1. priprava in izvedba kupo-prodajnih, darilnih, menjalnih,
 služnostnih pogodb, vpisi v zemljiško knjigo
 Poskrbimo za celoten postopek; vaša udeležba je
 potrebna samo pri notarju zaradi overitve podpisa.

GOSPODARSKO STATUSNO PODROČJE

1. V najkrajšem času vam ustanovimo gospodarsko družbo
 (d.o.o., d.n.o., k.d., s.p., d.d., k.d.d.) ali zavod,
 ustanovo, društvo
2. Vašo gospodarsko družbo preoblikujemo
 v drugo statusno obliko
3. Pripravimo vse vrste predlogov za vpis v sodni register
4. Svetujemo na področju statusnega prava

DELOVNO PRAVO
1. Priprava splošnih aktov
 (sistemizacija, pravilniki, sklepi…)
2. Priprava pogodb o zaposlitvi, individualnih pogodb,
 pripravljanje programov presežnih delavcev…)
3. Pomoč in svetovanje pri izvedbi redne ali izredne odpovedi
 pogodbe o zaposlitvi
4. Izvedba odškodninskega ali disciplinskega postopka
5. Prijava, odjava na ZPIZ, ZZZS
6. Pomoč pri razreševanju vseh drugih dilem in problemov
 v zvezi z delovnimi razmerji

Kontakt:
Ksenija MADON-ŠKRJANC
Tel.: 03 42 44 136
GSM: 040 746 559

Sebastjan ROVEN
Tel.: 03 42 44 138
GSM: 041 369 426

Stotnik Alen TKAVC

Nadporočnik mag. Roman GORENJAK

O
B

VE
S

TI
LO

 O
..

.

12

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ČISTILNA AKCIJA

Jure VREČKO

V soboto, 23. aprila, smo člani Študentskega kluba Štore
organizirali čistilno akcijo, k sodelovanju pa smo s plakati
pozvali tudi vse občane. Tako so se nam ob deveti uri zjutraj
pred poslopjem Občine pridružili mladi člani Turističnega
društva Štore in skupaj smo se, opremljeni z rokavicami in
vrečkami, odpravili očistit naše poti in zelenice. Papirčki,
plastenke in pločevinke so nas usmerjali po najpomembnejših
poteh Spodnjih Štor in Lipe. Tako nas je pot vodila mimo
železniške postaje, kjer smo imeli tudi največ dela, saj na
žalost na nobenem peronu ni nameščenega koša za smeti in
tako ostanejo tla najprimernejši prostor za odvržen papirček.
Pot smo nadaljevali do srednje šole, mimo trgovine, igrišč,
ob stolpnicah in mimo »Godca«, kjer smo naš čistilni pohod
zaokrožili ter se vrnili na zbirno mesto. Vsi udeleženci smo se
po opravljenem delu okrepčali in z zadovoljstvom ugotovili,
da se da z malo dobre volje marsikaj postoriti za lepši kraj in
okolje, v katerem živimo.

NAJVEČJI USPEH ŠTORSKIH KARATEISTOV

Stane ČRETNIK

V soboto, 21. maja 2005, je potekalo v Žalcu državno
prvenstvo za dečke in deklice ter mlajše kadete in kadetinje,
mlajše od 16 let v katah posamično in ekipno, kihon in jiyu
kumiteju (dogovorjena športna borba) ter v športnih borbah
(prosta športna borba).

Rezultati:

Uprava kluba izreka čestitke našim varovancem za izreden
uspeh. Najlepše pa se zahvaljuje OBČINI ŠTORE, OS-
NOVNI ŠOLI ŠTORE, STARŠEM , SPONZORJEM IN VSEM
OSTALIM, ki so po svojih zmožnostih dali svoj prispevek.

Vse tiste, ki bi radi preskusili svoje sposobnosti v tem športu,
vabimo na TEČAJ KARATEJA, ki prične teči v mesecu sep-
tembru na OŠ Štore po urniku pod razpisnimi pogoji.

K A R A T E

ZAČETNIŠKI TEČAJ KARATEJA

Stane ČRETNIK

Karate klub Štore prireja začetniški tečaj pod vodstvom
mojstra karateja 4.DAN in trenerja za športni karate po
najnovejših učnih metodah. Pri treningih sodelujeta tudi novi
vaditelj za dečke in vaditeljica za deklice, ki sta opravila li-
cenci na Rogli v mesecu avgustu.
Tečaj je namenjen vsem starostnim skupinam (osnovnošolci-
dečki,deklice;kadeti-kadetinje;mladinci-mladinke; člani-
članice.
KAJ OMOGOČA KARATE
· izboljša kondicijsko pripravo športnika, kamor sodi vadba
 za mišično maso, vzdržljivost, hitrost, moč, gibljivost,
 koordinacijo in ravnotežje,
· duhovno bogati,
· otrok postane vztrajen, discipliniran in samozavesten,
· živi športno in predvsem zdravo.
KJE IN KDAJ
Pridruži se nam v mali telovadnici OŠ Štore vsak
PONEDELJEK in PETEK z možnim vpisom v času treningov,
ki se pričnejo v ponedeljek, 5. 9. od 16.30 do 19.00 ure.
Za začetnike je predviden termin treniranja ponedeljek in
petek od 16.30 do 17.30 ure. Odločite se hitro, ker je
začetek treninga odvisen od zadostnega števila tečajnikov
v skupini.

OPREMA
Za začetek ne potrebuješ kimona, zadostuje trenirka.

CENA VADBE
2.000 SIT na mesec.

INFORMACIJE
Vse dodatne informacije dobite na GSM 031/383-856.

O
 D

E
LU

 D
R

U
Š

TE
V

-
PRIJAVNICA (oddaj jo na vadbi)

Ime in priimek: ________________________________
Naslov: _______________________________________
Rojstni podatki: ______________________
Telefon ali GSM: ______________________
Podpis staršev: ______________________

 VABLJENI!

YIJU KUMITE
Mlajši dečki (-45kg)
3.mesto Aleš Guzelj

KIHON KUMITE
Malčki (-35kg)
2.mesto Aleksander Kragelj
Malčki (+35kg)
3.mesto Jaka Koren

ŠPORTNE BORBE
Malčki (+35kg):
3.mesto Jan Resnik
Mlajši kadeti (-55kg)
3.mesto Samo Lorger

13

Š
TO

R
S

K
I O

B
Č

AN

September 2005

KOVINAR DRUGO LETO
V III. SNL

Ladislav KALUŽA

Sredi meseca avgusta se je pričela tekmovalna sezona 2005/2006 v III. SNL. Nogometaši Kovinarja so si z dobro uvrstitvijo
po prvem letu nastopanja v tej ligi (8. mesto) zagotovili nastopanje tudi vnaprej.

Prvi dve tekmi so člani odigrali v gosteh, tretjo doma, četrto pa so zopet gostovali.

Rezultati po 4 krogih:

STOJNCI : KOVINAR 0 : 0
PALOMA : KOVINAR 0 : 1
KOVINAR : ČRENŠOVCI 3 : 0
ORMOŽ : KOVINAR 1 : 3

Rezultati prvih štirih krogov napovedujejo ob takšnih igrah, kot so jih pokazali člani do sedaj, uspešno nadaljevanje sezone.
Upamo, da se bo to tudi uresničilo.

Razpored tekem v jesenskem delu, ki bodo odigrane na domačem igrišču:

Sobota, 24.9. KOVINAR : BELTINCI
Nedelja, 9.10. KOVINAR : TIŠINA
Sobota, 22.10. KOVINAR : ŽELEZNIČAR
Sobota, 5.11. KOVINAR : VERŽEJ
* Sobota, 12.11. KOVINAR : STOJNCI

* (tekma 1. spomladanskega kroga bo odigrana v slučaju ugodnih vremenskih razmer).

Seveda bodo imeli gledalci možnost spremljati še 17 tekem v okviru tekmovanj Medobčinske nogometne lige, ki se je
pričelo v zadnjem tednu avgusta. Na tekmah se bodo predstavile ekipe dečkov do 10 let, do 12 let, do 14 let in mladinci
do 18 let.

RAZPORED TEKMOVANJ OLMN ŠTORE

Branko MLAKAR

12. KROG - Štore,23.09. 2005

16:30 STORKOM company - BENCINSKI SERVIS ŠTORE
17:15 OKREPČEVALNICA INDEX - ŠTORE STEEL
18:00 TORPEDO - RUDAR PEČOVJE
18:45 SVETINA - VARD TURISTIČNA AGENCIJA
19:30 STOPAR LB Design - LAŠKA VAS
20:15 BENCINSKI SERVIS POLULE / ROGAČI - CENC SOKOLI
21:00 MARINERO - ŠKORPIJON
21:45 KASPER – DIKPLAST

13. KROG - Štore,30.09. 2005

16:30 ŠKORPIJON - KASPER
17:15 DIKPLAST- SVETINA
18:00 VARD TURISTIČNA AGENCIJA - STORKOM company
18:45 RUDAR PEČOVJE - BENCINSKI SERVIS POLULE / ROGAČI

O
 D

E
LU

 D
R

U
Š

TE
V

14

Š
TO

R
S

K
I O

B
Č

AN

September 2005

19:30 LAŠKA VAS - MARINERO
20:15 CENC SOKOLI - STOPAR LB Design
 21:00 ŠTORE STEEL - TORPEDO
21:45 BENCINSKI SERVIS ŠTORE - OKREPČEVALNICA INDEX

14. KROG - Štore,07.10. 2005

16:30 OKREPČEVALNICA INDEX - VARD TURISTIČNA AGENCIJA
17:15 TORPEDO - BENCINSKI SERVIS ŠTORE
18:00 DIKPLAST - ŠKORPIJON
18:45 SVETINA - STORKOM company
19:30 KASPER - LAŠKA VAS
20:15 BENCINSKI SERVIS POLULE / ROGAČI - ŠTORE STEEL
21:00 MARINERO - CENC SOKOLI
21:45 STOPAR LB Design - RUDAR PEČOVJE

15. KROG - Štore ,14.10. 2005

16:30 LAŠKA VAS - DIKPLAST
17:15 ŠTORE STEEL - STOPAR LB Design
18:00 RUDAR PEČOVJE - MARINERO
18:45 CENC SOKOLI - KASPER
15. KROG - Kompole,14.10. 2005

16:30 VARD TURISTIČNA AGENCIJA - TORPEDO
17:15 ŠKORPIJON - SVETINA
18:00 BENCINSKI SERVIS ŠTORE - B.S. POLULE / ROGAČI
18:45 STORKOM company - OKREPČEVALNICA INDEX

REZULTATI ČETRT-, POL- TER FINALA POKALA ŠTOR, KI SE JE ODIGRAL
V PETEK, 02.09.2005, NA IGRIŠČU V ŠTORAH.

Branko MLAKAR
OLMN Štore

V petek, 2. spetembra, se je na igrišču v Štorah odvijal turnir za pokal občine Štore. Nekatere ekipe so igrale v skoraj
nemogočih pogojih, saj je na srečanju LAŠKA VAS – RUDAR PEČOVJE ˝deževalo kot iz škafa˝ , vendar omenjenih ekip to
ni motilo in so srečanje, ki je bilo zelo kvalitetno, z več športne sreče dobili igralci ekipe LAŠKA VAS, ki pa so nato v polfinalu
klonili proti kasnejšemu skupnemu zmagovalcu CENC SOKOLI.
Finalno srečanje med ekipama CENC SOKOLI in OKREPČEVALNICA INDEX se je začelo s hitrim vodstvom SOKOLOV 2:0
in obilo ne izkoriščenih priložnostih posebno igralca Filoviča, kar se jim je kasneje maščevalo, saj je INDEX rezultat izenačil,
vendar je dve minuti pred zaključkom srečanja stvari postavil na svoje mesto ravno omenjeni igralec Filovič, ki je s svojim
drugim zadetkom postavil končni rezultat srečanja in s tem tudi zmagovalca pokala občine Štore za leto 2005.
Pokale je podelil član občinskega sveta Občine Štore g. Marjan Tržan.

Rezultati četrt finala pokala Štor:

* CENC SOKOLI - MARINERO 8:7 3:3 (2:1)

OKREPČEVALNICA INDEX - B.S. ŠTORE 2:1 (1:1)

STOPAR LB Design - STORKOM company 3:0 (B:B)

LAŠKA VAS - RUDAR PEČOVJE 5:3 (2:1)
* po izvajanju kazenskih strelov

Rezultata pol finala pokala Štor:

OKREPČEVALNICA INDEX – STOPAR LB Design 2:0 (2:0)

CENC SOKOLI – LAŠKA VAS 3:2 (2:2)

O
 D

E
LU

 D
R

U
Š

TE
V

15

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Finale pokala Štor:

CENC SOKOLI – OKREPČEVALNICA INDEX 3:2 (2:1)

Pokalni zmagovalec občine Štore za sezono 2005 je postala ekipa:

CENC SOKOLI

OB KRAJEVNEM PRAZNIKU

Mlakar BRANKO

Ob krajevnem prazniku KS Svetina, 29. avgustu, je športni aktiv Svetina organiziral vsakoletni tradicionalni turnir v malem
nogometu med zaselki krajevne skupnosti Svetina. Nastopale so ekipe:
• JAVORNIK
• SVETINA
• KANJUCE

Letos se turnirja ni udeležila ekipa SVETLI DOL.

Rezultati:

SVETINA - JAVORNIK 3:1 (1:0)

KANJUCE - JAVORNIK 5:1 (3:0)

SVETINA - KANJUCE 0:9 (0:2)

Prvo mesto je osvojila ekipa KANJUCE, drugo mesto ekipa SVETINA, tretje mesto pa je pripadalo ekipi JAVORNIK.
Najboljši strelec turnirja je bil s 4-imi zadetki Slapšak Bojan iz ekipe KANJUCE.

ZMAGOVALNA EKIPA KANJUCE

Stojijo leve proti desni:Vezenšek Marko;Zupanc Peter;Slapšak Bojan;Šlatau Boštjan
Čepijo leve proti desni:Slapšak Blaž;Jurkošek Andrej;Vodišek Zlatko

O
 D

E
LU

 D
R

U
Š

TE
V

16

Š
TO

R
S

K
I O

B
Č

AN

September 2005

105. POHOD SLOVENSKIH ŽELEZARJEV
PO OBRONKIH KOZJANSKEGA

Organizator pohoda:
Valter JELEN

Dne 14.05.05 smo se slovenski železarji, pohodniki in
prijatelji zbrali na Pečovju.
Na igrišču so člani ŠKD Rudar Pečovje in člani Turističnega
društva Štore pripravili ozvočenje in vse potrebno za
sprejem gostov z Raven, Jesenic in od drugod. Pripravljen
je že bil domači čaj, prav tako kava, domači kruh, pecivo,
sladko - slano, za dezinfekcijo pa je poskrbel Jože z zelo
dobrim domačim žganjem. Ob zvokih domače glasbe so se
pohodniki dobro počutili, za popestritev sprejema gostov pa
sta z “živo” glasbo poskrbela Damjan in Aljoša.
Vse navzoče je v imenu ŠKD Rudar Pečovje pozdravil Janez
in vsem pohodnikom zaželel varen korak.
Po polurni zamudi se nas je 196 pohodnikov podalo na 22
km dolgo pot proti zg. Pečovju do domačije Čanžek, kjer
nas je Ladi pogostil z domačimi dobrotami. Pot nas je vodila
mimo bivše Strgarjeve domačije in naprej proti “Mariji”, kjer
je Helena seznanila pohodnike o pomenu te kapelice. Po
zapeti hvalnici Mariji smo nadaljevali pot pod Srebotnikom,
in kjer se križajo poti, nas je že čakal kombi z dobrotami. Pot
po naših gozdovih je vse pohodnike navdušila, saj ni bila
zahtevna in hoja v senci dreves ni bila utrudljiva.
Na Svetini (najlepši vasici v evropskem merilu) smo se po
“naporni” poti malo spočili in pogostili iz čarobnega kombija.
Pohodniki so si lahko ogledali znamenito cerkev, Tjaša pa
je navzoče seznanila z zgodovino in znamenitostmi kraja
Svetina. Pot smo nadaljevali proti Javorniški dolini in vseskozi
smo imeli lep pogled na dom na Svetini, na cerkev , Vrunčev
dom in okoliške hribe in kraje. Pri domačiji Štarkel smo se
odpočili, napolnili rezervoarje in po slabi uri hoje prišli v
Šentrupert, kjer nas je zopet čakal kombi. Nadaljevanje poti
je potekalo dokaj hitro in po nekajkratnih postajah smo že bili
pri kapelici sv. Barbare, katero so si pohodniki z zanimanjem
ogledali.
Po ogledu pa smo nadaljevali pot do kmečkega turizma
Salobir v Trobnem dolu, kjer so nas prijazni gostitelji zelo
lepo sprejeli. Pričakali so nas z aperitivom, fantje ansambla
Trio Kaval pa so poskrbeli za dobro voljo. Vsak pohodnik
se je okrepčal z zelo dobrim golažem in veselo druženje
se je pričelo. Druženje je potekalo do večera in nobeden
od pohodnikov ni imel domotožja, vendar prišel je čas
slovesa. Vsi nasmejani in zadovoljni s pohodom, predvsem
pa z zaključkom pohoda, smo si obljubili, da se vidimo na
naslednjem pohodu.
Pohoda se je udeležilo 196 pohodnikov, vseh nas pa je bilo
230.
Zahvaljujem se vsem, ki ste mi pomagali pri organizaciji in
realizaciji pohoda.
To pa so: Turistično društvo Štore, ŠKD Rudar Pečovje,
Mladinska organizacija Štore,
kmečkim turizem Salobir, Ana Medved, Fanika Štarkel,
Drago Flis, Ivan Jurkošek, Marjan Tržan, Vojko Kocman in

ostali.
Zahvaljujem se vsem sponzorjem, brez katerih pohod ne bi
tako dobro uspel.
SPONZORJI:
Plank Roman, Štore Steel, Valji Štore; Storkom Štore, Skei
Štore, Petrol Energetika,Občina Štore, Trgošped Šentjur,
Ladi Čanžek, Jože Gobec.

PRVI POHOD PO OBRONKIH DOLGE,
SLADKE IN ZBELOVSKE GORE.

Valter JELEN

V soboto, dne 28.05.2005, smo se pohodniki zbrali pri
gasilskem domu v Dolgi Gori. Organizator PGD Dolga Gora
se je potrudilo in vse pohodnike pogostilo s čajem, domačim
kruhom, pecivom in s kačjo slino.
V prelepem jutro smo ob 8 30 krenili na pot. Pot je potekala
nekaj časa mimo domačij do prve postojanke Zorkove
gorce. Prijazni domačini so nam odprli vrata gorce in nas
pogostili (po želji kar je kdo hotel). Po okrepčilu smo
nadaljevali pot do poznoromanske cerkve sv. Mihaela s
kvadratnim prezbiterijem iz 17. stoletja, kjer nas je prijazno
sprejela in pogostila ga. Vehovar. Cerkvica je zelo lepa in
vredna ogleda. Od tu je zelo lep razgled na sosednji Boč in
zahodne kraje pod njim. Prav tako se zelo dobro vidi Pohorje
in Zgornjesotelsko ter Voglajnsko gričevje.
Nadaljevali smo pot do Andrejeve gorce, kjer nas je prijazni
gospodar pogostil z zelo dobro kapljico. Po okrepčilu smo
se spuščali proti Sladki Gori in prišli do poslikane zidanice in
lepo urejene okolice samouka g. Slavka Jeriča, kateri nas
je prav prijazno sprejel in pogostil.
Pot nas je vodila naprej do cerkve sv. Marije na Sladki gori.
Cerkev so zgradili v takšni obliki, kot je sedaj leta 1744 pod
vodstvom arhitekta Janeza Fuchsa. Cerkev so gradili 10 let.
Posvetil ji je goriški nadškof Karel Mihael Attems 25. julija
1754. Cerkev je zelo lepo poslikana, kar je delo baročnega
slikarja Franca Jelovška in prikazuje čaščenje Sladkogorske
matere božje. Cerkev ima pet oltarjev, dve spovednici in
orgelsko omaro iz leta 1755, kar je delo celjskega mojstra
Janečka, vsekakor vredna ogleda.
Pot smo nadaljevali proti Lučevcu. Tako smo prišli do
Juršetove, Smoletove in Čebularjeve gorce, kjer so nas
prijazni gospodarji lepo sprejeli in pogostili z domačo hrano
in zelo dobro domačo kapljico. Po okrepčilu smo skozi kraj
Gradec prišli do kraja Virte in po lepi gozdni poti do domačije
Arzenak, kjer smo si ogledali znamenito staro hiško iz 18.
stoletja. Tu smo bili zopet pogoščeni. Pot smo nadaljevali do
gasilskega doma, kjer je bil zaključek triurnega pohoda.
Vsi pohodniki smo se najedli dobrot z žara, katere smo
poplaknili z dobro kapljico in se ob prijetnih zvokih Gašperjeve
» muzike » zavrteli.
Vseh pohodnikov nas je bilo 102, kar je za prvi pohod zelo
lepa udeležba.
V imenu planinskih vodnikov iz Štor se zahvaljujem vsem
organizotorjem in sponzorjem pohoda. Vidimo se zopet
naslednje leto.

O
 D

E
LU

 D
R

U
Š

TE
V

17

Š
TO

R
S

K
I O

B
Č

AN

September 2005

106. POHOD SLOVENSKIH ŽELEZARJEV NA LUBNIK
(1025m) V ORGANIZACIJI P.V. IZ TOVILA IN IMT-ja

Za organizacijski odbor PV Štore
Valter JELEN

Dne 04.06.05 smo se pohodniki iz Štor zbrali na avtobusni
postaji v Štorah ob 6.30 uri, kjer nas je že čakal avtobus
in prvi vneti pohodniki. Vsi so že bili dobre volje in polni
pričakovanj.
Ob 6.40 smo se odpeljali iz Štor proti Celju- Glaziji, kjer so
nas čakali še ostali pohodniki.
Iz Celja smo krenili ob 7. uri in se usmerili proti Škofji
Loki. Vožnja ni bila naporna, saj smo se vozili z sodobnim
avtobusom Izletnika Celje in izkušenim šoferjem.
Malo pred Škofjo Loko smo “pokafetkali” in točno ob 9. uri
prišli na zborno mesto.
Po pozdravih in okrepčilu smo se podali na pot po mostu
čez Selško Soro, starem delu mesta, v katerem so zelo lepo
urejene in s cvetjem okrašene stare hiše in že smo bili na
tržnici. Na tržnici je potekal sejem, katerega si žal nismo
mogli ogledati.
Pot smo nadaljevali po mogočnem drevoredu divjih kostanjev
in prišli do gradu. Ker je bil grad zaprt za oglede (bili smo
prezgodnji), smo si ogledali le dvorišče. Nadaljevali smo pot
po neokrnjenih travnikih čez vas Vincarje in Gabrovo ter po
lepi nezahtevni gozdni poti prišli ob 11. uri na vrh Lubnika,
od koder je lep razgled na Škofjo Loko in okoliške hribe.
Po počitku in okrepčilu iz nahrbtnika smo se del poti vrnili po
isti poti in nadaljevali pot skozi naselje Rantovše proti vasici
Spodnja Luša. Pot ni bila zahtevna, saj je bil teren položen
in mehak. Z vseh strani so nas obdajale prelepe bukve,
gozdna tla pa so poraščena z borovničevjem (škoda, da še
ni bilo borovnic), v zraku pa je vse dišalo po bezgu.
Po slabi uri in pol hoje smo prišli v vas Spodnja Luša do
gostišča Kveder, kjer smo imeli zaključek pohoda.

Vsak pohodnik se je lahko okrepil z zelo okusnim golažem,
po okrepčilu pa smo se zavrteli ob zvokih ansambla Dolomiti.
Vseh pohodnikov nas je bilo 146, od tega 26 iz Štor.
Rajanje in druženje je trajalo do 17.30 ure.
Sledili so pozdravi in zahvale organizatorjem. Razšli smo se
veseli, polni vtisov in novih spoznaj z obljubo, da se zopet
vidimo 18.06.05 na naslednjem pohodu v Avstrijo - Setiče.

107. POHOD SLOVENSKIH ŽELEZARJEV NA SETIČE
(1922m) V AVSTRIJI, V ORGANIZACIJI P.V. IZ RAVEN

Za organizacijski odbor PV Štore
Valter JELEN

Zgodaj zjutraj, 18.06.05, smo se planinci in pohodniki zbrali
na avtobusni postaji v Štorah.
Nadaljevali smo pot proti Celju in na Glaziji pobrali še ostale
planince.
Pot do Raven je hitro minila, saj je vožnja z izkušenim
šoferjem g. Jeclom in s sodobnim avtobusom potekala

varno in udobno. Na Ravnah smo “pokafetkali” in počakali
še ostale planince in ob 7. uri nadaljevali pot proti mejnemu
prehodu Holmec in naprej do Sel. Pri gostilni Malle je bilo
zborno mesto, kjer se nas je zbralo 220 pohodnikov, od
tega 31 iz Štor.
Ob 9. uri smo se podali na pot. Najbolj vneti so se podali
na triurno pot proti vrhu Setič, drugi pa po lažji poti do koče
pod Košuto.
Pot na vrh Setič ni bila naporna. Večji del poti je potekal
po gozdu, zgornji del pa je zelo lep in poraščen s prelepim
gorskim cvetjem in je zelo podoben Olševi. Z vrha Setič je
čudovit razgled na vas Sele, na Košuto, Košutnikov turn in
lepa razgledna točka za poglede daleč po koroški deželi.
Napolnili smo si pljuča s čudovitim gorskim zrakom, po
malicali in se podali nazaj proti Selam in gostilni Malle, kjer
smo se zbrali vsi pohodniki.
Gostilna Malle je zelo lepo urejena in lastnik nas je prav
prisrčno sprejel v slovenskem jeziku.
Organizator nas je pogostil z zelo dobrim golažem. Vse
pohodnike sta pozdravila ravenski župan g. Maksimiljan
Vrečko in župan Sel g. Berti Wassner.
Sele so gorska vasica v osrčju Karavank (951m). Prebivalci
se pretežno ukvarjajo s poljedelstvom, kmetijstvom,
gozdarstvom in kmečkim turizmom. Vas obsega 75 km2, na
katerih živi 700 prebivalcev.
Po dobri malici je organizator poskrbel za “živo” glasbo, tako
da je bilo vzdušje zelo prijetno in veselo. Vsak pohodnik je
prejel tudi spominsko majico. Veselje in druženje je trajalo do
17.30 ure. Po pozdravih smo se podali na pot proti Štoram,
kamor smo prišli ob 20. uri.

BALINANJE

Srečko ŠOŠTARIČ

V Štorah imamo balinarsko sekcijo, v kateri smo združeni
predvsem upokojenci.
Balinanje nam ne predstavlja samo rekreacije, ampak nam
pomeni veliko več. Za nas je to druženje s prijatelji, pa tudi
nekakšen »babji čvek«, saj izvemo novice o dogajanju v

O
 D

E
LU

 D
R

U
Š

TE
V

18

Š
TO

R
S

K
I O

B
Č

AN

September 2005

kraju, si izmenjamo razne nasvete, včasih pa se ob kozarčku
rujnega tudi malo poveselimo.

Seveda pa se udeležujemo tudi raznih tekmovanj. Tako
smo se g. Škoberne, g. Godunc in g. Šoštarič udeležili
Medobčinskega tekmovanja v Celju in zasedli I. mesto.
Zmage smo bili zelo veseli, saj je bil to pogoj za nadaljno
uvrstitev na Regijsko tekmovanje v Rogaški Slatini. Tudi tu
smo se zelo dobro »odrezali«, saj smo bili tretji. Oba pokala
sta nam v ponos in krasita vitrino v upokojenskem domu.

Prav bi bilo, da se nam pridruži čim več simpatizerjev balinanja,
da še povečamo športno dejavnost nas upokojencev in
skupaj dosežemo čim več športnih uspehov; saj veste: v
slogi je moč.

Z JEZERSKEGA V LOGARSKO DOLINO

Jožica KRAJNC
PD Železar Štore

Če bi ubogali gospoda Trontlja, bi bili prikrajšani za novo
doživetje - plezanje po jeklenicah v Žrelu in hojo po
razmočenem skalovju na dvatisočakih.

Da bi uspeli priti v dolino še pred napovedanimi popoldanskimi
nevihtami, smo se odpravili od doma že ob prvem svitu. Tudi
med potjo se nismo dosti ustavljali - le za najnujnejše. Kape
nad jezerskimi vrhovi niso obetale nič dobrega, čeprav je
doline še božalo sonce. Po zapustitvi avtobusa smo se takoj
zagrizli v breg.

 Po krajšem počitku na Češki koči smo pot nadaljevali skozi
Žrelo. Skale so bile vlažne, zemlja razmočena in potrebno je
bilo mnogo previdnosti, da ti ni zdrsnilo. S pomočjo klinov
in jeklenic ter seveda z močjo spretnih rok in nog nam je
uspelo premagati najzahtevnejše strmine. Po slabih dveh
urah smo izplezali iz Žrela, ki k sreči ni nikogar od nas požrlo,
ter kmalu zagledali Kranjsko kočo na Ledinah. Tu smo po
krajšem počitku nadomestili izgubljene kalorije, in ker se je
že napovedovala sprememba vremena, smo jo kar kmalu
mahnili dalje. Opremili smo se z vsem, kar naj bi nas zaščitilo
pred mokroto, pa zaradi vetra in vse močnejšega dežja vse
skupaj ni kaj dosti pomagalo.Veter je razkrival razporke,
močilo je od zgoraj navzdol pa od spodaj navzgor in od
navznoter navzven. Po kakih treh urah hoje čez Jezersko in
Savinjsko sedlo in mimo Okrešlja smo se močno razveselili,
ko smo zagledali našega šoferja, ki je varno pripeljal avtobus
čez Pavličevo sedlo in nas že čakal na parkirišču pod slapom
Rinka.Preoblekli smo se v suha rezervna oblačila, počakali
še zamudnike , nato pa smo se odpeljali proti domu.

 V dolini pa niti duha ne sluha o dežju. Toda, ko smo se
približevali končni postaji, se je začelo. Najprej rahel dež,
takoj za njim pa že prava ploha. Dežnik ni kaj dosti zalegel,
potrebno je bilo najti zasilno streho. Pa še pod njo si je utrl

pot manjši potoček s hriba. Potrebno je bilo znova obuti
premočene planinske čevlje, saj v sandalih ne bi mogla
daleč,
To pa še ni bilo nič v primerjavi s tistim, kar nas je čakalo
ponoči. Nalivi, ki jim ni primerjave, bliskanje, grmenje,
poplave, plazovi na vseh koncih sveta. Čeprav je bil zaradi
vsega tega nočni počitek zelo moten, smo bili veseli, da smo
jo tako srečno odnesli. Na višinah, ki smo jih premagali, vsaj
bliskalo in grmelo ni.

O tem, kaj vse bi se nam lahko zgodilo, pa raje ne razmišljam.
Sreča je bila na naši strani.Da bi le lahko bila še večkrat.

ZASAVSKA SVETA GORA

Jožica KRAJNC
PD Železar
Štore

Tokrat smo se z vlakom udobno pripeljali do zasavske
železniške postaje Sava. Do znamenite božjepotne cerkve
na Zasavski gori je možnih več dostopov. Zahtevajo pa dve
do tri ure hoje. Izbrali smo tistega, po katerem doslej že
nismo hodili.

Čez vas Tirje je pot nekoliko daljša, a je trud poplačan z
izredno lepim razgledom, preseneča pa tudi ljubka vasica
z neverjetno urejenostjo. Manjša cerkvica na robu vasi se
že spogleduje z mogočno cerkvijo na Sveti gori. Potrebno
je napraviti še precejšen ovinek po kolovozu skozi gozd, da
najdeš drugo pot, ki pride skozi vas Leše. Kmalu za tem se
pot združi z makadamsko, kasneje pa z asfaltirano cesto. Po
nekaj kilometrih, ko nas ves čas usmerja zvonjenje s hriba,
zagledamo množico izletnikov pod cerkvenim obzidjem ter
seveda ogromno cerkev z dvema zvonikoma. Odkar smo bili
zadnjič tu, se je marsikaj spremenilo. Prebelili in prekrili so
cerkev, dogradili kapelice, popravili obzidje, zgradili kapelico
medžugorske Matere božje, prestavili zbirko starin, olepšali
in z vitraži opremili zimsko cerkev, zamenjali nagrobnike
na pokopališču in morda še kaj. Povsod se opazi skrbna
roka gospodarja, ki zna usmerjati svoje ovčice.Razgled z
vrha je neverjeten. Prepoznali smo mnogo nam znanih in
že osvojenih vrhov, pod katerimi ponekod neverjetno visoko
tiče samotne vasi ali posamezne kmetije.V dolini pa dim s
tovarn, hrup s cest in železnice. Lepa in neverjetna je ta
naša Slovenija. Škoda, da jo premalo poznamo.

O
 D

E
LU

 D
R

U
Š

TE
V

V OKTOBRU PLANIRAMO NASLEDNJE IZLETE:

8.OKT. STOPERSKA PLANINSKA POT
16.OKT. KOSTANJEV PIKNIK, RESEVNA
22.OKT. KRVAVICA

PRIDRUŽITE SE NAM! INFORMACIJE DOBITE V
DRUŠTVENI PISARNI NA LIPI VSAK TOREK
MED 19. IN 20. URO

19

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Po ogledu vseh teh lepot smo se napotili do planinskega
doma, ki stoji malo pod cerkvijo. Okrepčali smo se z
dobrotami, ki jih je pripravila skrbna gospodinja s pomočjo
oskrbnice, nato pa smo jo po drugi poti mahnili v dolino.
Vas Leše je povsem drugačna od Tirja. Naslonjena je na
pobočje brega in je mnogo manj urejena. Nikjer pa ni nobene
možnosti za popotnikov oddih, še manj za nadomestilo
izgubljenih kalorij. Vse moraš imeti v svojem nahrbtniku. A
v vročini, kakršna je še pogosta v začetku avgusta, bi bila
dobrodošla vsaj kakšna domača gostilna. A te tudi v Savi ni,
oziroma je, le da je zaprta, ker mora tudi birt kdaj pa kdaj na
svoj zasluženi oddih.

Pot navzdol nam ni vzela toliko časa, zato smo bili za na vlak
še prezgodnji. Na postaji je žgalo sonce, v čakalnici pa je
bilo zadušljivo. Zelo dobrodošli sta nam bili hladna senca
pod gozdičkom nad postajo in voda z železniške pipe.

60-OBLETNICA PROSTOVOLJNEGA
GASILSKEGA DRUŠTVA ŠTORE

Zapisala tajnica društva:
Danica MAČEK

Takšno praznovanje, kot je 60-obletnica obstoja in delovanja
društva , je to velik in časti vreden dogodek, zato smo ga
gasilci častno tudi obeležili. Takšna obletnica namreč
pomeni, da so ljudje različne starosti, različnih poklicev in
spolov združili in delovali v tej smeri, da je lahko gasilsko
društvo v Štorah uspešno delovalo in premagovalo vse ovire
v teh dolgih 60-tih letih. Zato se vseh akcij, posredovanj in
drugih oblik pomoči, ki smo jih člani našega društva izvedli v
šestdesetih letih delovanja, niti ne da več našteti.

S ponosom se ozremo nazaj na našo prehojeno pot, saj
smo vedno služili sočloveku in mu bili pripravljeni pomagati.
Res tako, da pred davnimi leti s skromno gasilsko opremo,
a danes s sodobno opremljeno gasilsko tehniko. Naša pot
ni bila vedno lahkotnega koraka. Bili so vzponi in prav tako
tudi padci, a kljub temu nam je vsem dalo še novih moči za
nadaljnje delovanje društva.

60-obletnico našega društva smo svečano obeležili na dan
16. septembra s slavnostno sejo, katere so se udeležili

naši vabljeni gostje, ki so bili: predstavnik Občine Štore, g.
Tržan Marjan, predsednik GZ Celje, g. Turnšek Albin in pa
naši cenjeni sponzorji ter gostje vseh sosednih gasilskih
društev.
Našo slovesnost je bogato popestril Ljubiteljski pevski zbor

Bojansko, pod vodstvom zborovodkinje, gospe Radice
Kragelj, ki so nam s pesmijo na ustih polepšali ta večer. Tudi
njim velja iskrena hvala!

Ne smemo pa pozabiti omeniti tudi učence iz OŠ Štore,
katerim smo tudi z veseljem prisluhnili, ko so nam prikazali tri
šaljive in prijetne gasilske skeče. Torej tudi njim lepa hvala.

Občini Štore, mnogim podjetjem, delovnim organizacijam,
občankom in občanom ter članom gasilskega društva, ki so
v teh letih pripomogli k delovanju našega društva, se ob tej
priliki še enkrat iskreno in prisrčno zahvalimo.

NA POMOČ!

GASILCI IZ ŠTOR NA BREZJU

Zapisala tajnica društva
Danica MAČEK

Sv. Florjan, ki goduje 4. maja, je zavetnik pred ognjem in
požari. Da bi jih Bog obvaroval nesreče z ognjem, so se
ljudje priporočili njemu.
Tako kot vsako leto doslej, je tudi letos bila svečana maša v

O
 D

E
LU

 D
R

U
Š

TE
V

20

Š
TO

R
S

K
I O

B
Č

AN

September 2005

čast sv. Florjanu pri baziliki Marije Pomagaj na Brezju. Vodil jo
je metropolist – nadškof Lojze Uran. Brezjani so nas gasilce
vljudno povabili k tej maši oziroma k tej njihovi slovesnoti.

In z veseljem smo se je udeležili. Letos malce v manjšem
številu, zagotovo pa drugo leto zato v večjem, ker so to
bili za njih nepozabni vtisi in spomini. Obenem je pa za nas
vzpodbuda, ki se tega letos nismo mogli udeležiti.

Pravijo, kar je lepo, in da se ti vtisne v srce, se nikoli ne
pozabi. Tako je bilo pa tudi to za naše gasilce.

NA POMOČ!

SREBRNI GRB ZA PGD ŠTORE

Zapisala tajnica društva:
Danica MAČEK

Letošnje leto je bilo za nas štorske gasilce več ali manj bolj
praznično obarvano. Ob prazniku Občine Štore - 1. junija
smo bili predlagani gasilci prostovoljnega gasilskega društva
Štore, da prejmemo SREBRNI GRB OBČINE ŠTORE.

Zagotovo lahko potrdimo, da smo bili gasilci takšnega
priznanja zelo ponosni, še posebno letos, ko praznujemo
60-obletnico društva. Kajti ob takšnih trenutkih, te objamejo
prijetna čustva, da še kdo najde tako lepe in vzpodbudne
besede za nas gasilce. Žal se še vedno kdo pojavi, ki pravi:
»gasilci so tako za to, da morajo delati«.
Ja res je tako, drage občanke in občani! Vendarle se pa
zavedamo, da smo gasilci ljudje iz tistih vrst, ki morda
največkrat lahko ljudem pomagamo v najtežjih trenutkih.

Takšno je tudi naše geslo: »POMAGATI BLIŽNJEMU V
NESREČI«.

Včasih klic »na pomoč!« marsikomu ne zveni ravno lepo na
njegova ušesa, a ko je potrebuje on sam, se šele zave, koliko
mu pomeni nekdo, ki mu reši življenje ali njegove materialne
dobrine. Le to je največkrat lahko gasilec, ki mora biti dovolj
strokovno usposobljen in tudi k temu primerno opremljen, da
lahko celo s svojim življenjem žrtvuje za bližnjega v nesreči.

Še naprej bomo gojili prijateljske vezi med ljudmi in se držali
gesla, ki pravi:«NE ZA SEBIČNOST, NE ZA STRANKARSTVO,
TEMVEČ ZA POMOČ ČLOVEKU IN V ČAST NAŠI LEPI
DOMOVINI!«

Prostovoljno gasilsko društvo Štore se OBČINI ŠTORE
oziroma njeni komisiji za odlikovanje , predvsem pa
predlagatelju, gospodu Srečku KRIŽANCU, za izkazano
čast in podelitev SREBRNEGA GRBA iskreno in prisrčno
zahvaljuje.

NA POMOČ!

PGD ŠTORE PREJELI SPOMINSKO PLOŠČO

Zapisala tajnica društva:
Danica MAČEK

Rekla bom tako: iz enega presenečenja v drugo. Takoj za
tem, ko smo prejeli SREBRNI GRB OBČINE ŠTORE, smo
ujeli na ušesa, da je letos ob prazniku borcev, ki ga prireja
ZVVS Štore na Lovskem domu na Svetini, zgolj posvečen
gasilcem našim trem društvom občine Štore.

Zopet je bila največja čast podeljena prav nam gasilcem
iz Štor, saj smo sprejeli spominsko ploščo, katero smo
ponosno obesili na naš gasilski dom, in to ravno sedaj, ko
smo praznovali svojo 60-obletnico.

 Spominsko ploščo je na Svetini sprejel naš dolgoletni in
častni član, g. Anton MAČKOŠEK, ki je nam vseskozi v
ponos, saj nas še vedno vzpodbuja in krepi k delovanju
našega društva. Kdor je dobro prisluhnil njegovim izrečenim
besedam, je lahko slišal, da je to človek, ki še vedno bdi
in nam daje pravilne smernice za razvoj gasilstva v Štorah.
Za njegova častitljiva visoka leta, so njegove besede lahko
za vzor mlajšim rodovom. Nam gasilcem pa tudi v čast,
da imamo v naši sredini človeka, kakršen je naš g. Tone
MAČKOŠEK.

Iz tega mesta se še enkrat prisrčno zahvaljujemo organizaciji
ZVVS Štore za takšno izkazano čast našemu prostovoljnemu
gasilskemu društvu Štore.

NA POMOČ!

O
 D

E
LU

 D
R

U
Š

TE
V

21

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ZG
O

D
IL

O
 S

E
 J

E

OTVORITEV STANOVANJSKEGA BLOKA V DRAGI

Irenca OCVIRK, vodja občinske uprave

Potem ko je Občina Štore v letu 2002 Stanovanjski ustanovi
delavcev pri samostojnih podjetnikih Celje brezplačno
podarila zemljišče v Dragi za izgradnjo stanovanjskega
bloka in ob tem naletela na številna nasprotovanja, je bila
izgradnja omenjenega objekta zaključena v juniju letošnjega
leta. Otvoritev je potekala v torek, dne 28.06.2005, objekt
pa so slavnostno otvorili predsednik Stanovanjske ustanove
delavcev pri samostojnih podjetnikih Celje g. Vilijem Šumer,
podžupan Občine Štore g. Jože Kragelj ter predstavnik
novih najemnikov.

Glavni izvajalec del, investicije vredne 75 milijonov tolarjev,
je bilo podjetje Remont. Objekt ima šest dvosobnih
stanovanj z neto stanovanjsko površino 386 m2. Stanovanja
imajo lastne števce za vodo in elektriko ter plinski agregat,
ki je v povezavi z digitalnim sobnim termostatom. Objekt
je priključen na čistilno napravo, poleg pa je tudi urejeno
otroško igrišče. Stanovanja so namenjena delavcem,
zaposlenim pri obrtnikih, ki so upravičeni do neprofitnih
stanovanj, v uporabo pa so jim bila predana v začetku julija.
Novim najemnikom želimo prijetno bivanje v novem okolju.

UČENCE ODLIČNJAKE SPREJEL
PODŽUPAN OBČINE ŠTORE

Cvetka RUMPF

Že nekaj let je navada, da ob zaključku šolskega leta župan
povabi na Občino Štore učence, ki so končali osmi razred z
odličnim uspehom. Ob zaključku šolskega leta 2004/2005
so takšen uspeh dosegli naslednji učenci: Andreja Kolar,
Uroš Krašovec, Ana Konjedič, Ana Urisk, Anka Ošep, Urška
Pesjak in Urška Turk. Dne 10. 6. 2005 ob 11. uri so bili
povabljeni na sprejem in pogostitev na Občino Štore.
Spremljali sta jih razredničarki ga. Angela Lušenc in ga.
Cvetka Rumpf.
Na Občini jih je sprejel podžupan g. Jože Kragelj, saj je bil

župan g. Franc Jazbec zadržan. Po prijetnem nagovoru g.
Kraglja in pogostitvi so učenci prejeli v spomin slovarje, ki
jim bodo v pomoč pri nadaljevanju šolanja.

OD DRAVE DO SAVE

Dušan VOLAVŠEK

V prejšnji številki našega lokalnega časopisa se je, med
drugimi, pojavilo vabilo s pevsko tematiko. Le-to je vabilo
na revijo pevskih zborov “OD DRAVE DO SAVE”. Praktično
vsak občan je lahko zasledil to vabilo. Vendar se je 4. junija
2005 ob 17. uri zbralo bolj malo občanov naše občine. Kljub
temu pa je bila dvorana v osnovni šoli Štore skoraj polna.

Revija, ki je bila prirejena tudi v počastitev praznika občine
Štore, ni imela tekmovalnega značaja. To se je izražalo pri
nastopajočih. Njihove pesmi so bile zapete v sproščenem
ozračju. Med pevci so se tkale prijateljske vezi in ni bilo
čutiti tekmovalnosti. V samo revijo je bilo vključenih trinajst
zborov in vokalnih skupin. Pevski zbori so prišli iz Bistrice
ob Dravi, Dupleka, Rogatca, Laškega, Celja in Šentjurja.
Poleg tega pa so se predstavile vokalne skupine iz Črne
na Koroškem, Frama, Lovrenca na Pohorju in Ljubečne. K
zgoraj omenjenim zborom in vokalnim skupinam pa moram
pridati dve domači imeni. Uvodne pesmi je zapel Ljubiteljski

22

Š
TO

R
S

K
I O

B
Č

AN

September 2005

pevski zbor “Bojansko”. Revijo pa je zaključil oktet Lipa.
Kdo je glavni inciator te revije? Od kod ideja za tako množično
druženje pevcev? Po odgovore sem se odpravil k sovaščanki
ga. Radojki Kragelj iz Laške vasi. Tokrat jo bomo povezali
s petjem. Pod dirigentska palica njeno dirigentsko palico
pojejo pevci, ki so združeni v pevskem zboru Bojansko.

V začetku, gospa Radica, bi vas rad povprašal, od kod
ideja za tako množično prireditev v naši občini?
Ideja za takšno prireditev je praktično nastala na semirju za
zborovodje. Seminar za udeležence iz SV Slovenije se je
odvijal v Laškem. In že v času obiskovanja tega seminarja so
se med nami stkale prijateljske vezi. Tako mi je v glavo šinila
ideja o reviji pevskih zborov.

Kako dolgo ste načrtovali to prireditev in v kakšnem
obsegu?
Datum izvedbe revije sem postavila že ob novem letu. Od
takrat naprej pa so tekle priprave na to prireditev. V začetku
malo manj intenzivno, proti približevanju datuma prireditve
pa je bilo aktivnosti čedalje več.
Obseg pevcev bi lahko bil še večji. Vendar so bili nekateri
pevski zbori oz. zborovodje zasedeni v predvidenem datumu.
Tako je bilo na sami reviji prisotnih trinajst zasedb.

Revija v takšnem obsegu je pravi organizacijski zalogaj.
Kako vam je vse skupaj, z navidezno lahkoto, uspelo?
Dejansko sem bila na sami reviji zelo sproščena. Pri sami
organizaciji pa so največji delež opravili člani našega
pevskega zbora. Pred samo prireditvijo je pred vhodom v
dvorano igrala pihalna godba iz Štor. Poleg tega so pri sami
prireditvi zelo pripomogli Občina Štore, Osnovna šola Štore,
pri izdelavi scene in pogostitve, ter ekipa učencev, ki je
prevzela vodenje pevskih zborov na sam prireditveni prostor,
ekipa gasilcev, ki je poskrbela za red, voditeljica gdč. Mateja
Zakelšek in še mnogi drugi. Vsem bi se na tem mestu prav
rada zahvalila za njihov prispevek k prireditvi.

Na koncu bi vas rad povprašal, kje ste dobili slike, ki
ste jih podarili vsem zborovodjem, katerih zbori so se
predstavili na reviji?
Te slike pa so moje delo. Nastale so v domačem ateljeju.
Vsako sliko sem opremila s posvetilom, da bo nastopajoče
spominjal na to, po mojem mnenju, prijetno prireditev.

Vsekakor se o prijetnosti prireditve strinjam z mojo
sogovornico. Za odpeti repertoar, ki so ga izvedli, pa ne bi
rad vsakega posebej omenjal, saj je bila kvaliteta izvedbe
na približno podobni ravni. Rad bi se dotaknil še govorcev.
Prireditev so namreč z besedami pospremili župan občine
Štore g. Franc Jazbec, predsednik pevskega zbora
Bojansko g. Slavko Štarkel ter gospa Marjana Kolenko iz
območne izpostave Javnega sklada Republike Slovenije za
kulturne dejavnosti. Poleg slavnostnih govornikov pa moram
tu omeniti še voditeljico gdč. Matejo Zakelšek, ki je s svojim
nežnim glasom in izbranimi mislimi duhovito predstavila
vsakega nastopajočega.

Na koncu sta nas vse navzoče prijetno presenetili še dve
glasbeni točki. Prva je bila zasedba zborovodij, mini pevski
zborček, ki mu je dirigiral g. Nikolaj Žličar, predavatelj na
seminarju za zborovodje. Ko so nam zborovodje dokazali,
da imajo tudi sami velik pevski potencial, je sledilo drugo
presenečenje.
Na oder so stopili vsi nastopajoči. Bilo jih je okrog dvesto.
Za njihovo usklajeno petje je poskrbela ga. Radica, ki je
dirigirala zadnji dve pesmi.
S pesmijo,
 Čas je da končamo,
 še se srečamo,
 lepa doživetja
 z nami pojdejo,
so se pevci poslovili od uradnega dela revije. Zaključna
pesem in zlata nota pa so obveza, da bo prireditev pod
takšnim naslovom živela še dalje. Naslednje leto se bo revija
odvila v Dupleku, saj je zlato noto prejela zborovodkinja
moškega pevskega zbora.
Neuradni del pa se je nadaljeval v jedilnici Osnovne šole
Štore, kjer so bili vsi nastopajoči pogoščeni. Igral je tudi
ansambel Zlatka Kneza. Da pa so na prireditvi sodelovali
ljubitelji lepe slovenske pesmi, se je pokazalo ravno v tem
prostoru. Pesem je prihajala zdaj od enega nato od drugega
omizja ter tako polnila toplo poletno noč.

PESMI GLAS SEŽE V DEVETO VAS

Nataša VOLAVŠEK

Sončne junijske nedelje smo se ženska vokalna zasedba
ROŽCE in vokalna skupina KOMPOLČANI udeležili 7.
srečanja malih vokalnih skupin na Polzeli. Prireditev se je
odvijala v prijetnem ambientu graščine Šenek. Kompolčani
so tam že nastopili, me pa smo sodelovale prvič, kakor tudi
preostale štiri skupine izmed enajst nastopajočih.
Vsaka zasedba se je predstavila s tremi skladbami po
lastnem izboru. Kljub dve-urnemu programu je čas hitro
tekel, saj so bili izvajalci zelo raznoliki, prav tako njihov
repertoar. Občinstvo je vsakega pozdravilo in nagradilo s
toplim aplavzom.
Štorovčani smo s svojo prisotnostjo potrdili, da je pesem
v našem kraju živa in jo želimo deliti z drugimi. Takšna in
podobna srečanja so pravi balzam za dušo. Ob poslušanju
ubranega petja, ki ga topel poletni vetrič ponese do ušes,
pozabiš na vsakdanjo naglico. Zaveš se, da je življenje
lahko sestavljeno iz prijetnih trenutkov, če si le vzamemo
čas zanje.

ŠTUDENTSKI ŽUR

Jure VREČKO

Študentski klub Štore je dne 25.03.2005 organiziral
študentski žur v GD Prožinska vas.
Žur se je pričel okoli 21.00 ure, ko so prispeli prvi obiskovalci.
Za pravo razpoloženje je poskrbela skupina Fish´n Chips

ZG
O

D
IL

O
 S

E
 J

E

23

Š
TO

R
S

K
I O

B
Č

AN

September 2005

s pevko Majo Slatinšek.
Med odmori skupine smo
pripravili presenečenja za
naše obiskovalce. Izvedli
smo igre in podelili nekaj
simboličnih nagrad. Zbralo se
je lepo število zabave željnih
obiskovalcev, ki so zapolnili
prostore GD.
Tako je minil večer v znamenju
druženja mladih, dobre glasbe
in plesa.

2. GLASBENI FORUM V PROŽINSKI VASI

Žan VIDIC

Kot smo že napovedali v eni od prejšnjih številk Občana,
se je v občini Štore, točneje v Prožinski vasi, odvijal drugi
glasbeni forum. V nedeljo, 25.6.2005, se je v gasilskem
domu zbralo 50 glasbenikov iz vse Slovenije. Glasbeniki
so se na 2. glasbeni »jam session« lahko prijavili preko
kitarskega foruma Zidarič (www.zidaric.net), ki je eden
izmed boljših forumov pri nas.
Tokratni »jam session« je bil zamišljen kot sproščeno
druženje, piknik za izmenjavo mnenj in izkušenj ter
preizkušanje opreme in glasbenikov. Ena redkih lepih nedelj
v letošnjem poletju je pripomogla, da so se vsi prisotni najprej
okrepčali ob dobrotah z žara in kakšnem kozarčku ter se
bolje spoznali med sabo. Druženje se je nadaljevalo na odru,
v notranjosti gasilskega doma, kjer so se najbolj pogumni že
uigravali med sabo in se počasi pripravljali na pravo igranje.
Ko se je popoldan prevesil v večer, so zbrani glasbeniki,
začetniki in izkušeni, na odru pokazali svoje znanje, tehniko
in ideje. Vrhunec večera je bila predstavitev unikatnega
kitarskega efekta, ki ga je kot nagrado najboljšemu kitaristu
večera podelil Mr. Mojo, kitarist znane slovenske skupine
Mojohand.
Pisana družba glasbenikov iz različnih okolij je bila prava
kombinacija za zanimiv performans, saj smo lahko slišali vse
od jazz-a, rock n roll-a, blues-a do funk-a in težkih metalnih
prijemov.
Odlično izpeljana prireditev, v navezi kitarskega foruma
Zidarič in organizatorja Mateja Bučarja, je vsem obiskovalcem
(nastopajočim glasbenikom, pa tudi laikom, željnim dobre
glasbe) zopet postregla z vsemi prvinami kakovostne glasbe
in zabave.
Čakamo na naslednji »jam session« dogodek!!!

SLAVNOSTNO NA SVETINI NAD ŠTORAMI

Predsednik organizacijskega odbora
Srečko KRIŽANEC
V soboto, 02.07.2005, smo se zbrali na lovskem-
Vrunčevem domu na Svetini nad Štorami, veterani vojne
za Slovenijo, člani borčevske organizacije, Zveza častnikov

in podčastnikov, gasilci, planinci, radioamaterji, taborniki,
člani strelskega društva, člani društva pohodnikov po poteh
14. divizije iz Laškega in pripadniki Slovenske vojske na
5. tradicionalnem regijskem veteranskem srečanju. Med
drugim so to društva, ki jih vsestransko podpira in z njimi
sodeluje tudi naša Slovenska vojska.
Sončno dopoldne in dan brez dežja je pritegnil skoraj tisoč
obiskovalcev. Na proslavi, ki se prične točno ob 11. uri s
predajo »raporta«, sodelujejo v kulturnem programu vsa
društva, ki so registrirana v Občini Štore, teh pa ni malo.
Udeležence proslave je pozdravil in nagovoril župan občine
Štore in poslanec v DZ RS g. Franc Jazbec.
Letošnja proslava je minila ob podeljevanju številnih priznanj
in plaket ter ob bogatem kulturnem programu. Družabni del
srečanja pa se je zavlekel v večerne ure.
Značilno za naša srečanja so odkritja spominskih plošč
društvom, ki slavijo visoke jubileje in ki so sorodna
veteranskim organizacijam.

Poleg spominskih plošč ZZB NOB, lovske družine , Združenja
veteranov vojne za Slovenijo, Zveze slovenskih častnikov in
podčastnikov, policijske veteranske organizacije SEVER za
celjsko območje in planinskega društva »Železar Štore« smo
letos predali veterani Štor spominsko ploščo Prostovoljnemu
gasilskemu društvu iz Štor. Predali za to, ker jo bodo na
proslavi ob 60. obletnici organiziranega gasilstva v Štorah
svečano odkrili na svojem gasilskem domu. Prevzel pa jo je
najstarejši gasilec-veteran g. Anton Mačkošek. Predsedstvo
združenja veteranov vojne za Slovenijo iz Ljubljane pa jim je
podelilo tudi plaketo za odlično sodelovanje.
V občini Štore imamo tri prostovoljna gasilska društva. Poleg
PGD Štore še PGD Prožinska vas in PGD Svetina. Vsa tri z
veterani odlično sodelujejo in so na tem regijskem srečanju
vedno zelo aktivna. Tako so bili deležni priznanja gasilci
iz Prožinske vasi, ki jim je predsedstvo ZSČ iz Ljubljane
podelilo plaketo in območno ZZB NOB iz Celja, ki je podelilo
spominsko plaketo gasilcem Svetine.
Letos pa smo prvič podelili tudi kipce, ki simbolizirajo
štorskega železarja. Ob deseti obletnici ustanovitve občine
Štore smo ga podelili g. županu, ki vsestransko podpira
veteransko organizacijo. Podelili smo ga še 20. MOTB iz
Celja oz. njihovemu poveljniku podpolkovniku g. Mihu

ZG
O

D
IL

O
 S

E
 J

E

24

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Škerbincu, 38. VTP iz Celja majorju g. Bogdanu Hvalcu,
OOZZB iz Celja, ki je soorganizator naših srečanj ter
veteranski organizaciji SEVER za celjsko območje.
Na letošnjem srečanju pa smo poskrbeli tudi za presenečenje.
Predstavili so se nam med drugim tudi pripadniki naše
Slovenske vojske. Sodelovala je Služba za pridobivanje
kadra pri GŠSV-oddelek v Celju, ki je obiskovalcem prijazno
predstavila del oborožitve SV, nekateri pa so bili deležni tudi
praktičnega darila. Za vožnjo z oklepnikom »VALUK«, ki je v
lasti 20. MOTB iz Celja, pa je vladalo izjemno zanimanje. Tako
načrtujemo v Štorah še poglobiti sodelovanje s pripadniki
SV. V mislih imam predvsem oddelek za pridobivanje kadra
iz Celja in 20. MOTB (motorizirani bataljon) prav tako iz
celjske vojašnice.
Značilnost za ta veteranska srečanja na Svetini pa je še v
tem, da se ga udeležijo pohodniki-planinci kar iz štirih smeri-
Šentjurja, Laškega, Celja in Štor ter skoraj 30 praporščakov.
To pa tudi nekaj šteje. Vsako leto dobri sponzorji poskrbijo
tudi za “ta pravi” veteranski golaž.
Tudi drugo leto imamo nekaj jubilantov, ki jim bomo pripravili
nekaj presenečenj. Naj naštejem vsaj dva, lovska družina
Bojansko Štore bo praznovala visok jubilej 60. obletnico
obstoja in 35. obletnico PGD Svetina. Pa še kdo!
Svetina nad Štorami ima posebno simboliko, tu je bila
namreč 1941. leta ustanovljena 1. celjska četa, tu je 1944.
leta del poti prehodila tudi legendarna 14. divizija, tu je
deloval Kozjanski odred in tu smo pripadniki takratne TO v
osamosvojitveni vojni za Slovenijo leta 1991 varovali stolp, ki
je služil potrebam policije, pa še morda komu. Torej, razlogov
je več kot dovolj in že se veselimo 6. srečanja 2006.

IZOBRAŽEVANJE ČLANOV PGD SVETINA
IN PGD PROŽINSKA VAS

Andreja VIDEC
PGD Svetina

Ker je le strokovno izobražen gasilec dober gasilec, smo se
v PGD Svetina v začetku lanskega leta odločili organizirati
začetni in nadaljevalni tečaj za gasilca. Izobraževanja, ki
je potekalo v dveh delih, smo se udeležili mladi iz PGD
Prožinska vas in PGD Svetina.
Prvi del izobraževanja – začetni tečaj je potekal lansko
pomlad. V teoretičnem delu smo s pomočjo izkušenih
predavateljev GZ Celje spoznali osnove gasilstva in
marsikateri dober življenjski nasvet. V praktičnem delu
smo pod vodstvom občinskega poveljnika, tov. Marjana
Krajnčana, spoznali osnove trodelnega napada, ki velja
za osnovni taktični pristop pri gašenju. Začetni tečaj smo
končali 30. maja 2004 z uspešno opravljenim izpitom pod
vodstvom zdaj žal že pokojnega tov. Franca Mirnika.
Drugi del – nadaljevalni tečaj je potekal letos. V enajstih
predavanjih predavateljev GZ Celje smo svoje znanje
poglobili, ob obisku GZ Celje in poklicne enote pa spoznali
tudi najnovejšo gasilsko tehniko. V praktičnem delu smo
pod vodstvom tov. Marjana Krajnčana in tov. Janija Senice
podrobneje spoznali opremljenost vozil GVC 24/50 in GV1

ter uporabo gasilske opreme v vozilih pri gašenju požarov.
23. aprila smo izobraževanje končali z uspešno opravljenim
izpitom pod vodstvom podpoveljnika GZ Celje tov. Mirana
Krofliča. Čin Gasilec je pridobilo 11 članov in članic PGD
Prožinska vas ter 5 članov in članic PGD Svetina.

Ob tej priložnosti se zahvaljujemo GZ Celje, občinskemu
poveljniku tov. Marjanu Krajnčanu, tov. Janiju Senici ter
vsem predavateljem za kvalitetno izvedeno izobraževanje v
upanju, da kmalu organiziramo še kakšno izobraževanje.

RIBIŠKO TEKMOVANJE VETERANOV

Predsednik veteranske organizacije občine Štore
Srečko KRIŽANEC
V meni je bila že dolgo časa prisotna misel in želja, da bi
na Slivniškem jezeru , na tem prečudovitem koščku naše
slovenske zemlje, organizirali ribiško-tekmovalno-družabno
srečanje.
Naravni potencial Slivniškega jezera je prečudovit, vendar

po mojem, ža,l premalo izkoriščen.
Srčno upam in si želim, da bomo s skupnimi močmi in z
društvi, ki so bili organizator tega srečanja ter seveda s
podporo Občine Šentjur in KS Gorica pri Slivnici takšna
srečanja še organizirali in da bodo postala tradicionalna.
Izraze spoštovanja in hvaležnosti namenjam naši Slovenski
vojski, na katero smo lahko upravičeno ponosni. S svojo
prisotnostjo in s prikazano vojaško tehniko oz. oborožitvijo
so nam popestrili in polepšali dan. Konkretno gre za 20.

ZG
O

D
IL

O
 S

E
 J

E

25

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ZG
O

D
IL

O
 S

E
 J

E

MOTORIZIRANI BATALJON SV iz vojašnice v Celju.
Prisotni pa so bili tudi iz oddelka za pridobivanje kadrov
pri Generalštabu SV, SPK-službe za pridobivanje kadra iz
celjske vojašnice, ki so poskrbeli za praktične nagrade.
V nadaljevanju se želim iz vsega srca zahvaliti tudi ribičem RD
Voglajna iz Štor, ki so nase prevzeli glavni delež tega srečanja,
turističnemu društvu Gorica pri Slivnici, ki so prijazno
odstopili svoj prostor ob jezeru ter veteranom,častnikom,
gasilcem in borcem.
Veseli pa smo bili tudi obiska župana Občine Šentjur mag.
gospoda Štefana Tislja ter bivše ministrice za kulturo gospe
Andreje Rihter.

» I PRIMOŽ JE BIO TRUBAR!«

Štorski pihalni orkester letos edini slovenski predstavnik
v Guči
Guča je bila letos prizorišče že 45.festivala »Dragačevski
sabor trubača«. To je nedvomno največji, najslavnejši in
najbolj obiskan kulturno-umetniški dogodek na ozemlju
bivše Jugoslavije. V tem avgustovskem vrhuncu bi
lahko povsem opravičljivo parafrazirali znan pregovor
in rekli, da vse poti vodijo v Gučo. Po eni izmed njih so
v to slavno vasico s komaj 2.500 prebivalci našli pot
tudi člani pihalnega orkestra štorskih železarjev, ki so
se letos srbski publiki predstavili kot edini slovenski
glasbeniki.
Letošnje slavje, kjer sta pivo in rakija tekla skoraj v potokih,
so organizatorji podaljšali na deset dni. Res je, da smo

kot Štajerci sicer vajeni veselic, vendar smo imeli po treh
dneh srbskega vsakdana že skoraj prepolna ušesa glasnih
trobil, ki jih je bilo na vsakem koraku dovolj. Doneči topovi
so z »jutranjo budilico« že navsezgodaj oznanili nov dan
in kot bi priklical na plan kričave peteline, so se oglasili
prvi trubači. Glasba je v Guči sredi avgusta torej tista, ki ji
edini pripada vladarsko žezlo. Zadnja leta je njen monopol
nekoliko zamajala trgovina, saj se na stojnicah, ki so se
na gosto razpasle po mestu, najde prav vse od sadja do
avtomobilov. Mesto, kjer diši po svatbenem zelju, dimljenih
»vešalicah«, pleskavicah in čevapčičih, je za ljubitelje mesa

pravi Eldorado. Svoje dodajo še plesalke, ki »krasijo«
sleherni bar, tako da »čika« Vele misli povsem pravilno, ko
pravi: »Prvi je Rio, druga je Guča!«

Ritem osmink
Celotna štorska zasedba je štela približno 40 ljudi, med
katerimi je bilo 32 glasbenikov, pridružil pa se nam je
tudi župan Franc Jazbec. Organizatorji so nas povabili,
da bi zaigrali na reviji gostujočih orkestrov (poleg njih so
se festivala v kategoriji tujih zasedb udeležili tudi Nemci,
Francozi, Švedi in Romuni) in nastopali v slovesni paradi,
v kateri je sodelovalo približno 50 godb. Štorovčani so se
Srbom predstavili z Golico, ki so jo v sami paradi zagodli kar
devetkrat.

Čarobnost trubačevske glasbe je zapleteni osminski ritem.
Najbrž nam ni treba ugibati, kako udarno mora vse skupaj
zveneti, ko zraven vključimo še tri trobente, ravno toliko
baritonov ter veliki in mali boben, ki skupaj štejejo popolno
trubačevsko zasedbo. Za ljubezen do trub prebivalcev z
območja Dragačevo bi lahko okrivili Miloša Obrenoviča, ki je
v času svoje vladavine leta 1831 naročil ustanovitev prvega
vojaškega orkestra. Od takrat naprej je Guča nerazdružljiva
s trobili. Obstala celo reklo, da se Romi, ki predstavljajo
večinski delež trubačev, »rodijo s trubo v ustih«.

Slovenci dobro sprejeti
O tem veledogodku, ki ga je uvodni dan odprla himna
»Sa ovčara i Kablara«, je štorski orkester sanjal že vse od
lanskoletne manifestacije, prave priprave pa so se začele šele
pred nekaj meseci. Finančno so nas podprle Štore Steel,
vendar smo imeli ob samem načrtovanju nekaj nepotrebnih
stroškov, saj nas je organizator prepozno obvestil, da je
nastopajočim omogočeno brezplačno bivanje.
Priznati pa moramo, da so nas domačini, znani po svojem
emocionalnem značaju, dobro sprejeli in da nam poti ni
prekrižal noben neprijeten izgred. Domačini so Slovencem
svojo gostoljubnost izkazali celo z igrivimi napisi na majicah,
med katerimi je še posebno zanimiv: »I Primož je bio
trubar!«

Za PIHALNI ORKESTER ŠTORSKIH ŽELEZARJEV
Podpredsednik za organizacijo

Miran Jurkošek

26

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ODPRIMO POTI K SOČLOVEKU

Ivanka TOFANT

Prostovoljno delo je žlahtna dobrina, ki se polni iz spontanosti
in nas vodi tako, da smo pripravljeni svojo energijo deliti
z drugimi brez pričakovanja povračila. Pogostokrat je
neopaženo in včasih ni vidnih takojšnjih rezultatov, z njim
se ne žanje dobrin, kot sta slava in dobiček. Prisoten pa
je prijeten občutek, ki šteje veliko več, kot vse materialne
dobrine.
Vsem je ta občutek gotovo poznan, vendar ga premalokrat
podoživljamo. Prestopiti prag na drugo stran ni težko, samo
poglobiti se je potrebno vase in pogledati okrog sebe.
Kot ste že seznanjeni, je društvo upokojencev v Štorah
pristopilo k projektu STAREJŠI ZA VIŠJO KAKOVOST
ŽIVLJENJA DOMA. Trenutno nas pri projektu sodeluje 21
prostovoljcev, in smo obiskali že 183 občanov (ne glede ali
so člani društva), starejših od 69 let in nekaj mlajših, ki so
nas sami poiskali. Čeprav nekaterih zaselkov še nimamo
pokrili, smo prepričani, da smo na pravi poti in da nam
večina zaupa. Res pa je tudi, da je nekaj obiskanih odklonilo
sodelovanje; morda nas niso pravilno razumeli, ali pa imajo
kakšne druge zadržke. Vsem tistim, ki naših prostovoljcev
niste sprejeli, sporočamo, da smo vam vedno na voljo in da
nas lahko poiščete.
Morda se je starostna meja malo pomaknila in ste nekateri
pri 69. letu še tako vitalni, da o tuji pomoči niti ne pomislite,
bi jo pa lahko nudili svojim vrstnikom, saj je najlažje zaupati
svoje težave tistemu, ki ga poznaš, oziroma tistemu, ki se
sooča s podobnimi težavami.
Ta projekt ne vsebuje materialne pomoči, temveč;
- vaše potrebe prenesemo javnim službam, kot so Center
 za socialno delo, patronažna služba, občinske službe,
- povežemo se z drugimi nevladnimi organizacijami,

- v lastnih vrstah skušamo najti prostovoljce
 za laično pomoč,
- če bo potreba, bomo skušali organizirati lastno
 servisno dejavnost
Strmimo za tem, da bi starejši, ki živijo doma in potrebujejo
oskrbo na domu, imeli enak položaj kot tisti, ki živijo v raznih
domovih.
Spodbudno je, da so med prostovoljci tudi mlajši, ki niso
upokojenci.
Vsi gremo po isti poti, ki vedno pelje v jesen življenja, in če
bomo dajali mlajšim dober vzgled, nam bo potem, ko bomo
sami potrebni pomoči,gotovo kdo stal ob strani.
Zato naj bo naš slogan: POMAGAJMO SI MED SEBOJ NE
GLEDE NA STATUS, OZIROMA STAROST.

Pridružite se nam!

IZLETNIŠTVO V DRUŠTVU UPOKOJENCEV

Jožica KRAJNC
DU Štore

Izgleda, da je potovalna strast zajela tudi starejše, ki v svojih
mladih letih niso imeli prilike ne denarja, da bi si pobliže
ogledali svet. Tudi ponudb raznih agencij ne manjka,
televizija pa nas tudi kar naprej mami s predstavitvami
različnih dežel. Zato potujemo, kolikor nam omogočata
zdravje in denarnica.
Kadar štorski upokojenci najavimo kakšen zanimiv izlet, je
že v predprijavi tolikšno zanimanje zanj, da je potrebno iskati
nove možnosti prevoza. Pogostokrat se nabere izletnikov
kar za dva avtobusa. Dobro so obiskani izleti v romarske
kraje, kakršno je naše Brezje, nič manj zanimiva nista Marija
Bistrica na Hrvaškem ali pa Višarje v Italiji. Podobno je z
udeležbo na vsakoletnih srečanjih upokojencev Slovenije,
ki so v različnih delih Slovenije. Tako imamo priliko spoznati
nove kraje ter različne kulturne posebnosti naše dežele.
Letos smo si ogledali kraški svet okrog Postojne in izlet
zaključili v Rakovem Škocjanu.
Tudi drugi izleti so dobro obiskani. Po lanskem zanimanju
za ogled Orlovega gnezda in rudnika soli v Nemčiji smo
letos pripravili izlet v Benetke. V tem zanimivem koščku naše
bližnje sosede smo občudovali hiše med vodnimi kanali, kjer
je potrebno vsako stvar pripeljati s čolnom. Prevzela nas je
lepota mogočne in neverjetno razkošne cerkve na Markovem
trgu, videli smo sodno palačo in most vzdihljajev, se izogibali
pošiljkam iz zraka, ki so nam jih blagohotno ponujali ti večni
simboli miru – golobčki.Nato smo se popeljali z ladjico
na izhodiščno postajo in si mesto ogledali še s kanalov.
Bilo je zanimivo in lepo, le čas je prehitro bežal, utrujenost
pa je že tudi prevzemala telo. Da bi si ogledali še kakšno
zanimivost, bi potrebovali več dni. Zato pa izlet lahko še kdaj
ponovimo.
Vodičem, za katere poskrbi agencija, ki jo izbere naša
komisija za izletništvo, se moramo zahvaliti, da spoznamo
vedno kaj novega. Veseli bomo tudi vaših pobud ali
prispevkov o izletih. Pišite.

OPOZORILO

Opozarjamo vse starejše občane, da ne dovolijo
v stanovanje neznanim osebam, če se le te ne
predstavijo, oziroma legitimirajo. Dobro premislite
tudi o morebitni nabavi pri akviziterski prodaji.

DU Štore vabi vse, ki bi bili pripravljeni za zmerne
nagrade pomagati starejšim, naj se prijavijo v
društveni pisarni ob torkih in petkih od 8.00 do
10.00 ure.

DU Štore obvešča vse, ki sodelujejo pri projektu
Starejši za višjo kakovost življenja doma,
da bo enkrat mesečno na voljo brezplačna
pravno - svetovalna služba na sedežu društva.
Informacije dobite v društveni pisarni.

S
R

E
B

R
N

E
 N

IT
I

27

Š
TO

R
S

K
I O

B
Č

AN

September 2005

SREČANJE UPOKOJENCEV

Jožica KRAJNC
DU Štore

Toliko kot smo teden dni pred srečanjem spremljali vremenske
napovedi, ne počnejo niti najprizadevnejši kmetje. Skrbelo
nas je namreč, da bi se ponovila lanska »tragedija«, ko nam
je popoldansko neurje z ohladitvijo v kratkem pregnalo še
najvztrajnejše goste in smo se nato zelo trudili, da smo za
silo spravili v promet zaloge pokvarljive robe, srečelove pa
smo prirejali še na naslednjih izletih. Namesto da bi nam
kanil v društveno blagajno kakšen tolar, je spolzel ven. Še
sreča, da večino fizičnih del opravijo prostovoljci ali njihovi
prijatelji, ki za prijateljsko pomoč ne zahtevajo plačila.
Napovedi vremena za letošnji 13. avgust so bile nekoliko
spodbudnejše, čeprav so se nenehno spreminjale. Nevihte
so za večerni čas pomaknile proti severu države, zato smo
ves čas stiskali pesti, da res ostanejo tam.
Priprave so potekale ves mesec julij, višek pa so dosegle v
petek popoldne in v soboto, tako da je bilo do 15. ure vse,
kot smo si zamislili. Tudi vreme je še kazalo veder obraz.
Srečanje je po kratki glasbeni uverturi bratov Turk napovedal
naš predsednik g. Srečko Janžekovič. Pevci iz Zagrada so
občuteno zapeli nekaj narodnih pesmi, za tem pa nam je
spregovoril naš župan, gospod Franc Jazbec. Povedal je,
s kakšnimi težavami se kot poslanec ubada v parlamentu in
kako naša oblast skrbi za starejše. Zahvalil se je domačemu
društvu, ki mu ni tuja skrb za sočloveka, ki tudi v poznih
letih čuti potrebo po izmenjavi izkušenj in prijateljskem
druženju.Taka in podobna srečanja so prispevek k utrjevanju
medsebojnih vezi.
S pomočjo mladega ansambla Turk se je nato nadaljevalo
družabno srečanje.V največji ponvi se je cvrlo, da se je
omamni vonj kaj kmalu razširil po bližnji okolici in razdražil
čute. Malico je bilo kar težko dočakati. Za silo je bilo možno
prvo lakoto potešiti s sladkimi dobrotami, ki so jih pripravile
marljive članice aktivov žena Štore in Kompole. Tudi prodaja
srečk za srečelov je stekla in dobitki, ki so bili zahvaljujoč
sponzorjem in domačim darovalcem vredni cene srečke, so
kaj hitro zamenjali lastnika.
Neutrudne plesalke so vrtele svoje partnerje, če pa teh
ni bilo, so zaplesale kar same med sabo.Pot se je nabiral
na čelu in klical po nadomestitvi tekočine,za kar so v kar
najkrajšem času poskrbele urne natakarice. Pesem je
zapolnile premore, dobre volje ni manjkalo. Družabnost
je bila popolna , utrujenost potisnjena v ozadje, naš trud
poplačan. Pa še naj kdo reče, da trinajstica ni srečna
številka!
Temno nebo s severa je na večer vendarle opozarjalo, da se
napovedi uresničujejo. To pa nas ni več preveč skrbelo, saj
je bilo večino dneva vendarle tako, kot smo si želeli.Srečanje
je v vseh pogledih uspelo. Naše pomisleke o smiselnosti
tolikšnih priprav je znova potisnilo malo v ozadje. Srečanja
še bodo, le mlajši upokojenci se bodo morali nekoliko bolj
vključevati v organizirano preživljanje prostih ur.

Vsakoletnega srečanja upokojencev se udeleži
tudi župan Občine Štore Franc JAZBEC in popestri
prireditev z vzpodbudnimi besedami. Ker na tem
srečanju niste bili prisotni vsi, ki so vam te besede
namenjene, smo se odločili, da njegov govor v celoti
objavimo.

SPOŠTOVANE UPOKOJENKE, UPOKOJENCI,
DRAGI OBČANI!

Franc JAZBEC

Leto je naokoli in spet smo skupaj na kraju, kjer se zdaj že
tradicionalno odvija vaše srečanje. Upam, da ste vsi zdravi in v
dobri kondiciji, vsaj želim vam to iz srca. Vaše vodstvo obljublja
danes zgolj zabavo in druženje s čimveč dobre volje, torej
se o problemih in drugem danes ne bomo dosti pogovarjali,
malo pa je vseeno treba nanizati besed, ki zadevajo predvsem
vaše življenje in naklonjenost lokalne in državne družbe do
vas občanov, v tretjem razdobju, torej v jeseni življenja.
Seveda je pomemben lokalni odnos do starejših ljudi
in kot župan vam lahko zatrdim, da v naši mali lokalni
skupnosti niste niti zapostavljeni, niti pozabljena kategorija
občanov. Razmišljamo in trudimo se po naših močeh vašo
življenjsko jesen zadovoljivo osrečiti. Zdaj se mnogo govori
o medgeneracijskem sporazumu – konsenzu. Pred dvema
letoma je bila svetovna skupščina v Madridu, kjer so se
delegati, tudi naši, temeljito pogovarjali o staranju ljudi.
Ugotovili so, da je podaljšana življenjska doba največja
pridobitev človeštva, kar pomeni novo kakovost življenja za
vse generacije. Odgovorni državniki morajo s tem v zvezi
usmerjati družbeni in gospodarski razvoj tako, da se za vse
generacije ustvarijo možnosti za bolj zdravo in kakovostno
življenje. Starejšim je treba zagotoviti dostojno, pravično in
varno življenje, razvijati je treba vzajemnost in solidarnost, kar
bo omogočilo dostop do zdravstvenih in socialnih storitev.
Hkrati je potrebno preprečevati vse oblike razlikovanja, nasilja
in starostne diskriminacije. Potrebni so akcijski programi za
novo vizijo prihodnosti.
Staranje naj bo aktivno, starejšim naj bo dana priložnost, da
s svojim znanjem in izkušnjami participirajo v vseh oblikah
družbenega razvoja.
Zelo je pomembno, in vedno bo, ohranjanje enakopravne
dostopnosti zdravstvenega varstva. S tem v zvezi, seveda
stabilno delovanje pokojninskega sistema, ki bo zagotavljal
varno starost. Starejša generacija je, zaradi neprimerno
bolj krutih delovnih in življenjskih razmer prejšnjih časov,
bolj izčrpana kot današnja. Bilo bi tudi zanimivo ekonomsko
prikazati delež starejših pri gradnji vrtcev, šol, zdravstvenih
ustanov, stanovanj, cest in druge infrastrukture. Plače so bile
nižje in zato so danes nižje pokojnine.
Očitki mladih so zato žaljivi in krivični. Pogled naj bo usmerjen
tudi v prihodnost, ko bodo starost doživljale danes mlade
generacije. Solidarnost in vzajemnost med generacijami naj
bo stalnica, ker je to kratkomalo potreba in nuja ter socialno-
kulturna vrednota. V tem smislu in s takimi cilji bomo tudi v
Štorah delovali v bodoče in vplivali, kolikor bomo pač mogli.

S
R

E
B

R
N

E
 N

IT
I

28

Š
TO

R
S

K
I O

B
Č

AN

September 2005

2. SREČANJE DRUŠTEV OBČINE ŠTORE
»RJA FEST« 2005

Turistično društvo Štore

V soboto, 18.6.2005, se je na nogometnem igrišču na Lipi zgodil 2. »RJA FEST«, ki smo ga člani Turističnega društva Štore
organizirali z namenom druženja, spoznavanja in zabave.
Navkljub vsem težavam, ki so nas spremljale pri organizaciji, nam je uspelo izpeljati prireditev, ki se je pričela ob 16.00 uri.
Program se je pričel s športno-zabavnimi igrami. Dvanajst ekip se je pomerilo v različnih, nevsakdanjih disciplinah, kot so
met zarjavelega železa v daljino, hitrostno pitje piva, vlečenje vrvi, podajanje vodnih balončkov itd., ter v izvirnosti oprave
članov ekipe. Tri prvouvrščene ekipe, najštevilčnejša ekipa in najbolj izvirna ekipa so prejele unikatne rjaste pokale in
praktične nagrade.
Uvod v večer je letos pripadel mladi skupini SUGAR SOX, ki je z repertoarjem preizkušenih priredb in svojim posebnim
stilom ogrevala vse zbrane in pritegnila tudi tiste bolj zadržane. Na poti do vrhunca večera so nas zabavali tudi zmagovalci
letošnjega festivala FENS v Kopru, skupina ZEUS. S priredbami in avtorskimi skladbami ter energičnim nastopom, s pomočjo
skupine Magic Fire, so obiskovalce dodobra ogreli in razmigali. Ob približno 23.00 uri pa so se pred približno 400 - glavo
publiko na odru RJA FEST-a pojavili »dečki s Sotle«, skupina MI2. Že po uvodnih taktih je bilo jasno, da so fantje vešči
svojega posla. Odličen stik s publiko in pesmi, ki jih le redko kdo ne pozna, so bili prava kombinacija za pravo zabavo, ki se
je z vsakim novim refrenom le še stopnjevala.
V upanju, da se naslednje leto zopet vidimo, vas vljudno vabimo v dobro družbo, na koncert, na zabavo,…na »RJA FEST«!
Vabimo vas v Štore!

Člani TD Štore se za pomoč pri izvedbi »RJA FEST-a« zahvaljujemo; Občini Štore, Avtoservisu Česnik, Česnik Janko s.p.,
kolektivu ŠKD Rudar Pečovje, Matjažu Štancarju, Mojci Korošec, Mateju Grajžlu, Cynar d.o.o., Dobrajc Romanu,

»RJA FEST« 2005

TU
R

IS
TI

Č
N

O
 D

R
U

Š
TV

O
 Š

TO
R

E

29

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ALMINI DNEVI NA SVETINI
2005

Turistično društvo Štore

» … Samo kratek pozdrav kot znamenje zvestega spomina na Vas. Zelo me boli, ker vem, da se
tako mučite. Kako je z mazilom? Kaj ne izvleče zelo temeljito? Ga potrebujete še več? In dobro si
zapomnite: Volja do življenja! Tedaj boste še naprej prodajali klavirje in veselje do trgovanja bo na
novo vzcvetelo.«
Odlomek iz pisma Alme M. Karlin iz leta 1942, ki ga namenja prijateljici iz Celja

(prvič v prevodu; original se hrani v arhivu Pokrajinskega muzeja Celje).
Začnimo v svobodnem stilu prijateljice Alme M. Karlin, ki se preko naše prireditve še danes srečuje s popotniki, potopisci,
literarnimi ustvarjalci, poznavalci botanike in zdravilnih zelišč, prijatelji njene nemirne raziskovalne duše. Alma je bila ženska,
ki je precej odstopala od moralnih pričakovanj svojega časa, zaradi česar so jo pogosto označevali kot »čudaško«. Zanimala
so jo področja naravoslovja ter človeškega življenja in duše, ki tedaj niso sodila v okvir »spodobnih« in pričakovanih ženskih
zanimanj. Letos bomo spregovorili o Almi preko njene ljubezni do raziskovanja botanike in zdravilnih zelišč, seveda pa bodo
nahranjene tudi dušice popotnikov.

Program prireditve:
Petek, 7. oktober 2005 – Literarni večer malo drugače
Ob 19.00 uri vas bomo v prijetnem ambientu Alminega doma na Svetini povabili, da obujete pohodne čevlje in stopite na
malce bolj nevsakdanjo popotniško stezo – s pomočjo pisane besede bomo potovali okoli sveta in vase. Literarni večer, ki
vam bo vsekakor ostal v spominu.
Sobota, 8. oktober 2005
Ob 10.00 uri bomo izpred gostilne Mlakar krenili po Poti 23.000 korakov, novo označeni etnološko-naravoslovni poti okoli
Svetine, s katero se bo predstavil študijski krožek Razvoj turizma v Štorah. Postavitev te poti je doslej največji projekt članov
krožka, ki se pod okriljem Turističnega društva Štore aktivno družijo že drugo leto.
Med 13.00 in 18.00 uro se boste na Svetini lahko udeležili zanimivih, poučnih, pa tudi »okusnih« predavanj o zdravilnih
zeliščih in načinih samo-zdravljenja z njimi. Predstavili se bodo zeliščarji iz bližnjih krajev in študijski krožek Zdravilna zelišča.
Ob barvitih potopisnih predavanjih pa bomo lahko odpotovali še malo dlje – na Novo Zelandijo, v Avstralijo in Bolivijo.
Priložnost boste imeli spoznati tudi posebnega gosta, katerega ime pa naj zaenkrat ostane skrivnost.

Podrobnejši program prireditve bo objavljen v medijih.

Vabimo vas, da nas razveselite s svojim obiskom in si v teh dveh dneh izberete svoj kotiček na Svetini. Obljubimo vam
prijetno, ustvarjalno in zanimivo druženje, ob katerem bomo skupaj spoznavali bogastva daljnega sveta in tudi tega, ki se
skriva neposredno pred našim pragom. Zabavno in zdravo bo za dušo in telo!

VSAKA NEŽA BODE IN VSAKA VRTNICA DIŠI
Spoštovani bralci!

Vabimo Vas, da aktivno sodelujete v rubriki »Pisma bralcev«. Veseli bomo vseh vaših
prispevkov, ki jih prosimo pošljite na naslov: Turistično društvo Štore, Cesta XIV. Divizije
15, 3220 Štore ali pošljite po internetu: td.store@email.si.
Upamo, da bo objava v Štorskem občanu predramila koga in pripomogla k ureditvi »teh cvetk«.

Turistično društvo Štore

TU
R

IS
TI

Č
N

O
 D

R
U

Š
TV

O
 Š

TO
R

E

Polna dvorana – kako lep pogled - a žal tako redek ! Otroci so naše največje bogastvo – ograja pri vrtcu !?

30

Š
TO

R
S

K
I O

B
Č

AN

September 2005

»GROFA PREŽINSKEGA» JE NA GRADU PODSREDA SPREJEL ŽUPAN OBČINE KOZJE

Emil KAČIČNIK

Turistično društvo Štore tudi to poletje ni mirovalo, člani društva so zavzeto
pridobivali nove izkušnje in znanja v različnih aktivnostih. Nenazadnje so to poletje
sodelovali tudi pri snemanju zanimive turistično popotniške oddaje avstralske
televizije 7th Network, The greatests outdoors, katera je trenutno, po statističnih
podatkih, ena najbolj gledanih tovrstnih oddaj v Avstraliji. Snemanje je potekalo
na gradu Podsreda, kjer je skupino pričakal in »grofu Prežinskemu« podložno
roko podal župan Kozjega. Sodelujoči v srednjeveški skupini Celjani so vse
prisotne, posredno pa tudi ogromno avstralskih gledalcev, popeljali v srednji vek
in jim pričarali življenje v tistem obdobju. Verjemite, navdušenja in originalnosti ni
manjkalo.

»NEKOČ NAM LAHKO PRAV PRIDE VSE, KAR SE V ŽIVLJENJU NAUČIMO«

Emil KAČIČNIK, mentor študijskih krožkov

Temu je pravzaprav namenjeno vseživljenjsko učenje, ki ima v današnjem času vse večjo veljavo. Eden od načinov
vseživljenjskega učenja se udejanja v študijskih krožkih, s katerimi smo v Štorah začeli pred dvema letoma in dosegli kar
zavidljive rezultate (predstavili jih bomo tudi v okviru letošnjih Alminih dni na Svetini). Zadovoljstvo udeležencev je bilo nad
njihovim pričakovanjem. Študijski krožki niso klasični način izobraževanja (kot na primer v šolah, ko mirno sedimo v klopeh
in vsi nestrpni pričakujemo konec pouka). Gre za obliko učenja na temelju lastnih interesov; učimo se torej tistega, kar
nas zanima in kar nam v življenju pride prav. Znanje in izkušnje prenašamo drug na drugega - tu ni učiteljev, vsak od nas
je učitelj in hkrati učenec. Delo v krožku koordinira posebej usposobljen mentor (prevzema organizacijsko vlogo), sicer pa
je zaželena aktivna udeležba vseh članov krožka. Nemalo je primerov, ko so posamezniki skozi študijske krožke pri sebi
ugotovili sposobnosti, za katere do tedaj sploh niso vedeli. V sebi so prepoznali spretnosti in pridobili znanja, zaradi katerih
so nekateri celo menjali svoje dotedanje delovno mesto! Nekateri pa so preko učenja v študijskem krožku rešili marsikateri
problem na delovnem mestu, v svojem lokalnem okolju ali tudi v družini. In še bi lahko naštevali. O študijskih krožkih smo v
Občanu že pisali – gotovo vam je ostal v spominu naš prvi, Turistični krožek, na temelju katerega se je v Turističnem društvu
Štore začela širiti kultura medsebojnega učenja v skupini.

Morda se spomnite, da smo vas pred časom že povabili k novo-nastajajočim krožkom, ki jih bomo odslej izvajali v okviru
Turističnega društva Štore. Torej – pričelo se je!
Z veseljem vas vabimo k udeležbi v dveh »sveže pečenih« študijskih krožkih. V oba boste lahko ugriznili v mesecu
oktobru, čim prej pa si rezervirajte mesto: za ŠK Improvizacijsko gledališče nudi informacije Žan (zanko.nima@email.si,
041/88-99-65), za ŠK Fotografija pa Emil (emil.kacicnik@gmail.com, 041/677-825).

V študijskem krožku FOTOGRAFIJA (mentor Emil Kačičnik) bomo spoznavali značilnosti digitalne in klasične fotografije,
snemanja s kamero, načine fotografiranja in uporabo fotografije, organizirali bomo fotografsko razstavo ipd.
K sodelovanju bomo povabili strokovnjake, ki nam bodo predstavili svoje izkušnje in kakšen fotografski trik,
izhajali pa bomo predvsem iz lastnih izkušenj, ki smo jih pri fotografiranju doslej pridobili in teh, verjemite, ko
se srečamo fotografski navdušenci, ni malo!

Študijski krožek IMPROVIZACIJSKO GLEDALIŠČE (mentor Žan Videc) pa bo poustvarjal značilnosti
posebne vrste gledališča - njegova posebnost je v tem, da igralci oz. improvizatorji nimajo vnaprej
pripravljene teme, besedila, scene oz. scenarija. Pomembno vlogo pri oblikovanju igre imajo gledalci
(publika), ki predstavljajo neko vrsto režiserja. Publika v improvizacijskem gledališču določi vse
bistvene elemente, kot so kraj dogajanja, naslov igre ali skeča, žanr, temo, čas dogajanja … igralci pa
morajo nato določene elemente kar najbolj realno odigrati. Igre in skeči v improvizacijskem gledališču
temeljijo na komičnosti. Zaradi spontanosti in različnosti vsakega posameznika so namreč zapleti,
konflikti in nesporazumi z obilno porcijo priloge v obliki smeha, vedno na jedilniku.

TU
R

IS
TI

Č
N

O
 D

R
U

Š
TV

O
 Š

TO
R

E

31

Š
TO

R
S

K
I O

B
Č

AN

September 2005

ROLLY – plesna šola, da se ti zrola

vas vabi na plesne dogodivščine 1 x na teden
v Osnovno šolo Štore od 17.00 – 18.00 ure.

Vpišete se lahko vsi stari od 4 do 6 let (vključno s
1. r. devetletke). En vsebinski sklop traja 2 meseca,

cena zanj pa je 6.000 sit. Informacije in prijave
pri plesni učiteljici Katji: 031 475 058

NAVIDEZNO POLETNO ZATIŠJE

Vlasta PREVOLŠEK

Na videz počitniški poletni meseci letos za Štore vendar
ne veljajo, saj se je v tem času zgodilo ali dogajalo marsikaj
novega. Prepričana sem, da so to opazili tudi mnogi
občani.
Že v mesecu juniju nas je mnogo občanov razveselila
preplastena z novim asfaltom in razširjena cesta , ki pelje ob
stari železarni v spodnjih Štorah. Vsekakor dobrodošlo darilo
ob občinskem prazniku Občine Štore vsem, ki se pogosto
vozimo tod mimo.

V mesecu juliju je naselje Draga dobilo nove stanovalce v
že tolikokrat prej omenjenem bloku. Priznati moram, da je
podoba bloka in okolica okrog njega prijetna in lepo urejena,
estetski videz po mojem mnenju kazi le ponesrečen lesen
prizidek na sprednji strani bloka, ki k tako elegantni stavbi
ne sodi. Želim si, da bi vaščani z novimi stanovalci zaživeli
v prijetnem sožitju, hkrati pa vendarle ob tej priložnosti
odpiram novo problematiko, da me skrbi povečan promet
na tej lokalni cesti ob Voglajni in apeliram na pristojne, da bi
varovalna ograja ob jezu ob Voglajni bila nujno potrebna. Še
posebej se bojim srečanja avtomobilov v zimskih mesecih,
saj je cesta na tem predelu zaradi senčne lege in seveda
zaradi vode po večini mokra ali pa ledena.

Ribiška družina Voglajna je v sredini meseca avgusta
obnovila fasado na ribiški koči v Štorah.

Naložba, ki jo vsekakor velja omeniti, je dokončanje druge
faze čistilne naprave na jeklarni podjetja Štore Steel. V
začetku meseca avgusta so na streho podjetja začeli dvigovati
težko konstrukcijo čistilne naprave, ki so jo sestavljali na
tleh .Težko konstrukcijo je na streho dvignilo 500 tonsko
avtodvigalo, ki so ga iz Italije pripeljali kar s sedemnajstimi
tovornjaki. Dvigovanje in montaža čistilne naprave je v tem
času na nasprotni breg jeklarne privabila precej ljudi, ki so
z zanimanjem spremljali potek del.
Te naložbe smo se vsekakor razveselili vsi Štorovčani in
nenazadnje prebivalci Celjske regije vse od Celja pa do
Šentjurja, saj se je rjast dim valil daleč naokrog. Prašni rjasti
delci so bili še posebej vidni na belih plastičnih oknih

stanovanjskih hiš in so se globoko zajedali v plastiko. Ob
tem sem velikokrat pomislila, kako se ta prah zajeda tudi na
povrtnine na naših vrtovih.

V teh poletnih mesecih ne mirujejo krajani Štor ob Cesti XIV.
divizije, ki so podrli stare lesene garaže, namesto njih pa so
že zrasle nove, zidane, ki so ravno danes, ko sem se peljala
tam mimo, dobile tudi novo streho.

Toliko sem v teh poletnih mesecih v svoji Občini opazila
jaz. Prepričana pa sem, da se je zgodilo še kaj, o čemer bi
lahko pisala, pa s tem nisem seznanjena . Kot občanko Štor
me vsak razvoj in pozitivna sprememba razveseli. Upam, da
tudi vas!

ŠPORTNIK PO SRCU IN ŠTOROVČAN PO DUŠI

Manca MIRNIK

Matjaž Štancar že vse življenje obožuje nogomet. Kot
mulček ga je začel igrati v Celju, ko pa so se pri njegovih
desetih letih preselili v Štore, je nadaljeval svojo nogometno
pot v kraju železarjev. Potem je s sedemnajstimi začel svojo
profesionalno nogometno pot v prvi slovenski ligi, a nikoli
ni popolnoma pozabil na svoj domači klub – Kovinar Štore.
Zadnja leta, ko je končal kariero poklicnega nogometaša,
v Štorah trenira vse starostne skupine in je lani člansko
ekipo popeljal do tretje slovenske lige, kar je največji uspeh
štorskega nogometa doslej.

Katere starostne skupine treniraš?
U 8, u 10, u 12, u 14, u 18 (mladinci) in člane. Torej kar osem
starostnih skupin. Imamo približno osemdeset članov, najstarejši
ima štirideset let in je legenda štorskega nogometa, Zvonko
Jager.
Kako pogosti so treningi?
Dva- do trikrat na teden vsaka starostna skupina, mladinci pa
štirikrat na teden. Med vikendi pa gremo še na tekme.
To pa najbrž zahteva veliko časa?
Precej, vsak dan sem tu praktično od jutra do večera. Pridem okrog
osmih zjutraj, včasih pa sem tu tudi do triindvajsete ure zvečer.
Ampak za to sem se odločil sam, ker ne znam biti polovičarski.
Uradno sicer imamo štiri trenerje, kar je bil eden od pogojev
za nastop v tretji ligi, a dejansko sem na igrišču vsak dan jaz in
otrokom in članom utrjujem voljo do dela in jih učim nogometa.
Kakšni so še drugi pogoji za nastop v tretji ligi?

AK
TU

AL
N

I D
O

G
O

D
K

I

32

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Klub mora biti licenciran in imeti zagotovljene infrastrukturne,
varnostne, športne in finančne kriterije. To pa je seveda vedno
povezano z denarjem in veliko klubov, ki so si po športni plati
zagotovili nastopanje v tretji ligi, ne more sodelovati, če nimajo
pogojev.
Kdo je poskrbel, da v Štorah imamo zagotovljene
te pogoje?
Prostore nogometnega kluba je pomagala obnoviti občina Štore,
vsi člani pa smo vložili tudi ogromno prostovoljnega dela. Veliko
je pomagal predsednik našega kluba Ladislav Kaluža, pa tajnik
Dušan Rožman, ter, kot rečeno, vsi člani, ki s srcem vlagajo v naš
klub ves prosti čas.
Verjetno pa je za vse te selekcije, tekmovanja, opremo …
potrebnega veliko denarja?
Seveda, želeli bi si več denarja in tudi posluha občine, iz zagate
pa nas rešujejo sponzorji, ki so se pojavili v zadnjem času. Vedeti
je treba, da moramo samo sodnikom za eno člansko tekmo plačati
135.000 tolarjev, plačevati pa moramo tudi košenje in markiranje
igrišča, sami si financiramo prevoz na tekme in verjetno smo eden
redkih klubov, ki po tekmi otrokom ne moremo nuditi sendviča in
soka, kot jim lahko večina drugih klubov.
Kako zmotiviraš otroke, da radi hodijo na tvoje treninge?
Veliko pomaga, da me poznajo po športnih uspehih od prej, da
sem si ustvaril neko ime. Vedno jim pravim, da uspehi zame niso
pomembni, bolj je pomembno, da se trudijo po najboljših močeh.
Hočem, da imajo otroci na voljo neko dejavnost, saj starši velikokrat
nimajo časa zanje in so prepuščeni ulici, alkoholu, drogam …
Otroke učim predvsem odgovornosti do treningov, do staršev, do
šole, to odgovornost pa si lahko pridobijo pri športu.
Ampak zakaj jih zanima ravno nogomet?
Ker žal nimajo na voljo drugih športov. Včasih je v Štorah delovalo
telovadno društvo Partizan, pa organizirana košarka, odbojka,
zdaj pa je bolj ali manj ostal le še nogomet.
Otrokom si, kot praviš, velikokrat kar drugi »oče«. Te vedno
upoštevajo?
Že na začetku si moraš ustvariti avtoriteto, drugače ne gre.
Velikokrat se celo starši obračajo name, naj jim pomagam, ker je
njihov otrok popustil v šoli in podobno. To seveda poskušam in ni
mi vseeno, če vem, da ima otrok težave v šoli ali doma. Najslabše
pa je takrat, ko jim starši, največkrat zaradi šole, prepovedo
treninge. To ima ponavadi nasprotni učinek.
Kako pa se je končala tvoja poklicna pot nogometaša?
Imel sem smolo. Potem ko sem petnajst let igral pri celjskem
Publikumu, sem šel leta 2001 igrat za nogometni klub Šmartno,
potem pa sem si dvakrat zapored poškodoval sprednjo križno
vez in ta poškodba se je dolgo vlekla, skoraj dve leti. Medtem je
nogometni klub v Šmartnem bankrotiral in po dveh letih nekako
nisem več našel motiva, da bi se vrnil v vrhunski šport, čeprav
sem bil star šele 33 let, kar za nogometaša ni veliko. Ker sem velik
»lokal patriot«, pa sem se odločil, da bom pomagal v domačem
kraju in štorski nogomet dvignil na višjo raven.
Kako pa bo tvoj morebiten odhod za pomočnika trenerja k
Publikumu v Celje vplival na razvoj nogometa v Štorah?
Ne vem, o tem je še prezgodaj govoriti. Potekajo dogovori, a še
nič ni dorečeno. Se bo pa
gotovo poznalo, čeprav bom, tudi če bom odšel v Celje, svoj prosti
čas še vedno namenjal
štorskemu nogometu. Kdo bo čistil prostore, pral drese in opravljal
še druga nujna opravila, kar zdaj počnem jaz, pa ne vem.
Na kaj v življenju si najbolj ponosen?
Na svojo družino, na sina Roka in seveda na svoj kraj ter vse
»moje« otroke, ki jih treniram.
Kje se vidiš čez deset let?

V trenerskem poslu. Ne predstavljam si, da bi živel brez nogometa.
Zdaj delam tudi izpite za pridobitev trenerske A licence (najvišja
je profesionalna licenca, potem pa A, B in C), brez katere naših
članov uradno ne morem voditi na tekme tretje lige. Takrat nam
pomaga Franjo Rumpf, ki pride kot uradni trener na tekme našega
moštva.
Zakaj, po tvojem mnenju, je nogomet najbolj priljubljen šport
na svetu?
Ne vem, verjetno je najbolj zanimiv. Meni je všeč zato, ker v njem
uživam, ker ga znam dobro igrati in ker uživam, ko gledam otroke,
kako uživajo v njem. Nogomet bom igral, dokler me bodo nosile
noge in dokler bom čutil, da lahko še kaj prispevam k ekipi.

NA OBISK V UGANDO

Besedilo in fotografije: Nina KRIŽANEC

Center Edirise ob jezeru Bunyonyi se nahaja ob osnovni šoli
Bufuka. Zato ves dan srečuješ ogromno otrok. Vsak se ustavi
in si te ogleda. Naša bela koža je zanje nekaj posebnega.
Potem vsak vpraša, kako ti je ime. Ko sem v naslednjih dneh
hodila po vasi, je skoraj izpred vsake hiše začivkalo: »Hello,
Nina.«
Edirisa
Pred nekaj leti mi je preko e-pošte pot prekrižal Miha Logar. Po
tem ko je prepotoval skoraj celo zemeljsko oblo, je ugotovil, da
se najbolj doma počuti v Ugandi. Zato je tam ostal. Ustanovil je
Ediriso, organizacijo, ki se ukvarja s šolstvom, informiranjem,
umetnostjo in sponzoriranjem otrok. Jeseni leta 2002 sem tudi
sama postala ponosna »mamica« 8-letni Christine. Načrt, da
jo bom nekoč obiskala, se je kmalu uresničil. Miho je v Ugandi
»obdržala« tudi ljubezen, saj je na univerzi spoznal Pamelo. Maja
letos sta povila napol čokoladno deklico, ki pa sem jo tudi hotela
videti. In tako sem se julija odpravila na obisk. Ne na potovanje,
res na obisk.
Enya
Prva dva dneva sem preživela v Kampali, glavnem mestu. Ob
mladinskem hotelu je bila restavracija z bazenom. Čisto po
evropsko. Z Avstrijko Jojo sva najeli boda-boda (motor) in se za
200 tolarjev pol ure vozili po mestu. Promet je kaotičen, čeprav
sčasoma opaziš, da neka pravila vendarle so. Kljub temu da sem
videla le dva semaforja in en prehod za pešce ... In to v glavnem
mestu! Boda-boda je najhitrejši način prevoza, saj motoristi vijugajo
med avtomobili; če ne gre po tem pasu, gremo pa po drugem.
Kampala me ni zadržala za dolgo, saj sem čim prej hotela videti
otroke. Z Jojo sva že prejšnji dan plačali 1500 tolarjev za avtobus,
ki jo je mahal v Kabale, mestece, oddaljeno 6 ur vožnje. Odrinili
smo dve uri kasneje, kot je bilo predvideno, in čeprav je nekaj ljudi
imelo isto številko sedeža, smo na koncu le vsi sedeli. (Ista zgodba
se je ponovila z letalom, ko sem odhajala iz Ugande …) Po šestih
urah smo res prišli v Kabale in tam sem končno srečala Miho. Še
bolj kot njega sem hotela videti njegovo mesec in pol staro hčer.
Pozno zvečer smo le prispeli ob jezero Bunyonyi, kjer je osrednji
center Edirise, kjer so prostovoljci in kjer živi Miha z družino. Ob
soju sveč sem potem prvič videla malo Enyo. Enya se je rodila
popolnoma bela in zaenkrat se na njeni koži še težko opazi, da ima
črno mamico. Pamela in Miha sta hčerko simbolično poimenovala
Enyanja (izg. enjanža), saj v jeziku rukiga, ki ga govori tamkajšnje
pleme, enyanja pomeni jezero. In mala Enya živi ob jezeru.
Kristinca
Center Edirise ob jezeru Bunyonyi se nahaja ob osnovni šoli
Bufuka. Zato ves dan srečuješ ogromno otrok. Vsak se ustavi in si

AK
TU

AL
N

I D
O

G
O

D
K

I

33

Š
TO

R
S

K
I O

B
Č

AN

September 2005

te ogleda. Naša bela koža je zanje nekaj posebnega. Potem vsak
vpraša, kako ti je ime. Ko sem v naslednjih dneh hodila po vasi, je
skoraj izpred vsake hiše začivkalo: »Hello, Nina.«
Nekega dne sem šla s kuharico Fabith mimo šole v času pouka, ko
so tri dekleta maširala proti stranišču. »Christine,« sem pomislila,
saj je bila deklica na las podobna punčki, ki jo podpiram. Ustavila
sem jo in jo vprašala, če je Christine. Nič ni rekla, samo sramežljivo
se je obrnila stran. Fabith sem rekla, da je to moja deklica. Fabith
ji je nekaj rekla, Kristinca (kot ji pravim), pa se mi je vrgla okoli
pasu. Kasneje sem jo večkrat obiskala še pri njej doma, spoznala
sem njene sestre in brate. Mame prvič ni bilo doma, vendar jo
je Kristinca pripeljala naslednji dan, da sva se spoznali. Na mojo
žalost je bila deklica ves čas zelo sramežljiva. Verjetno so ji rekli,

naj se lepo obnaša in je morda imela kakšen kompleks, saj ve,
da ji jaz plačujem šolanje in obšolske dejavnosti. Večino časa je
sramežljivo obračala glavo in ničesar ni rekla. Preden sem odšla,
me je njena mama povabila na kosilo. Jedli smo fižol in matooke
– kuhane, še nezrele banane, ki imajo okus po krompirju.
Zraven so bila 4 trdo kuhana jajca. Pripravili so jih posebej za to
priložnost, ko sem jih obiskala, saj so drugače jajca praznična jed.
Iz vljudnosti sem pojedla eno jajce, da so ostala lahko dobili otroci.
Če bi oni vedeli, da pri nas jajca niso prav nič posebnega … Ko
sem odhajala, so mi v zahvalo podarili doma narejeno preprogo,
košarico in kvačkano šolsko torbico. Vedela sem, da so mi hvaležni
za vsa darila, ki jih je dobila Kristinca, predvsem pa za finančno
podporo, da se lahko šola.
V vrtcu
V Edirisi delajo prostovoljci in ker tudi sama nisem hotela vse
dni lenariti, sem šla pogledat, kako se imajo v vrtcu. Ker nimajo
boljšega prostora, so kar v cerkvi na vrhu hriba. Ko sem vstopila,
so 4- in 5-letni malčki začeli vzdihovati. Proti meni so stegovali
roke, da sem se jih dotikala. Bele roke … In nekateri jih niso hoteli
spustiti. Posredovati je morala učiteljica Doreen. Po začetnem
vzhičenju nad belim človekom so spet začeli delati. V vrtcu se
dela. Učili so se abecedo, številke in oblike. 65 otrok (30 jih
je manjkalo) je sedelo na štirih približno dva metra in pol dolgih
klopeh. Za nekatere ni bilo prostora, zato so si vzeli razbite opeke
iz kota cerkve. Prišlo je tudi do pravega boja za boljši kos opeke.
Doreen je razdelila zvezke. Tisti, ki jih niso imeli, so dobili tablice.
Jaz sem razdelila svinčnike, ki so jih poslali ljudje. Otroci ne bi bili
otroci, če ne bi izbirali barv svinčnika, dolžine in pa seveda so vsi
hoteli svinčnike z radirko. Otrokom je bilo treba odpreti zvezke in
jim pokazati, kje naj začnejo pisati. »Zakaj se ne bi raje igrali,« sem
si mislila in učiteljici predlagala, da naslednji dan prinesem žogo.
Ni bila preveč navdušena, zato smo ostali pri pisanju. Proti koncu
pouka (in dotikanja mojih rok, las, hlač in čevljev) je nekaj pobičev
steklo iz cerkve – vrtca in prineslo veje grmovja. Ostali so šli ven,

fantje pa so z vejami pometli cerkev. Julija je v Ugandi suha doba,
zato se je prav pošteno dvigal prah. Ostali so zunaj pobirali majhne
vejice po travi in jih zmetali po hribu navzdol. Nato jim je učiteljica
razdelila hrano, ki so si jo prinesli od doma. Posedli so po trati, ki
so jo prej očedili, in z umazanimi rokami jedli fižol, sladek krompir
ali kar so jim dali doma v plastično posodico. Nato so stekli po
hribu proti domu in se vrnili naslednji dan ob devetih … ali pa
kakšno uro pozneje, le kdo bi se obremenjeval še s časom.
Mzungu, give me money
Ob jezeru Bunyonyi ni elektrike ali tekoče vode. Človek začne
pogrešati internet in prho. Tri prostovoljke smo se zato odpravile
v Kabale, ki je dve uri hoje oddaljeno mestece. Samo čez hrib
pa po drugi strani dol. Če ne bi vsa stvar bila na več kot 2000
metrih nadmorske višine, niti ne bi bilo problema. Na 2-urni poti
sem videla kakšne tri osnovne šole in ogromno otrok. Ti otroci
niso tako vajeni belcev kot tisti iz osnovne šole v Bufuki. Zato
je z vseh koncev odmevalo: »Mzungu, mzungu,« kar pomeni
belec. Kaj kmalu so začeli še stegovati roke: »Give me money.«
Nasploh velja prepričanje, da če si bel, si tudi bogat. Kar precej
me je razočaralo, da so od mene hoteli denar, zato ker sem pač
bela. Ko sem poslušala zahteve po denarju že nekaj dni, sem
postajala vedno bolj živčna. Pa ne samo jaz. Pozanimali smo se,
kako se v rukigi reče črnec in potem rekli: »Omiragushu, you give
me money,« ko je spet kdo hotel denar. Tisti črnec nas je potem
zmedeno gledal, češ da on pa nima denarja.
Med prostovoljci so se ob večerih (stemnilo se je ob sedmih)
odvijale debate o prostovoljstvu, črncih, njihovem načinu življenja in
o vsej zgodovini osvajalskih pohodov belcev. Bili smo zmedeni. Ni
nam bilo všeč, da hočejo črnci od nas le denar. Spraševali smo se,
zakaj bolj ne delajo. Ženske se podnevi potijo na poljih, moški pa
medtem posedajo v vaški krčmi, ponoči naredijo kakšnega otroka
in to je to. V vsaki družini je najmanj 8 otrok. V Bufuki je pred leti
aids pokosil večino moških. Ogromno otrok je sirot. Vendar ni bilo
videti, da bi se kdo zaradi tega preveč obremenjeval. Naš način
razmišljanja je drugačen, smo ugotavljali, in morda niti ni pravilen
le naš način življenja, smo poskušali biti razumevajoči. Čeprav
smo bili po drugi strani vsi srčno veseli, da smo Evropejci.
Lekcije osvajanja
Po dveh tednih, preživetih ob jezeru, sem si zaželela malo
civilizacije in sem zato odšla za teden dni v Kabale, kjer je Edirisin
mladinski hotel. Večino časa sem preživela z osebjem in študenti,
ki so vse dni posedali v Edirisi. Če sem kam šla, na primer v
trgovino po vodo, je z mano šla kuharica Santurina. Ponosno je
hodila z mano po cesti. Hja, ni vsak tako poseben, da se lahko
sprehaja z belko!
V Edirisi sem vsak dan spoznala kakšnega novega fanta; vedno
več jih je bilo. Eden je baje skrbel za elektriko, drugi je bil nekdanji
receptor in tako dalje. Vsi so mi povedali, da sem lepa in hkrati
vprašali za telefonsko številko. Pogodili smo se za elektronski
naslov. Ko sem preverjala svojo pošto in nestrpno pričakovala
novice iz Slovenije, sem prebrala sporočilo fanta, ki mi je pisal,
da je zelo vesel, da sem njegova punca in da bova videla, kako
bo šlo dalje z najino zvezo. Priložil je še sliko, naslednji dan pa
me je prišel vprašat, če sem dobila e-pošto in če greva danes
zvečer k njegovim staršem, da me predstavi. Tako sem nevede
dobila svojega prvega fanta iz Ugande. Seveda nisem šla nikamor,
zgodba pa se je ponovila še z drugim fantom. Tretji je poskušal na
malo bolj evropski način s spraševanjem, kako se imam in kako mi
je všeč Uganda. Ker ni bil preveč vsiljiv, sva mu z Nemko Paulino
dali brezplačne lekcije osvajanja belih punc. Belci pomenimo ne
samo bogastvo, pač pa tudi lepoto in vsekakor smo v njihovih očeh
večvredni. Zato bi se vsi radi poročili z belci. Tisto o večvrednosti
me je kar bolelo, saj so v zgodovini res bili belci tisti, ki so črnce

AK
TU

AL
N

I D
O

G
O

D
K

I

34

Š
TO

R
S

K
I O

B
Č

AN

September 2005

naredili manjvredne, zdaj pa se mi je zdelo, da se manjvredne
delajo sami.
Kennethu sva razložili, da punce ne osvojiš tako, da ji poveš,
da je lepa, v isti sapi pa ji rečeš, naj ti da svojo številko. Težko
je dojemal, da te stvari napredujejo počasi. »Ko se pomenita o
vremenu in ostalih nepomembnih rečeh, jo povabi na sok. Potem
pa vprašaj, če bi še kdaj kam šla. In ne omenjaj, da bosta imela
deset otrok!« Zdelo se mi je, da Kenneth tako zbrano posluša, da
bi najraje vzel svinčnik in papir in si kaj zabeležil. Razložili sva mu
tudi, da si od prostovoljk naj ne obeta preveč, saj smo tu prekratek
čas. Vmes se nam je pridružilo še nekaj fantov, Paulina pa mi je
potem na samem dejala, da bi obogateli, če bi napisali priročnik o
tem, kako Ugandčan dobi belo ženo. Tudi kuharici sta me dobili na
samem in vprašali, če bi mi lahko dali svoji sliki, da bi ju pokazala
svojim prijateljem in povedala, da iščeta moža.
Ko sem zvečer ležala pod mrežo proti komarjem in buljila v zgornjo
posteljo, sem razmišljala, kako obupno si želijo iz te revščine.
Vseeno jim je, s kom bi bili, le da bo bel. Evropa, to je nekaj! Zdi
se mi, da večina vidi le denar, ne pa tudi tega, da mi delamo veliko
več kot oni, da so v Evropi stvari neprimerno dražje in da življenje
ni tako lagodno kot pri njih.
Kipepeo
V Ugandi je trenutno zelo popularna pesem Kipepeo, ki jo izvaja
Jose Chameleone. Kipepeo pomeni metulj, pesem pa govori
o tem, da smo otroci kot metulji, saj gremo skozi različne faze
v življenju, ravno tako kot se metulj razvije iz bube. Izmed vseh
pesmi, ki sem jih slišala, je bila ta najbolj spevna, zato sem si jo
kar naprej prepevala. Ko je osebje Edirise ugotovilo, da »znam«
njihovo pesem, so bili navdušeni. Zadnje tri večere smo zato plesali
dolgo v noč, oni so skakali po svoje, jaz sem migala po naše, drug
drugemu pa smo se seveda zdeli neznansko zanimivi. Zadnji večer
se mi je zdel najlepši in težko mi je bilo, ker sem odhajala. Objela
sem vse »svoje fante« z obljubo, da si bomo pisali po e-pošti in da
se morda kdaj vrnem. Ko sem prišla domov, so mi že vsi poslali
e-pisma z vprašanjem, kako sem potovala, in sporočilom, da me
imajo radi.

ENERGY BREAK TEAM SE PREDSTAVI

Nina KRIŽANEC

Energy break team je skupina štirih mladeničev, ki občinstvo
navdušuje z breakdanceom. Nastopali so že z znanimi
slovenskimi glasbenimi izvajalci, veliko pa sodelujejo s
celjsko skupino Squad n Effect, ponavadi na kakšnih
tekmovanjih. Skupaj so dosegli že 6. mesto na evropskem
srečanju skupin v Ljubljani, 4. mesto na državnem srečanju
v Kamniku in 2. mesto na državnem prvenstvu na Ptuju.
IzzY-B, ki je skupino predstavil Občanu, se je letošnje leto
udeležil državnega prvenstva, ki je potekalo v Ljubljani in si
tam priboril odlično 2. mesto v kategoriji Breakdance solo
– člani. S tem se je kvalificiral za svetovno prvenstvo, ki se
bo v septembru odvijalo v Nemčiji, tam pa bo tudi preostali
del Energy break teama.
Kako dolgo že obstaja vaša skupina in kdo so
njeni člani?
Skupina obstaja sedaj že peto leto, zasedba pa je še vedno
ista, in sicer sestavljamo jo štirje člani: Simon Patarčić –
H.P.S, Borut Patarčić – BoRU-T, Gregor Antolič – JAX in pa
Iztok Bukošek – IzzY-B.

Kdaj ste začeli plesati?
Kar se tiče ustanovitve skupine, segajo začetki še v osnovno
šolo. Že od malih nog sem bil navdušen nad breakdanceom
in sem se z njim začel ukvarjati v 3. razredu osnovne šole.
Ko sem prišel v srednjo šolo, pa sem spoznal Gregorja, ki
je tudi kazal zanimanje za to zvrst plesa. Odločila sva se, da
narediva nekaj skupnega. Najprej sva sodelovala le midva,
potem pa sva povabila še Boruta in Simona in skupaj smo
ustanovili skupino Energy break team.
Zakaj se imenujete Energy break team?
Ime skupine smo izbrali s t. i. brainstormingom. Vsak je
nekaj predlagal in potem smo se odločali, kaj bi bilo najbolj
primerno. Break team predstavlja skupino breakerjev,
energy pa smo izbrali zato, ker je ta ples nabit z energijo,
ker smo tudi mi polni energije in zato, da lahko že samo ime
na nek način pove, kaj pravzaprav počnemo.
Zakaj breakdance?
V tem plesu smo se našli zato, ker nam je vsem nekaj
posebnega, ker smo željni adrenalina in ker je to za vsakega
od nas po svoje velik izziv.

Ali koreografije sestavljate sami ali to kdo počne
za vas?
Koreografije sestavljam jaz, največkrat kar doma v svoji
sobi, glasbo pa izberemo skupaj, zato da ne prihaja do
nevšečnosti. S Simonom potem izbrano glasbo spraviva v
mix, jaz pa nato na ta mix prilagodim koreografijo.
Kdo skrbi za vaše nastope in vaš styling?
Nastope si urejamo delno sami, preko poznanstev, delno pa
jih ureja naš menedžer Boštjan Šket. Za večino nastopov nas
interesenti pokličejo kar sami. Posebnega stylinga nimamo,
garderobo si izbiramo sami, so pa zaželeni sponzorji, ki bi bili
pripravljeni nuditi kakšne storitve v zvezi s tem. Razporeda
nastopov si ne sestavljamo, ker se neradi obvezujemo za
dlje časa naprej, nastopi se nam vrstijo sproti, včasih tudi
zelo nepričakovano, drugače pa pred vsakim nastopom
poskrbimo za kakšno objavo oziroma reklamo.
Pri breakdanceu je potrebna velika fizična pripravljenost.
Ali veliko trenirate?
Treniramo štirikrat tedensko po dve uri, in sicer v Mladinskem
centru v Celju ter na Poslovno-komercialni šoli Celje. Pri
našem plesu je najtežja popolna izvedba elementa, kjer je
potrebno ravnotežje, velik fizični napor, popolna obremenitev
mišic in sklepov in veliko koncentracije.

AK
TU

AL
N

I D
O

G
O

D
K

I

35

Š
TO

R
S

K
I O

B
Č

AN

September 2005

U
TR

IN
K

I I
Z

O
S

N
O

VN
E

 Š
O

LE

OBISK MINISTRA DR. MILANA ZVERA V KOMPOLAH

Aleš VRBOVŠEK

V sklopu obiska Vlade Republike Slovenije na Celjskem
je minister za šolstvo in šport dr. Milan Zver, skupaj z
državno sekretarko Ministrstva za šolstvo in šport dr. Alenko
Šverc, obiskal podružnično šolo Kompole, ki spada k OŠ
Štore. Ob prihodu sta bila deležna prisrčnega sprejema in
dobrodošlice, ki sta jo izrekla učenca podružnične šole v
imenu učencev, učiteljev in krajanov.

Gosta sta si v spremstvu župana Občine Štore g. Franca
Jazbeca ogledala prenovljene šolske in vrtčevske prostore
in se z gostitelji zapletla v sproščen pogovor. Pohvalila sta
urejenost šole in njene okolice ter delo vodstva šole in
učiteljev. Izrazila sta zadovoljstvo nad številom učencev,
ki obiskujejo podružnično šolo, ter otrok, ki so vpisani v
kombinirani oddelek vrtca.

2. ŠOLSKI PARLAMENT

Luka BOKŠAN 8.c/9

6.maja letos smo imeli na naši šoli šolski otroški parlament.
Imeli smo veliko različnih tem, ob katerih so se razvnele hude
razprave. Parlament so vodili: Anka Ošep=predsednica,
Eva Senica= podpredsednica in Luka Bokšan=tajnik šolske
skupnosti. Najprej smo namenili pozornost odnosu učenec-
učitelj. Vsi smo se strinjali, da ima vsak učitelj svojo disciplino
in vsak drugače dela. Odnosi med učitelji in učenci so
pogosto slabi. In glede tega smo si krivi sami. Ko pa smo se
vprašali, kako bi ta odnos izboljšali, so bila mnenja različna.
Nekateri učenci so predlagali vzgojne ukrepe, drugi pa bi to
razrešili s pogovori. Naša naslednja tema je bila kraja. Na
naši šoli smo se že kar nekajkrat srečali s tem problemom.
kradli so mobitele, čevlje, dežnike,… Vsi smo si bili enotni,
da želimo imeti omarice na ključ, saj bi tako lahko imeli svoje

stvari na varnem (kot na nekaterih drugih šolah). Tu pa se
je pojavil problem. Kakšen? Finančni, seveda! Zato smo se
začeli spraševati o vzrokih kraje. Ugotovili smo, da so eden
izmed teh tudi družbeni razlike. Nekdo nečesa nima in ker si
želi imeti, preprosto to stvar ukrade. Prav tako pa veliko otrok
ne ve, kaj je prav in kaj ne. In zato, ker starši ne vzgajajo
pravilno svojih otrok, pride tudi do tega. Če bi bili pošteni in
nehinavski, tudi kraje nebi dogajale. S kraje smo prešli na
disciplino v šoli. Menimo, da smo učenci na splošno premalo
disciplinirani, če bi imeli razvito spoštovanje do predmetov,
na primer, bi bilo manj poškodb šolske lastnine. Če bi imeli
spoštovanje do drugih ljudi, bi bilo manj pretepov in žalitev.
In spet smo pri vzgoji. Nekateri učenci so premalo vzgojeni,
krivi so tudi starši. Strinjali smo se stem, da smo otroci kot
ogledalo. Tisto kar vidimo doma, odsevamov šoli. Čeprav
smo proti disciplinskim izpadom, se vam zdi, da tožarjenje
ni prava rešitev. Ti problemi naj bi se rešili, če se le da, brez

učiteljev in staršev. ugotovili smo tudi, da hišni red v šoli ni
upoštevan, še več, sploh ni poznan. Pa tudi za bonton še
niso vsi slišali! K nedisciplini pa spada tudi nasilje. Vemo,
da se nasilje in slabo obnašanje stopnjuje, vendar menimo,
da kazni niso učinkovite, saj jih dobivamo že za tako majhne
stvari in jih zato ne jemljemo resno. Nasilje bi ustavili tako, da
bi se najprej z nasilnežem pogovorili, če pa to ne bi zaleglo,
potem bi mu pokazali, da se ga ne bojimo in da lahko tudi
mi ustrahujemo njega. Po drugi strani pa je res, da dokler
si človek, ki ustrahuje, to ne razčisti pri sebi, mu ni pomoči.
Naša zadnja tema pa so bila mnenja predlogi, želje, kritike,
ideje v zvezi z našo šolo. Bilo jih je kar nekaj. Predvsem si
želimo: čista tla v telovadnici, urejeno tudi moško garderobo,
avtomat za tople npitke , čiste lončke pri avtomatu za vodo,
kakšen koncert na šoli, milo in brisačke na vseh umivalnikih
itd. Slišati pa je bilo tudi veliko pohval glede šolske prehrane,
ki je veliko boljša od lanske! (Dobra je!)

36

Š
TO

R
S

K
I O

B
Č

AN

September 2005

Š
TO

R
S

K
I O

B
Č

AN

September 2005

U
TR

IN
K

I I
Z

O
S

N
O

VN
E

 Š
O

LE

DOSEŽKI UČENCEV OSNOVNE ŠOLE ŠTORE NA LIKOVNEM PODROČJU V ŠOLSKEM LETU 2004/05

Marlenka DREVENŠEK likovna pedagoginja

· Likovni svet otrok, Šoštanj 2005 /republiški natečaj - državno tekmovanje
1. Anja Žnidarec, 8.c: Risba, Stopnišče naše šole,
2. Matic Telič, 5.a: Risba, Podvoz,
3. Dušan Klinar, 5.a: Risba, Podvoz,
4. Marko Škrjanec, 8.a: Prostorsko oblikovanje, Svetišče.

· Grafični bienale otroške grafike Žalec 2005/republiški natečaj - državno tekmovanje
1. Nika Palir, 7.a/9: Kolagrafija, grafika,
2. Dejan Gajski, 7.a/9: Kolagrafija, grafika,
3. Nejc Urisk, 7.a/9: Strip, računalniška grafika,
4. Anja Pušnik, 7.a/9: Strip, računalniška grafika,
5. Iris Štor, 7.a/9: Strip, računalniška grafika,

a. Pošta Slovenije, najlepša otroška znamka 2005
1. Anja Pušnik, 7.a/9: Znamka , Integracija priseljencev, računalniška grafika,
2. Matej Vrzel, 8.a/9: Znamka , Integracija priseljencev, računalniška grafika.

· Kiparska delavnica za nadarjene učence v organizaciji OZPM Celje
1. Nejc Urisk, 7.a/9

A
nj

a
P

uš
ni

k,
 S

tr
ip

 1
. d

el

Iri
s

Š
to

r,
S

tr
ip

 2
. d

el

37 September 2005

Sprejem predsednika vlade v Štorah
Pozdrav s podžupanom

Sprejem predsednika vlade v Štorah
Pozdrav z vodjo občinske uprave

Minister za šolstvo
 v Srednji šoli Štore

Minister za šolstvo pred osnovno šolo v Kompolah

C M Y K

