

brezplačno

št. 5/09

NOVEMBER 2009

Štorski občan

ZADOLŽENOST OBČINE ŠTORE

Občinski svet občine Štore je na svoji 15. redni seji dne 18. 11. 2009 prejel sklep, da javnosti posreduje podatke o dejanski zadolženosti občine Štore na dan 1.11.2009.

Stanje dolga (zneski v EUR in zaokroženi na 1000):

1. Iz naslova izvršb (dana poročta oz. odkupi terjatev):

FINEA HOLDING D.O.O., KARNER SPARKASSE AG, RS MINISTRSTVO ZA FINANCE

Skupni dolg na dan 3.12.2008	Odplačano do dne 1.11.2009	Preostanek dolga za odplačilo
1.230.000	977.000	279.000

2. Iz naslova podpisanih izvensodnih poravnav:

ZVON ENA HOLDING D.D., SKB BANKA D.D., SLOVENSKE ŽELEZNICE D.D., RAIFFEISEN BANKA D.D.

Skupni dolg na dan 3.12.2008	Odplačano do dne 1.11.2009	Preostanek dolga za odplačilo
2.538.000	88.000	2.450.000

3. Iz naslova kreditnih obveznosti:

PROBANKA D.D., HYPO LESING D.O.O., RS MINISTRSTVO ZA FINANCE, BANKA KOPER D.D.

Skupni dolg na dan 3.12.2008	Odplačano do dne 1.11.2009	Preostanek dolga za odplačilo
931.000	123.000	875.000

Skupno stanje dolga (zneski v EUR in zaokroženi na 1000):

Skupni dolg na dan 3.12.2008	Odplačano do dne 1.11.2009	Preostanek dolga za odplačilo
4.699.000	1.188.000	3.604.000

Skupni dolg na prebivalca občine Štore, ki ima 4239 prebivalcev:

Skupni dolg na dan 3.12.2008 je bil:	Skupni dolg na dan 1.11.2009 je:
1108 EUR/prebivalca	850 EUR/prebivalca

Zaradi vseh teh dolgov ima občina Štore blokiran TRR že od meseca septembra 2007, kar močno otežuje njeno normalno poslovanje in vlaganja v nove investicije ter onemogoča prijavljanje na domače in evropske razpisa, ker ne moremo zagotoviti lastnih sredstev.

Štorski občan

KAZALO	
AKTUALNI DOGODKI	4
OBVESTILA O...	13
ZGODILO SE JE	15
O DELU DRUŠTEV	26
SREBRNE NITI	32
DUHOVNA STRAN	34
UTRINKI IZ OSNOVNE ŠOLE	35
ŠPORT	39
VABILA	42

Štorski OBČAN izhaja v nakladi 1600 izvodov. Poština 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 in uradne ure po telefonu:

ponedeljek: 8.00 do 12.00 in 13.00 do 15.00
sreda: 8.00 do 12.00 in 13.00 do 17.00
četrtek: odprta samo sprejemna pisarna
petek: 8.00 do 13.00

Uradne ure župana Mirana Jurkoška:

ponedeljek 7.00 - 8.00
sreda 15.00 - 17.00
petek 7.00 - 8.00

Uradne ure podžupana Ivana Glavača: sreda 8.00 - 9.00

Uradne ure podžupana Ivana Jurkoška: sreda 16.00 - 17.00

KRAJEVNA SKUPNOST SVETINA

Svetina 6
3220 ŠTORE
Tel: 03/ 5774 - 106

Uradne ure: četrtek 11.00 - 15.00

Uradne ure predsednika

Krajevne skupnosti Svetina: četrtek 15.00 - 16.00

Odbor za izdajo časopisa si pridruže pravico do sprememb in krašjanja prispevkov, če je le to potrebno. **Prispevke s fotografijami pošljite po pošti, na disketi ali na naslov elektronske pošte: tajnistvo@store.si. Zaradi predvidenega izida naslednje številke v november pričakujemo vaše prispevke do 8. 12. 2009.**

Odgovorna urednica: Ivanka Tofant

Prispevke lektorira: Manca Mirnik

Uredniški odbor: Ivanka Tofant, Jože Kragelj, Mojca Korošec, Dušan Volavšek, Srečko Križanec, Manca Mirnik, Emil Kačičnik.

Prispevke zbrala: Urška Buser

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

POVZETEK ZAPISNIKA

15. redne seje občinskega sveta občine Štore, ki je bila v sredo, 18. 11. 2009, ob 18. uri v sejni sobi občine Štore

DNEVNI RED:

1. Pregled in potrditev zapisnika 14. redne seje in 5. dopisne seje občinskega sveta občine Štore
2. Obravnava proračuna za leto 2010
3. Obravnava in sklepanje o odloku o kategorizaciji občinskih cest v občini Štore
4. Obravnava in sklepanje o povečanju vrednosti točke za odmero nadomestila za uporabno stavbnega zemljišča
5. Obravnava in sklepanje o soglasju k splošnim pogojem za dobavo in odjem zemeljskega plina iz distribucijskega omrežja
6. Poročilo komisije za pregled dokumentacije in nadzor nad delovanjem podjetja Komunala Štore, javno podjetje za urejanje in vzdrževanje javnih površin d.o.o. v likvidaciji
7. Obravnava in sklepanje o zaključnem poročilu o poteku likvidacijskega postopka podjetja Komunala Štore, javno podjetje za urejanje in vzdrževanje javnih površin d.o.o. v likvidaciji
8. Izjava za javnost o realnem dolgu občine Štore
9. Pobude in vprašanja

Občinski svet občine Štore je na 15. redni seji dne 18. 11. 2009:

- potrdil zapisnik 14. redne seje in 5. izredne seje občinskega sveta občine Štore;
- sprejel osnutek proračuna občine Štore za leto 2010 (prvo branje), da je primeren za nadaljnjo obravnavo;
- sprejel odlok o kategorizaciji občinskih cest v občini Štore;
- sprejel sklep o povečanju vrednosti točke za odmero nadomestila za uporabo stavbnih zemljišč;
- dal soglasje k splošnim pogojem za dobavo in odjem zemeljskega plina iz distribucijskega omrežja, izvajalcu gospodarske javne službe dejavnosti systemskega operaterja distribucijskega omrežja zemeljskega plina, družbe Adriaplin d.o.o., Dunajska cesta 7, 1000 Ljubljana;
- obravnaval poročilo komisije za pregled dokumentacije in nadzor nad delovanjem podjetja Komunala Štore, javno podjetje za urejanje in vzdrževanje javnih površin d.o.o. v likvidaciji. Sprejel je tudi sklep, da se poročilo komisije za pregled dokumentacije in nadzor nad delovanjem podjetja Komunala Štore, posreduje v nadaljnji pregled kriminalistom policijske uprave Celje, ki so v fazi preiskave;
- sprejel poročilo o poteku likvidacijskega postopka podjetja Komunala Štore, javno podjetje d.o.o. v likvidaciji, Cesta XIV. Divizije 15, 3220 Štore;
- sprejel sklep, da se preostalo premoženje podjetja Komunala Štore, javno podjetje d.o.o. v likvidaciji v vrednosti 391,84 EUR prenese na ustanovitelja občino Štore;
- sprejel sklep, da bo podal izjavo za javnost o realnem finančnem dolgu občine Štore;
- sprejel sklep, s katerim občinski svet občine Štore nalaga županu občine Štore, da pri pristojnem sodišču začne proti odgovornim osebam civilno-pravne postopke za sanacijo premoženjske škode, nastale v občini Štore na podlagi izvršenih plačil Raiffeisen-Krekovi banki, SKB banki, Kartner Sparkasse, Finea holdingu in Zvonu ena, iz nedopustno sklenjenih jamstvenih pogodb, pogodb o pristopu dolga, pogodb o odstopih terjatev in nedopustno priznanih terjatev kot osnovah poravnavam oz. sodnim izvršbam proti občini Štore.

Pred tremi meseci je družini Mravljak pogorelo kmetijsko poslopje in družina se je znašla v denarnih težavah. G. Miran Jurkošek, župan občine Štore, predlaga, da občinski svet sprejme sklep, da se družini odobri finančna pomoč. Sklep je bil sprejet.

20. 11. 2009 je bil v Novem Vinodolskem slavnostni podpis pogodbe v okviru projekta operativni program IPA Slovenija - Hrvaška 2007-2013 »48 ur«. Občina Štore, kot vodilni partner, bo skupaj s partnerji, občino Podčetrtek, občino Zagorska Sela (HR), razvojno agencijo Sotla in okoljsko-razvojnem zavodom Slovenske Konjice, s pridobljenimi evropskimi finančnimi sredstvi izgradila povezovalni kanal od obrtne cone Štore - vzhod do obrtne cone Štore - zahod.

Občinska uprava

Povzela: Maja Godec

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA CELJE

1. Zanima me, ali je za prehod meje mladoletne osebe, kadar ta ne potuje z zakonitim zastopnikom oz. s starši, še vedno potrebno kakršnokoli (overjeno) soglasje (menda na nekaterih mejnih prehodih zaradi tega radi povzročajo »težave«)?

V Uradnem listu RS, št. 41/2009 je objavljena novela Zakona o potnih listinah, ki ukinja dovoljenja zakonitega zastopnika za otroke do dopolnjenega 15. leta starosti, ki v tujino ali iz tujine potujejo brez spremstva zakonitega zastopnika. Z dnem uveljavitve zakona, torej od 16. 6. 2009, postopka potrjevanja dovoljenj zakonitega zastopnika na upravnih enotah ni več.

Slovenski državljan lahko z veljavno osebno izkaznico vstopi in prebiva (do 90 dni) v vseh državah Evropske unije, in sicer: Avstrijo, Belgijo, Ciper, Češko, Dansko, Estonijo, Finsko, Francijo, Grčijo, Irsko, Italijo, Latvijo, Litvo, Luksemburg, Madžarsko, Malto, Nemčijo, Nizozemsko, Poljsko, Portugalsko, Slovaško, Španijo, Švedsko, Veliko Britanijo, Romunijo in Bolgarijo. Z osebno izkaznico pa lahko državljan Slovenije na podlagi bilateralnih sporazumov potuje tudi na Hrvaško in v Švico. Prav tako se s slovensko osebno izkaznico lahko potuje v Bosno in Hercegovino, Črno goro in Makedonijo.

2. Ali potrebujem za izdelavo novega voznškega dovoljenja fotografijo (-e)? Kakšno?

Pri vsaki pridobitvi novega voznškega dovoljenja (na polikarbonatni kartici) mora voznik predložiti fotografijo, ki kaže njegovo pravo podobo in ni retuširana.

Oseba mora biti fotografirana od spredaj, z odkritim čelom in obrazom, brez klobuka, čepice, rute ali drugih pokrival. Oseba je lahko fotografirana brez pripomočkov za korekcijo vida.

Pripadnice ali pripadniki verskih skupnosti ter druge osebe, ki po svoji ljudski navadi kot sestavni del svojega oblačila oziroma kot sestavni del oblačila verske skupnosti nosijo čepico, ruto ali drugo pokrivalo, smejo priložiti fotografijo, na kateri so fotografirani s čepico, ruto ali drugim pokrivalom, če imajo odkrito čelo in obraz.

Fotografija mora biti velikosti 35 x 45 mm v črno-beli ali barvni tehniki in ne sme biti izdelana z napravo za samopostrežno fotografiranje. Fotografija se lahko priloži na belem tankem sijajnem fotografskem papirju. Če fotografija ne ustreza navedenim pogojem, jo upravna enota vrne osebi, ki mora predložiti ustrezno fotografijo velikosti 35 x 45 mm v črno-beli ali barvni tehniki in ne sme biti izdelana z napravo za samopostrežno fotografiranje.

3. Po kolikem času smem zaprositi za državljanstvo RS (na podlagi delovnega dovoljenja)?

Delovno dovoljenje ni pogoj za pridobitev državljanstva RS.

4. točka 10. člena Zakona o državljanstvu Republike Slovenije (v nadaljevanju: ZDRS), določa pogoj, da ima oseba, ki prosi za državljanstvo, zagotovljena sredstva, ki njej in osebam, ki jih mora preživljati, zagotavljajo materialno in socialno varnost.

Sredstva mora prejemati vsaj dve leti neprekinjeno.

10. člen ZDRS določa, da mora oseba dejansko živeti v Sloveniji 10 let, od tega neprekinjeno zadnjih 5 let pred vložitvijo prošnje in mora imeti urejen status tujca.

3. odstavek 12. člena ZDRS določa, da mora biti oseba tri leta poročena z državljanom Republike Slovenije in dejansko živeti v Sloveniji neprekinjeno vsaj eno leto pred vložitvijo prošnje in imeti urejen status tujca.

4. Kaj potrebujem za ureditev začasnega prebivališča?

Posameznik mora prijaviti začasno prebivališče v roku treh dni od naselitve. To lahko opravi osebno na katerikoli upravni enoti ali krajevnem uradu na območju Republike Slovenije ali preko enotnega državnega portala e-uprava s kvalificiranim digitalnim potrdilom. Prijavo prebivališča posameznika lahko z njegovim pooblastilom opravi tudi tretja oseba.

V primeru, da posameznik prijavlja začasno prebivališče osebno na upravni enoti ali krajevnem uradu, mora priložiti veljaven osebni dokument, opremljen s fotografijo, in dokazilo, da ima pravico do prebivanja na naslovu, ki ga prijavlja. Kot dokazilo, da ima posameznik pravico do prebivanja na naslovu, se šteje dokazilo o lastništvu, najemna ali podnajemna pogodba ali pisno soglasje

REPUBLIKA SLOVENIJA UPRAVNA ENOTA CELJE

lastnika oziroma solastnikov stanovanja oziroma upravljavca nastanitvenega objekta, pri čemer soglasja lastnika ni potrebno overjati. Če je nepremičnina, na naslovu katere želi posameznik prijaviti prebivališče, vpisana v zemljiško knjigo, mu ni treba dokazovati lastništva nad to nepremičnino, saj te podatke pridobi organ po uradni dolžnosti, vendar mora v tem primeru sporočiti številko zemljiškoknjžnega vložka, ime katastrske občine ali številko parcele ter ime pristojnega sodišča. Posameznik mora ob prijavi začasnega prebivališča posredovati še naslednje podatke: naslov začasnega prebivališča (občina, naselje, ulica, hišna številka z dodatkom k hišni številki ter oznaka stanovanja), priimek in ime, EMŠO oziroma datum rojstva in spol, če ta ni določena, kraj rojstva, naslov stalnega prebivališča (občina, naselje, ulica, hišna številka z dodatkom k hišni številki ter oznaka stanovanja), državljanstvo, datum prijave ter številko javne listine, opremljene s fotografijo, ki jo je izdal državni organ ter naslov za vročanje, če ima prijavljeno stalno oziroma še eno ali več začasnih prebivališč. Naslov za vročanje je lahko le v Republiki Sloveniji. Upravna enota na podlagi veljavnega osebnega dokumenta preveri identiteto posameznika, pravilnost naslova, ustreznost dokazil o pravici do prebivanja na prijavljajočem naslovu ter veljavnost dovoljenja za prebivanje. Ko upravna enota evidentira prijavo začasnega prebivališča, izda posamezniku potrdilo o prijavi začasnega prebivališča.

V primeru tako imenovane e-prijave začasnega prebivališča pa mora posameznik katerikoli upravni enoti Republike Slovenije po elektronski poti poslati elektronsko podpisan in izpolnjen obrazec za prijavo začasnega prebivališča in skenirano dokazilo o pravici do prebivanja na naslovu, ki ga posameznik prijavlja. Tudi v tem primeru upravna enota preveri identiteto posameznika, vendar na podlagi uradnih evidenc, pravilnost naslova, ustreznost dokazil o pravici do prebivanja na prijavljajočem naslovu ter veljavnost dovoljenja za prebivanje. Poleg tega pa mora preveriti še veljavnost elektronskega podpisa. Prav tako upravna enota po uspešnem evidentiranju prijave začasnega prebivališča izda posamezniku potrdilo o prijavi začasnega prebivališča ter mu ga pošlje po redni pošti.

5. Kdaj se lahko stalno prijavim na nekem naslovu? Moram biti za to polnoleten/-a?

Posameznik mora prijaviti naslov stalnega prebivališča ali spremembo naslova stanovanja stalnega prebivališča v roku osmih dni od naselitve oziroma od vročitve dovoljenja za stalno prebivanja tujca. To lahko stori osebno na katerikoli upravni enoti ali krajevnem uradu na območju Republike Slovenije ali preko enotnega državnega portala e-uprava s kvalificiranim digitalnim potrdilom. Prijavo prebivališča posameznika lahko s njegovim pooblastilom opravi tudi tretja oseba.

Roditelj prijavi stalno prebivališče novorojenčka z izpolnitvijo obrazca za prijavo stalnega prebivališča v porodnišnici. Porodnišnica nato posreduje izpolnjen obrazec upravni enoti, na območju katere se nahaja naslov stalnega prebivališča, ki ga posameznik prijavlja. Prijava stalnega prebivališča velja od datuma rojstva novorojenčka.

6. Kakšna je razlika pri plačilu takse za sklenitev zakonske zveze v uradnih in izven uradnih prostorov?

Takse v obeh primerih ni. Za sklenitev zakonske zveze izven uradnih prostorov je potrebno plačati stroške matičarja in pooblaščenca, kar znaša cca 150 €.

7. Katere dokumente moram predložiti za prejem potrdila po 197. členu ZGO?

Po 197. členu Zakona o graditvi objektov (Uradni list RS, št. 102/04 - uradno prečiščeno besedilo, 14/05 - popravek, 92/05 - ZJC-B, 111/05 - odločba US, 93/05 - ZVMS in 126/07 - spremembe in dopolnitve), v nadaljevanju: ZGO-1B, se šteje, da imajo uporabno dovoljenje po tem zakonu vse stavbe, zgrajene pred 31. decembrom 1967 in so bile 1. 1. 2003 v uporabi, objekti gospodarske javne infrastrukture, zgrajeni pred 25. junijem 1991 in enostanovanjske stavbe, ki so bile zgrajene na podlagi gradbenega dovoljenja in so bile 1. 1. 2003 v uporabi, vsi ti objekti pa morajo biti na predpisan način evidentirani v zemljiškem katastru.

K zahtevi za izdajo potrdila, da ima objekt uporabno dovoljenje po samem zakonu, je potrebno predložiti ustrezna dokazila, med katera štejejo, poleg potrdil in drugih listin, ki jih izdajajo pristojni državni organi, organi lokalnih skupnosti in nosilci javnih pooblastil, tudi izjave izvedencev, prič in ogledi objektov, v skladu s predpisi, ki urejajo splošni upravni postopek.

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA CELJE

8. Kdaj potrebujem pri urejanju okolice gradbeno dovoljenje? Kateri posamezni (vrtna uta, kamin ipd.) objekti so izvzeti iz tega naslova (gradbenega dovoljenja)?

Iz zastavljenega vprašanja ni natančno razvidno, ali gre za urejanje okolice pri poslovnem ali stanovanjskem objektu.

Pri izdaji gradbenega dovoljenja za poslovni objekt je načrt krajinske arhitekture oziroma zunanje ureditve sestavni del projekta za pridobitev gradbenega dovoljenja. Pri enostanovanjski stavbah pa vsebuje projekt za pridobitev gradbenega dovoljenja samo vodilno mapo, načrt arhitekture in namesto načrta gradbenih konstrukcij le izjavo odgovornega projektanta, da bo objekt mehansko odporen in stabilen, zato je zunanja ureditev prikazana v vodilni mapi med lokacijskimi podatki.

Če pa gre za ureditev okolice okoli obstoječega objekta, predvsem v smislu postavitve dopolnilnih objektov, pa te natančneje opredeljuje Uredba o vrstah objektov glede na zahtevnost (Uradni list RS, št. 37/2008, 99/2008) - v nadaljevanju: Uredba, v kateri so zajeti tudi nezahtevni objekti, za katere potrebujete gradbeno dovoljenje, ki se izda v skrajšanem ugotovitvenem postopku in zanj ne potrebujete projekta (med objekte za lastne potrebe spadajo tudi: garaža do 30 m², steklenjak do 30 m², uta do 15 m², bazen do 30 m²), in enostavni objekti, za katere ne potrebujete gradbenega dovoljenja (med objekte za lastne potrebe spadajo tudi: nadstrešek do 30 m², pritlični objekt do 4 m², utrjena dvorišča do 300 m²).

Če predvideni objekti presegajo z Uredbo določene največje velikosti za nezahtevne ali enostavne objekte, spadajo med manj zahtevne ali zahtevne objekte, za katere se izda gradbeno dovoljenje na podlagi projekta za pridobitev gradbenega dovoljenja. Posebej pa poudarjamo, da morajo biti vsi predvideni posegi skladni s prostorskimi izvedbenimi akti občine, na področju katere se nepremičnina nahaja.

9. Kakšen je pomen in vloga okoljevarstvenega soglasja v postopku za pridobitev gradbenega dovoljenja? Kdaj ga je potrebno pridobiti, za kakšne posege v prostor ter kdo in na kakšen način ga izda?

V določenih primerih je sestavni del projekta za pridobitev gradbenega dovoljenja poleg ostalih soglasij tudi okoljevarstveno soglasje, ki ga izda Agencija RS za okolje (ARSO) v Ljubljani. Če v projektu okoljevarstveno soglasje ni predloženo, pa gre za poseg, za katerega ga je treba pridobiti, upravni organ ne more izdati gradbenega dovoljenja.

Z Uredbo o vrstah posegov v okolje, za katere je treba izvesti presojo vplivov na okolje (Uradni list RS, št. 78/2006, 72/2007, 32/2009), so določene:

- vrste posegov v okolje in njihove spremembe, za katere je presoja vplivov na okolje obvezna, in
- vrste posegov v okolje in njihove spremembe, za katere je presoja vplivov na okolje obvezna, če presegajo določen obseg in izpolnjujejo določene pogoje glede značilnosti posega in kraja posega ter možnih vplivov na okolje.

Med vrste posegov v okolje, za katere je presoja vplivov vedno obvezna, spadajo med drugim rafinerija surove nafte, termoelektrarna ali druga kurilna naprava s proizvodnjo 300 MW toplote ali več, jedrska elektrarna, integrirana naprava za začetno taljenje surovega železa in jekla, naprava za pridobivanje azbesta, gradnja glavne železniške proge, letališča, avtoceste in hitre ceste, sežigalnica in odlagališče nevarnih odpadkov idr.

Med vrste objektov, za katere je presoja vplivov na okolje obvezna, če dosega ali presegajo predpisani prag, pa sodijo med drugim pogozdovanje in krčitev gozdov za namene spreminjanja v drugo vrsto rabe zemljišč, če je površina zemljišč 30 ha in več, kamnolom in površinski kop, če gre za varovano območje in je zmogljivost pridobivanja 35.000 t kamnin letno ali površina 10 ha, geotermalno vrtanje z zmogljivostjo izkoriščanja toplote z močjo 30 kW, industrijska naprava za proizvodnjo elektrike, pare in vroče vode, če je vhodna toplotna moč 50 MW oziroma 10 MW (trdna in tekoča goriva), nadzemno skladiščenje zemeljskega plina, zmogljivosti 25.000 t ali 200 t na območju naselja, vetrne turbine na polju, če jih je pet ali je celotna električna moč 10 MW, livarna za železne kovine, če je proizvodna zmogljivost 20 t na dan, cementarna z dnevno proizvodno zmogljivostjo 1.000 t, skladišče nafte, če je zmogljivost skladiščenja 1.000 t na območju naselja, klavnica, če je zmogljivost zakola 50 t na dan, nakupovalno središče z bruto tlorisno površino 30.000 m², parkirišče za osebna vozila, če je zmogljivost 1.000 vozil, parkirna hiša, če je zmogljivost 1.000 parkirnih mest, odlagališče nenevarnih odpadkov s celotno zmogljivostjo 25.000 t ali več, čistilna naprava za odpadne vode z zmogljivostjo 15.000 PE, skladiščenje odpadnega železa, vključno z izrabljenimi vozili s površino skladišča 3 ha, stalno območje za kampiranje in postavljanje počitniških prikolic s

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA CELJE

500 enotami oziroma 150 enotami na varovanem območju, tematski park (zabaviščni, rekreacijski, izobraževalni, informativni, ...) z zmogljivostjo 15.000 obiskovalcev ali površine 50 ha oziroma 1.000 obiskovalcev ali površine 30 ha na varovanem območju, idr.

10. Kdaj moram pridobiti vodno soglasje in kdaj vodno dovoljenje ter kakšna je razlika med njima?

V Zakonu o vodah - ZV-1 (Uradni list RS, št. 67/2002, 110/2002, 2/2004, 41/2004, 57/2008), v nadaljevanju: ZV-1, je natančno opredeljeno, kdaj je treba pridobiti vodno soglasje in kdaj vodno dovoljenje.

V 125. čl. ZV-1 je določeno, da je vodno dovoljenje treba pridobiti za neposredno rabo vode, med drugim za: lastno oskrbo s pitno vodo ali kadar se izvaja kot gospodarska javna služba, tehnološke namene, dejavnost kopališč in naravnih zdravilišč, pridobivanje toplote, namakanje kmetijskih zemljišč ali drugih površin, pogon vodnega mlina, žage ali podobne naprave, gojenje vodnih organizmov, pristanišče, zasneževanje smučišča.

V 150 čl. ZV-1 pa je določeno, da se poseg v prostor, ki bi lahko trajno ali začasno vplival na vodni režim ali stanje voda, lahko izvede samo na podlagi vodnega soglasja. Med takšne posege spadajo: poseg na vodnem ali priobalnem zemljišču, poseg, ki je potreben za izvajanje javnih služb po tem zakonu, poseg, ki je potreben za izvajanje vodne pravice, poseg na varstvenih in ogroženih območjih, poseg zaradi odvajanja odpadnih voda, poseg, kjer lahko pride do vpliva na podzemne vode, hidromelioracija in druga kmetijska operacija, gozdarsko delo, rudarsko delo ali drug poseg, zaradi katerega lahko pride do vpliva na vodni režim.

Če povzamemo na kratko: vodno dovoljenje je treba pridobiti za neposredno rabo vode, vodno soglasje pa za poseg v prostor, ki lahko vpliva na vodni režim ali stanje voda.

11. Kdaj in v kakšnih primerih se lahko izda poskusno obratovanje objekta?

V postopku izdaje uporabnega dovoljenja lahko upravni organ po opravljenem tehničnem pregledu objekta, med drugim, v skladu s 96. čl. Zakona o graditvi objektov (Uradni list RS, št. 102/04 - uradno prečiščeno besedilo, 14/05 - popravek, 92/05 - ZJC-B, 111/05 - odločba US, 93/05 - ZVMS in 126/07 - spremembe in dopolnitve), v nadaljevanju: ZGO-1B, odredi poskusno obratovanje ter izvedbo prvih meritev obratovalnega monitoringa po predpisih o varstvu okolja ali drugih predpisih, s katerimi so predpisane takšne meritve, in sicer za obdobje, določeno s programom prvih meritev.

Poskusno obratovanje objekta se odredi vedno, kadar je bilo za objekt izdano okoljevarstveno soglasje, ki je pri določenih posegih v prostor sestavni del projekta za pridobitev gradbenega dovoljenja. V 104. čl. ZGO-1B pa je določena smiselna uporaba pri izdaji obratovalnega dovoljenja in sicer v primerih, če je s posebnimi predpisi določeno, da se z uporabo tehnoloških naprav lahko začne, ko je zanje izdano obratovalno dovoljenje, postopek izdaje takšnega dovoljenja pa ni urejen, se smiselno uporabljajo določbe poglavja, ki urejajo postopek tehničnega pregleda, nadalje, če s posebnimi predpisi glede uporabe določene vrste prometnih oziroma energetskih objektov gospodarske javne infrastrukture, ni določeno, da je treba pred izdajo uporabnega dovoljenja opraviti tudi poskusno obratovanje, se določbe poglavja, ki urejajo poskusno obratovanja, lahko uporabijo tudi za takšne objekte, če tako zahteva njihov investitor, in da se določbe poglavja, ki urejajo postopek tehničnega pregleda oziroma poskusnega obratovanja, uporabljajo tudi v postopkih s področja rudarstva za primere prenehanja izkoriščanja mineralnih surovin in, če je tako določeno s posebnimi predpisi, tudi v primerih prenehanja obratovanja določene vrste objektov gospodarske javne infrastrukture, kot so ceste, železnice, odlagališča in podobno.

12. Kako je z zagotovitvijo ter kolikšno število parkirnih mest je potrebno pri pridobitvi gradbenega dovoljenja za poslovni objekt?

Število parkirnih mest pri poslovnih objektih je odvisno predvsem od namembnosti in velikosti poslovnega objekta. Zahtevo glede zagotovitve ustreznega števila parkirnih mest lahko opredeljuje prostorski izvedbeni akt občine, na področju katere se nepremičnina nahaja ali, glede na vrsto oziroma namembnost objekta, posamični pravilnik o minimalnih tehničnih zahtevah, ki ga mora upoštevati projektant pri izdelavi projekta za pridobitev gradbenega dovoljenja.

REPUBLIKA SLOVENIJA
UPRAVNA ENOTA CELJE

Pravilnik, ki najbolj natančno opredeljuje število zahtevanih parkirnih mest glede vrste objekta, je Pravilnik o minimalnih tehničnih zahtevah za graditev stanovanjskih stavb in stanovanj (Uradni list RS, št. 125/2003, 110/2005), ki v 3. členu določa, da mora biti za vsako stanovanje na gradbeni parceli zagotovljenega najmanj 1,50 parkirnega mesta.

13. Ali že potekajo postopki razlastitev za prepotreben pločnik v Šmarjeti pri Celju? Prosim, da opišete pogoje ter postopek, ko sploh lahko pride do razlastitve, kateri organ vodi postopek ter kolikšna je odškodnina?

Zahteva za razlastitev zemljišča za namen ureditve pločnika v Šmarjeti pri Celju na Upravni enoti Celje ni bila vložena, zato tudi v zvezi s tem ne tečejo upravni postopki pri tem upravnem organu. Razlastitev urejajo določbe od 92. - 114.čl. Zakona o urejanju prostora (Ur.l. RS, št. 110/2002, 22/2007) in sicer je po določbi 96.čl. tega zakona o zahtevah za razlastitev na prvi stopnji pristojna upravna enota, na drugi stopnji pa ministrstvo za okolje in prostor. Razlastitev, kot jo opredeljuje zakon, je odvzem lastninske pravice na nepremičnini proti odškodnini ali nadomestilu v naravi, dopustna je le v javno korist (javna korist je opredeljena v določbah 92. čl. zakona in sicer je razlastitev dopustna za namen gradnje in prevzema objektov oz. zemljišč gospodarske javne infrastrukture, za gradnjo ali prevzem objektov oz. zemljišč za potrebe obrambe države, državnih rezerv ipd. ter za rekonstrukcije in rušitve takšnih objektov, ob določenih pogojih pa tudi za gradnjo ali prevzem objektov oz. zemljišč za potrebe izvajanja javnih služb, gradnje socialnih in neprofitnih stanovanj ter za rekonstrukcije in rušitve takšnih objektov) in pod pogojem, da je za doseg javne koristi nujno potrebna in da je javna korist razlastitvenega namena v sorazmerju s posegom v zasebno lastnino. Postopek razlastitve se začne na predlog razlastitvenega upravičenca, ki ga vložijo zoper razlaščenca oz. razlastitvenega zavezanca (lastnika nepremičnine), bistveno pa je, da mora razlastitveni upravičenec izkazati, da ni uspel pridobiti nepremičnine s sklenitvijo pogodbe. Razlastitveni postopek poteka v dveh fazah, razen kadar je s posebnim predpisom določeno drugače in sicer se najprej odloči o uvedbi razlastitvenega postopka. S to odločbo se tudi omeji pravni promet z nepremičnino, nato pa se po izvedenem posebnem ugotovitvenem postopku nepremičnina z odločbo razlasti. Po pravnomočnosti odločbe o razlastitvi, najkasneje v 15 dneh, pa upravni organ pozove razlastitvenega upravičenca in razlaščenca na sklenitev sporazuma o odškodnini. Če v dveh mesecih po pozivu upravnega organa ni sklenjen sporazum o odškodnini oz. nadomestilu v naravi, lahko razlastitveni upravičenec ali razlaščenec vložijo predlog za odmero odškodnine oz. določitev nadomestila v nepravdnem postopku na pristojnem sodišču. Višina odškodnine je torej odvisna od sporazuma med obema strankama, šele v kolikor stranki ne skleneta sporazuma o višini odškodnine, odškodnino in s tem tudi višino odškodnine določi pristojno sodišče v nepravdnem postopku.

14. Ali je dopustno ustanoviti prisilno služnost, v kakšnih primerih, na kakšen način? Kateri organ je pristojen za izvedbo postopka ter kakšen je sistem določanja odškodnin?

Prisilno služnost je dopustno ustanoviti, in sicer je pravna podlaga za ustanovitev določba 110. čl. Zakona o urejanju prostora. Pri tem je potrebno upoštevati, da se lahko ustanovi trajna ali začasna služnost v javno korist oz. se nepremičnina obremeni s trajno ali začasno služnostjo v javno korist samo pod določenimi pogoji, bistveno pa je, da je mora biti javna korist izkazana, to je v primerih, ko je to nujno potrebno za izgradnjo in postavitev omrežij gospodarske javne infrastrukture in za njihovo nemoteno delovanje. Razlastitveni upravičenec mora izkazati, da ni uspel z lastnikom nepremičnine skleniti pogodbe o ustanovitvi služnostne pogodbe. Pristojnost za odločanje in ugotavljanje dopustnosti ustanovitve služnosti v javno korist je smiselno enako urejena kot v razlastitvenem postopku, za odločanje pa je pristojna na prvi stopnji upravna enota.

Damjan Vrečko, načelnik

IZBIRA POKLICA - IZZIV ZA PRIHODNOST

Izbira poklica je resnično izziv za prihodnost. Je izbira posameznika, ki pa se odraža tudi v celotni družbi, saj presežki na trgu dela vodijo v brezposelnost, ki je splošen družbeni problem. Živimo v časih gospodarske krize, v časih, ko moramo dati še več poudarka informiranju o nadaljnjem izobraževanju prav tistih, ko bodo čez deset, dvajset let ustvarjali in odločali o našem vsakdanjem življenju. To pa so sedanji devetošolci. Občina Štore je podprla osnovno šolo Štore in območno obrtno-podjetniško zbornico Celje v prizadevanju kar čim bolje seznaniti devetošolce, ki se bodo prav kmalu morali odločiti kam po osnovni šoli, z:

- deficitarnimi poklici,
- stanjem v regiji na trgu dela,
- poklici glede na stanje v regiji,
- pridobivanjem informacij,
- možnostmi pridobivanja štipendij,
- kompetencami ljudi današnjega časa.

V ta namen sta bili v septembru izvedeni 2 predavanji z delavnico, katere so bili udeleženci še posebej veseli. Devetošolci so ves čas dogodka aktivno sodelovali in glede na rezultate anket, ki so jih na koncu izpolnili, so bili s tovrstnim načinom seznanjanja s poklici, štipendijami, razmišljanjem o sebi, zelo zadovoljni. Ocenili so, da so pridobili kar nekaj novih uporabnih informacij in da jim je bila tako predstavitev kot izvedba zelo všeč.

Osnovna šola Štore je izredno aktivna na področju poklicne orientacije svojih učencev in zelo dobro sodeluje z območno obrtno-podjetniško zbornico Celje na tem področju, zato načrtujemo aktivnosti tudi v prihodnosti in bomo zelo veseli podpore iz lokalnega okolja.

Območna obrtno-podjetniška zbornica Celje
Samostojna svetovalka: mag. Tatjana Štinek

LETOŠNJA BOGATA IN LEPA JESEN

Lahko rečemo, da že kar nekaj jeseni iz preteklih let ni bilo tako lepih, kot je letošnja jesen, saj nas je bogato obdarila s svojimi darovi, nas očarala s svojimi čudovitimi jesenskimi barvami in tudi razvajala s toplim in sončnim vremenom. Tako je lahko vsak zase pospravil svoje pridelke, si vzel čas za čudovite sprehode ali pa čas izkoristil za razne druge dejavnosti.

Pri vsem tem pa je velikega pomena to, da si pravočasno priskrbimo kurjavo za zimo, pa naj si bo takšno ali drugačno. Marsikdo izmed nas, ki živimo na prelepi Svetini, ve povedati, da je še vedno najbolj prijetna toplota tista, ki prihaja iz prave kmečke peči, zakurjene z drvni. Za mnoge je to občutek prave domačnosti, obenem pa lep spomin iz mladih dni, ko še nismo poznali ne olja, niti ne plina, temveč samo drva.

Fotografija prikazuje, kako se nek zakonski par že dalj časa pripravlja na letošnjo napovedujočo se mrzlo zimo. Žagata in žagata, sicer z bolj zastarelo mehanizacijo, ampak pravita: »Z dobro voljo se da marsikaj napraviti!« Ker je delo resnično utrujajoče, sta si zraven postavila klopco za krajši počitek in pa morda za kakšno malico. Pri sebi imata tudi letošnji mošt, ki si ga seveda zaslužita, vsaj tako pravijo mimoidoči sprehajalci in pohodniki.

Med prvimi, ki ju je prišel pozdravit, je bil naš prijazen sosed Zlatko iz lovskega doma, ki je takoj poskrbel, da nista trpela prehude žeje. Takšnih sosedov si lahko samo želita, kajti delo, ki ga opravljata, je tako težko, da si resnično zaslužita kozarček ali dva. Tako pravi naš Zlatko.

Kolikor nam je uspelo izvedeti, ta dva rado zebe, zato sta pri delu tako vztrajna, da ju ob mrzlih zimskih večerih ne bo zeblo. Pravita, da ju bo pri tej hiši ob najbolj mrzlih zimskih dneh gredo domače ognjišče, zato že sedaj prijazno vabita

vsakogar, ki bo šel tod mimo, pa najsi bo sosed, prijatelj ali kdo drug, pri tej hiši je vsakdo dobrodošel.

Kljub slabemu in turobnemu vremenu pa pride k njima tudi vedno prijazni poštar Vinko, ki jima prinese vsakodnevne novice ter pošto, za kar sta mu nadvse hvaležna.

Torej obiščite naju - zeblo vas ne bo, pri nas bo vedno dovolj toplo!

Danica Maček

PRIZNANJE SVETINI

Turistična zveza Slovenije je že štirinajsto leto zapored izvedla ocenjevanje najlepše urejenih krajev, mest, kampov, šol, vrtcev, turističnih destinacij, bencinskih servisov, turističnih kmetij ... Kategorij je iz leta leto več, saj akcija želi vzpodbuditi skrb za odnos do narave, urejanje okolja, za okolju prijazen trajnostni razvoj, tako da bo naša dežela dejansko živela s sloganom 'Slovenija, lepa in gostoljubna'. Akcija ni fokusirana le na gosta, ampak je v prvi vrsti namenjena nam, da se bomo v urejenem okolju prijetno počutili in ohranili naravo za naše zanamce. V uvodu sem želel poudariti pomembnost akcije, kar potrjuje tudi to, da je njeno pokroviteljstvo lani prevzel predsednik države, dr. Danilo Türk.

Svetina se redno uvršča v vrh najlepših hribovskih krajev v Sloveniji, dvakrat smo bili že najboljši. Tudi letos smo bili uspešni, ocena strokovne komisije pa je zadoščala za drugo mesto. Ta

visoka priznanja so rezultat naravne lepote, arhitekturnih stvaritev naših prednikov in predvsem krajanov, ki skrbijo za podobo vasi. Pri tovrstnem ocenjevanju člani strokovne komisije vidijo tudi tisto, kar sami največkrat prezremo, gre pa za majhne detajle, ki veliko prispevajo k skupni sliki.

Na laskava priznanja smo lahko upravičeno ponosni, vendar se s tem ne smemo zadovoljiti in spregledati priložnosti za izboljšanje stanja in nadaljnji razvoj. Brez namembnosti na ureditev čakata dva objekta javnega značaja, obnove potrebni objekti, ki govorijo o naši kulturni dediščini, ureditev fekalnih voda, informacijska točka, ki bo neredke obiskovalce opozorila na naše lepote in ponudbo ... Priložnosti so, volja tudi, upamo pa tudi na sredstva in čas, ki bodo omogočili realizacijo naših načrtov.

Vsem, ki kakorkoli prispevate k urejenosti in prepoznavnosti našega lepega hribovskega kraja, se najlepše zahvaljujem in upam, da se boste trudili tudi v prihodnje.

Jani Jurkošek

OBVESTILO O IZDELAVI ELABORATA

PASIVNE PROTIHRUPNE ZAŠČITE STAVB

OB GLAVNI ŽELEZNIŠKI PROGI ZIDANI MOST - ŠENTILJ

Občane obveščamo, da bo Ministrstvo za promet, Direkcija RS za vodenje investicij v javno železniško infrastrukturo, po izbranem izvajalcu podjetju EPI Spektrum d.o.o. iz Maribora v času od novembra 2009 do aprila 2010, na območju občine Štore, v naseljih ob železniški progi Zidani most - Šentilj (Prožinska vas, Draga in stare Štore), izvedla meritve obremenjenosti s hrupom, ki nastaja v zvezi z odvijanjem železniškega prometa. Meritve bodo opravljene v 49 stavbah. Meritve bodo podlaga za izdelavo elaborata pasivne protihrupne zaščite stavb.

Direkcija RS za vodenje investicij v javno železniško infrastrukturo načrtuje, da se bo po izdelavi elaborata pasivne protihrupne zaščite v obdobju med leti 2010 in 2012 izvedla protihrupna sanacija s hrupom obremenjenih stavb.

Jože Šepec

ORGANIZIRANOST ZIMSKE SLUŽBE ZA SEZONO 2009/10

Zimska služba se bo izvajala pod enotnimi pogoji.

Zimska služba prične s svojim delom na glavnih cestah (avtobusne proge), **ko zapade 10 cm snega, na vseh ostalih pa, ko zapade 15 cm snega.**

RAZPORED PLUŽENJA ZIMSKE SLUŽBE

VOC CELJE:

- ŽELEZARNA;
- KOMPOLE;
- SVETINA-KANJUCE DO OBRAČALIŠČA;
- ULICA CVETKE JERIN (osnovna šola);
- PEČOVJE;
- OBRTNA CONA ŠTORE VZHOD (ob Dragi);
- OBRTNIŠKA CESTA;
- CESTA R3-744 (državna cesta);
- POŠTA - ŽELEZARNA.

STANISLAV ŠTARKEL s. p.:

- JAVORNIK-GLAŽUTA-TISOVŠEK;
- VODRUŽ-KOZARICA-SLEMENE-JAVORNIK;
- VRUNČEV DOM;
- ALMIN DOM;
- ZGORNJI ŠENTJANŽ;
- JAVORNIK;
- SPODNJI SVETLI DOL;
- KOMPOLE;
- PODGORICA;
- DELNO SVETINA;
- NAD STOLARNO.

INTERSTAR d.o.o.:

- PROŽINSKA VAS;
- OGOREVC;
- STRAŽA;
- PODZID;
- DRAGA;
- KRESNIKE;
- NAD STOLARNO (ROMIH - ŠTOR);
- SPODNJE ŠTORE;
- pločniki.

GOZD-KOM d.o.o.:

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

PRIORITETNE ZIMSKE SLUŽBE ZA OBČINSKE CESTE PO BCP-JU:

1. Prioriteta (pomembnejše lokalne ceste)

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

VELJA SAMO ZA:

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

2. Prioriteta (ostale lokalne ceste)

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

VELJA ZA LOKALNE CESTE:

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

3. Prioriteta (javne poti, parkirišča)

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

VELJA ZA CESTE:

- **KRESNIKE:**
 - celotno območje,
- **OGOREVC:**
 - naselje Ogorevc,
- **DRAGA:**
 - Most-Draga-Križ,
 - Jazbec-Zagorc ter mimo večstanovanjskega objekta,
- **ŠTORE:**
 - Vrtna ulica,
 - Razgledna ulica,
 - Kovinarska ulica,
 - Udarniška ulica,
 - Ulica XIV. divizije - spodnje Štore,
 - Železarska cesta,
- **KOMPOLE:**
 - Gorica,
 - mimo Špulcar-Gajšek,
 - mimo Renčlja,
 - Vrhovšek - križišče Majoranc,
- **PROŽINSKA VAS:**
 - Straža-Žekovca,
 - Teržan-Oset,
 - Loke,
- **ŠENTJANŽ:**
 - odcep do domačije Mastnak,
 - odcep do domačije Čvan,
 - odcep do domačije Štarkl,
- odcep do domačije Tovornik-Anclin,
- odcep Žarovišče,
- odcep Vreča,
- odcep ob Žekovskem potoku,
- **LAŠKA VAS:**
 - odcep mimo domačije Breclj,
- **PEČOVJE:**
 - odcep Jurkošek,
 - odcep vodohram Dobršek,
 - odcep Romih,
 - odcep Čanžek,
- **SVETLI DOL:**
 - odcep do domačije Kapel,
 - odcep Zalonka,
- **KANJUČE:**
 - odcep Lešje kapela-Klepej,
 - odcep Slatina,
 - odcep Veliki Vrh,
- **JAVORNIK:**
 - odcep Javoršek,
 - odcep Gradišnik,
 - odcep Mrzla Planina,
 - odcep Vodruž-Kozarica-Slemene-Javornik,
- **SVETINA:**
 - odcep Ravnine,
 - odcep mimo Frece.

4. Prioriteta

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

Zakonske podlage:

- Odlok o občinskih cestah (Ur.list RS, št. 102/99) in
- Pravilnik o vrstah vzdrževalnih del na javnih cestah in nivoju rednega vzdrževanja javnih cest (Ur.list RS, št. 62/98, 110/02).

KOT JAVNE PARKIRNE POVRŠINE SE BODO ČISTILE:

- parkirišče pri osnovni šoli Štore;
- parkirišče pri osnovni šoli Kompole;
- parkirišče pri pošti;
- parkirišče v spodnjih Štorah nasproti občinske stavbe.

Zimska služba se bo izvajala kot v preteklih letih, vendar se za vse morebitne intervencije lahko obrnete na kontaktno osebo

BRANKA MLAKARJA, tel.: 041 720 549.

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

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

SPRETNOSTNE IGRE V ŽLAJFI

Ideja o spretnostnih igrah v Laški vasi se je rodila že pred 25 leti, ko so bile na igrišču v Žlajfi prvič izvedene. Mnogi občani se spominjajo spretnostnih iger, ki so bile takrat še na peščenem igrišču prava veselica za ljudi od blizu in daleč. Člani športnega društva Laška vas smo se odločili, da oživimo ta dogodek in 14. septembra 2009 smo jih pod vodstvom našega predsednika Zdravka Romiha znova izvedli.

Na igrah so sodelovale štiri ekipe odraslih in štiri ekipe otrok. Različne igre, na katerih so morale ekipe pokazati svojo spretnost in hitrost, so bile namenjene druženju in zabavi. Odrasli smo skakali v žaklju, podirali keglje z žogo, prevažali vodo v samokolnici, plezali po lestvi, hodili na smučeh in s starinskimi oblačili oblačili deklice. Za vlečenje vrvi so bile ekipe premočne, saj se je vrv dvakrat strgala. Za otroke smo pripravili štiri tekmovalne igre, ki jih je vodila Milena Dobnik. Za pravično in tekoče tekmovanje so skrbeli sodniki Slavko Pintar, Roman Štor in Branko Oberžan, igre je vodil in povezoval Drago Sivka, ki je tudi nadzoroval delo sodnikov.

Za najboljše ekipe smo pripravili nagrade in pokale, ki jih bodo spominjali na lep dogodek v Žlajfi. Naši člani Roman in Marinka Oberžan, Anica Sivka, Brigita Pintar, Gelca Recko in Manca Romih so poskrbeli za hrano in pijačo, ob glasbi, ki jo je vrtel

Simon Romih, pa smo se zabavali še pozno v noč.

Zahvaljujem se vsem, ki so s svojim delom in vloženim trudom pomagali pri oživitvi spretnostnih iger v Žlajfi. Hvala tudi vsem ekipam za sodelovanje. Upam, da se naslednje leto v še večjem številu dobimo v Laški vasi.

Tatjana Helena Kragelj in Jurij Dobnik

SREČANJE INVALIDOV V ŽLAJFI V ŠTORAH

Čeprav se ime Žlajfa mogoče malo čudno sliši in jo je tudi malo težje najti za tiste, ki prihajajo prvič (vsekakor pa ne zadnjič), smo člani medobčinskega društva delovnih invalidov Celje preživeli čudovit dan. Dan je bil sončen in topel, naša srca pa ogreta ob čudovitih doživetjih. Družili smo se v naravi ob dobri jedači in pijači, pa tudi peciva izpod spretnih rok naših članic ni manjkalo. Pred slabim vremenom smo se zavarovali s šotori, ki so nam jih radodarno posodili gasilci iz Vojnika. Za dobrodošlico sem člane toplo pozdravila, saj sem z veseljem ugotovila, da se je srečanja udeležilo lepo število članov. Kljub temu, da se je v Štorah ta dan dogajalo marsikaj, so se nam mnogi pridružili. Sledilo je okrepčilo. Marija in Stane Štefanec sta kuhala gobjo juho. Oba sta dobra poznavalca gob. Gobe za to juho sta nabrala sama in jih podarila društvu. Skrb, kako bosta lahko za 100 ljudi skuhalo to specialiteto, je bila odveč. Pošteno sta se potrudila, saj take juhe še nismo imeli na pikniku.

Kmalu smo zaslišali nežno melodijo citer, na katere nam je zaigrala gospa Pepca Ulaga, starosta našega društva. Devetdesetletnik, g. Jože Recko, nam je zaigral na svojo frajtonarico. Pravi balzam za oči in ušesa pa nam je pripravila vzgojiteljica Tatjana Kragelj s skupino otrok, ki so nas spravili v smeh z odigrano igrico. Oh, uboga kokoška, ki ni in ni mogla znesti jajca. Tudi živalim kdaj ne uspe, so prikazali. Seveda pa sta vmes veselo igrala naša muzikanta Franci in Rudi. Slednji je s folklorno skupino Stari prijatelji iz Kompol razveselil staro in mlado. Marsikoga so zasrbele pete ob gledanju veselih plesalcev in spet je sledilo malo okrepčila. To sta bila odojek in kozlič, ki so ju spekli v pekarni Geršak. S tem obrokom smo hoteli člane presenetiti, saj takšne malice pač nimamo vsak dan. Da je bilo res tako, smo se prepričali kar hitro, ko je bil pladenj prazen.

Slavko in Stane sta bila zaskrbljena, da bi bil kdo lačen, zato sta nam spekla še čevapčice in lepo zapečene ribice, ki jih premore le malokateri hotel.

Prav veseli pa smo bili obiska gospoda župana Jurkoška, saj vemo, da je zelo zaseden, kajti to soboto je bilo veliko prireditev. Člane je pozdravil in nagovoril s spodbudnimi besedami. Povabil nas je k sodelovanju in povedal, da nam je za pomoč in sodelovanje na voljo. Prisedel je med naše člane in se z njimi pogovarjal. Ponosni smo nanj. Popoldan smo si popestrili še z družabnimi igrkami in športnimi aktivnostmi. Zanimivo je bilo kegljanje in druge športne igre. Do solz smo se nasmejali plesu oblačenja.

Tako hitro mine dan, da je kar prehitro prišla ura, ko je pripeljal avtobus po naše člane iz Celja in Vojnika. Ob slovesu smo si obljubili, da se v Žlajfi srečamo vsako leto. Stkala so se prijateljstva in mnogi so se srečali po dolgih letih. Srčno upam, da še večkrat.

Da je vse potekalo tako, kot je treba, se za odlično organizacijo in izvedbo našega piknika zahvaljujem Brigiti in Slavku, Stanetu in Mariji in vsem, ki so teden dni uro za uro polagali kančke sreče, dobre volje, dela in veselja v mozaik piknika, ki bo v bodoče še trdnjša vez med našimi člani.

Hvala tudi vsem nastopajočim, da so nam poklonili svoj dragoceni čas in razvedrili naša srca.

Zahvaljujem se odgovornim za Žlajfo, ki so nam odstopili svoj prostor, kakor tudi gospodu županu.

Prav gotovo se bomo v Žlajfi znova srečali.

Dragica Mirnik

ZAHVALA

26. 9. 2009 se je na kmetiji Dobrotin nad Vojnikom odvijal pomemben dogodek, saj sta dolgoletna občana Štor, Mila in Mirko Podgorelec, praznovala 50 let poroke.

Na njuno željo ju je poročil štorski župan gospod Milan Jurkošek, slavja pa se je udeležilo okrog 40 svatov. Obred je potekal v prijetnem

in sproščenem vzdušju, za kar gre posebna zahvala gospodu Jurkošku.

Sicer pa sta zakonca Podgorelec občana Štor že 35 let. Imata dve hčerki, tri vnuke in enega pravnuka, katerim se z veseljem razdajata. Kljub temu, da sta oba že presešla starost 70 let, sta zelo aktivna in vitalna; poleg skrbi za otroke jima je v veliko veselje negovanje in obdelovanje domačega cvetličnega in zelenjavnega vrta ter zidanica v Dramljah, kjer skozi vse leto skrbno obdelujeta vinograd. Vsekakor pa moramo omeniti odlično domačo kuhinjo zlatoporočenke Mile, po kateri je znana daleč naokoli.

Zlatoporočencema želimo še veliko zdravih in srečnih dni, županu pa še toliko mandatov, da se ponovno srečamo čez deset let na diamantni poroki!

Lara Rojc

PRVA OBLETNICA DOMA LIPA

Minilo je leto dni, odkar je svoja vrata odprl dom starejših občanov Lipa v Štorah. Dom Lipa d.o.o. je socialnovarstveni zavod s koncesijo, ki opravlja dejavnost institucionalnega varstva starejših oseb. V Domu Lipa lahko sprejmemo 143 stanovalcev, v štirih nadstropjih stanovalci živijo v osmih stanovanjskih skupinah.

Za izvajanje institucionalnega varstva je v Domu Lipa sistemiziranih 67 delovnih mest. Zaposleni izvajajo **storitve osnovne oskrbe, storitve socialne oskrbe, storitve zdravstvene dejavnosti in poslovanje**. V Domu Lipa Štore se število zaposlenih ujema s številom, ki ga predpisuje ustrezna zakonodaja.

Pri izvajanju storitev institucionalnega varstva uveljavljamo multidisciplinarni pristop, ki je individualno naravnano, kajti vsak stanovalec doma je individuum s svojimi specifičnimi psihosocialnimi potrebami. Stanovalcem je potrebno zagotavljati svobodo izražanja, ustrezno morajo biti informirani, poučeni o svojih pravicah, predvsem pa se morajo počutiti varne.

Dom Lipa se je skozi čas svojega delovanja tudi lepo integriral v lokalno skupnost Štore. Otroci in učitelji osnovne šole Štore so bili naši prvi gosti. Otroci vedno prinašajo sonce in nasmeh, zato jih naši stanovalci z veseljem pričakujejo. V dom redno prihaja tudi gospod župnik, ki stanovalcem nudi duhovno oskrbo.

V petek, 2. oktobra 2009, smo v Domu Lipa priredili pogostitev in kratek program ob praznovanju prve obletnice. Praznovanja

so se udeležili zaposleni, stanovalci ter njihovi svojci. Navzoče sta nagovorila direktor družbe NIVO d.d., g. Danilo Senič, in strokovni vodja doma, ga. Milka Cizelj. Program so popestrili: stanovalki doma ga. Mari Povšič in ga. Zdenka Stopar, domski pevski zbor ter Marjan in Majda Petan, ki sta navzoče navdušila s svojim petjem. Praznovanje se je zaključilo s slavnostno večerjo in skupnim druženjem.

Andreja Roppa

ŠTORSKI VETERANI NAJBOLJŠI NA STRELSKEM TEKMOVANJU Z ZRAČNO PUŠKO

Odlično sodelovanje, ki ga veterani v občini Štore gojimo z našo vojsko in policijo, je lahko samo za vzgled. Tako smo letos že tretjič organizirali predstavitev SV, tokrat v spodnjih Štorah na športnem igrišču pred gasilskim domom. Hvala štorskim gasilcem za pripravo celotnega prostora.

Prva predstavitev SV in policije je bila spomladi letos v športnem parku na Lipi, kjer je bil istočasno tudi močan nogometni turnir. Druga predstavitev je bila na devetem tradicionalnem regijskem veteranskem srečanju na Svetini nad Štorami in tretja sedaj v jesenskem času.

Na tej tretji predstavitvi pa je bilo še posebej »napeto«, saj smo veterani organizirali tudi strelsko tekmovanje v streljanju z zračno puško na obnovljenem strelišču med pripadniki vojske, Upravo za obrambo Celje, policije PU Celje, štorskimi gasilci in nami, štorskimi veterani kot organizatorji. Poleg pripadnikov SV iz Celja so se tekmovanja udeležili tudi naši prijatelji iz vojašnice Slovenska Bistrica, ki so poslali kar dve močni ekipi.

Res je, da sem z naslovom članka povedal praktično vse. Vsaj malo pa se le moramo pohvaliti. No, to je bil tudi moj namen. Vendar se mi držimo starega pregovora in pravila, ki pravi, da je pomembno sodelovanje in prijetno druženje. Predvsem to nekaj

šteje. Vse ostalo je v tem trenutku popolnoma postranska zadeva. Kdo nam je priskrbel naboje in tarče, pa naj ostane kar »vojna tajna«.

Podelitev priznanj je potekala pred obnovljenim streliščem za zračno puško. Imeli smo tudi to čast in privilegij, da jih je podelil naš župan gospod Miran Jurkošek.

Glavno nagrado in najbolj pomembno priznanje pa so prejeli kuharji enote EVOJ iz celjske vojašnice, kjer so nam pripravili okusen vojaški pasulj in nas z njim pogostili. »Vojaški pasulj je zakon,« je bilo slišati med prisotnimi obiskovalci. Zato morda ni čudno, da je med drugim prejel visoko priznanje naš glavni kuharski mojster Boris Hrenk. Iskrene čestitke našemu veteranskemu prijatelju Borisu.

Štorski veterani, borci, častniki in strelci pa načrtujemo še kar nekaj aktivnosti. Ponovili bomo izlet v Prekmurje in skupaj z občino in osnovno šolo pripravili komemoracije ob dnevu mrtvih. Leto 2009 bo kmalu za nami, mi pa že kujemo načrte za prihajajoče leto 2010.

Srečko Križanec

KOMEMORACIJA OB SPOMINU NA MRTVE NA SVETINI

Letos smo se odločili, da bomo za vse borce in aktiviste OF naše občine, ki so padli v času NOB, izvedli komemoracijo pred spomenikom na Svetini. Tam je pokopanih trideset partizanov. Pred izjemno lepo urejenim spomenikom smo v petek, 30. oktobra, pripravili komemoracijo.

Za kulturni del programa namenjam iskreno zahvalo dirigentki Radici Kragelj in članom ljubiteljskega pevskega zbora Bojansko, ki so nam zapeli prelepe partizanske pesmi, in recitatorki Mateji Zakelšek za čudovito izvedbo partizanskih pesmi. Veseli nas, da se je v Štorah še vedno ohranila partizanska pesem.

Za ureditev spomenika, njegove okolice in bogatega cvetličnega aranžmaja je, tako kot vsako leto, tudi letos poskrbela naša občina Štore. Izraze spoštovanja in zahvale pa namenjam tudi županu Miranu Jurkošku, ki je v svojem nagovoru med drugim poudaril velik pomen obdobja NOB in časa iz osamosvojitve vojne za Slovenijo leta 1991.

Tako kot vsako leto se je komemoracije udeležil tudi predstavnik Slovenske vojske, nadporočnik mag. Roman

Gorenjak in seveda naši praporščaki. Vesel in ponosen sem, da so naši prapori vedno prisotni tudi na vseh državnih proslavah, ki jih organizira republika Slovenija.

Predsednik veteranske in borčevske organizacije Štore Srečko Križanec

MLADI GLASBENIKI OBČINE ŠTORE

V torek, 10. 11. 2009, so v kulturnem domu Štore nastopili učenci dislociranega oddelka Štore glasbene šole Celje. Nastopi učencev dislociranega oddelka so postali že tradicija, saj jih glasbena šola pripravlja trikrat letno vse od odprtja oddelka v šolskem letu 2004/05. Pouk glasbenega izobraževanja že vsa leta poteka na osnovni šoli Štore, nastop pa so tokrat že drugič izpeljali v kulturnem domu. Nastopili so učenci od prvega do šestega razreda osnovne stopnje glasbenega izobraževanja iz vseh oddelkov, ki so na voljo v dislociranem oddelku. Tako je publika lahko prisluhnila zvokom klavirja, prečne flavte, harmonike, trobente in klarineta. Učenci so prikazali svoje znanje, ki ga gradijo in oblikujejo v glasbeni šoli, z aplavzi pa prejeli nagrado za svoj trud in delo. Nastop je potekal v prijetnem, sproščenem vzdušju, tako da so bili zadovoljni publika in nastopajoči.

Metka Lipovšek
Glasbena šola Celje

KRONIKA

Pretekla so že leta tri, odkar nov župan na občinskem stolu sedi. Občani z vsem še kar zadovoljni smo, ker delovnih uspehov v času tem je kar precej bilo. Velike težave po prevzemu dolžnosti novega župana so nastale, ko banke svoje terjatve so na našo občino poslale, vendar g. Miran, naš župan, se z vsemi problemi je seznanil ter s svojimi sodelavci občanom svoj program predstavil.

Slabe novice so na dan prišle, da občina se v velikih dolgovih znašla je, nerazumno nam občanom je le to, da nihče vedel ni za to.

Zapuščina prejšnjega župana tako občanom zdaj je znana, težko sedaj g. Miran te napake bo popravil ter občino finančno na noge spet postavil.

Kot zaveden je občan g. Miran zdaj župan, hrabro stopil je na plan, čeprav občinska kasa velik minus izkazuje, naš župan z vsemi silami situacijo uspešno obvladuje.

Čeprav rožice v občinski blagajni ne cvete, v občini se je marsikaj napravilo, dom starejših že eno leto zdaj deluje, pa tudi nadvoz vsem občanom zdaj kraljuje.

Kulturni hram v Štorah dolgo časa bil je čisto sam, sedaj na novo se je začelo življenje tam, ponosni smo občani mi na to, da kulturni dom v ponos pač vsem občanom bo.

Kanalizacija v Kompolah in Dragi na novo bila je zgrajena, za kar potrebno bilo je veliko truda in dela, g. Miran, naš župan, tudi na naselje Lipa ni pozabil ter stadion v novo preobleko je postavil.

Obnova opoškega mostu za uporabo potreba je bila, vendar z razumevanjem vseh se je rešila težava ta, tudi pločnik in križišče nekaj metrov vstran, za večjo varnost vsem v uporabo bil je dan.

Da bi naši malčki se dobro počutili, so streho na vrtcu in notranjost na novo preuredili, a največja na Lipi v Štorah je težava ta, da novo obljubljena trgovina že skoraj brado ima.

Še dalje lahko bi našteval več stvari, kaj vse se je dogajalo in delalo v tem času v naši občini, zato našemu županu in občinski upravi vsa zahvala gre, za kar hvaležni občani še veliko uspehov tudi v bodoče si žele.

Alojz Žnidar

NAŠE SREČANJE

Pred železarskim muzejem

Z leve: Marjan Mačkovšek - dir. ŠTORE STEEL, Andrej Stopinšek, Leopold Drame, Rudi Oštir, Milan Golež, Ivan Štante, Jože Kolar, Štefan Možgon, Vili Lesjak, Srečko Šoštar, Ferdo Haler, Ivan Krumperger in Franc Selčan

Kot že nekajkrat doslej smo se tudi letos v oktobru zbrali na srečanju nekdanji vajenci oz. učenci v gospodarstvu, tisti, ki smo se pred 55 in več leti poklicno izobraževali na tedanji MIŠ v Štorah. Že nekaj let se dobivamo na neformalnem srečanju, ki postaja tradicionalno. Od takrat pa do danes, ko šola ni več v svoji funkciji in je vmes večkrat menjala učne programe in temu ustrezno tudi naziv oz. ime, nam ostane le nostalgija. V mislih ostajamo mladi kot takrat in spomini na šolo so prav takšni. Po predhodnih pripravah, na katerih smo določeni za organizatorja domačini, določimo datum in program srečanja. Udeležencev je različno število, od 15 do 25. Vsakoletno srečanje nam je prijetno in zanimivo. Ne obremenjujemo se z aktualno politiko, temveč so teme razgovora bolj zasebno življenje in gospodarska dejavnost, v kateri smo delali.

Ker je bil pred leti del srečanja posvečen ogledu ŠTORE STEEL-a, naslednje leto pa smo si ogledali Svetino in Celjsko koč, smo se letos opredelili za Teharje. Srečanje smo pričeli s kratkim sprehodom do Sv.

Ane. V okrepčevalnici smo pred malico opravili medsebojno predstavitev, saj je bilo med nami kar nekaj takšnih, ki so svoj videz z leti precej spremenili in na srečanje prišli prvič. Večina nas je iz Štor in okolice Celja, Laškega, Žalca, Šentjurja, Grobelnega in Ponikve. Najstarejši udeleženec redno prihaja iz Trbovelj, drugi bolj oddaljen pa iz Maribora. Pri tako pestri sestavi je vedno dovolj vprašanj, zanimivih pogovorov in razprav, ki pa smo jih prekinili in se posvetili našemu programu.

Nekateri peš, drugi z avtomobili smo se napotili na ogled SPOMINSKEGA PARKA- TEHARJE. Prijetno smo bili presenečeni nad celotno zasnovo parka in spomenikom, ki ga je zasnoval arhitekt Braco Mušič. Od tu smo se zapeljali do IC ŠTORE d.o.o., kjer nas je po predhodnem dogovoru sprejela direktorica Slavica Glavan. Po pogostitvi s kavico in sokom smo si ogledali dva filma: o gradnji plavža in naselja Lipa ter o proizvodnih obratih železarne Štore v času, ko smo bili vajenci. Z zanimanjem smo gledali »stare« znanke, nekateri med

nami pa smo celo sodelovali kot igralci. Pozdravil nas je tudi direktor podjetja ŠTORE STEEL, g. Marjan Mačkovšek. Predstavil nam je proizvodne rezultate, cilje ter investicijsko-razvojno dejavnost, s katero želijo ohraniti konkurenčnost. Prav tako nam je povedal, kako se trudijo z eksponati, fotografijami in tehnično dokumentacijo ohraniti zgodovino železarstva v Štorah. Sledil je ogled železarskega muzeja in priložnostne razstave.

Druženje smo nadaljevali s kosilom v bližnjem gostinskem lokalu, vmes pa v pogovoru obdelali različno, tudi aktualno tematiko. Za trajen in lep spomin na srečanje je fotografiranih kar nekaj dogodkov, ki dopolnjujejo fotoarhiv srečanj.

Članek je napisan in objavljen v lokalnem tisku z namenom, da se nam naslednje leto pridruži še več sošolcev in sovrstnikov.

Ivan Krumperger

ALMINI DNEVI NA SVETINI 2009

ALMINI DNEVI NA SVETINI 2009

NOC CAROVNI

C V STORAH

VINOGRADNIKI V LETU 2009

V društvu vinogradnikov in kletarjev tudi v tem letu ni manjkalo aktivnosti. Začelo se je z ocenjevanjem vin, ki ga prirajamo že šesto leto zapored. O tem sem napisal več v aprilski številki Občana.

Pomladanski čas je običajno namenjen strokovnim predavanjem in tudi v tem letu je bilo tako, saj smo v svoje vrste povabili strokovnjakinjo na področju zaščite vinske trte.

Že v maju pa smo organizirali strokovno ekskurzijo v tujino, tokrat v hrvaško Istro in Kvarner. Prvi dan smo obiskali oljarno oljčnega olja, se nepozabno poveselili pri istrskem vinarju, si ogledali zanimivosti, kot je mesto Motovun, in dan zaključili v Crikvenici. Naslednji dan pa smo z ladjico odšli na otok Krk v mestece Vrbnik, ki slovi po svojem vinu »žlahtini«. Po ogledu mesta smo se okrepčali ter poskusili njihovo vinsko posebnost. Ob vrnitvi domov je sledila še večerja, kjer smo zaključili zelo prijetno in veselo dvodnevno druženje. Posebno se je izkazal hišni ansambel Poliček.

Drugi teden septembra smo pripravili še eno ekskurzijo, tokrat po Sloveniji. Podali smo se pod Gorjance, v rojstno deželo cvička. Pester dan smo pričeli v kleti Krško in nadaljevali na kmetiji Komatar v Gadovi peči. V Kostanjevici ob Krki smo se v priznanem gostišču okrepčali in se napotili naprej proti samostanu Pleterje.

Prevzela nas je mirnost in tišina kraja. Po ogledu muzeja na prostem v neposredni bližini smo zapustili Dolenjsko in obiskali še znanega trsničarja in vinarja Kuneja v Brestanici. Navdušil ni samo s svojimi vini, ampak tudi znanjem s področja vzgoje trsnih cepljenk. Sledil

je še zaključek na Vrhu nad Sevnico, pri kmečkem turizmu Grobelnik.

Sledile so že priprave na trgatve in s tem namenom smo v svoje vrste, kot vsako leto doslej, povabili tudi strokovnjakinjo iz KGZ Maribor, ki nas je opozorila na posebnosti letošnjega letnika in nam obnovila znanje o potrebnih opravilih pri trgatvi.

V letošnjem letu smo tudi prvič izvedli projekt društveno vino. Predlog Marjana Tržana, da bi vsak član sodeloval z enakim deležem grozdja, je padel na plodna tla. Prostor v kleti nam je odstopil Jani Glavač in pomoč pri kletarjenju je obljubil Albin Šuster. V ta namen smo 2. oktobra prvič organizirali zbiranje grozdja. Odziv je bil presenetljivo dober, saj smo skupaj zbrali kar 550 kg grozdja.

Zadnji vikend oktobra smo izpeljali še eno društveno prireditev. Že drugič smo se

člani društva podali na pohod. Tokrat smo prehodili del Pečovja in Kompol. V soboto popoldan smo se najprej zbrali pri Zdenku in Jožici Polak v Štorah. Izdatno okrepčilo je več kot zadostovalo za pot preko pečin do Marjana in Blanke Doberšek. Spet prekrasen sprejem. Na tem mestu smo med sabo tudi pozdravili našega župana, ki se nam je pridružil v prvem delu poti. In ravno pri njem je bila naslednja postojanka. Sledil je kratek in prijeten postanek in pot smo nadaljevali do Laške vasi. Tam smo se ustavili na domačiji pri Sitarjevih, kjer so nas ponovno izdatno pogostili. G. Šuhel je tudi eden od ustanovnih članov društva in zato je bil postanek še posebej prijeten. Spustili smo se v Toplice in se nato strmo vzpeli na najvišjo točko Kompol, Gorico. Tam stanujeta Srečko in Jožica Pajk. V prekrasem ambientu in domačnosti gostiteljev smo pripravili lep zaključek tega dne.

Naj izkoristim priložnost in se vsem članom tudi na tem mestu najlepše zahvalim za aktivno sodelovanje pri pripravi aktivnosti.

Za sam konec leta pripravljamo še eno zanimivost. Ob prazniku sv. Janeza, 27. decembra, je vsako leto v Šentjanžu žeganje vin. Letos se bomo tega dogodka udeležili tudi kot društvo in po sveti maši pripravili manjšo degustacijo. Lepo vabljeni.

Stanislav Ferenčak ml.
Predsednik društva

GASILKE IZ LAŠKE VASI - PRVAKINJE OBČINSKE GASILSKE ZVEZE CELJE

Neverjetno, koliko zmoreta storiti volja in vztrajnost, v našem primeru tudi pripadnost plemeniti gasilski dejavnosti!

Zdaj že daljnega leta 1994 se je v našem zaselku na pobudo Anice Vengušt formirala gasilska ženska desetina, pravzaprav dve desetini, vendar mlajši sestav ni dolgo deloval.

Se je pa delno priključil starejši "B" desetini. Mentorstvo nad dekleti je prevzel kdo drugi kot "večni gasilec" Ivan Vengušt - Žani in začelo se je. Povedati je treba, da je v Laški vasi že od leta 1979 delovala moška desetina vse tja do leta 2003, ki je na medobčinskih tekmovanjih nanizala kar nekaj uspehov. Pokojna gasilska navdušenca Krumpak in Plevnik sta poleg že omenjenega Žanija opremila enoto z orodjem, mentor Žani je opravil svoje delo, desetina

pa tudi. Delovali smo v skromnih razmerah, vadili na makadamski cesti, matičnemu društvu, štorskem PGD pa prispevali marsikakšno lovoriko v njegovem obilnem arzenalu pokalov in priznanj. Ko je potem v letu 2003 prišlo do zamenjave mentorjev (Žani se je posvetil zgolj ženskam), je moška desetina šla v »maloro«. No, del nje se je priključil enoti matičnega PGD. Mentor Žani je pred tremi leti šel v gasilski pokoj, vodenje deklet je prevzel poveljnik Marjan Krajncan ob asistenci Leona Verzela, ki je zaslužen za zadnji uspeh deklet.

Kdo so ta uspešna dekleta? Vse po vrsti so matere in gospodinje, šivilje, medicinske sestre, trgovke in ena skorajšnja magistra ekonomije.

Naštejmo jih: desetarka ekipe Hermina Sivka, Angela Recko, Jožica Holcinger, Djurdjica Štor, Jožica Kragelj, Ksenija

Kresnik, Jožica Gorišek, Petra Pratnekar in Agica Meze, prostovoljki iz matičnega društva.

Kot že povedano, so ta dekleta 4. oktobra letos na tekmovanju Gasilske zveze Celje pri Cinkarni zmagale in dale v koš celo prejšnje državne prvakinja in udeleženke gasilske olimpijade!

Žalostno so mi potožile, da jih pri uspehu za razliko od enot drugih društev nihče, pa prav nihče, ni bodril iz občine Štore. Njihovi kritiki se pridružujem tudi podpisani.

Sam sem ponosen na vas, gasilke Laške vasi in še veliko nas je, ki zadovoljno spremljamo vsak vaš napredek. Le tako naprej!

Jože Kragelj - Jok

ŽEGNANJE KONJENIŠKEGA DRUŠTVA ŠTORE

Konjeniško društvo Štore ima bogato tradicijo, njihovi člani pa kar najbolj raznovrstne konje. Zbrali so se na tradicionalnem žegnanju, ki ga že nekaj let prirejajo ravno na mednarodni dan živali, 4. oktobra.

Povorka vozov in jezdecev se je že zjutraj odpravila po poteh občine Štore in njenih zaselkih. Ljudje so jih sprejemali z veseljem in dobre hrane in kapljice ni manjkalo na nobenem postanku. Na poti so se jim pridružili številni člani društva, pa tudi krajanji, bodisi v sedlu bodisi na vozu, peš ob konju ali celo v gigu. Na poti so imeli številne postanke, kjer so se konji malo oddahnili, konjeniki pa so si privoščili malico in kozarec rujnega.

Blagoslov je potekal v Kompolah, na dan, ko poleg vseh živali praznuje tudi zavetnik konj, sv. Frančišek. Župan občine Štore Miran Jurkošek je imel kratek govor, nekaj besed pa je povedal tudi predsednik društva Emil Bučar, ki je poudaril dobro sodelovanje vseh članov. Vsakega konja posebej je nato blagoslovil župnik Vinko Čonč iz Šentjurja. Ponudil jim je kos kruha s soljo in njim ter lastnikom zaželel dobrega zdravja.

Po končanem blagoslovu je sledila pogostitev, ob kateri so se člani pogovorili o nadaljnjih načrtih in se zabavali ob prijetnih zvokih lokalnega ansambla, beseda pa je seveda tekla tudi o naslednjih prireditvah in dogodkih, ki se bodo odvijali pod okriljem Konjeniškega društva Štore.

Besedilo in foto: Manca Mirnik

KONJENIŠKO DRUŠTVO ŠTORE

Novembrsko sejo odbora za časopis smo imeli v prostorih konjeniškega društva Štore. Tja so nas povabili člani tega društva, katerega začetki segajo v prejšnje tisočletje, v leto 1996. Začetna srečanja so imeli na domačiji Štarlekar v Kompolah, kjer so jim prijazno ponudili prostore. Ustanovna člana sta med drugimi bila Hugo Bosio in Marjan Žonta, ki sta danes priznana strokovnjaka na področju konjeništvu oziroma konjeniškega športa in imata svoje konjeniške centre. Poleg zgoraj omenjenih je ustanovno članstvo sestavljalo 20 ljubiteljev te plemenite živali. V Kompolah pa se je na konjeniškem področju z rezultati svojega uspešnega dela izkazala Eva Štarlekar. Prve inštrukcije oziroma jahalne osnove ji je pokazal trener Pavel Mirnik.

Društvo sestavljajo konjeniki in konjerejci. Konjerejcem predstavlja ukvarjanje s konji pridobitno dejavnost, saj vršijo prepuste hladnokrvnih žrebcev. Konjeniki pa se posvečajo konjem z bolj športne plati.

Konjeniško društvo je eno redkih društev, ki si je ustvarilo lastne prostore. Bojan Štarlekar jim je odstopil zemljišče, kjer so si uredili pokrit prostor za ljudi, pokrit prostor za konje in tribuno. Prav na tem prostoru pa si želijo, da bi vsa društva v občini pripravila prikaz svoje dejavnosti, ne glede na to, s katero dejavnostjo se društvo ukvarja.

Sredstva za delovanje društva se naberejo od donatorjev, občine in članov društva. Vsak prispeva po svojih finančnih močeh. Ogromno pa so člani naredili s prostovoljnim fizičnim delom. Tako so s svojim znanjem in voljo postavili njihovo društveno infrastrukturo. Uredili bi si radi bilten društva, kjer bi zapisali nekaj osnovnih informacij o njihovem obstoju, sedežu društva, kje se da videti njihove konje in podobno.

Aktivnosti društva se da videti tudi ob njihovih prireditvah. V lastni režiji organizirajo jesensko štorsko konjenico. To je večurna

ježa, na kateri vsako leto napravijo drugačno krožno pot. Udeležijo se konjenic sosednjih društev in raznih prireditev, med katerimi so najbolj odmevna jurjevanja. Vsako leto se udeležijo tudi žeganja konj, in sicer 4. oktobra ob svetovnem dnevu živali, pa tudi na Štefanovo v decembru. Prvi teden v septembru organizirajo večdnevni izlet. Pripravljajo pa tudi izobraževanja na temo reje in zdravljenja konj.

Osnovni moto društva je ohranjanje narave in čistega okolja. V tem duhu urejajo svojo infrastrukturo in postavljajo zdrave temelje za nadaljnji obstoj in razvoj društva. V društvu imajo registriranih 26 toplo- in hladnokrvnih konj. Sedanje število članov pa se giblje med 40 in 45. Vsak četrtek po 18. uri pa je v prostorih društva vedno nekdo od njihovih članov, tako da si lahko vsak, ki seveda to želi, ogleda njihove prostore in izve kaj zanimivega o konjih. Kot je poudaril predsednik društva, gospod Emil Bučar, je pravo zadovoljstvo in veselje voditi tako društvo, kot je njihovo. V to smo se člani odbora za časopis tudi prepričali, saj smo bili deležni prijetnega gostoljubja, sproščenega pogovora in ob obilici fotografij nanizanih zanimivih zgodb. Želimo jim veliko prijetnih uric pri njihovem druženju.

Dušan Volavšek

KOSTANJEV PIKNIK

Kot vsako leto smo tudi letos člani Športnega društva Laška vas v Žlajfi priredili zaključni jesenski piknik. Letos smo ga poimenovali kostanjev piknik. Skupaj smo nabrali kar lepo bero kostanja, poskrbeli za odojka, mošt pa je prinesel vsak od obiskovalcev s seboj.

Ta piknik naj bi pomenil konec programa prireditvev v Žlajfi in prav tako zaključek delovnih akcij v letu 2009. Letošnje leto je bilo uspešno, saj nam je poleg zadanega programa uspelo Žlajfo urediti tako, da nam je lahko v ponos in zadovoljstvo.

Ob obnovljeni brunarici imamo sedaj lep kozolček z novimi mizami in klopmi. Trudimo se za urejeno okolico, da s tem ohranjamo sožitje z naravo. Opravljeno je bilo veliko prostovoljnega dela, seveda ob pomoči donatorjev, ki so nam pomagali z materialom. No, pa nazaj k pikniku.

Zbralo se nas je lepo število, okoli šestdeset, skupaj s tistimi, ki so bili z nami le kratek čas. Najprej je zadišalo po kostanju, mojster Plivac pa nam je spekel slastnega odojka. Ob pokušini moštov iz naše vasi ter igranju naših mlajših in starejših muzikantov dobre volje ni manjkalo. Pri tem moram omeniti našega vaščana Jožeta Recka, ki kljub svojim letom še vedno preseneti in razveseli s svojo frajtonarico. Čeprav ima dovolj obveznosti, nas je razveselil s kratkim obiskom tudi naš župan. Vreme nas je tokrat uslišalo, saj nam je kljub deževnemu dopoldnevu uspelo pripraviti in speljati do konca ta naš kostanjev piknik. Ob pogledu na zadovoljne obraze naših vaščanov smo si obljubili, da bomo s tako tradicijo nadaljevali tudi v prihodnje.

Leto gre počasi h koncu, če bo dovolj snega, se bomo letos še poveselili v Žlajfi, drugače pa z novimi idejami in načrti v novo leto.

Nasvidenje v Žlajfi!

Športno društvo Laška vas
Zdravko Romih

GASILSKA VAJA OBČINSKEGA POVELJSTVA OBČINE ŠTORE

Oktober je mesec požarne varnosti in v letu 2009 je potekal pod geslom Varni pred požarom v tretjem življenjskem obdobju.

Običajno se prav v tem mesecu gasilci s svojimi akcijami predstavijo širši javnosti. Pod okriljem občinskega poveljstva občine Štore delujejo tri društva, in sicer PGD Svetina, PGD Prožinska vas in PGD Štore. V letošnjem letu je vajo občinskega poveljstva organiziralo PGD Svetina.

Gasilska vaja je bila izvedena v soboto, 7. novembra 2009, ob 15. uri na domačiji Mlakar - Videc v Svetlem dolu, udeležila so se je vsa tri zgoraj omenjena društva in je bila odlično izvedena. Vaja je praktičen prikaz na terenu, z namenom, da se delo gasilcev prikaže občanom, hkrati pa je tudi praktično izobraževanje gasilcev. Vaja je dosegla svoj namen, saj se je za ogled zbralo kar nekaj krajanov.

Posebna zahvala gre domačiji Mlakar - Videc za pripravljenost sodelovati pri gasilski vaji in seveda tudi za pogostitev.

Zahvaliti se je potrebno tudi občini Štore in županu Miranu Jurkošku za udeležbo na vaji, izrečene vzpodbudne besede in pogostitev.

Z gasilskim pozdravom NA POMOČ!

Mihelca Romih

STAREJŠI ZA STAREJŠE

Prostovoljci projekta Starejši za starejše smo imeli zopet en poseben dan, ki je bil kot nalašč za potepanje. Sončni žarki so z vso močjo, ki jo v tem času še premorejo, vabili, da uživamo v toploti, ki se bo kmalu poslovila.

V sredo, 28. oktobra, smo prostovoljci - vozniki odpeljali naše vrstnike, večina takšne, ki nimajo svojih prevozov in ki se ponavadi težko odločijo, da gredo od doma, na Teharje.

Večina med njimi obnovljene cerkve, v kateri smo skoraj vsi opravili vse zakramente, še ni videla. Ob 10. uri je gospod župnik daroval sv. mašo za zdravje vseh, predvsem pa tistih, ki zaradi bolezni ležijo doma, v bolnišnicah ali pa v domovih za starejše. Pridiga g. župnika je bila balzam za našo dušo in na obrazih se je videlo, da smo zadovoljni.

Po obredu smo se odpeljali na teharsko grobišče in se poklonili žrtvam vojnih grozot. Marija Lamut nam je povedala, kako je kot majhna deklica videla sestradane

jetnike, ki so prosili za hrano. Marija je bila namreč doma v bližini taborišča in njihove njive so segale prav do žice, za katero so obupani taboriščniki čakali na najhujše. Nemih obrazov in redkih besed smo se nato odpeljali na skupno kosilo v gostišče Medved v Škofjo vas.

Klepet, dobra hrana in morda tudi kakšnem kozarček rujnega so prispevali, da je pesem dvignila razpoloženje. Vsake prijetne stvari je prehitro konec, a kljub temu smo se razšli zadovoljni in v upanju, da se takole še kdaj srečamo.

Vozniki - prostovoljci so bili: Kok Alojz, Škoberne Jože, Lamut Marija, Štor Marija, Rom Jurij, Pavlič Marija, Malgaj Albin, Žnidar Cvetka, Štefanec Stane, Šuhelj Pavel, Krulec Vinko, Polak Zlata, Mlakar Alojz, Povalej Franc, Jurkošek Leopold, Pisanec Danica in Tofant Ivanka

Ivanka Tofant

SREČANJE PROSTOVOLJCEV S CELJSKEGA

5. novembra smo se v Slovenskih Konjicah sestali prostovoljci s Celjskega. Lepa družčina, 175 prostovoljcev, ki so pripravljene svoj čas deliti z vrstniki, je kanček upanja za tiste, ki so osamljeni in sami ne vedo, kam naj se obrnejo po pomoč. DU Štore je zastopalo 21 prostovoljcev. Pridružila se nam je tudi predsednica Zveze društev upokojencev Slovenije, dr. Mateja Kožuh Novak, vodja projekta Anka Osterman, predsednik pokrajinske zveze DU Emil Hedžet in podžupan občine Slovenske Konjice. Prisluhnilni smo

napotkom dr. Predana, ki nam je predaval, kako najbolje preživeti jesen življenja.

Ugotovitve srečanja so bile, da je vedno več starejših, ki se težko preživljajo in da je veliko nasilja nad starejšimi. O nasilju sicer prostovoljci v javnosti zelo neradi spregovorijo, saj ne želijo izpostaviti tistega, ki se jim je zaupal, posebej če on ne želi, da bi se o tem govorilo.

Kljub vsemu pa zdrsi kaplja včasih čez rob in v

javnost pridejo srhljivi primeri, kaj vse morajo starejši ljudje preživljati. Ponavadi se stvari takrat, ko pridejo na dan, izboljšajo, zato bi bilo prav, da nimamo zadržkov in spregovorimo o težavah, če jih imamo.

Prostovoljci so vam pripravljene prisluhniti in vam pomagati naprej.

Ivanka Tofant

MARTINOVO

Novembrski dnevi so navadno megleni in bolj turobni. Vse manj je svetlobe in noči postajajo dolge in hladne, narava pa dobiva vse bolj sivo in enolično podobo. Precej dogajanja pa vnesejo v ta čas trije pomembni prazniki.

Najprej je to praznik vseh svetih in dan spomina na naše rajne. Tedaj se še posebej spomnimo preteklosti, naših dragih pokojnih in minljivosti vsega živega.

Zahvalna nedelja, prva po vseh svetih, nam kliče hvaležnost v srce in nas vabi, da bi znali tudi izreči besedo pozornosti in zahvale Bogu in ljudem. Vedno bolj čutimo, da je malo hvaležnosti med ljudmi. Potiho nas zajema prepričanje, da si vse moramo pridelati in poplačati in da imamo do vsega pravico. Če pa plačamo - ali naj bomo še hvaležni?

Plačilo in hvaležnost ne hodita istih poti. Z denarjem se da plačati usluge in materialne dobrine, ne pa odnosov, prijaznosti, dobrohotnega pristopa, lepe besede in ljubezni. To je lahko le dar, ki bi ga s plačilom razvrednotili ali ga naredili neiskrenega, preračunljivega in s tem hinavskega. Človeško dragocene stvari niso naprodaj. Povrnejo se lahko le s človeškim pristopom: s hvaležnostjo, uslugo, z novo prijaznostjo, z ljubeznijo.

V tednu po zahvalni nedelji, 11. 11., pa obhajamo god svetega Martina. To je vsekakor zelo poznan svetnik, priljubljen in spoštovan. Ima to srečo ali nesrečo, da je njegov god prav v času, ko dozoreva iz mošta vino, in zato so z njim povezali mnoga vinska in vinogradniška opravila ter navade. On sam, sveti škof Martin iz Toursa, pa z vinom ni imel nič opraviti. Ta navezava z vinom mu po svoje res daje večjo razpoznavnost in priljubljenost, a mu po drugi strani škodi v toliko, ker zato premalo poznamo njegovo življenje in njegovo pravo duhovno podobo. Vsekakor pa je žaljivo, če se ob njegovem prazniku z neprimernimi skeči ali običaji norčujemo iz njega, iz škofovske ali duhovniške službe in iz vere.

Tudi župnija Teharje je rasla skozi mnogo stoletij pod zavetjem sv. Martina in ga več stoletij časti kot svojega vzornika in priprošnjika. Zato dovolite, da v kratkih obrisih povzamem njegov lik in vrednote, ki jih je živel.

Rojen je bil okrog daljnega leta 316 v Szombathelyju v Panoniji (današnja Madžarska). Njegov oče je bil častnik rimske vojske. Družina se je že kmalu

po Martinovem rojstvu preselila v Pavio (Italija). Tam se je srečal s prvimi kristjani. Njegova starša nista bila kristjana, a Martin je že kot otrok spoznal krščanstvo in se zanj navdušil. Pri desetih letih se je začel pripravljati na krst. Zanimala ga je samota in bi bil najraje puščavnik. Takrat pa mu je oče priskrbel vojaško službo, zato se je Martin pridružil rimski vojski, ki je odhajala v Galijo (današnja Francija) in je tam kmalu postal častnik. Srečeval se je z veliko revščino. Posebej pa ga je presunil dogodek pred mestnimi vrati Amiens, ko je v mrzlem zimskem večeru srečal berača, ki ga je prosil pomoči. Ker ni imel nič drugega, kar bi mu lahko podaril, je prerezal na pol svojo lepo in veliko vojaško pelerinico in podaril eno polovico beraču.

Kmalu po tem je bil krščen in je pustil vojaško službo.

Odšel je v Poitiers in postal učenec sv. Hilarija. Po nekaj letih se je Martin odpravil misijonarit v rodno Panonijo in želel spreobrniti tudi svoje starše. Mati je sprejela krščanstvo, oče pa ne. Martin se je nato vrnil v Galijo in več let preživel kot puščavnik. Ljudje so ga imeli zelo radi zaradi njegove skromnosti in prijaznosti. Leta 371 so ga izvolili za škofa v Toursu. On pa bi se rad te službe v svoji skromnosti ognil. Legenda pripoveduje, da se je skrtil, izdale pa so ga goske, ki so okrog njega tako gagale, da so pritegnile pozornost. Tudi potem, ko je sprejel mesto škofa, je ostal neizmerno skromen. Ni se preselil v škofovsko palačo, pač pa je živel z menihi v revnih kočah pred mestnimi vrati. Do smrti je bil škof Martin znan zlasti po svojem

JOSIP MURN ALEKSANDROV:

PESEM O MARTINU

Že mrak mi pot je zasedal
nad ravnijo široko,
o polnoči pogledal
sem na nebo visoko.

Za mano zdaj je mesto
in tlaki kamenitni,
vse vrgel sem na cesto
in up nestanovitni.

Glej, prišel čas k nam mrazni,
adventni čas kesanja,
pokore čas in kazni
za šumna radovanja.

Pa za vsa ta radovanja,
več mi za bučnost ni ...
In sveti Martin odganja
svoje bele gosi.

zavzemanju za reveže in trudu, da bi ohranil skromnost tudi med duhovščino. Umrl je leta 397. Na njegov pogreb se je zgrnila ogromna množica ljudi, ki so imeli Martina za svetnika.

Svetega Martina najpogosteje uprizarjajo, kako še kot vojak deli plašč z beračem, njegova običajna spremljevalka pa je goska. Sicer ima škofovske insignije in knjigo.

Sveti Martin je ostal torej tako globoko zapisan v srcih ljudi, da so ga izredno cenili in čistili skozi vsa ta dolga stoletja. Na Slovenskem je v čast sv. Martinu postavljenih kar 78 župnijskih in podružnih cerkva, njegovo ime pa nosi kar 11.200 oseb v Sloveniji.

Sveti Martin je že dolgo tudi zavetnik naše fare Teharje. Ni znano, kdaj točno je nastala prvotna, njemu posvečena cerkev. Prva omemba cerkve na Teharjah sega že v daljnje leto 1256, župnija pa je bila ustanovljena leta 1545. Tako lahko rečemo, da se je pod varstvom in priprošnjo sv. Martina odvijala bogata zgodovina kraja in je bil s svojim zgledom mnogim tudi pri nas zgled skromnosti in zavzetega življenja iz vere.

Miha Herman, župnik na Teharjah

NARAVOSLOVNI DAN

V petek, 18. 9. 2009, smo učenci devetih razredov imeli naravoslovni dan. Prvi dve uri smo ostali v šoli, kjer nam je predavala gospa iz obrtne zbornice Celje. Govorili smo o poklicih, nekaj nam jih je tudi podrobneje predstavila, kako se zaposliti, kako pridobiti štipendijo in nasploh o nadaljevanju šolanja. Dobili pa smo tudi gradivo za lažje pisanje seminarских nalog. V gradivu je bil povzetek celotnega predavanja. Za konec smo se igrali tudi igro, katere rešila nit je bila komunikacija.

Po malici smo se odpravili v železarno v podjetje Štore Steel. Vsak učenec je dobil svojo čelado in že smo lahko odšli na ogled dela, ki se tam odvija. Pogledali smo predelavo železa, oblikovanje, taljenje, valjarno in še mnogo drugih zanimivosti, za katere je večina slišala prvič. Na koncu smo si ogledali še njihove pisarne, ki so lepo urejene. Po končanem ogledu smo se vrnili nazaj v šolo, kjer smo se poslovili in s tem zaključili učni dan.

Bila je zanimiva izkušnja, pri kateri smo spoznali, da je v vsakdanje predmete, ki jih v življenju uporabljamo, vloženo veliko truda, zbranosti in natančnosti.

Nina Plank, 9. a

OGLED GLEDALIŠKE PREDSTAVE V KULTURNEM DOMU V ŠTORAH

V torek, 6. 10. 2009, smo si učenci od 1 do 4. razreda ogledali gledališko predstavo *Pepelka v X* izvedbi družinskega gledališča Kolenc. Predstava nas je navdušila, saj smo v njej sodelovali tudi učenci iz publike. Vsi smo se vživeli v predstavo in uživali. Po prihodu v šolo smo imeli na temo predstave še ustvarjalne delavnice.

Mojca Krajnc, prof.

TEHNIŠKI DAN V 5. RAZREDU

V torek, 6. 10., smo imeli učenci 5. razredov tehniški dan. Ustvarjali smo gradove iz odpadne papirne embalaže.

Razdelili smo se v skupine po tri učence. Učiteljica nam je dala nekaj osnovnih navodil, nato smo pričeli z delom. Najprej smo izbrali škatlice in jih natančno lepili v obliko gradu. Ko smo bili z gradnjo gotovi, smo grad tudi pobarvali. Večina gradov je bila sive barve, eden pa je še posebno izstopal; bil je odet v roza in belo barvo. Gradovi so imeli razgledne stolpe, dvizna vrata, obzidje, strelske line in zastave. Ob koncu dne smo pripravili razstavo gradov. Ogledali so si jo naši prijatelji iz 5.a, mi pa smo pokukali v njihov svet gradov. Vsi smo bili zadovoljni, saj smo ta dan resnično uživali.

Zala Jurkošek in Tifani Rozman, 5. b

KULTURNI DAN 6. razredov - OGLED FILMA LEDENA DOBA 3

Učenci 6. razredov smo se v sredo, 7. oktobra 2009, odpeljali izpred šole v Celje do Planeta Tuš, kjer smo si ogledali filmsko predstavo Ledena doba 3.

V filmu so nastopale živali, ki so živele v času ledene dobe in so bile glavni junaki tudi v prejšnjih delih filma. V tretjem delu omenjene živali zaidejo v deželo dinosavrov, kjer doživljajo različne dogodivščine. Že v začetku filma smo se veliko smejali, na koncu pa še bolj.

Po koncu filma, ki je trajal 90 minut, smo imeli še čas za sprehod po Planetu Tuš in nakupovanje. Ta dan se nam je vtisnil v spomin, saj smo med ogledom filma zelo uživali, kajti večina učencev filma še ni gledala.

Mojca Rožman, knjižničarka

JESENSKA PRAVLJICA V NAŠEM VRTCU

Pravljico o jeseni smo pričeli s plesom Strašila, ki pomaga spoznavati jesenske pridelke. Po prireditvi so se otroci vključevali v plesno delavnico Strašilo, v kateri so spoznavali trdo in okorno ter mehko gibanje telesa.

Nadaljevali smo jo z lutkovno predstavo Razbita buča, ki je bila lepo izhodišče za komunikacijo z lutko, besedno izražanje ter likovno podoživljanje.

Za otroke smo pripravili še delavnico preizkušanja zvokov različnih naravnih plodov in prepoznavanje le-teh ter jesensko kuharsko delavnico, v kateri so otroci drugega starostnega obdobja pripravili jabolčni kompot za vse otroke iz vrtca. Kompot je bil zelo okusen.

Otroci so spoznavali naravo in uživali v njej na jesenskih izletih, nabrali pa so tudi nekaj slastnega kostanja.

Jesensko pravljico smo zaokrožili z jesensko prireditvijo za starše in otroke na vrtčevem igrišču. Skupaj smo zarajali ob zvokih jesenskih otroških pesmi. Otroci in starši so se preizkusili v luščenju koruze, grabljenju jesenskega listja, tretju orehov in lešnikov.

Skupaj smo ustvarjali z darovi jesenske

narave: izdelovali smo bučne strahce, jesensko listje razporejali v nize, najmlajši pa so izdelovali ježke iz jabolčk in hrušk ter bibe iz divjega kostanja.

Jesenska tržnica se je bohotila z jesenskimi darovi, ki so jih otroci kupovali z denarjem, katerega so izdelali sami.

Na tržnici pa ni manjkal tudi pečen kostanj, ki so ga pripravile in spekle pridne

roke staršev naših otrok.

Obilo zabave in gibanja pa so otrokom nudila tudi igrala na vrtčevem igrišču.

Zahvaljujemo se vsem staršem, ki so pomagali pri zbiranju jesenskih darov narave in pečenju kostanja. Brez vaše pomoči nam ne bi uspelo.

Irena Zemljč Hribar, Zinka Grobelnik

NARAVOSLOVNI DAN

V petek, 23. 10. 2009, smo imeli učenci 6., 7. in 8. razredov naravoslovni dan na temo »Elementarne nesreče in prva pomoč«.

Učenci osmega razreda smo najprej spoznali zgodovino nastanka in dejavnosti mednarodne organizacije Rdečega križa in Rdečega polmeseca, ki nam jih je predstavila naša učiteljica zgodovine.

Nato smo poslušali predstavitev sistema varstva pred naravnimi nesrečami in delovanje URSZR Celje. Pripadniki civilne zaščite so nam predstavili pomen številke 112, pomen svoje organizacije in delo pirotehnika.

S svojim delom so nas seznanili tudi gasilci iz Gasilskega društva Štore. Ogledali smo si gasilsko opremo, nato pa obnovili naše znanje o vzrokih nastankov požara. Gasilci so nas opozorili, česa ne smemo početi, da ne pride do požara in kako naj ravnamo, če zagori. Z učiteljico geografije smo obnovili naše znanje o naravnih nesrečah.

Zadnji dve uri pa smo se učili prve pomoči ponesrečencem ob različnih poškodbah. Z učiteljico iz Srednje zdravstvene šole Celje in tremi učenci smo spoznavali postopke prve pomoči: ugotavljanje, ali je ponesrečenec pri zavesti, kako se nudi umetno dihanje in masaža srca, kako se preprečijo krvavitve in kako obvezujemo rane, kako namestimo nezavestnega poškodovanca, kako ravnamo ob zlomih udov. Izvedeli smo tudi, kako je sestavljena nujna medicinska pomoč.

Meni se je dan zdel zanimiv, ker sem izvedel veliko novega.

Jaka Dolenc, 8. b

ŠPORTNI DAN

V sredo, 7. 10. 2009, so imeli učenci 5., 7., 8. in 9. razreda športni dan. Potekal je na stadionu Kladivar v Celju. Odhod v Celje z avtobusi je bil ob 8.15. Na stadionu smo učence razdelili v skupine glede na športne discipline: met žogice, skok v daljino, skok v višino, tek na 600 m in tek na 60 m. Uspešno smo izvedli vse discipline. V šolo smo se vrnili ob 12. uri.

Mojca Bosina
prof. športne vzgoje

UTRINKI IZ ŠOLE

UVRSTITEV NOGOMETAŠEV NA DRŽAVNO TEKMOVANJE

V letošnjem šolskem letu se je našim učencem uspelo uvrstiti na četrtfinale državnega tekmovanja v nogometu.

Učenci Janez Krevcl, Djurdje Vujičić, Rene Trupej, Grega Gorjup, Žiga Fidler, Arjan Torra, Andraž Žula, Tomaž Meze in Matjaž Jančič so na medobčinskem tekmovanju v Celju zastopali OŠ Štore. Ekipa nogometašev letnika 1995 in mlajših je dokaj obetavno začela medobčinsko tekmovanje in se z dvema zmagama uvrstila v medobčinski finale. V finalu je bil zaradi poškodbe odsoten Grega Gorjup, kar se je seveda poznalo v igri. Tako so naši učenci dosegli tretje mesto na medobčinskem tekmovanju in se uvrstili na področno tekmovanje.

Rezultati in vrstni red medobčinskega prvenstva v NOGOMETU - učenci/ke I. 95 in ml.

PREDTEKMOVANJE - UČENCI

SKUPINA - A		SKUPINA - B		SKUPINA - C	
I. OŠ : III. OŠ	1:0	VOJNIK : F.KRANJCA	3:2	ŠTORE : IV.OŠ	3:2
II. OŠ : I. OŠ	1:1	F.KRANJCA : ROŠ	1:6	LAVA : LJUBEČNA	3:0
III. OŠ : II. OŠ	1:2	ROŠ : VOJNIK	1:0	¾.m IV. OŠ:LJUBEČNA	3:2
		OŠ Frankolovo ni nastopila !		½.m. ŠTORE:LAVA	2:1
1. II. OŠ,2. I.OŠ,3. III. OŠ		1. ROŠ,2. VOJNIK,3 .F.K.		1. ŠTORE,2. LAVA,3. IV. OŠ, 4. LJUBEČNA	

FINALE - UČENCI

ROŠ : ŠTORE	1:1	II.OŠ : ROŠ	0:0	ŠTORE : II.OŠ	1:5
-------------	-----	-------------	-----	---------------	-----

KONČNI VRSTNI RED - UČENCI

1.II.OŠ	5.OŠ VOJNIK	9.IV.OŠ
2.OŠ F.ROŠA	6.LAVA	10. OŠ LJUBEČNA
3.OŠ ŠTORE	7.III.OŠ	
4.I.OŠ	8.OŠ F.KRANJCA	

Na področnem tekmovanju so naši učenci začeli silovito in ekipi OŠ Šmarje zabili kar pet golov v prvem polčasu. V drugem polčasu so rezervni igralci dodali še dva gola. S podcenjevanjem ekipe OŠ Prebold so pristopili k drugi tekmi in seveda izgubili. Kljub temu so se uvrstili v finale področnega tekmovanja.

V finalu so nadigrali II. OŠ in se jim tako oddolžili za poraz na medobčinskem tekmovanju. V tekmi za prvo mesto z OŠ FM Šentjur so naši učenci igrali neodločeno in po sedemmetrovkah izgubili. Tako so se uvrstili na četrtfinale državnega tekmovanja, kar je po letu 2000, ko so bili naši učenci 4. v državi, največji uspeh naših nogometašev. Srečno naprej!

Rezultati, vrstni red področnega prvenstva NOGOMET - učenci/ke - 2009/10

REZULTATI PREDTEKMOVANJA - UČENCI

SKUPINA - A		SKUPINA - B		SKUPINA - C		SKUPINA - D	
ObDrav.:II. Rogaš.	7:5	Prebold:Šmarje	1:3	II.OŠ : Hruševce	3:1	Roš: I.OŠ Žalec	0:1
II.Rogaš.:Šentjur	2:2	Šmarje :Štore	1:7	Hruševce:Rim. T.	4:2	I.OŠ Žalec:Zreče	1:1
Šentjur:Ob Drav.i	5:3	Štore:Prebold	3:6	Rimske T. : II.OŠ	0:3	Zreče: Roš	3:2
1.Šentjur3(7:5)2.II.Rog		1.Štore3(10:7)2.Prebold		1.II.OŠ 6, 2.Hruševce		1.Zreče4(4:3),2.Žalec4(2:1)	
3 (4:2) 3.Ob Dravinji 0		3(7:6), 3.Šmarje3 (4:8)		3,3.Rimske T. 0		3.Roš 0	

FINALE - UČENCI

F.M. ŠENTJUR : ZREČE	2:0	za ½.m. FM ŠENTJUR : ŠTORE	0:0	1:1(3:2 po 6 m)
ŠTORE : II.OŠ	4:3	za ¾.mesto ZREČE : II.OŠ CELJE		3:0

KONČNI VRSTNI RED - UČENCI

1.OŠ FM ŠENTJUR	4.II.OŠ CELJE	7.I.OŠ ŽALEC	10.OŠ ŠMARJE
2.OŠ ŠTORE	5.II.OŠ ROGAŠKA S.	8.OŠ HRUŠEVCE	11.OŠ FRANA ROŠA
3.OŠ ZREČE	6.OŠ PREBOLD	9.OŠ OB DRAVINJI	12.OŠ RIMSKE TOPLICE

Karli Pintarič

MALI NOGOMET

V prvi in drugi ligi malega nogometa Štore smo končali s prvenstvom, pa tudi s pokalnim tekmovanjem.

Pokalni zmagovalec za leto 2009 je drugoligaška ekipa Koval Loka, ki je v finalu ugnala Marineri z rezultatom 7:3, najboljši igralec finala in zmagovalne ekipe je bil Filip Pangrl.

Zmagovalec druge lige OLMN Štore je postala ekipa Koval Loka, ki je v vsem prvenstvu izgubila samo eno srečanje in se zaslužno seli med prvoligaše, drugo mesto so osvojili "Smrkci", ki so zaslužno v zadnjem krogu prehiteli ekipo Malcomm Svetina, ki v zadnji tretjini tekmovanja ni osvojila niti ene točke.

V prvi ligi je postala prvak drugič zapored in četrtič v zgodovini OLMN Štore ekipa Rudarja Pečovje z 29 osvojenimi točkami pred Marinerom, ki jih je osvojil 25, in Laško vasjo z 22 točkami, ki pa je v vsakem prvenstvu med prvimi tremi.

Ekipa Rudar Pečovje

Stojijo (z leve proti desni): Filovič, Čanžek, Škoberne, Vrečko.

V počepu: Brečko, Kočaber.

Manjkajo: Adrinek, M. Jurkošek, Čater, Perpar, Bračič, Schmid, D. Jurkošek, Mastnak, Repovž.

Ekipa Smrkci

Stojijo (z leve proti desni): R. Gober, Salobir, Skrbinek, Lah.

V počepu: L. Gobec, Stropnik, Mlakar, Kresnik.

Ekipa MARINERO

*Stojijo: A. Jevšenak, Videnšek, Kelenc, Podrepšek.
V počepu: Mansuti, Repar, Kuzman, Kolar, Skedelj.
Manjkajo: Kvartič, Vezenšek, Ostrožnik, Džafirovič, U. Jevšenak, Plošnik*

Ekipa Koval Loka

*Stojijo: Gobec, Gajšek, Zenzianowsky, Užmah, Čater.
V počepu: Krajncan, Pangerl, Žafran, Dobršek, Lesjak.
Manjkajo: Krašovec, Vojsk, Arbafter, Črnoša.*

Branko Mlakar

STANE ČRETNIK IN SREČKO BORIČ DOBITNIKA SREBRNE PLAKETE

Ob 40. letnici Karate zveze Slovenije je bila v vrhniškem Cankarjevem domu organizirana svečana prireditev, na kateri sta Štorovčana Stane Čretnik in Srečko Borič za 30 let svojega delovanja prejela visoki priznanji - srebrni plaketi za dolgoletno sodelovanje v Karate zvezi Slovenije. Priznanja so podeljevali podpredsednik evropske karate zveze in predsednik hrvaške karate zveze Stjepan Čelan, legenda svetovne gimnastike Miro Cerar, vrhunski telvadec Aljaž Petan in predstavnik svetovne karate zveze Mike Dinsdale.

Emil Kačičnik

KOVINAR V 3. SNL - VZHOD

Kovinarji v zadnjih krogih ublažili slabo sezono

Zadnje srečanje v letošnjem letu so Kovinarji odigrali pri ekipi, s katero so se pomerili že v prvem krogu letošnjega prvenstva.

In prav srečanje proti starim znancem, nogometasem Veržeja, je prineslo Kovinarjem malo več upanja za nadaljevanje sezone v spomladanskem delu. S tesno, vendar zaslužen zmagoto (2:1), so po 14. krogih pristali na sicer še vedno izrazito slabem 11. mestu na lestvici, z zaostankom 13 točk za vodilnim Simer - Šampionom iz Celja. A bolj kot slab položaj na lestvici skrbi število točk, ki so jih Štorovčani osvojili v letošnjem prvenstvu. Po prepričljivi zmagi v prvem kolu proti Veržeju se je zdelo, da bo letošnje moštvo še bolj uspešno kot tisto iz pretekle sezone, ki je bilo dolgo časa celo v boju za naslov prvaka. Nato pa je prišel nepričakovan poraz proti novincu v ligi (Kovinar - Tromejnik 1:2) na domačem terenu, pa takoj za njim še en poraz proti moštvu iz Rogatca (Mons Claudius - Kovinar 3:2) in mlado neizkušeno moštvo se je znašlo v resnih težavah. Kot je to v navadi pri športu, so se težave samo še stopnjevale, saj se je seznam poškodovanih in odsotnih igralcev daljšal iz tekme v tekmo, in trener je že v 6. krogu posegel po skrajnih ukrepih in nadomestil primanjkljaj igralcev z igralci iz mladinske vrste. Da bodo Kovinarji težko zmagovali, je bilo jasno ne samo domačemu strategu, ampak je bilo to dejstvo, s katerim so bili seznanjeni tudi nasprotniki in se temu primerno tudi pripravili na srečanja s Štorovčani. Pravzaprav smo do 11. kroga gledali pravo mučenje Kovinarjev, da bi osvojili vsaj točko na kakšnem srečanju (razen zmage proti Stojncem in neodločenega rezultata proti Šmartnem) in videli poraz za porazom in skoraj neprepoznavno igro. Štorovčanom res ni bilo lahko in nihče ni pričakoval, da se bodo pobrali po takšnem nizu slabih predstav in porazov. Pa vendar

so bili tisti redki, ki so verjeli v to generacijo igralcev, močnejši v upanju in dejanjih. Kovinarji so najprej v 11. krogu remizirali pri takrat vodečem Malečniku, nato doma odščipnili točki glavnemu kandidatu za prvaka - Dravogradu in potem v zadnjih dveh krogih na gostovanju napravili nemogoče - osvojili vseh 6 možnih točk in se dvignili z dna lestvice. Kaj se je v resnici zgodilo v zadnjem mesecu, morda ni jasno niti igralcem samim, pa pravzaprav niti ni pomembno. Zaslužen počitek je

pred njimi in zimski premor bo prišel še kako prav. Predvsem bodo lahko sanirali vse poškodbe in se v miru pripravili za verjetno najtežje nadaljevanje sezone v spomladanskem delu prvenstva do sedaj. Ob predvidevanju, da bodo letošnja sezona izpadla zadnja tri moštva, je kandidatov za izpad še kar nekaj in Štorovčani so že sedaj odločeni, da bodo vse dvome o tem rešili v prvih krogih nadaljevanja.

Aleš Korošec, NK Kovinar

Postava Kovinarja na začetku letošnje sezone

Lestvica v 3. SNL - vzhod

1	Simer Šampion	14	8	4	2	30:10	28
2	Koroška Dravograd	14	7	5	2	30:15	26
3	Čarda	13	8	2	3	24:9	26
4	Zreče	14	7	5	2	21:17	26
5	Malečnik	14	7	3	4	32:25	24
6	Stojnci	14	7	3	4	26:19	24
7	Šmartno 1928	13	6	4	3	28:19	22
8	Tehnotim Pesnica	14	5	3	6	18:21	18
9	Tehnostroj Veržej	14	5	1	8	28:28	16
10	Odranci	14	4	4	6	27:27	16
11	Kovinar Štore	14	4	3	7	21:24	15
12	Tromejnik G-Kalamar	14	4	3	7	17:23	15
13	Mons Claudius	14	2	1	11	15:56	7
14	Paloma	14	1	3	10	15:39	6

POSEBNO OBVESTILO ZA OTROKE

Na uredništvo Občana smo prejeli nenavadno sporočilo z zanimivo vsebino. Sveti Miklavž sporoča, da se bo v spremstvu konjenikov Konjeniškega društva Štore pripeljal v našo občino, in sicer tudi **v nedeljo, 6. decembra 2009.**

Ob 9.15 se bo sv. Miklavž ustavil pred cerkvijo sv. Lovrenca v Kompolah. Tu naj bi se srečal z otroki iz okolice in otroki iz Svetine, ter se nato odpeljal po zgornji cesti do Ocvirka in nadaljeval po glavni cesti do parkirišča pred pošto na Lipi v Štorah. Prihod na Lipo naj bil ob 11.00 uri. Vračal se bo po isti cesti do Pavliča in tam zavil proti Pečovju. Ob 12.30 se bo ustavil na igrišču v Pečovju in se nato odpeljal proti Laški vasi mimo Gunzekovih do igrišča v Žlajfi, kjer bo ob 13.30 uri. Iz Laške vasi se bo odpeljal nazaj čez Kompole po spodnji cesti do Straže in se ustavil ob 15.00 uri na tamkajšnjem športnem igrišču.

Zagotovo bo to zanimivo ne samo za otroke, temveč tudi za občane Štor, zato bi bilo prav, da sv. Miklavža z njegovim spremstvom pozdravimo tudi ob poti, po kateri se bo vozil, da se bo počutil med nami dobrodošlega in da se bo k nam še vračal.

Ljubiteljski pevski zbor „Bojansko“ Štore

**Vabi vse naše zveste obiskovalce,
da tudi letos z nami in našimi gosti preživite večer
v soboto, 28. novembra 2009, ob 18⁰⁰ uri,
v dvorani Kulturnega doma Štore.**

Prisrčno vabljeni

Občina ŠTore

PRIREJA

Miklavževanje

4. DECEMBER, 2009, ob 17.00 uri
KULTURNI DOM ŠTore

Gostje:

Vokalna skupina KOMPOLČANI

OTROŠKI PEVSKI ZBOR OŠ ŠTore

PLESNA SKUPINA OŠ ŠTore

Gledališka predstava vzgojiteljic vrtca Lipa

OTROKE BO TA DAN OBISKAL SV. MIKLAVŽ IN JIH OBDARIL

VSTOP JE PROST

BOŽIČKOVANJE

18 decemer ob 17.00 uri

KULTURNI DOM ŠTORE

CENA VSTOPNICE: 3 EUR. VSI OTROCI BODO OBDARJENI.

OBČINA ŠTORE, TURISTIČNO DRUŠTVO ŠTORE, ŠKD RUDAR PEČOWE

VABILO

Bliža se december in s tem najlepši mesec v letu.

Lučke se bodo prižgale in pod jelko se bo našlo za vsakogar nekaj.

Tudi letos bo prijetno, tudi v kulturnem domu v Štorah, saj se obeta velik glasbeni spektakel

"S polko in majolko v novo leto",

ki bo tudi letos še posebej zanimiv.

Z novo TV ekipo NET TV bomo pričarali pravo novoletno vzdušje z zanimivimi glasbenimi gosti iz vseh koncev Slovenije in sosednje Avstrije. Pripravili bomo tudi posebna presenečenja za obiskovalce in se tudi po oddaji zabavali z **NAVIHANIMI MUZIKANTI** in **MLADIMI GODCI** pozno v noč!

**Snemanje posebne silvestrske oddaje bo
13. decembra od 15h dalje v kulturnem domu Štore,
snemanje oddaje bo trajalo do 17.30, zatem pa bo veselica
z ansambloma NAVIHANI MUZIKANTI in MLADI GODCI do poznih večernih ur.**

Prav Štore je televizijska ekipa oddaje Polka in majolka ponovno izbrala za zaključek letošnjega leta in upamo, da se boste zabavali z nami!

SREČNO!

Mladi godci

Navihani muzikanti

ŠKD RUDAR PEČOVJE
(občina Štore)

ORGANIZIRA

v soboto, 5. decembra,

9. BARBARIN POHOD

(Na Sv. Barbaro - Trobni dol)

**ZBRALI SE BOMO NA PEČOVJU (na igrišču),
kjer bo START POHODA med 8. in 10. uro.**

STARTNINA ZNAŠA 15,00 EUR

Zajema tople napitke na startu in na poti,
»prežganko« na Vrunčevem domu,
kosilo na turistični kmetiji Salobir
in avtobusni prevoz nazaj.

**Za dobro razpoloženje na turistični kmetiji
bo poskrbel ansambel »ZUPAN«.**

Dodatne informacije na tel. 041/ 353 404 - Leonida

Za večje skupine so zaželeno predhodne prijave!

VLJUDNO VABLJENI!

ŠKD RUDAR PEČOVJE vsako leto

1. soboto v decembru organizira

»BARBARIN POHOD«

v počastitev Sv. Barbare - zavetnice rudarjev.

PRAVILA

1.

Za udeležbo na tretjem in desetem množičnem pohodu udeleženec prejme posebno priznanje.

Vsi pohodi morajo biti potrjeni v enem dnevniku.

2.

Dokaz o udeležbi na pohodu so trije kontrolni žigi: s prijavnega mesta na Pečovju, na Svetini in na cilju v Trobnem dolu.

3.

Barbarin pohod je označen z lesenimi tablami z znakom »Barbarin pohod«, oznakami BP in puščicami. Vsak udeleženec hodi na lastno odgovornost ob normalno tekočem prometu.

4.

Pot je dolga 19 km: s Pečovja preko »Marije« na Svetino, Kanjuce, Šentrupert, Mačkovec, Trobni dol.

5.

Organizator pohoda je **ŠKD RUDAR PEČOVJE**, Pečovje 11, 3220 Štore, ki zbira vse pripombe in predloge v pisni obliki s polnim naslovom pošiljatelja.

ŠKD RUDAR PEČOVJE

