

Kazalo

Iz občinske hiše
Občina Postojna
zaključuje uspešno leto / 4
Investicije / 7
Naložbe se bodo
nadaljevale tudi v
letu 2010 / 8
Kakšna naj bo Postojna
leta 2023? / 10
Delo občinskega sveta / 12

Obvestila
Občinska
oglasna deska / 13

V središču
Čas praznovanja / 15
Advent, Božič,
Novo leto / 17
Voščilo / 18

Zgodilo se je
Iz naše občine / 19
Kultura / 24
Šport / 27
Izobraževanje / 30

Predstavljamo
Študentje / 31
10 let društva Bakla / 32

Zgodovinski kotiček
Postojnsko
okrajno glavarstvo / 33

Razvedrilo / 34

Uvodnik

Spoštovane bralke in bralci!

Stopili smo v zadnji mesec jubilejnega leta 2009. Poleg praznovanja 100. obletnice pridobitve mestnih pravic je ta čas občanom prinesel marsikatero pridobitev, ki nam življenje lajša ali pa ga dela bolj prijetnega. Uredila se je prometna infrastruktura v mestu in na podeželju, olepšale so se nekatere stavbe in trgi, spremenili pa so se tudi nekateri režimi, ki pomembno vplivajo na utrip mesta in občine. Ravno s koncem leta pa je posodobitve deležna tudi zunanja podoba našega glasila. Ob tisku preteklih števil glasila je bilo namreč storjenih kar nekaj napak, ki so v končni fazi skoraj izničile trud vseh avtorjev in soustvarjalcev glasila. Tako smo odločili, da je potrebno popraviti kakovost tiska in s tem bralcem ponuditi lepše glasilo, obenem pa poskrbeti, da bo vsebina še bogatejša, s tem pa branje bolj zanimivo. Upamo, da vam bo nova oblika všeč, seveda pa ste lepo vabljeni k posredovanju vaših predlogov, tako glede vsebine kot tudi oblike. Glasilo je namreč namenjeno vam in vaši boljši obveščenosti z dogajanjem v občini.

Sočasno s spremembo zunanje podobe moramo razmisliti tudi o novem imenu glasila, saj je sedanje s potekom leta 2009 nekoliko izgubilo na vrednosti in sporočilnosti. Tudi v tem smislu bomo veseli vsakega predloga, ki bo pomenil prispevek k prepoznavnosti glasila in njegovi večji povezanosti z lokalnim okoljem. Nena zadnje ste vsi občani lepo vabljeni, da nam sporočite vaša mnenja glede vsebine glasila in predvsem glede področij, ki jih ne pokrivamo, pa bi želeli, da jih.

Prihajajoči dnevi so čas aktivnosti in čas praznovanja. So čas pogleda v preteklo leto in čas želja za prihodnje. Osebnostne želje so stvar posameznika, želje, vezane na prihodnost občine, na njeno urejenost in razvoj, pa so želje vseh občanov. Vsi imamo pravico, da jih izrazimo, in odgovornost, da jih pomagamo uresničiti. Zaman so vse aktivnosti občinske uprave, če ni občanov, ki bi jim sledili in jih pomagali udeležiti. Pa najsi bo na področju ravnanja z odpadki, kjer imamo neprecenljivo priložnost za spremembe na bolje, ali na področju prometne ureditve mesta in občine. Razvoj občine je namreč pozitiven samo, če služi občanom. Takrat pa je prav, da ga tudi prepoznamo in odgovorne zanj pohvalimo, saj je tudi to del nadaljnega napredka in motivacije zanj.

Ob koncu leta se vsem bralcem prav lepo zahvaljujem za branje, in vam v prihajajočem letu želim zdravja, sreče, notranjega miru in poslovnega uspeha. Želim vam tudi vedno dovolj časa, da utegnete prebrati tisto, kar napišemo in vam posredujemo. Ustvarjalci glasila se bomo tudi v prihajajočem letu trudili pripravljati vsebine, ki bodo zanimive in bodo bralcem nudile nujno potrebne informacije o življenju občine in občanov.

Nazadnje v imenu uredniškega odbora vsem voščim še prijetno praznovanje in čim bolj doživete božične in novoletne dni.

Boštjan Udovič, odgovorni urednik

Voščilo župana

Spoštovane občanke in občani!

Nekako v duhu meseca decembra je, da človek skuša strniti vtise, dogodke in dejanja iztekajočega leta. V pregledu, ki nastane, je zarisana pot naših odločitev, zastavljenih ciljev, pa tudi naših vrednot, ki vse skupaj prežemajo in pravzaprav ustvarjajo. Prav to je tisto, kar našim dejanjem daje vrednost in prav zaradi tega nikoli ni pomemben le cilj, ampak vedno tudi pot. Ko si zastavljamo cilje, je njihova prava vrednost skrita v tem, kako jih dosegamo in ne preprosto v tem, ali jih dosegemo. So cilji, ki jih dosegemo in taki, ki jih zasledujemo dolgo, morda vse življenje. Če slonijo na temelju želje delati dobro, potem smo uspešni, četudi jih ne uspemo uresničiti, saj sadove obrodi sama pot, po kateri potujemo. Izbirati le cilje, ki jih lahko hitro in preprosto dosegemo, je lažja pot, težka s seboj prinaša težave in prepreke, ki pa nas krepijo in oblikujejo.

Ko bomo verjetno vsi, vsak na svoj način, skušali v celoto strniti to leto, bodimo pozorni ne le na velike stvari, ampak vedno tudi na tista drobna dejanja, ki se lahko tako hitro izmuznejo našemu spominu, pa vendar odražajo naše odločitve in našo vest. Vsem skupaj želim lep in čaroben božič ter srečno in veselo novo leto. Naj vam prihajajoče leto prinese veliko novega, lepega in uspešnega. Izzivi, ki so pred nami, in negotovost prihajajočega se bo v novem letu prelila v sedanjost, ki bo prav tako kot letošnje leto zarisala del naše poti. Le od nas samih je odvisno, kakšno vrednost in podobo bomo tej poti dali.

Jernej Verbič, župan

Občina Postojna zaključuje uspešno leto

Miha Simčič

Bliža se konec leta in s tem tudi čas, ko se običajno oziramo nazaj in ocenjujemo uspešnost med letom opravljenega dela. Pregledali smo, kako uspešna je bila Občina Postojna v iztekajočem se letu in za svojo oceno poprosili tudi vodilne predstavnike naše občine.

Praznovanje stote obletnice pridobitve mestnih pravic mesta Postojna

Leto 2009 je zaznamoval pomemben jubilej – praznovanje stote obletnice pridobitve mestnih pravic mesta Postojna, ki se mu je v istem letu pridružila še 190. obletnica odprtja Postojnske jame za turistični obisk. V počastitev jubileja so se v občini Postojna skozi celotno leto zvrstile številne prireditve, vrhunec pa je praznovanje doseglo z **osrednjo kulturno prireditvijo**, ki se je odvijala 8. maja v Jamskem dvorcu pri Postojnski jami. Slavnostne prireditve z bogatim kulturnim programom se je poleg velikega števila obiskovalcev udeležil tudi častni gost, predsednik republike Slovenije dr. Danilo Türk.

Da bi Postojna svoj jubilej pričakala čim bolj urejena in lepa, je Občina Postojna v letu 2009 izpeljala nekatere obsežnejše investicije na področju **prometne in prostorsko-arhitekturne ureditve mesta Postojna**. Že v mesecu februarju je tako pričela z urejanjem pločnika in kolesarske steze ob Reški cesti do Zaloga (investicija je bila v celoti realizirana z donatorskimi sredstvi), v marcu mesecu je bilo prometu predano novozgrajeno krožišče pri avtobusni postaji, v nadaljevanju je bilo zgrajeno še krožišče med Reško in Tržaško cesto, nova krožišča pa so bila s pomočjo donatorskih sredstev tudi ustrezno hortikulturno urejena. V sklopu ureditve strogega mestnega jedra se je v mesecu juniju pričela ter avgusta zaključila rekonstrukcija zgornjega dela Jamske ceste, kjer je po novem urejen tudi pločnik za pešce, preureditev je doživela Ulica 1. maja pošti, ki je po novem zaprta za promet in urejena v parkirno območje, obsežne prenove pa sta bila deležna tudi **oba trga v središču mesta**, Titov trg in Trg padlih borcev. Potem ko je v lanskem letu podjetje Epic d.o.o. pričelo z izgradnjo novega hotela in podzemne garažne hiše na osrednjem mestnem trgu, je letos poleti v vsem svojem razkošju najprej zasijal novi Hotel Kras, nato pa jeseni še prenovljeni trg s fontano v obliki silhuete človeške ribice. V poletnih oz. jesenskih mesecih se je zgodila tudi arhitekturna prenova **Trga padlih borcev**, ki je iz nekdanjega parkirišča postal mesto srečevanja in druženja tako

Novi osrednji mestni trg

Prenovljena Knjižnica Bena Zupančiča

bližnjih šolarjev kot drugih prebivalcev mesta. Obnove pa je bil v letošnjem letu deležen tudi tretji mestni trg, t.j. **Novi trg pri PTC Primorka**, kjer je Občina poskrbela za obnovo nedelujoče fontane, obnovo kamnitih klopi ter zamenjavo luči na trgu, ki so bile zelo poškodovane od prometa in večinoma nefunkcionalne.

V letošnjem letu so prenavo oz. rekonstrukcijo doživele tudi druge ceste in ulice v občini, med drugim **Ulica pod ostrim vrhom v Postojni** ter regionalna turistična cesta **Vrhe-Bukovje-Predjama**, katere obnovo je financirala Direkcija RS za ceste, Občina Postojna pa je zagotovila sredstva za izgradnjo pločnikov in javne razsvetljave. Že v pomladanskih mesecih je bilo na pobudo občanov obnovljeno **stopnišče na postojnsko železniško postajo**, prenovljena so bila avtobusna postajališča po številnih naseljih v občini.

Prenovljena regionalna turistična cesta Vrhe-Bukovje-Predjama

Pomembne investicije so bile v tem letu realizirane tudi na številnih drugih področjih. Ugodnejših stanovanj so se v začetku leta v **novi stanovanjski soseski »Park pod Javorniki«** razveselile mlade družine, v poletnem času so bile v **postojnskem vrtcu** zaradi naraščajočih potreb zgrajene tri dodatne igralnice, urejen pa je bil tudi varnejši dostop in dodatna parkirišča, zamenjana neustrezna azbestna kritina in nameščena nova plinska postaja. Občina je v času poletnih počitnic poskrbela tudi za zamenjavo dotrajanih lesenih oken z novimi PVC okni in prenavo sanitarij v pritličju in 1. nadstropju **Osnovne šole Antona Globočnika**, v mesecu septembru je svoja vrata slovesno odprla prenovljena **Knjižnica Bena Zupančiča**. KS Postojna je v pomladnih mesecih poskrbela za obnovo **otroških igrišč** v strnjanih bivalnih soseskah Kremence in Kidričevega naselja, jeseni pa so se prenove starega košarkarskega igrišča in ureditve **novega igrišča za košarko in mali nogomet ter balinišča** razveselili vaščani krajevne skupnosti Hrenovice.

Nova stanovanjska soseska Park pod Javorniki

Na postojnskem pokopališču je Občina v letošnjem letu zaključila ureditev **novega grobnega polja**, končana pa je tudi izgradnja **nove mrliške vežice** na Planinskem pokopališču. Občina je s finančnimi sredstvi spodbujala obnovo stavb in kulturnih spomenikov, zaradi česar so mnoge stavbe, bloki in spomeniki v občini odti v nove barve in preobleke.

Zvone Černač
podžupan

V adventnem času pred dvema letoma je izšla prva številka naše glasila. Takrat sem v njej zapisal, da na pragu stoletnice mesta Postojncani določamo njegovo podobo za naslednjih sto let. Cilji, ki smo si jih zastavili ob začetku mandata, so bili drzni in pogumni: ustvariti mesto (občino), v katerem bo prijetno (neke vrste privilegij) živeti. Postojna je v zadnjih letih doživela številne spremembe, najbolj obsežne ravno v zadnjem letu dni, ko smo praznovali dva visoka jubileja: stoletnico mesta (in ne pozabimo ob tem tistega, kar se mi zdi najbolj pomembno: listina o podelitvi mestnih pravic je bila pred sto leti napisana v slovenskem jeziku!) in 190 let organiziranega turizma na Postojnskem, ki je povezan z odkritjem Luke Čeča in lepim delov Postojnske jame daljnjega leta 1818. Nedvomno je Postojna zaradi tega odkritja pristala na svetovnem zemljevidu in od tu dalje se je širil njen razvoj.

„Zabrvala vsem, ki so kakorkoli pripomogli k temu, da smo Postojncani vedno bolj ponosni na naše mesto in našo občino..“

V povezavi s tema dogodkoma, zaradi spreminjanja zunanje podobe in zaradi uspehov številnih Postojncanov na mnogih področjih se je o Postojni letos tudi izven naših občinskih meja veliko pisalo in govorilo. Postojna dobiva v slovenski in širši javnosti počasi podobo in položaj, ki si ga zaradi svoje lege, naravnih danosti in številnih posameznikov, ki so njeno ime ponesli širom po Sloveniji in svetu, nedvomno zasluži.

Vse to počasi (a vztrajno) utrjuje tudi našo samopodobo. Ponosni smo na našo Postojno. Vse manj je tistega slabšalnega prizvoka, ki smo ga bili od sogovornikov deležni vrsto let, če smo omenili, da prihajamo iz Postojne. Ta sprememba se seveda ni zgodila samo zaradi številnih pridobitev, ki smo jih bili deležni v zadnjem letu dni, od ureditve mesta (ki še ni zaključena, čaka nas še veliko dela), preko novega mestnega trga, nove knjižnice, novega trga pred njo, novih stanovanj za mlade, novih vrtčevskih prostorov in številnih drugih pridobitev, pač pa tudi zaradi številnih aktivnosti, ki so v naših krajih potekale skozi vse leto, in zaradi številnih posameznikov, ki so na športnem, kulturnem, izobraževalnem in drugih področjih utrjevali pomen naše Postojne.

Iz tega razloga gre zahvala vsem, ki so kakorkoli pripomogli k temu, da smo Postojncani vedno bolj ponosni na naše mesto in našo občino.

Glede na to, da smo že v adventnem času, naj zaključim s čestitko ob pribhajajočih praznikih. Naj čarobni čas pričakovanja v vaše domove prinese darove, ki se jih ne da kupiti in so neprecenljivi. Želim vam vesele božične praznike in vse dobro v letu, ki pribaja.

**Margareta
Srebotnjak - Borsellino**
podžupanja

Prebožični in prednovoletni čas je čas, ki v naše domove prinaša radost in mir. Optimizem in vera v vrednote pa nas morata ohranjati vedre in pogumne skozi vse mesece v letu in prav je, da dobre želje, ki si jih izrekamo predvsem v tem mesecu, ostanejo v naših srcih vse leto. Kajti kriza, ki jo doživljamo, je predvsem kriza vrednot.

Vrednota, ki jo imamo, je tudi lepa in urejena občina. Vrednota, za katero moramo stremeti je, da bi vsi, prav vsi, od najmlajših do najstarejših prebivalcev, v njej dobro živeli. In zato smo vsi tisti, ki se javno za to zavzemamo, vedno v tem času še na posebni preizkušnji.

V iztekajočem letu smo praznovali 100 let pridobitve mestnih pravic, Postojna je končno, tudi po zaslugi pogumnih posameznikov, dobila urejeno središče, odprli smo preurejeno knjižnico, odpirali otroška igrišča in mrliške vežice po naših vaseh, nastopali, hodili na koncerte, skratka živeli in doživljali to občino v vseh njenih mnogih raznolikih podobah.

Mi vsi moramo v prihodnjem letu naredimo še več. Nehati se moramo spraševati, kaj lahko občina naredi za nas, ampak predvsem, kaj lahko vsak posameznik naredi zanjo. Moje mnenje je, da bosta prav vrednoti, kot sta solidarnost in socialnost, v bodočnosti tisti, ki ju bo potrebno posebej spoštovati. Nagovarjati in deliti dobrine - materialne in duhovne - z vsemi, s katerimi se srečujemo in živimo, mora postati naša resna zaveza.

Ostanimo smeli in pogumni. Potrebno je postavljati drzne cilje. Strateški svet naše občine jih je postavil. Niso samo mnenja posameznikov, moja želja je, da postanejo del nas vseh.

Vse dobro in veliko lepih trenutkov za božič in v novem letu 2010.

Nova mrliška vežica v Planini

Občina Postojna je z **zamenjavo neustreznih svetilk javne razsvetljave** v letošnjem letu pričela z zmanjševanjem svetlobnega onesnaževanja okolja, s **podpisom aneksa, ki določa financiranje vseh lokalnih gasilskih javnih služb**, pa je zagotovila več kot 250.000 EUR za dodatne investicije v požarno in prometno varnost, z uspešno kandidaturo na razpisu Ministrstva za gospodarstvo pa pridobila skoraj 6 milijonov evrov ter pričela z **izgradnjo optičnega omrežja na območju celotne občine**.

S sprejetjem ustreznih odlokov je občina v mesecu juliju uvedla **nov parkirni režim v mestu Postojna** s t. i. modrimi conami časovno omejenega brezplačnega parkiranja, z namenom učinkovitejšega in gospodarnjšega izvajanja nekaterih javnih del in ustanovila režijski obrat, izvedla nov razpis za izbiro koncesionarja za izvajanje javne službe ravnanja z odpadki ter uvedla nekatere spremembe v **načinu zbiranja odpadkov**, ki bodo prispevale k ohranjanju čistejšega okolja v naši občini. Prav tako v mesecu juliju je občina organizirala delovanje **mestne blagajne**, katere namen je omogočiti vsem občanom in občanom plačevanje položnic za storitve občinskih podjetij in šol brez kakršne koli provizije.

Med številnimi projekti, načrtovanimi za izvedbo v letošnjem letu, so tako le redki, ki zaradi različnih ovir še niso bili realizirani. Tako denimo zaradi nasprotovanja Ministrstva za pravosodje čaka **ureditev parka za stavbo sodišča** v Postojni, zaradi zapletov z dovoljenjem Direkcije za ceste RS pa še vedno ni ustrezno rešen **prevoz občanov s šolskimi avtobusi**.

Občina Postojna pa je že v fazi projektiranja nekaterih novih večjih investicij, ki se bodo pričele izvajati v prihodnjem letu, predvsem izgradnja novega gasilskega doma z reševalno postajo in heliodromom ob Titovi cesti v Postojni (podpisan dogovor z Ministrstvom za obrambo RS glede sofinanciranja izgradnje v prihodnjih letih), novo osnovno šolo v Prestranku ter večnamensko športno dvorano pri O.Š. Hruševje.

Občina Postojna pa je ob koncu letošnjega leta pričela še z enim zelo pomembnim projektom, t.j. pripravo **Strategije trajnostnega razvoja občine Postojna za obdobje 2010 – 2023**. Več o tem pa lahko preberete na naslednjih straneh. 📖

Parkomat

Investicije

Gradimo tudi v jesenskih in zimskih mesecih

↑ **Pločnik na Rožni ulici**
Urejen je bil pločnik na Rožni ulici v Postojni.

↑ **Pločnik ob cestni bazi v Kazarjih**
Ob cestni bazi v Kazarjih je Cestno podjetje Koper z ureditvijo pločnika poskrbelo za varnost pešcev in lepšo urejenost okolice.

↓ **Ureditev prepusta v Slavinjah**
V Slavinju DRSC zaključuje izvedbo prepusta preko državne ceste. Poleg prepusta bo novo asfaltno prevleko dobila tudi 220m državne ceste.

→ **Pot na Poljane**
Zaključena je rekonstrukcija ulice Pot na poljane v delu od Ljubljanske ceste do mesnice Dolmes. V okviru investicije je bila v celoti prenovljena vsa infrastruktura in izvedena preplastitev ceste.

→ **Hortikulturno urejanje mesta**
Po temeljiti prenovi obeh mestnih trgov so delavci hortikulturnega podjetja poskrbeli še za njuno ozelenitev z zasaditvijo dreves in okrasnega grmičevja.

↑ **Stopnišče v Majlont**
Zaključene so komunalne instalacije, ločen sistem kanalizacije in gradbena dela, v prihodnjih dneh pa bo stopnišče obloženo s kamnom.

← **Pokopališče Postojna**
Urejena in na novo asfaltirana sta bila zahodni in severni dostop do postojnskega pokopališča.

Naložbe se bodo nadaljevale tudi v letu 2010

Boštjan Udovič

Konec koledarskega leta je tudi za občinsko upravo čas, ko se je potrebno zazreti v izpolnitev zadanih ciljev pa tudi zastaviti načrte za prihodnje obdobje. Proračun pa je dokument, ki se najbolj podrobno ukvarja z načrti in njihovimi finančnimi posledicami.

Tudi na Občini Postojna priprava proračuna pomeni hkrati pregled uresničitve ciljev iztekajočega se leta in pogled v prihodnje. Načrtovanje je še toliko zahtevnejše v obdobju gospodarske stagnacije ali celo krize, saj je v takšnih razmerah izredno težko načrtovati prihodke, ki so za izvedbo kakršnihkoli investicij nujno potrebni.

Navkljub nekaterim objavam v medijih pred mesecem ali dvema lahko zaključimo, da bo Občina Postojna ob izredno težkih finančnih pogojih tudi leto 2009 zaključila izredno uspešno, saj bo proračun skoraj 90% realiziran. Tudi sicer je Občina Postojna v zadnjem času zelo uspešna pri pridobivanju nepovratnih sredstev (številke so razvidne iz tabele spodaj desno), kar ji v končni fazi omogoča izvedbo številnih investicij brez dodatnega zadolževanja.

Kot že nekaj preteklih let je bil tudi proračun za leto 2009 pripravljen izjemno optimistično in razvojno. To nam potrjuje dejstvo, da je bil delež proračuna, ki ga je občina namenila za investicije, kar 60%. Tudi sicer se delež sredstev, ki jih Občina Postojna namenja investicijam, že od leta 2003 povečuje, kar je razvidno iz spodnjega grafa. V zadnjih nekaj letih je to naraščanje posebej intenzivno, kar je gotovo rezultat skrbnega načrtovanja preteklega obdobja. Iz grafa je razvidno tudi strmo vzpenjanje obsega proračuna, ki se je kljub gospodarski krizi nadaljevalo tudi v letu 2009. Tudi proračun za leto 2010, ki so ga občinski svetniki na seji dne 14. decembra brez večjih pripomb sprejeli, predvideva pozitiven indeks. Proti proračunu za leto 2010 so glasovali svetniki SD, LDS, SLS in Liste za mlade.

GIBANJE PRORAČUNA V ZADNJIH DESETIH LETIH

NEPOVRATNA SREDSTVA OBČINSKEGA PRORAČUNA OD LETA 2001

EUR	Državna in evropska sofinancerska nepovratna sredstva	Koncesija postojnska jama	Koncesija od iger na srečo	Sredstva MORS
2001	416.671			
2002	207.520			
2003	508.442		323.760	
2004	573.485		409.313	250.375
2005	841.587		434.148	250.375
2006	1.549.255	500.000	420.677	250.375
2007	1.156.300	434.889	464.702	250.375
2008	2.106.905	786.700	410.885	354.000
2009*	4.328.649	1.740.403	400.000	33.000

* ocena

Ker pa nas kriza ni obšla bo za realizacijo predvidenih projektov potrebno še bolj skrbno načrtovanje in postavljanje priorit. Nenačrtovane bi bilo za izpeljavo določenih projektov možno tudi zadolževanje, kar pa ne bi smelo predstavljati večje težave, saj je trenutna zadolženost Občine Postojna precej pod mejo, ki jo občinam še dopušča slovenska zakonodaja. Ob tem je potrebno poudariti, da nobeden od najetih kreditov ne izvira iz let 2008 ali 2009, pač pa so vsi rezultat investicij preteklih obdobj, kar je razvidno iz spodnje tabele.

Ravno iz navedenega razloga je toliko težje razumeti nekatere kritike, ki so bile na občinsko upravo naslovljene v zvezi z zadolženostjo občine. Stanje zadolženosti je namreč vsako leto jasno razvidno iz vsakokratnega občinskega proračuna. Iz tega razloga je toliko bolj nerazumljiva nevednost nekaterih občinskih svetnikov, ki proračun sprejemajo. Stanje zadolženosti Občine Postojna se namreč že od leta 2007 rahlo znižuje, delež dolga v proračunu občine pa je v zadnjih letih občutno nižji. Porast dolga v letu 2007 je bil skoraj v celoti rezultat najetega kredita za potrebe izgradnje sodobne telovadnice za potrebe Osnovne šole Antona Globočnika, ki v skupni vsoti zadolženosti še danes predstavlja skoraj polovico.

Vendar pa stanje zadolženosti Občine Postojna še zdaleč ni tako visoko kot so nekateri želeli pokazati. Po zadolženosti na prebivalca je občina namreč v zlati sredini, kar je ob številu investicij, ki jih je izvedla v zadnjih letih, pravi podvig. Tudi sicer bi proračun občine, vsaj v sedanjih okvirih, brez večjih težav prenesel še nekaj dolga. Zavedati se namreč moramo, da se predvsem učinkovitosti investicij v družbeno sfero (šole, vrtci, knjižnice)

NAJETI KREDITI do leta 2002

NAMEN	ZNESEK €
Volaričeva ulica	339.726
Stanovanjska gradnja	1.410.812
Kulturni dom Postojna	196.336

NAJETI KREDITI do leta 2004

NAMEN	ZNESEK €
Komunalna oprema Poljane, Goričica, čistilna naprava in kanalizacija Hruševje	490.152
Neprofitna stanovanja	893.937
Športni park - tekaška steza, oprema šol,...	321.057

NAJETI KREDITI do leta 2007

NAMEN	ZNESEK €
Športna dvorana OŠ A. Globočnika Postojna	1.662.975
Komunalno opremljanje POC Veliki Otok	632.987
Nakup stanovanj	80.617
Sanacija vodovoda Koče-Žeje-Prestranek	127.177

SKUPAJ NAJETI KREDITI

4.208.902

PO LETU 2007 NOVEGA ZADOLŽEVANJA NI BILO

Po letu 2007 se občina kljub številnim investicijam ni dolgoročno zadolževala, dodatno dolgoročno zadolževanje pa ni predvideno niti v prihodnjem letu 2010.

ZADOLŽENOST NEKATERIH OBČIN V EUR-ih

OBČINA	SKUPAJ	NA PREBIVALCA
Mestna občina Ljubljana	182.417.551	680
Občina Pivka	3.288.835	550
Občina Postojna	4.208.902	275

ne da meriti z denarjem, saj gre za neprofitne dejavnosti, ki so namenjene občanom in je le njihovo zadovoljstvo lahko končni rezultat. Sicer pa občina v proračunu za prihodnje leto predvideva nadaljnje investicije. Tako naj bi v občini v letu 2010 pričeli z gradnjo novega gasilskega doma in telovadnice pri podružnični šoli v Hruševju.

Občina Postojna bo nadaljevala tudi z urejanjem kolesarskih poti po občini in sprehajalnih poti ob Pivki in Nanoščici. V pripravi je projektna dokumentacija za ureditev javne komunalne infrastrukture na območju celotnega Majlonta, ki bo v prihodnjih letih deležen precejšnjih posodobitev. V zaključni fazi je priprava občinskega prostorskega načrta, ki bo po sprejetju predstavljal temeljno urbanistično podlago za vse nadaljnje posege v prostor na območju občine.

V proračunu za leto 2010 so načrtovani prihodki v višini 23.878.825 € kar je za 12 % več kot v letu 2009. Največji del teh prihodkov se nanaša na davčne prihodke, kar pomeni 44%, drugi največji del predstavljajo državna in EU sofinancerska sredstva, ki znašajo 6.555.989 €. Na občini bi si želeli, da bi bilo teh sredstev več, vendar trenutno ni na vidiku državnih razpisov, ki bi pridobivanje dodatnih sredstev omogočali. Pri odhodkih največji delež predstavljajo investicijski odhodki, in sicer 60% vseh načrtovanih oziroma 14.146.578 €.

Leto 2010 bo tako prineslo ponovno priložnost za pogled v prihodnost in za postavitev novih ciljev za prihodnja leta. V občini namreč še zdaleč ni vse narejeno. Prostora za razvoj je še veliko. Eden od pripomočkov za nadaljnji razvoj pa bo ravno Strategija razvoja, ki jo pripravljata s strani župana imenovana skupina in o kateri podrobneje pišemo v tej številki glasila.

Večje naložbe v letu 2010:

- Kulturni dom Planina,
- Gasilski dom Postojna,
- dokončanje Notranjskega muzeja,
- ureditev večnamenske športno-rekreacijske dvorane v Hruševju,
- ureditev kolesarskih poti in tematskih turističnih pešpoti po občini,
- dokončanje optičnega omrežja v vseh naseljih v občini.

Kakšna naj bo Postojna leta 2023?

Strategija trajnostnega razvoja občine Postojna 2010-2023

Miha Simič

V mesecu oktobru je župan občine Postojna Jernej Verbič imenoval strateški svet za pripravo Strategije trajnostnega razvoja občine Postojna za obdobje 2010-2023. Širok (41-članski) strateški svet, ki združuje predstavnike vseh področij družbenega življenja v občini, bo oblikoval skupno vizijo in določil temeljne usmeritve razvoja naše občine v obdobju od leta 2010 do leta 2023, svoja mnenja in predloge pa boste lahko podali tudi (vi) občanke in občani.

Kot je v svojem sklepu o imenovanju strateškega sveta zapisal župan, je občina v preteklih letih začrtala jasno usmeritev glede svojega bodočega razvoja in v relativno kratkem času sprejela vrsto pomembnih prostorskih aktov ter izpeljala več razvojno pomembnih projektov, ki postavljajo temelje za bodoči razvoj občine Postojna kot regionalnega središča nacionalnega pomena. Takšen status ima naša občina zagotovljen v državnih razvojnih načrtih, ne glede na upravno-politično razdelitev naše države. Nujno je torej, kot je zapisal župan, da občina Postojna v prihodnjih letih nadaljuje s pospešeno razvojno politiko ter si tako okrepi svoj položaj na Notranjsko-kraškem in širšem območju. Cilj priprave in sprejema Strategije trajnostnega razvoja občine Postojna za obdobje 2010-2023 je tako omogočiti hitrejšo aktivnost na področju nadaljnjega urejanja prostora, na področju ustvarjanja ugodnega podpornega okolja za razvoj podjetništva ter ostalih področjih gospodarskega in družbenega razvoja.

Priprava dolgoročne strategije razvoja občine je pomembna za zagotovitev enakomernega in usklajenega razvoja med različnimi področji, za oblikovanje skupne vizije prihodnosti naše občine ter določitev ključnih razvojnih prioritet in prednostnih usmeritev, obenem pa ponuja tudi priložnost za sodelovanje med različnimi institucijami, organiza-

cijami in posamezniki pri načrtovanju in realizaciji ključnih razvojnih projektov. Priprava strategije bo po predvideni časovnici potekala od oktobra 2009 do aprila 2010, ko bo pripravljen končni predlog, ki bo posredovan županu in občinskemu svetu v potrditev.

Za pripravo Strategije trajnostnega razvoja občine Postojna 2010-2023 je poleg širokega 41-članskega strateškega sveta, katerega ključna naloga je oblikovanje skupnega dogovora o dolgoročnih prioritetah in prednostnih usmeritvah na področju celostnega trajnostnega razvoja občine Postojna ter obravnava in sprejem zasnove strategije, župan Jernej Verbič imenoval tudi posebno delovno podskupino strateškega sveta, ki je zadolžena za pripravo osnutka strategije, različnih delovnih dokumentov ter končnega operativnega dokumenta strategije.

Izhodišča za pripravo strategije

Strateški svet za pripravo Strategije trajnostnega razvoja občine Postojna 2010-2023 se je 12. novembra sešel na svoji na svoji prvi, konstitutivni seji, kjer so se člani sveta seznanili s predvidenim potekom priprave strategije, z izhodišči za njeno pripravo ter

Naloge strateškega sveta za pripravo Strategije trajnostnega razvoja občine Postojna 2010-2023:

- oblikovanje skupnega dogovora o dolgoročnih prioritetah in prednostnih usmeritvah na področju celostnega trajnostnega razvoja občine Postojna,
- posredovanje strateških usmeritev pri pripravi Strategije za obdobje 2010-2023 delovni podskupini,
- obravnava in sprejem zasnove strategije,
- obravnava in sprejem strateških usmeritev Strategije trajnostnega razvoja občine Postojna,
- obravnava predloga komunikacijskega načrta v zvezi s pripravo Strategije trajnostnega razvoja,
- obravnava predloga Strategije trajnostnega razvoja občine Postojna in posredovanje strategije županu z namenom nadaljnjega odločanja.

komunikacijskim načrtom v njeno podporo. Kot je članom sveta predstavil koordinator strateškega sveta, podžupan občine Postojna Zvonko Černač, bi lahko bila osnovna izhodišča za pripravo dolgoročne strategije razvoja občine Postojna naslednja:

- bogastvo in ohranjenost naravnega okolja kot možnosti za razvoj novih oblik turizma,
- bogata naravna in kulturna dediščina,
- ugodna klima tako za bivanje kot za razvoj stacionarnega turizma (klimatsko zdravilišče),
- geostrateška lega na križišču med Ljubljano, Reko, Kopro in Trstom,
- urejena prometna infrastruktura,
- zagotovljeni dolgoročni viri financiranja (koncesnina Postojnske jame, koncesnina od iger na srečo, taksa za uporabo vadišča Poček...),
- ugodna infrastruktura na področju športa.

Na osnovi omenjenih izhodišč je podžupan Zvonko Černač članom strateškega sveta predlagal nekatere dolgoročne prioritete in prednostne usmeritve na področju prihodnjega razvoja občine Postojna. (grafika spodaj)

Sestava strateškega sveta

Jernej VERBIČ, župan in vodja strateškega sveta / Zvone ČERNAČ, podžupan občine Postojna in koordinator strateškega sveta in delovne podskupine / ČLANI: Margareta SREBOTNJAK BORSELLINO, podžupanja občine Postojna / Darko MUHIČ, predstavnik svetniške skupine Liste krajevnih skupnosti / Livij KNAFELC, predstavnik svetniške skupine SD / Dominik FAJDIGA, predstavnik svetniške skupine N.Si / Franc JURCA, predstavnik svetniške skupine DeSUS / Janko SIMIČIČ, predstavnik svetniške skupine SKUPAJ / Samo VESEL, predstavnik svetniške skupine Lista za mlade / Tomislav TIRINGER, predstavnik svetniške skupine LDS / Josip BAJČ, predstavnik svetniške skupine SLS / Miran PAVLOVEC, predstavnik svetniške skupine SDS / Tea KONRAD, predstavnica svetniške skupine TeK za napredek / Boštjan STEGEL, predstavnik svetniške skupine POPER in predsednik KS Veliko Ubeljsko / Ivan ČIČ, predsednik KS Postojna / Andrej VIHER, predsednik KS Planina / Jožica KOBAL, predsednica KS Hrenovica / Andrej POLJŠAK, predsednik KS Prestranek / Jože ŠABEC, predsednik KS Slavina / Rudi BLAŽEK, predsednik KS Razdrto / Borut TUŠAR, predsednik KS Hrašče / Boštjan RUDOLF, predsednik KS Hruševje / Alojz PAVČIČ, predsednik KS Lاندول / Stane VIDMAR, predsednik KS Studeno / Bojan JURJEVIČIČ, predsednik KS Šmihel pod Nanosom / Anton MARUŠIČ, predsednik KS Bukovje / Milan POTUŽAK, direktor podjetja Kolektor Liv / Boris JELEN, direktor podjetja Liv hidravlika in kolesa d.o.o. / Matjaž BERČON, direktor družbe Turizem Kras, d.d. / Edo PROGAR, direktor podjetja EPIC d.o.o. Postojna / Marjan BATAGEL, direktor podjetja BATAGEL&co., d.o.o. Postojna / Peter PREMRL, direktor podjetja UNIKA d.o.o. Postojna / Janez MARINČIČ, predsednik Obrtno-podjetniške zbornice Postojna / Igor POŽAR, predstavnik malih obrtnikov in podjetnikov / Marjan NAGODE, predstavnik malih obrtnikov in podjetnikov / Igor BLAŽINA, predsednik območne Gospodarske zbornice Postojna / Silva BAJČ, predstavnica področja kulturnih in ostalih dejavnosti / Marko BAŠA, načelnik Upravne enote Postojna / David NIKOLIČ, predstavnik področja športnih dejavnosti / Cvetka KRNEL, predstavnica področja izobraževanja, zdravstva in sociale

Občani Postojne: kakšno Postojno si želimo?

Na prvi seji strateškega sveta so člani seznanili tudi s komunikacijskim načrtom v podporo pripravi strategije trajnostnega razvoja občine Postojna 2010-2023. Kot je zapisano v komunikacijskem načrtu, strategija nastaja zaradi ljudi, zaradi vas, občan in občanov, zato je pomembna tudi vaša vizija o tem, kakšna naj bo Postojna leta 2023, kakšno Postojno si želite oz. kakšne si ne želite.

Vabimo vas torej, da nam svoja mnenja, predloge, ideje in vizije posredujete v kar čim večjem številu. V pomoč vam smo za vas pripravili kratek vprašalnik. (desno) Vabljeni k sodelovanju!

Strategija dolgoročnega razvoja nastaja zaradi ljudi, zato je pomembno tudi vaše mnenje:

- 1 / V Kakšni občini Postojna želim (leta 2023) živeti?
- 2 / Kaj v občini Postojna najbolj pogrešam?
- 3 / Česa si v občini Postojni ne želim?
- 4 / Kakšna občina Postojna (leta 2023) ne sme biti?

Predloge pošljite na naslov: Občina Postojna, Ljubljanska c. 4, 6230 Postojna, pripis: »Strategija 2023« ali na elektronski naslov: strategija2023@postojna.si

V ponedeljek, 14. decembra 2009, so se postojnski svetniki sestali na 22. seji Občinskega sveta v tem mandatu. Osrednja točka zadnje redne seje v letu 2009 je bila sprejem proračuna za leto 2010, o katerem pišemo na prejšnjih straneh, poleg tega pa so imeli na dnevnem redu še 23 drugih točk, zato se seja nadaljevala tudi 15. 12. 2009.

ŠOLE IN VRTEC V EN ZAVOD Predlog v prid učencev in otrok

Občinski svet je na seji obravnaval odlok, po katerem bi vse tri šole in vrtec delovale v okviru enega zavoda, pri čemer bi se v popolnosti ohranila avtonomija šol in vrta. Sedanje šole in vrtec bi namreč ohranile enake nazive in status kot doslej v obliki organizacijskih enot zavoda, z vsemi podružnicami in šolskimi okolišči. Šole bi ostale tudi vpisane v razvid šol pri Ministrstvu za šolstvo in šport RS. Status se zaposlenim ne bi spremenil, ravnateljice bi nadaljevale svoj mandat do njegovega izteka, razbremenjene pa bi bile funkcije poslovodnega, kar pomeni, da bi se lahko bolj posvetile pedagoškemu delu. Odlok je bil torej predvsem organizacijske narave in v samo vsebino pedagoškega oziroma vzgojnega delovanja šol in vrta ni posegal.

Odlok je bil ravnateljicam predstavljen pred dobrim mesecem dni in pri njih naletel na nasprotovanje. Na občinskem svetu so bili vsebinski argumenti proti odloku redki. Med zaposlenimi, starši in v javnosti pa so bile sprožene dezinformacije o tem, da se z odlokom ukinja šola v Planini, na Prestranku, da bodo nekateri zaposleni izgubili službe in še nekatere druge, ki so tudi med delom zaposlenih in med nekaterimi starši zbudile odpor oziroma nasprotovanje novi ureditvi.

Odlok je torej že pred sprejemom naletel na nasprotovanje tistih, od katerih bi bila v največji meri odvisna uspešnost njegove uveljavitve v praksi, zato je župan Občine Postojna Jernej Verbič ob zaključku razprave predlagal, da se odlok ne sprejme. Postopek je s tem zaključen.

Z odlokom do lepšega mesta

Občina Postojna v zadnjih letih vodi aktivno politiko prenove objektov v starem mestnem

jedru in na različne načine lastnike spodbuja k izvedbi potrebnih vzdrževalnih del. Končni cilj vseh izvedenih ukrepov je izboljšanje življenjskega okolja za občane na teh območjih pa tudi ureditev nekaterih objektov, ki kazijo podobo mesta in na ta način prispevajo tudi k zmanjšanju interesa potencialnih vlagateljev. Občinski svet je na seji odločil o predlogu odloka o določitvi objektov za izvedbo vzdrževalnih del v območju, ki se ureja z OPPN Center v Postojni. Na podlagi odloka, lahko občina v primeru nevdrževanih in propadajočih objektov lastnikom z odločno določi sanacijo le-teh. Lastniki obeh objektov (avtobusna postaja ter Tržaška 5/a), ki sta določena s predlaganim odlokom, vse do danes niso izvedli nobenih ukrepov, ki bi prispevali k navedenim ciljem, pa tudi na pozive občinske uprave se niso odzivali. Oba objekta sta vidna neposredno ob vstopu v središče mesta in tako s svojo zapuščenostjo in neurejenostjo bistveno kazita podobo mesta. Ti negativni vplivi obeh objektov so še bolj vidni v času, ko je bilo s strani občine in nekaterih zasebnih investitorjev izvedenih veliko ukrepov in investicij s končnim ciljem boljše in lepše ureditve mesta.

Lažje parkiranje v središču mesta

Svetniki so na seji odločili tudi o nekaterih spremembah prometnega režima in o spremembi nekaterih cen parkiranja. Občinska uprava je od julija letos, ko je v središču Postojne začel nov parkirni režim, izvajala analizo uporabe parkirišč. Na podlagi spremljanja stanja je bilo ugotovljeno, da je uvedba novega prometnega režima dosegla svoj namen, saj se na vsakem parkirnem mestu dnevno zamenjajo 2 do 3 vozila, ponekod pa tudi 5, medtem ko so pred tem vitalna parkirna mesta običajno zasedali zaposleni s celodnevno parkiranjem. Analiza je pokazala, da je z novim prometnim režimom v večini primerov zagotovljeno parkiranje za vse, tako za stanovalce, obiskovalce ter ostale uporabnike.

Nova šola Prestranek

Skupina, ki jo je vodil Zvone Črnač, v njej pa so bili poleg njega še Margareta Srebotnjak Borsellino, Magda Jakin Černe, Tina Klanjšek, Jože Šabec, Janko Boštjančič in Robert Ozbič je v mesecu septembru potrdila idejno zasnovo za novo šolo Prestranek. Novogradnja šole se projektira, spomladi bo pridobljeno gradbeno dovoljenje.

Planirano je bilo, da se z deli prične junija 2010, trajala naj bi leto dni, v tem času pa bi otroci obiskovali pouk v drugih šolah, za prvo triado in vrtec pa bi poskušali urediti prostor drugje na Prestranku oz. v njegovi bližini (Slavina ali Orehek). Občina je želela za to investicijo pridobiti nepovratna sredstva, razpisov zanje pa ni.

Vrednost investicije znaša približno 3 milijone EUR. To je edina od večjih investicij, ki naj bi se izvajale v letu 2010, za katero ni možnosti pridobitve nepovratnih sredstev. Tudi zaenkrat ni predvidene nobene razpisa za ta namen. V kolikor bi želeli z investicijo začeti poleti 2010, bi se morala občina za celotno vrednost zadolžiti.

Ob tem je potrebno poudariti, da so poenostavljene in populistične primerjave, ki jih slišimo od nekaterih, češ dve krožišči v Postojni manj, pa bi bila šola Prestranek že zgrajena, neprimerne, in pomenijo, da tisti, ki jih izrekajo, ne poznajo stvari, o katerih govorijo. Prvič gre za neprimerljiv obseg sredstev, drugič pa je občina pri vseh drugih večjih investicijah (tudi pri tistih v prometno in komunalno infrastrukturo, vključno s krožišči) pridobila nepovratna sredstva.

Novogradnja šole Prestranek podpirajo vsi, žal pa v proračunu za leto 2010 ni mogoče zagotoviti finančnega pokritja, ker ni na voljo sofinancerskih sredstev s strani države. Pomembno je, da se šola projektira in je pričetek izgradnje predviden v letu 2011.

Obvestilo v zvezi z novim načinom ravnanja z odpadki na območju občine Postojna

Sploštevani občani Postojne!

Podjetje Publicus, d.o.o., Ljubljana je s ciljem zmanjševanja ostanka komunalnih odpadkov na izvoru s 1. novembrom 2009 na območju občine Postojna pričelo z izvajanjem sprememb na področju ločenega zbiranja odpadkov.

V ta namen so vsa gospodinjstva na območju Postojne prejela pošiljke, ki so vsebovale priročnik za ravnanje z odpadki, koledar odvozov odpadkov in rumene vreče za ločeno zbiranje odpadne embalaže. Število prejetih vreč za posamezno gospodinjstvo zadostuje za obdobje enega leta, v primeru, da pa vam vreč v tekočem letu vseeno zmanjka, jih lahko za ceno 2 €/10 kom kupite na sedežu podjetja v Postojni, Jeršice 3, od ponedeljka do petka med 8.30 in 13. uro.

V rumene vreče sodi vsa odpadna embalaža (plastična, kovinska, kartonska, iz sestavljenih materialov), razen steklena. Za ločeno zbiranje steklene embalaže kot tudi navadnega papirja (npr. časopisni papir) so še vedno na voljo ekološki otoki. V prehodnem obdobju se bodo ekološki otoki ohranili, v prihodnosti pa bo rumenih zabojnikov za embalažo na ekoloških otokih manj, saj jih bo sistem rumenih vreč precej razbremenil. (slika desno spodaj)

Na terenu se še izvaja nameščanje rjavih posod za biološke odpadke in razdeljevanje kompostnikov. Ker dopuščamo možnost, da se še vedno niso vsa gospodinjstva opredelila glede ravnanja z biološko razgradljivimi odpadki (kompostiranje v lastnem vrtu oz. zbiranje bioloških odpadkov v rjavi posodi in njihov odvoz v kompostarno), obveščamo vse uporabnike, da je mogoče opredelitev oz. morebitne spremembe javiti še do konca letošnjega leta na tel. 05/720 49 62 in 01/561 17 10 oz. po e-pošti na naslov info@publicus.si. Na navedenih kontaktih smo vam na voljo tudi za vsa druga vprašanja ali pojasnila v zvezi z novim načinom ravnanja z odpadki.

23 % manj odpadkov

Po uvedbi pobiranja embalaže od vrat do vrat in ločenega zbiranja bioloških odpadkov se je količina odloženih odpadkov na odlagališču Stara vas drastično znižala. Če je bilo še v oktobru odloženih več kot 350 ton odpadkov, se je ta količina že v novembru znižala na manj kot 280 ton, kar predstavlja skoraj 23 % zmanjšanje. Glede na to, da je novi sistem ravnanja z odpadki šele v začetni fazi, lahko ob podobnem sodelovanju občanov v bodoče pričakujemo nadaljnje zniževanje količine odloženih odpadkov. Občanom se za trud lepo zahvaljujemo.

S spoštovanjem, Vaš Publicus, d.o.o., Ljubljana

Režijski obrat Občine Postojna

Vse uporabnike obveščamo, da z januarjem 2010 pokopališči Postojna in Veliki Otok v upravljanje prevzema Režijski obrat Občine Postojna. Način izvajanja pogrebnih storitev bo ostal nespremenjen. Za dodatne informacije je na voljo telefonska številka 041/785-222.

Mlekomat kmetije Žgajnar

Mlekomat kmetije Žgajnar je še drugi mlekomat, ki je bil v mesecu oktobru postavljen na Novem trgu pri PTC Primorka v Postojni. Ljubitelji svežega kravjega mleka bodo tako odslej lahko izbirali med domačim mlekom s kmetije Jernuclovi iz Petelinj ter mlekom s kmetije Žgajnar iz Studenca.

Vse najboljše, dragi starostniki

90 let in več so praznovali:

Žgavec Leopold, Culjkar Bogomila, Godeša Ivana, Mulc Terezija, Macan Anton, Šturm Stanislava, Bratina Stanislava, Gorjanc Ivana, Klemenc Ivana, Mijatović Štefanija, Boštjančič Štefanija

80 let in več so praznovali:

Cergol Eufemija, Vodopivec Jožef, Mikuš Zinka, Štefančič Alojzija, Milharčič Bernarda, Petkovšek Jožef, Curk Stanislav, Gorup Franciška, Turk Franciška, Marušič Ivana, Cetina Marija, Bajec Marija, Šturm Franc, Golubović Marija, Mrhar Franciška, Ražen Hermina, Mozetič Marjo, Tominc Terezija, Sever Jože, Mahnič Franc, Kopal Ivanka, Bizjak Franciška, Požar Stojan, Kendič Hašim, Petrovčič Franciška, Sajevec Ljudmila, Jurca Ivana, Kukec Leopolda, Domitrovič Štefanija, Bole Iva, Hitij Karolina, Širca Terezija, Možina Stanislav, Brenčič Pavla, Slejko Miro, Čeperkovič Stanimirka, Klede Terezija, Sič Stegel Marija Mita, Štrubelj Sonja, Doles Antonija, Smrekar Marija, Tomšič Franciška, Križman Terezija, Lenarčič Marija, Podboj Marija, Prodanović Danica, Štefin Ana, Toromanović Gope, Černigoj Marjo, Nardin Dušan, Rebec Andrej, Mejak Emilija, Debevec Marija, Zalar Marija, Štefin Andreja Čuk Antonija, Njilaš Ilona, Čeč Justina, Domajnko Kristina, Šepic Cvetka, Logar Marija, Milovanović Vera, Gornik Ivan, Sojer Ludvika, Bilčič Marija, Strle Gracijela Marija, Ogrizek Zora, Slejko Stanislava, Štrukelj Ivana, Božič Andrej, Čeč Franc, Može Marija Vera, Mezgec Rozalija, Poljšak Marija, Križaj Miroslav, Poljšak Marija, Vadnal Zora, Mrkoci Amalija, Šorc Leopolda, Borsellino Bernard, Bilač Marija, Debevec Franciška, Tomšič Jožef Martin, Gril Leopold, Gorjanec Ljudmila, Premrl Katarina, Smerdel Angela, Cerar Elizabeta, Bole Marija, Marušič Davorin, Komar Franciška, Kovač Franc, Cej Franciška, Černe Lidija, Obid Ivana, Komovec Kazimir

70 let in več so praznovali:

Šabec Jolanda, Valčič Alberta, Morel Marija, Srebotnjak Ivana, Tomažič Maksimiljana, Košnik Aleksandra, Baraga Rafael, Simčič Marija, Česnik Rafaela, Poropat Rafaela, Slavec Danica, Umek Antonija, Čuk Andrej, Širca Ivan Matičič Vera, Leskovec Florjana, Fajdiga Marjan, Rebec Eda, Ljubič Kristina, Cej Rozalija Žitko Kristina, Thement Sabina, Širca Marija, Sila Asta, Mezek Metod, Adam Bruno, Tršar Antonija, Žnidaršič Angela, Škerjanc Cecilija, Donev Dane, Zgonec Leopoldina, Šircelj Marija, Vovk Ivan Viktor, Požar Franc, Milharčič Ignjatović Valerija, Požar Franciška, Fajdiga Ivan, Debevec Ivan, Komovec Vanda, Kendič Kata, Kalinović Vlastimir, Mrše Franciška, Vilotić Vukašin, Štular Andrej, Česnik Ivanka, Bole Elizabeta, Čelhar Antonija, Delak Jožef, Hlad Anton, Šabec Zinka, Posega Franc, Pavković Dragomir, Pardo Jožef, Frančeskin Marjan

Čestitke
novorojenčkom in
njegovim staršem!

Čestitamo Juliji, Jakobu, Gabrielu, Lani, Emi, Tini, Sabrini, Anji, Zarji, Nejcu, Natali, Zali, Urbanu, Vidu, Mii, Matiji, Lanu, Tijanuu, Naji, Filipu, Marku, Nejcu, Uli, Matevžu, Tineju, ki so prijokali na svet v mesecu oktobru in novembru.

V spomin
Božu Vilharju
(1946 - 2009)

Kadar v duši človeka izbruhne svoboda,
bogovi ne morejo več ničesar storiti proti temu človeku.
(Jean-Paul Sartre)

Čas praznovanja

Postojna v decembru ponuja številne prireditve

Karolina Simčič

Ob pogledu na center Postojne se v nas že prebujajo božično-novoletno vzdušje. Prižgali smo lučke, naše domove pa je začel preplavljati vonj po cimetu in najrazličnejših božičnih dobrotah. Počasi se približujemo postavljanju jaslic, novoletne jelke in obdarovanju ter trenutku, ko bomo za seboj pustili številne prijetne kot tudi neprijetne stvari in doživetja ter pričeli novo leto, polni upanja in novih želja.

S priloženim programom prireditev vam želimo olajšati decembrsko obdarovanje in vas spodbuditi, da letos povabite svoje bližnje na predstavo, razstavo ali koncert, svoje malčke pa lahko razveselite z obiskom otroških delavnic ali predstave za otroke. Občina Postojna vam kot vsako leto tudi letos ponuja široko paleto različnih prireditev in aktivnosti.

Tako se boste lahko na številnih prizoriščih v Postojni in v okoliških vaseh udeležili kulturnih prireditev, vokalnih, instrumentalnih in rock koncerta, poskrbljeno pa bo tudi za ljubitelje plesa. Gostili bomo priznane

predstave, žegnali konje in vsak teden prižgali novo adventno svečko. Na ogled bodo jaslice v Postojnski jami, vsako soboto pa se boste lahko sprehodili po božično-novoletnem sejmu. Najmlajši bodo lahko ustvarjali na otroških delavnicah, čarali s čarodejem in si ogledali kar nekaj predstav za otroke. Sami pa se bodo predstavili v vrtcu in po osnovnih šolah.

Da bo zaključek leta lepši, bo na osrednjem mestnem trgu potekalo silvestrovanje, v novo leto pa vas bo z besedo popeljal župan Jernej Verbič. Na prvega leta dan vas vabimo še na tradicionalni novoletni pohod na sv. Lovrenc.

Jaslice

V POSTOJNSKI JAMI

25., 26., 27., 28. dec. 2009 ter 2. in 3. jan 2010
ob 14., 15. in 16. uri

Helena Blagne
in **Oto Pestner**

PRIPOROČAMO REZERVACIJO: T: 05 / 7000 100, www.turizem-kras.si

Advent, božič, Novo leto

Prazniki, kot se jih spominjajo naše none

Nika Rot

Zakorakali smo v december, ko se dnevi vedno kasneje prebujajo iz meglene nočne teme in prej prehajajo v hladni somrak večera. Narava je obmirovala, dostikrat že počiva pod snežno odejo. Soncu pojema moč.

Človeška narava teži za soncem in svetlobo, zato so naši predniki občutili mrtvaško vzdušje. Trepotali so pred pojemačo močjo sonca, se bali, da bo za vedno ugasnilo, zato so mu z lučjo in toploto pomagali.

Krščanstvo je s svojim prihodom tem predstavam dodalo še svoje, tako se ti dve dediščini, poganska in krščanska, že skozi stoletja sprehajata vstric, druga ob drugi. Tako se je nekdanji strah umaknil in v temi sije luč iz jasic. Tema se je umaknila svetlobi, strah se je umaknil veselju.

Eden prvih prinašalcev veselja v tem času je vsekakor sveti Miklavž oziroma sv. Nikolaj. Tega se najbolj razveselijo otroci, katerim prinaša darila.

Ko nona pobrska po spominu, se ji usta razpotegnejo v nagajiv nasmešek. Spomni se drobnih daril, ki so jo pričakala zjutraj na mizi. Največkrat so bila to jabolka, orehi, hruške, včasih tudi kakšna pomaranča in če so bili res pridni, kakšen kos oblčila. Da bi komu prinesel šibo, se pa prav zares ne spomni. Danes so darila veliko bolj bogata in se ne nosijo samo otrokom, temveč tudi odraslim. Nona mi pove, da je včasih Miklavž nosil darila, dokler si verjel, da jih nosi Miklavž. Ko je otrok spoznal resnico, je Miklavž čudežno preskočil njegov krožnik.

Tako imenovani božični prazniki se začnejo pa še malce pred Miklavžem - s prvo adventno nedeljo.

Prvi znanilec božičnih praznikov v našem domu danes je adventni venček, ki v družino s svojo simboliko prinese svetlobo ter vzbudi veselo pričakovanje bližajočih se praznikov.

Prazniki so posebni dnevi v letu in bi bili še bolj živi, če bi poznali njihovo zgodovino, se živeli v verske in družbene okoliščine. Še bolj pomembno je njihovo ozadje, njihova vsebina in pomen. Odnos do praznikov je v resnici zelo pomemben, kar kaže na našo povezano z globljimi vsebinami, s samim seboj, s soljudmi in družbo nasploh. Slovenski pregovor ne pravi brez vzroka: »Če zapustiš praznike, zapustijo prazniki tebe.«

Včasih adventnih venčkov niso poznali, prav tako niso poznali vsega tega predprazničnega vzdušja, ki se danes spreminja v potrošniško mrzlico nakupovanja bogatih prazničnih daril. Pa naj bo to Miklavž, Božiček ali na koncu še dedek Mraz.

Pa naj se vrnem k adventu in božiču. Moja nona se spominja, da je bil že ves tisti dan pred božičem prav prazničen. Ker je v kuhinji dišalo drugače kot druge dni v letu. V velikem loncu se je kuhala juha s toliko mesa, da ga je bilo za celo družino. Mama je zamesila testo za potico. Ta seveda ni bila tako bogato polna, kot so danes, vendar tako dobre, kot je bila tista, danes ne naredi nihče več. Zraven mesa je bil seveda krompir, ob tako posebnih dneh pa tudi pražena kislja repa ali zelje.

Po večerji se je okrasilo praznično drevesce. Malo smrečico so postavili v kakšen vogal, nanjo pa obesili orehe, suhe krljke jabolok in hrušk ter pa kakšne pisane drobnarije, ki so jih našli po hiši. Taki balončki, kot jih imamo danes, so se začeli pojavljati v 50-ih letih prejšnjega stoletja. Tudi lučk ni bilo. Bile so posebne ščipalke, ki so imele na eni strani narejen majhen svečnik, kamor so dali tanke majhne svečke in jih pripeli na drevesce.

Tako bogate okrasitve s toliko električnimi lučkami, kot jo poznamo danes, si niti v sanjah niso predstavljali. Ob vprašanju, če so bili javni prostori (pa tudi trgovine in ulice) kaj okrašeni, dobim kratek in jasen odgovor: »Ne.«

Jaslice so tako kot danes imele svoj prostor pod drevescem, le malo drugačne so bile. V trgovini so kupili pole papirja, na katerih so bili narisani motivi pastircev, svete družine, treh kraljev in drugih likov, ki spadajo v jaslice. Like so izrezali, jih prilepili na karton ali kakšno malo deščico, na koncu pa ošilili vejico, da so pastirčke in druge like lahko zapicili v mah. Ko so vse to lepo pripravili, so se počasi odpravili k polnočnici.

Malce drugače je bilo v času po drugi svetovni vojni. Takrat oblast ni dovolila praznovanja božiča in postavljanja jasic pod drevesce. Nekateri so ravno tako postavili drevesce in jaslice na predvečer božiča, zaželeno pa je bilo, da se to dela na Silvestrovo.

S tem pa se prazniki še niso končali. Otroci so na dan sv. Štefana, torej dan po božiču, hodili tepežkat po vasi. Tako so dobili kakšno pomarančo ali orehe. Premožnejše hiše so dale tudi kakšen kovanec.

Po božiču, ki je bil vrhunec praznikov, je sledilo malce zatišja, kaj kmalu pa je prišlo še Silvestrovo in miza je bila spet bogato obložena. Mogoče ne ravno tako kot za božič, ampak vendarle. Silvestrovo je družina skupaj počakala doma, mogoče so stopili do sosedovih. Čas do polnoči so si krajšali s petjem in igranjem različnih ročnih in družabnih iger, odrasli pa spili kakšen kozarec kuhanega vina.

S prehodom v novo leto se vsaj v času pod italijansko okupacijo ni končalo obdarovanje. Šestega januarja jih je v šoli obdarila Befana. Tam so največkrat dobili uporabna darila. Tisti iz bolj revnih družin čevlje, obleke, lahko pa tudi kose blaga, iz katerega so si zašili obleke.

Prazniki, kot se jih spominjajo naše none, se vsekakor razlikujejo od današnjih. Včasih so res imeli manj in je bilo vse bolj skromno, a moja nona vedno reče, smo se pa imeli bolj radi in bolj lepo kot sedaj, ko vsi samo po trgovinah hodite in kupujete same neumnosti. Vkorakajmo v praznični december s skromnimi željami in obdarujmo premišljeno! ❄️

DAN	DOGODEK	KRAJ	ORGANIZATOR
sob. / 19. 12. od 9. do 16. ure	1. TEKMA ZIMSKEGA POKALA SLOVENIJE V AGILITY-ju 2009/2010 - MR. PET	Grad Prestranek - jahalnica	Športno kinološko društvo Postojna
sob. / 19. 12. od 15. do 20. ure	BOŽIČNO-NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg	Občina Postojna
sob. / 19. 12. ob 16. uri	NASTOP ČARODEJA	osrednji mestni trg	Občina Postojna
sob. / 19. 12. ob 18.45	PRIŽIG 4. SVEČE NA ADVENTNEM VENCUzzz	pred župnijsko cerkvijo v Postojni	Občina Postojna
ned. / 20. 12. ob 19. uri	NOVOLETNI KONCERT	Kulturni dom Miroslava Vilharja Planina	KS Planina
ned. / 20. 12. ob 19. uri	BOŽIČNO-NOVOLETNI KONCERT ORKESTROV GLASBENE ŠOLE POSTOJNA	Dvorana Glasbene šole Postojna	Glasbena šola Postojna
ned. / 20. 12. ob 19. uri	PREDNOVOLETNO SREČANJE Z GOSTI	Kulturni dom Miroslava	KS Planina
pet. / 25. 12. ob 20. uri	BOŽIČNI ROCK KONCERT	Dvorana Šolskega centra Postojna	Agencija 101 d.o.o.
sob. / 26. 12. dopoldan	SPREVOD DEDKA MRAZA PO ULICAH POSTOJNE	po ulicah Postojne	Občina Postojna
sob. / 26. 12. od 15. do 20. ure	BOŽIČNO NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg	Občina Postojna
sob. / 26. 12. ob 16. uri	PREDSTAVA ZA OTROKE	osrednji mestni trg	Občina Postojna
sob. / 26. 12. ob 11. uri	ŽEGNANJE KONJ	Orehok	Konjeniški klub Postojna, Reška cesta 4a, Prestranek
sob. / 26. 12. ob 14. uri	ŽEGNANJE KONJ IN PROSLAVA OB DNEVU SAMOSTOJNOSTI kulturnim program: člani kulturnega društva Lipa	pri kozolcu »Toplar«	Turistično društvo Pudgura
čet. / 24. 12. ob 11.30	PRAZNIKOM NAPROTI	telovadnica Osnovne šole Miroslava Vilharja v Postojni	Osnovna šola Miroslav Vilhar
tor. / 29. 12. od 15. do 20. ure	BOŽIČNO NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg	Občina Postojna
tor. / 29. 12. ob 16. uri	PREDSTAVA ZA OTROKE	osrednji mestni trg	Občina Postojna
sre. / 30. 12. od 15. do 20. ure	BOŽIČNO NOVOLETNI SEJEM (Društvo za razvoj podeželja med Snežnikom in Nanosom)	osrednji mestni trg	Občina Postojna
sre. / 30. 12. ob 16. uri	PREDSTAVA ZA OTROKE	osrednji mestni trg	Občina Postojna
čet. / 31. 12. ob 22. dalje ob 00.00	SILVESTROVANJE NA PROSTEM (glasba v živo, gostinska ponudba, veliki novoletni ognjemet) ŽUPANOVA ZDRAVICA	osrednji mestni trg	Občina Postojna
sob. / 2. 1. ob 14. uri	Tradicionalni novoletni pohod na Sveti Lovrenc	Studeno	Media M Turistično društvo Pudgura
pet. / 8. 1. ob 19. uri	KONCERT "SVETIH TREH KRALJEV DAR" Nastopajo: PRIFARSKI MUZIKANTI in zaključek akcije "LJUDJE, PRIŽGIMO LUČKE"	Kulturni dom Postojna	Turistično društvo Postojna Občina Postojna
vsako sredo ob 16. uri	URE PRAVLJIC	Knjižnica Bena Zupančiča, otroški oddelek enote Postojna	Knjižnica Bena Zupančiča Postojna
25., 26., 27., 28. dec. in 2., 3. jan. 2010 ob 14., 15., in 16. uri	JASLICE V POSTOJNSKI JAMI	Postojnska jama	Turizem KRAS

Pridržujemo si pravico do spremembe programa zaradi okoliščin, na katere nimamo vpliva. Dodatne informacije vam nudimo na Občini Postojna. Priporočamo, da program prireditev spremljate na www.postojna.si

Voščilo

predstavnikov verskih skupnosti

Ervin Mozetič
Postojnski župnik
in dekan

Prazniki, še tako lepi in veseli, kaj radi pustijo v srcu okus otožnosti in neizpoljenosti. Mogoče so naša pričakovanja prevelika ali pa priprava na praznike premajhna.

Ves december je obarvan praznično. Jaslice in druge okraske bi lahko kupovali povsod. Ulice naših mest in celo vasi so razkošno osvetljene. Vse je praznično obarvano, vse svetleče, vse glasno, vse presežno.

Božič je postal vse preveč spomin nekega zgodovinskega dogodka, vse manj pa postaja izživ našemu vsakdanjemu življenju. Pozabljamo, da božič ne more biti samo folklor, še manj lepa prilžnost za zaslužek. Celo takrat, ko ga zamegli pretirana čustvenost, ki sloni samo na spominih iz otroštva, nas lahko pusti razočarane in prazne.

Govorica božične skrivnosti je tiba, polna premišljevanja in skromnosti. Le če ji prislubnemo s ponižnim in zbranim srcem, jo bomo razumeli. Le tako postane nosilka radosti in upanja.

Jezus je tisti, ki se vrača. Morda se nam bo približal že danes ali jutri, v obliki in obleki, ki jo bomo najmanj pričakovali. Sedel bo poleg nas na avtobusu, srečali ga bomo v uradu, poleg nas bo stal pred okencem v dolgi vrsti brezposelnih. Morda se bo skrtil v sodelavca ali v sošolca, obležal na bolniški postelji ali bo prišel med nas med najozžimi domačimi. Prosil bo za prijateljstvo, razumevanje, uslugo, morda pa samo za prijazen odgovor in topel nasmeh.

Za nami je tudi leto, ki je bilo za marsikoga izmed nas polno dramatičnih sprememb. Če se jim bočemo prilagoditi in jih prav usmeriti, moramo najprej izbrisati iz srca nezaupanje. Sebičnost, predvsem tista duhovna, ko znamo prislubniti samo sebi ali se to ne popolnoma, nam preprečuje, da bi živeli odrešeno. Betlebemska skrivnost pa je darovana zato, da bi bil naš dan jasnejši, naš pogled čistejši, naše srce bolj odprto, pripravljeno odpuščati, sprejemati, ljubiti in se veseliti drugega. Naj bo ob letošnjem božiču in v novem letu Božji nasmeh v vašem srcu!

Tomo Čirkovič
Protojerej-stavrofor,
paroh koprski

Dragi bratje in sestre, otroci naši dubovni!

Zabvalimo se Gospodu, ker nam je omogočil, da dočakamo novo leto 2010.

Začnimo ga z molitvijo Bogu, naj nam bo boljše in srečnejše od prejšnjega. Za nas kristjane je najbolj pomembno rešiti dušo, priti v neminljivo blaženost kraljestva Božjega. To je smisel in cilj našega tuzemskega življenja.

Nikoli ne prezrimo, da se obraz in duša lahko izgubita v miru in blaginji, v težavah in slabih dnevih pa se lahko rešita. Vsekakor je treba imeti vero in upanje v Gospoda, da On ne bo pustil svojega naroda, če bo le ta ostal Njegov; sinovi nebeškega Očeta in bratje v Kristusu Gospodu. Kristjan v tem svetu mora biti pripravljen na preizkušnje in težave, da zdrži na ozki poti, ki pelje v večno življenje.

Ne pozabimo v svojih molitvah na vse stradalce, bolne, ujetne in izmučene, vse tiste, ki so v revščini in težavah, sirote in vdove ... Pomolimo h Gospodu za njihovo in našo odrešitev.

Ob Božji pomoči bi ljudske oblasti morale pokazati razumevanje za trpljenje naroda in njegove težave in bile pripravljene ukrepati, da bi bilo trpljenja in težav manj.

O Gospod, blagoslovi novo nastopajoče leto, podari nam mir Tvoj in pomoč, da kot Tvoj narod prebrodimo vse težave.

Vsem duhovnim otrokom, sinovom in bčeram naše svete Cerkve, vsem dobronamernim ljudem drugih vera in narodnosti, ki živijo z nami, ter vsem ljudem dobre volje v svetu, želimo blagoslovljen božič in novo leto 2010.

Fahrudin Smajić
Imam v Postojni

Spoštovane občanke in cenjeni občani Postojne!

Bližajoči prazniki, ki so pred nami, so trenutki, ki osrečuje človeka, in vsaj za kratek čas polepsajo naš vsakdan. Novo leto s seboj prinaša prihodnost, v katero moramo gledati z optimizmom in ljubeznijo. Novoletno vzdušje prebuja v človeku veselje, ljubezen, usmiljenje, sočustvanje do drugih. Izkoristimo čas praznikov in se skupaj veselimo, podajmo si roko, pomagajmo eden drugemu, ker samo skupaj lahko ustvarimo zdravo okolje za boljše življenje. V času recesije moramo gledati v prihodnost in upati, hkrati pa pomagati tistim, ki jih je najbolj prizadela, da jim vsaj malo polepšamo praznike.

V dubu pribhajajočih prazničnih dni: božiča, novega 2010. leta in hkrati tudi novega 1431. hidžretskega (muslimanskega) leta, ki bo letos 17. decembra, želim vsem ljudem voščiti za praznike.

Želim vam veliko zdravja, sreče, miru, tolerance, uspeha in vse tisto, kar človeka in njegovo družino osrečuje. Želim si, da bi bilo leto 2010 uspešno leto za naše mesto na čelu z županom g. Verbičem in njegovimi sodelavci, za našo državo in za vse ljudi. Upam, da bo 2010 leto miru, da se končajo vojne, da ne bo lačnih in preganjanih, da bodo vsi otroci živeli mirno in srečno otroštvo, starši pa uživali ob njihovem smeju in zadovoljstvu.

Srečen božič, srečno novo leto, srečno hidžretsko novo leto.

Iz naše občine

Dogodki v mesecu oktobru in novembru

Miha Simčič

Eno sonce za vse →

V torek, 6. oktobra 2009 zvečer, so na Osnovni šoli Antona Globočnika Postojna s prireditvijo »Eno sonce za vse« obeležili letošnji teden otroka. Namen prireditve je bil javnosti in učencem predstaviti bogato multikulturno življenje na šoli.

Na prireditvi so se s pestrim kulturnim programom predstavili učenci osnovne šole, ki prihajajo iz različnih kulturnih in jezikovnih področij. Poseben gost večera je bilo tudi lokalno Srbsko prosvetno društvo Nikola Tesla, dobrodošlico udeležencem in obiskovalcem pa je izrekel tudi župan občine Postojna g. Jernej Verbič.

← Podelitev spominske diplome najmlajši ter najstarejši občanki, rojeni 3. septembra

Župan občine Postojna g. Jernej Verbič je v ponedeljek, 13. oktobra 2009, čestital in podelil spominsko diplomo najmlajši ter najstarejši občanki, rojeni 3. septembra, na dan, ko je Postojna leta 1909 prejela svečano diplomo o mestnih pravicah.

Čestitko in kopijo svečane diplome sta prejeli Glorija Stojanovič, rojena 3. septembra leta 2007, ter Marija Magajna, rojena 3. septembra leta 1934.

Otvoritev in blagoslov novozgrajene mrliške vežice v Planini →

V petek, 23. oktobra 2009 popoldan, je na pokopališču v Planini potekala slovesna otvoritev in blagoslov novozgrajene mrliške vežice.

Slavnostna govornika na otvoritvi sta bila župan občine Postojna g. Jernej Verbič in župan občine Logatec g. Janez Nagode, kratek nagovor pa sta podala tudi predsednik Krajevne skupnosti Planina g. Andrej Viher in predsednica KS Laze Jakovica ga. Marija Matičič. Po slovesni otvoritvi z rezanjem traku je novo vežico blagoslovil domači župnik, prireditev pa je s kratkim kulturnim programom popestrila tudi Vokalna skupina UNICA iz Planine.

← Častitljivih 60 let skupnega življenja v zakonu

22. oktobra sta zakonca Božič iz Postojne praznovala diamantno poroko – 60 let skupnega življenja v zakonu. Ob tem častitljivem jubileju jima je čestital tudi župan občine Postojna g. Jernej Verbič.

Poroka je za vsakega človeka prelomnica v življenju. Predstavljamo vam moža in ženo, ki sta dočakala že 60 let skupnega življenja. To sta zakonca Božič: gospod Stane, rojen 23. 4. 1923 v Bukovju ter gospa Ida, rojena 20. 3. 1925 v Avstriji. Njuna ljubezen je zagorela v Kranju, kjer je ona delala kot natakarica, on pa je kot šofer zvesto obiskoval ta kraj. Poročila sta se v Ljubljani, 22. 10. 1949 in nato prišla v njegov domači kraj Bukovje, kasneje pa v Postojno, kjer srečno živita še danes.

Srečanje članov šolskih in dijaških parlamentov z županom občine Postojna, ZŠAM in SPV ter policisti Policijske postaje Postojna →

V sejni dvorani Šolskega centra Postojna je v četrtek, 22. oktobra 2009, dopoldan potekalo drugo srečanje članov šolskih in dijaških parlamentov z županom občine Postojna, ZŠAM in SPV ter policisti Policijske postaje Postojna na temo otrokovih pravic in dolžnosti, prometne varnosti in nasilja na šolah.

Prireditev ob zaključku akcije »Postojna v cvetju 2009« ↓

V petek, 16. oktobra 2009, je v dvorani Kulturnega doma v Postojni potekala razglasitev in podelitev nagrad zmagovalcem nagradne akcije »Postojna v cvetju 2009«. Prireditev sta s svojimi nastopi popestrili tudi Folklorna skupina Torbarji in Kulturno društvo Otroci z Majlonta.

Vsem posameznikom in podjetjem, ki so sodelovali v letošnji nagradni akciji »Postojna v cvetju«, sta se zahvalila župan občine Postojna g. Jernej Verbič in predsednik Turističnega društva Postojna g. Srečko Šajn. Kot je dejal župan, »smo turistično središče in prav je, da skrbimo za urejeno okolico. Lepo je, da turista ob njegovem prihodu pozdravi lepota naših krajev, a še pomembnejša je ta lepota za nas, ki tukaj živimo. To je sporočilo akcije in njen zagon.«

Strokovna žirija, ki je letos ocenjevala sodelujoče, je za poslovni objekt z najlepše urejeno okolico razglasila Turistično kmetijo Hudičevce. Priznanji in nagradi za najlepší balkon sta prejeli družini Natlačen z Velikega Ubeljskega ter Rudolf in Vlasta Ovsec iz Orehka, pohvalo pa sta prejela še Darinka in Mile Turkalj iz Hrašč. Priznanja in nagrade za lepo urejene vrtove je letos prejelo kar 5 lastnikov, to so družina Magajna in Marija Bajc iz Bukovja, Ana Kocjančič Tomazin in Mija Čehovin iz Postojne ter družina Fidel Blaško iz Zaloga.

← Izbrali so Miss in Mistra Vzgojnega zavoda Planina

V četrtek, 19. novembra 2009, so v Vzgojnem zavodu Planina izbirali Miss in Mistra med gojenci in vzgojitelji zavoda. Zabavne prireditve se je kot član žirije udeležil tudi župan Jernej Verbič.

Obisk nogometašev in župana iz hrvaške občine Brtonigla ↑

V nedeljo, 11. oktobra 2009, sta se na prijateljski tekmi z domačo nogometno ekipo pomerili pionirska in mladinska ekipa nogometnega kluba iz Brtonigle iz sosednje Hrvaške. Skupaj z igralci je Postojno obiskal tudi župan občine Brtonigla g. Dorian Labinjan.

Hrvaški gostje so v Postojno prišli na povabilo znanega postojnskega športnika, večkratnega državnega prvaka v reliku in bivšega nogometaša Marjana Nagodeta. Popoldan sta se jim v športnem parku na pogovoru pridružila tudi župan občine Postojna g. Jernej Verbič in priznani košarkaški trener in gostinec David Nikolič. Sogovorniki so ugotovili, da imata občini Postojna in Brtonigla številne podobnosti in skupne točke, ki bi z medsebojnim sodelovanjem v prihodnje lahko še bolj povezale obe občini.

Župana Verbič in Labinjan sta si ogledala tudi nekaj mojstrov in mladih igralcev na obeh tekmah, ki sta jih z rezultatom 2:1 in 6:2 dobili domači ekipi. Kot je obljubil Marjan Nagode, bodo postojnski nogometaši svoj obisk hrvaških vrstnikov vrnili v najkrajšem možnem času, medsebojno sodelovanje pa naj bi se nadaljevalo tudi v prihodnje.

Žalna slovesnost ob dnevu spomina na mrtve ↑

Na Trgu padlih borcev je ob dnevu spomina na mrtve potekala kratka žalna slovesnost, na kateri je spregovoril župan občine Postojna g. Jernej Verbič, zapeli so člani okteta Bori, predstavniki zveze borcev pa so ob spomenik padlim borcem položili cvetje in sveče.

Po komemoraciji na Trgu padlih borcev so župan, predsednik sveta KS Postojna g. Ivan Čič in tajnica KS ga. Milena Novak obiskali še postojnsko pokopališče, kjer so se poklonili tigrovcu Jožetu Kukcu, bivšemu predsedniku KS Pepku Sajovici ter prižgali svečo ob osrednjemu spomeniku žrtvam vojne.

Postojna razglašena za drugo najlepše turistično mesto v Sloveniji →

V soboto, 14. 11. 2009 je v Velenju potekala zaključna prireditev akcije »Moja dežela – lepa in gostoljubna« v organizaciji Turistične zveze Slovenije. Med letošnjimi nagrajenci je tudi Postojna, ki je med turističnimi kraji v Sloveniji zasedla izvrstno 2. mesto!

Priznanje sta na sobotni prireditvi v Velenju prevzela župan občine Postojna, g. Jernej Verbič in predsednik Turističnega društva Postojna, g. Srečko Šajn. Prvo mesto med slovenskimi turističnimi kraji je letos pripadlo Ptuj.

← Izlet po brkinski sadni poti

Klub upokojencev v vzgoji in izobraževanju občin Postojna in Pivka je ob dnevu prosvetnih delavcev (5. oktobra) organiziral izlet z avtobusom po Brkinih. Med drugim so si ogledali grad Prem, spominsko sobo Dragotina Ketteja v Ljudski šoli in cerkev svete Helene na Premu, najmanjšo šolo v občini Ilirska Bistrica v Pregarjih ter staro jedro mesta Ilirska Bistrica, pot pa so zaključili na kmečkem turizmu Ivankovih v Smrjah.

Obisk spomenikov padlim borcem v počastitev dneva spomina na mrtve

V petek, 23. oktobra 2009, je župan občine Postojna g. Jernej Verbič s postojnskimi šolarji, člani krajevne skupnosti ter predstavniki Zveze borcev obiskal bližnje spomenike padlim borcem v počastitev dneva spomina na mrtve.

Župan je skupaj z učenci O. Š. Miroslava Vilharja najprej obiskal spomenik padlim na javorniški cesti. Tam so učenci pripravili kratek kulturni program in prižgali svečke ob spomeniku, zbranim pa je spregovorila predstavnica zveze borcev, ga. Bruna Olenik.

Skupaj s predstavnikom sveta KS Postojna g. Ivanom Čičem ter članico sveta gospo Romano Tiselj je župan obiskal tudi spomenik v čast 29. Hercegovski diviziji, kjer so prav tako prižgali sveče in položili rože.

Župan se je nato skupaj z učenci O. Š. Antona Globočnika udeležil komemoracije na vojaškem pokopališču v Kazarju. Zbrane učence, člane KS in predstavnike zveze borcev je poleg župana nagovoril tudi predstavnik zveze borcev g. Aleksander Šabec, otroci pa so na grobovih prižgali svečke.

Malčki so se posladkali z domačim medom

Tako kot že nekaj let zapored je tudi letos predsednik čebelarstva Postojna g. Miro Cetina v družbi župana občine Postojna g. Jerneja Verbiča obiskal malčke v postojnskem vrtcu in jim za današnji zajtrk podaril domači med.

Gospod Miro Cetina je malčke najprej podučil o tem, kako nastane med. Razložil jim je, da med proizvajajo čebele, ki na cveticah nabirajo nektar ali »medičino«, to pa prinašajo v panj in shranjujejo v satje. Iz satja čebelarji nato s posebnim postopkom pridobijo med. Kot je malčkom povedal župan Jernej Verbič, je med izredno zdrava jed. Da bi bili vedno zdravi, ga morajo pojesti veliko, je malčkom svetoval župan.

Podarjanje domačega medu otrokom iz postojnskega vrtca je del vseslovenske dobrotelno-izobraževalne akcije z naslovom »En dan med slovenskih čebelarjev za zajtrk v naših vrtcih«, ki se na nacionalnem nivoju odvija tretje že leto zapored.

Čestitke in zahvale dobrotniku Don Alfeu ob visokem življenjskem jubileju

V sredo, 18. novembra 2009, je v Zalogu pri Postojni svoj 80. rojstni dan v družbi prostovoljcev in prijateljev praznoval Monsignor Alfeo Nespolo, dobrotnik, ki že dolga leta obiskuje kraje na Postojnskem in ljudem v stiski dostavlja pomoč v obliki živil, oblačil ter drugih potrebščin.

Ob tej priložnosti so dobrotniku, Monsignoru in vitezu Don Alfeu, čestitali številni prijatelji, sodelavci in posamezniki, ki so bili v preteklosti deležni njegove pomoči. Praznovanja se je udeležil tudi župan občine Postojna Jernej Verbič, ki je Don Alfeu čestital za visoki življenjski jubilej, mu izročil priložnostno protokolarno darilo ter se mu zahvalil za vso pomoč in ljubezen, ki jo je v teh letih prinesel v naše kraje.

Monsignor Don Alfeo je s svojimi sodelavci prostovoljci od pričetka 90-ih let do danes že več kot 460-krat obiskal različne kraje na Postojnskem, kamor je ljudem v stiski s pomočjo tovornjakov in drugih vozil iz Trevisa dostavil pakete živil, oblačil in drugih nujnih življenjskih potrebščin.

Prikaz varnega prečkanja ceste in ustavljanja vozila

V četrtek, 12. 11. 2009, je Svet za preventivo in vzgojo v cestnem prometu Občine Postojna v sodelovanju z inštruktorjema g. Ivanom Smrdeljem in g. Matjažem Makarovičem organiziral akcijo prikaza varnega prečkanja ceste in ustavljanja vozila za najmlajše učence osnovnih šol in otroke iz vrtca.

Akcija, ki se je odvijala pred Osnovno šolo Miroslava Vilharja in na cesti Nova vas med Osnovni šolo Antona Globočnika in vrtcem, je vključevala:

- prikaz varne hoje po cesti,
- prikaz pravilnega prečkanja ceste,
- razlago pravil,
- prikaz pravilnega in nepravilnega ustavljanja vozil pred prehodom za pešce.

Študentske delavnice Postojna 2009/2010

V četrtek, 9. oktobra 2009 dopoldan, so na delovni obisk v našo občino prispeli študentje Fakultete za gradbeništvo in geodezijo ter Fakultete za arhitekturo Univerze v Ljubljani. Študentje so se zbrali v kongresni dvorani postojnskega Epicentra, kjer jih je pozdravil tudi postojnski župan Jernej Verbič. Od tod so se z avtobusi odpeljali na ogled naselij v občini, kjer bodo so v popoldanskem času opravljali različne delovne naloge. Svoje delo so nato nadaljevali v kongresnih prostorih, kjer jim je med drugim o gozdovih spregovorila tudi Špela Habič iz Zavoda za Gozdove Slovenije, OE Postojna.

Delovni obisk študentov v postojnski občini pa ni bil le izobraževalne narave, temveč bodo študentje s svojimi študiji in predlogi prispevali tudi strokovne podlage za pripravo nadaljnjih prostorskih načrtov občine.

Župan obiskal podjetje Liv hidravlika in kolesa d.o.o.

V petek, 13. novembra 2009, dopoldan je na povabilo direktorja dr. Borisa Jelena podjetje Liv hidravlika in kolesa d.o.o. obiskal župan občine Postojna g. Jernej Verbič.

Dr. Jelen je županu predal dobre novice o tem, da podjetje v prihodnje ne bo več odpuščalo delavcev in da so se s 1. novembrom delavci v proizvodnji ponovno vrnil na 40-urni delavnik. Podjetje si po besedah direktorja še naprej močno prizadeva povečati prodajo, ki je v času recesije upadla za več kot polovico.

Po uvodnem pogovoru je direktor županu razkazal proizvodne prostore, med drugim tudi novo transfer prešo, vredno 2 milijona evrov, ki jo je podjetje tik pred recesijo kupilo od slovenskega proizvajalca.

Pregled dogodkov v minulem oktobru in novembru

Silva Bajc

Otvoritev razstave »GEOtransFORMA« domače dipl. slikarke Beti Bricelj ↑

V Galeriji in knjigarni Epica v postojnskem Epicentru je v petek, 23. oktobra zvečer potekala otvoritev nove razstave diplomirane slikarke Beti Bricelj z naslovom »GEOtransFORMA«.

Otvoritev razstave je vodila umetnostna zgodovinarica, likovna kritičarka in vodja Galerije Epica Polona Škodič, za glasbene vložke je poskrbel domači ustvarjalec elektronske glasbe Aleš Trajkovski, razstavo pa je na pot pospremil tudi župan občine Postojna g. Jernej Verbič. Po otvoritvi razstave je gostom spregovoril še avtor knjige »Vse o športu iz Postojnske in Pivške občine«, g. Edvard Progar starejši. *MS*

Skoraj dve uri smeha na odru postojnskega kulturnega doma ↑

V petek, 30. oktobra 2009, so bili obiskovalci gledališke predstave »Spustite me pod kovter« v postojnskem kulturnem domu prijetno presenečeni nad tekočo in prepričljivo igro igralcev Amaterskega gledališča DPD Svoboda iz Loške doline.

Na prvi gledališki predstavi v sezoni 2009/2010 so gledalci videli komedijo polno zapletov, nerodnih situacij in likov, ki so, kot spoznajo, vsi krvavi pod kožo – od seksualnih pohlepnežev, varanja iz maščevanja,

z dolgočasnega meščanskega življenja in še marsičesa.

Režiser in glavni igralec v predstavi Borut Zakovšek je gledalce za skoraj dve uri »prilepil« na sedeže Kulturnega doma Postojna. Dramatski lok predstave je tekkel od začetka do konca, popestren pa je bil z dobro naštudiranimi humorističnimi vložki, ki so pri gledalcih dobro »vžgali«. *MS*

Salve smeha v kulturnem domu Veliko Ubeljsko

V soboto, 28. 11. 2009, je Amatersko gledališče DPD Svoboda iz Loške doline s komedijo »Spustite me pod kovter« do solz nasmejalo številno občinstvo Kulturnega doma v Velikem Ubeljskem. *MS*

Pevsko druženje z Japonci ↑

Meseca oktobra se je drugič po vrsti zgodil medkulturni japonsko-slovenski glasbeni dogodek.

Tokrat so lepote naše male deželice občudovali člani japonskega pevskega zbora Takasaki Daiku, ki so svoje pesmi najprej prepevali v Galusovi dvorani Cankarjevega doma, 29. oktobra 2009 pa so obiskali Podguro, kjer so okušali domačo joto z klobaso, migali ob ritmičnih folklorne skupine, zvečer pa v Jamskem dvorcu, skupaj z mešanim pevskim zborom iz Studenega pričarali nepozaben koncert. Obiskovalci koncerta so se najbolj razveselili prepevanja obeh zborov japonske pesmi Daiči sanšo, največje navdušenje in aplavz pa je požela pesem Slovenija, od kot lepote tvoje?, ki je ob gledanju objetih pevcev in skupnemu pozibavanju marsikomu pustila solzo v očeh. Skupno druženje nastopajočih se je po koncertu nadaljevalo. Japonski pevci so pripravili številna dogajanja, med drugim so presenetili z lutkovno predstavo v slovenščini, z obredom pitja čaja, zapisovanjem imen v japonščini in delavnico origamija.

Ko se je zaslíšal zvok harmonike, se je plesalo še pozno v noč, dokler se ni zaslíšal še zadnji pozdrav: »Nasvidenje, sajonarar«.

Nika Rot

S plesom in pesmijo v pisani družbi →

Že šestič zapored je postojnska folklorna skupina Torbarji priredila svoje letno srečanje, na katero v goste povabijo sorodne ljubiteljske folklorne skupine od blizu in daleč. Prireditev, ki je bila 21. novembra 2009 v postojnskem kulturnem domu, pa je bila letos prvič mednarodno obarvana, saj so poleg domačih gostov, članov postojnske otroške folklorne skupine »Otroci iz Majlonta« ter folklornikov skupine »Rožmarin« iz Vnanjih Goric, na njej sodelovali tudi člani Srbskega prosvetnega društva Nikola Tesla Postojna ter člani KUD »Plesarin« iz Rovinja. S slednjimi so Torbarji navezali stike v letošnjem februarju, ko so se srečali v italijanskem kraju Nimis pri Udinah, kamor so na folklorno srečanje spremljali bistriško glasbeno skupino Brštulin banda, ki so bili gostje Torbarjev na lanski prireditvi. Gostje iz Rovinja so se v Postojni predstavili s plesi, poimenovanimi »istrski balun«, vsekakor pa so bili posebne pozornosti deležni tudi člani folklorne skupine »Rožmarin«, ki so se predstavili v avtentičnih »krakovskih nošah« - oblačilih, ki so jih nosili v prvi polovici 19. stoletja v tem delu Ljubljane. Čeprav petja ljudskih pesmi med nastopi skupin ni manjkalo, so za ubrano petje poskrbele še članice domačega Dekliškega pevskega zbora Mavrica pod vodstvom Jelke Bajec.

8. pevska revija

8. revija pevskih zborov in vokalnih skupin, ki delujejo v občinah Postojna in Pivka, se je konec novembra (27. in 28.) odvijala v Postojni. Od petnajstih prijavljenih udeležencev je svoje sodelovanje zaradi bolezni pevcev moral odpovedati Košanski oktet, ostalih 14 izvajalcev pa je svoj pevski program predstavilo v petkovem in sobotnem koncertu na odru postojnskega kulturnega doma. Na pevskega druženju, ki izmenjuje poteka v Postojni in Pivki, se je s po tremi skladbami – ljudsko, umetno ter eno po lastni izbiri – predstavilo 14 pevskih sestavov, od tega je bilo osem zborov, en oktet ter pet vokalnih skupin.

Postojnske pevske barve so na območnem srečanju zastopali ŽePZ Zarja DU Postojna z Vando Križaj, dekliški zbori Elum s Karolino Simčič, Mavrica s Katjo Bajec in Ubeljsko z Melito Stegel, vokalni skupini Slavna s Katjo Zafred Smrdel in Goldinar z Dominikom Jurco, Oktet Bori z Janezom Gostišo ter mešana zbora iz Studenega pod vodstvom Saše Crnobrič in Postojne z Mirkom Ferlanom. Postojnski zbor je po minulem nastopu v Beogradu prav na tej reviji prvič pred domačo publiko nastopil z novim zborovodjem, ki je vodenje zbora prevzel v letošnjem septembru. Ferlan je doma iz Nabrežine in je zaključil študij harmonike, zborovodstva ter vokalne in zborovske kompozicije.

Drugo leto zapored je organizator srečanja postojnska območna izpostava JSKD strokovno spremljanje revije zaupala skladatelju in glasbenemu pedagogu ter zborovodji Ambrožu Čopiju, ki bo revijo predvidoma spremljal tudi prihodnje leto. Njegove pripombe in predlogi za izboljšanje izvedbe skladb so prav gotovo dobrodošel napotek vsakemu zborovodji, to pa je, poleg prijetnega druženja vseh pevcev po koncu koncerta, tudi razlog za pripravo revije.

Galerija na vogalu
November v lučkah, december v akvarelih

V novembrskih večerih galerijo Na vogalu skrivnostno osvetljujejo svetilke, ki v različnih barvah prinašajo tudi vsaka svoje sporočilo, prefinjeno izpisano s kaligrafsko pisavo. Avtorica živopisanih lučk je Loredana Zega, sicer tudi mojstrica kaligrafske pisave, ki je svoje znanje izpopolnjevala v Londonu, kjer je postala članica združenja angleških kaligrafskih mojstrov.

V decembru (8. decembra 2009, ob 18. uri) bodo lučke razstavni prostor prepustile postojnski likovni ustvarjalki Mariji Strnad, ki bo s svojimi akvareli popestrila decembrsko dogajanje v Postojni. In tudi sicer bo večina razstavljenih del predstavljala vedute mesta. Razstava s podobami Postojne bo tako zaokrožila leto praznovanja stotega rojstnega dne mesta.

Kolaž – prva razstava v prenovljeni knjižnici

Knjižnica Bena Zupančiča Postojna, ki je v minulih letih redno, pa čeprav v tesnih prostorih, gostila vsakoletno razstavo primorskih likovnih ustvarjalcev, je 27. oktobra 2009 prvič po obnovi na široko odprla vrata regijskih razstav, ki jo že deveto jesen organizira primorska medobmočna koordinacija JSKD, v kateri so, ob postojnski, združene vse tri obalne izpostave JSKD ter ilirskobistriška in sežanska. Razstava 22-ih kolažev, ki jih je med skoraj štiridesetimi prispelimi na razpis izbrala likovna kritičarka Nives Marvin, je svojo letošnjo pot začela v ilirskobistriški knjižnici, po razstavi v Postojni se seli še v sežansko Malo galerijo v Kosovelovem domu in Sončno dvorano v Izoli, svojo letošnjo pot pa zaključuje v januarju 2010 v piranski galeriji Impresija. Dve deli sta v mozaiku letošnjih kolažev prispevali tudi domači likovni ustvarjalci Spomenka Grujić z zanimivim kolažem z naslovom *Ženska riba ter Jasmina Čelan*, ki je svoji likovni stvaritvi nadela ime *Sladke sanje*. Odprte razstave so z glasbo popestrili kitaristi, učenci postojnske glasbene šole.

V torek, 22. decembra 2009, ob 18. uri pa bo postojnska knjižnica odprla vrata drugi razstavi v organizaciji JSKD - gre za 22 izbranih del Ekstempora in odprtega ateljeja, ki je potekal v okviru prireditve »Sladka Istra« v letošnjem septembru v Kopru. Med petdesetimi sodelujočimi likovnimi deli je selektor Ekstempora umetnostni zgodovinar Dejan Mehmedović izbral tiste, na katerih je »sladkoba« sladke Istre predstavljena vidno, slikarsko, na poseben način: bodisi kot grozd, krožnik fig, sladko vino, mamina potica ali kot panoramska slika istrske pokrajine. V »sladki Istri« sta tudi deli »naših« likovnikov: Marije Strnad in Francija Urbančiča. Razstava »Sladka Istra« bo na ogled do 7. januarja 2010.

»Slavna« ima pet let

Seveda gre za vokalno skupino trinajstih pevcev, nastalo pred petimi leti iz glavnine moškega pevskega zbora Slavina, ki jo je od ustanovitve vodil Janez Gostiša, za drugo »petletko« in naslednja leta pa svoje »umetniške vajeti« prepustil dosednji korepetitorici Katji Smrdel Zafred. V zglede obnovljeni dvorani stare slavinske šole, ki je v zadnjih letih dobila

svojo kulturno vsebino, je 17. oktobra 2009 potekal koncert ob peti obletnici prepevanja Vokalne skupine Slavna, za uravnoveženost glasov pa so poskrbela še dekleta ilirskobistriškega pevskega zbora Vox Illirica. Člani VS Slavna so ob tej priložnosti prejeli tudi jubilejne Galusove zlate, srebrne in bronaste značke, ki jih Javni sklad Republike Slovenije (JSKD) podeljuje za več kot 25, 15 in 5-letno udejstvovanje v ljubiteljski glasbeno-vokalni dejavnosti.

Ubeljska dekleta bronasta, Goldinarji zlati

Postojnska glasbena šola in kulturni dom sta 14. in 15. novembra 2009 že četrty gostila tekmovanje primorskih pevskih zborov in malih skupin, ki poteka bienalno v organizaciji Zveze pevskih zborov Primorske in postojnske območne izpostave JSKD.

Od 16-ih izvajalcev, ki so v soboto in nedeljo na treh tekmovalnih koncertih pred številno publiko in strokovno žirijo - to so sestavljali Andraž Hauptman, Karel Leskovec in Marco Sofianopulo - predstavili svoj tekmovalni program, sta bila dva domača: Dekliški pevski zbor Ubeljsko z Melito Stegel ter Vokalna skupina Goldinar z Dominikom Jurco. MePZ Postojna, ki je sicer reden gost tega tekmovanja, se letos na tekmovanje ni prijavil, saj je v začetku sezone začel svoje pevsko delo z novim zborovodjem Mirkom Ferlanom.

Najuspešnejši na letošnjem tekmovanju so bili MePZ Obala Koper, MePZ Hrast iz Doberdoba ter Dekliški pevski zbor »Kraški slavček« iz Nabrežine, ki so prejeli zlata priznanje s pohvalo, saj so za svoj pevski nastop prejeli 90 oz. več kot 90 točk.

V družbi prejemnikov bronastih priznanj je pristal Dekliški pevski zbor Ubeljsko

z Melito Stegel, ki si je za svoj prvi pogumni nastop na tekmovanju pripel pohvalnih 63,33 točk. Pet srebrnih priznanj je šlo zborom in skupinam v Miren, Branik, Novo Gorico in Gorico, v družbi petih zlatih priznanj pa so s prepričljivim in odličnim nastopom pristali člani postojnske Vokalne skupine GOLDINAR z Dominikom Jurco. Za svoj nastop so prejeli 88,66 točk - kar je bila hkrati tudi najvišja ocena v kategoriji zlatih priznanj - poleg tega pa so prejeli tudi posebno priznanje strokovne žirije za najboljšo izvedbo slovenske ljudske pesmi. Žirijo so prepričali z ljudskimi pesmimi iz Rezije, ki jih je priredil Ambrož Copi.

Na zaključnem nedeljskem večernem koncertu nagrajenih zborov so se primorski pevci poslovili od dolgoletnega predsednika Zveze pevskih zborov Primorske Rudolfa Šimca, ki je zvezi predsedoval kar 30 let, ostaja pa njen častni predsednik. Predsedovanje v novem mandatu so na skupščini primorskih pevcev, ki je ob tekmovanju potekalo v Postojni, zaupali Koprčanu Antonu Balohu.

MePZ Postojna pel v Beogradu

23. novembra 2009 se je iz Beograda vrnil postojnski mešani pevski zbor, ki je v glavno srbsko mesto odšel na povabilo Akademskega kulturno-umetniškega društva Lola. Z zborovodjem Mirkom Ferlanom so se predstavili na treh nastopih: v soboto, 21. novembra 2009, so zapeli na skupnem večernem koncertu pod naslovom »Prijatelji za vas« z zborom omenjenega društva, v nedeljo zjutraj so nastopili v eni od najbolj gledanih »živih« televizijskih oddaj na radioteleviziji Srbija »Žikina šarenica«, v nedeljo zvečer pa so med več kot 300 izvajalci ter pred 4.000 obiskovalci v Sava centru nastopili kot posebni gostje AKUD Lola. Koncert z naslovom »Lola zauvek (Lola za vedno)« je bil posvečen 65-letnici delovanja društva, ki ima približno tisoč članov in v svojih vrstah združuje vokalno, folklorno, instrumentalno in gledališko ljubiteljsko poustvarjanje. Postojnski pevci so tako z novim zborovodjem Mirkom Ferlanom uspešno prebili »pevski led«, sicer res nekoliko daleč od domačega odra. 🎵

Šport

30 let AK Postojna

Brane Fatur

V prijetnem vzdušju v Jamskem dvorcu je AK Postojna s priložnostno prireditvijo svečano obeležil 30 let uspešnega in plodnega delovanja. Na uspeli prireditvi, kjer ni manjkalo nekdanjih atletov in atletinj, med njimi sta bila tudi najboljši postojnski atlet vseh časov Borut Bilač in soproga Britta, prvi predsednik kluba Ivan Čič, direktor AZS Boris Mikuž, predsednik TK pri AZS Gabrijel Ambrožič in mnogi drugi gostje iz atletskih vrst, so podelili vrsto priznanj in plaket najzaslužnejšim, ki so se z delom ali pa z rezultati na atletskih tekmovanjih izkazali v minulih treh desetletjih. Iz rok predsednika AK Postojne Andreja Žitka, postojnskega župana Andreja Verbiča in podpredsednika AZS Marjana Hudeja so posebna priznanja in pokale prejeli tudi najboljša domača atletinja, atlet in trener v letu 2009. Za najboljšo atletinjo so razglasili Nino Kovačič, ki je tudi letos potrdila status ene najhitrejših slovenskih šprinterk.

»Najboljša atletinja je Nina Kovačič, najboljši atlet pa Erik Vončina.«

boljši atlet je Erik Vončina, še mladinec, a se je že uveljavil tudi v članski konkurenci. Letošnji največji uspeh je 9. mesto v teku na 400 m in v štafeti 4 x 100 m ter 15. mesto na 200 m na mladinskem EP v Novem Sadu. Tam je izboljšal mladinski državni rekord na 400 m in obenem postal še članski in mladinski prvak v tej disciplini. Na prireditvi "Naj atlet 2009" v Ljubljani je bil po anketi AZS izbran za najboljšega atleta v kategoriji starejših mladincev. Najboljši klubski trener je Franci Vadnov, nekdanji tekmovalnik, ki je po končani karieri v klubu deloval kot trener v mlajših kategorijah. Sedaj je trener Erika Vončine, s katerim sta v zadnjih treh letih dosegla velik napredek, sam pa je dosegel vrhunec svoje kratke kariere.

Priznanja ob 30-letnici AK Postojna (kronološke dogodke je nanizal vsestranski atletski delavec Boris Mikuž) so nato prejeli številni

tekmovalci in tekmovalke, trenerji, sodniški delavci, donatorji, sponzorji in posamezniki, ki so pripomogli k prepoznavnosti postojnske atletike tudi v mednarodnem merilu. Priznanja so podeljevali Nataša Režek Donev, podpredsednica AK Postojna, Gabrijel Ambrožič in Milan Potužak, direktor Kolektorja Liva, prejeli pa so jih:

- vsi dosednji predsedniki AK Postojna – Ivan Čič, Marjan Tiselj, Ana Mitrović, Bogdan Mahne, Ivan Godnič, Marjan Kovačič;
- delovni kolektivi in posamezniki – Občina Postojna, Zavarovalnica Triglav OE Postojna, Turizem Kras d.d., GG Postojna, Kolektor Liv, TV Koper, Radio 94, Prestop, Branko Fatur, Gorazd Čuk;
- trenerji in atletski sodniki - Boris Mikuž, Stojan Šegrt, Jana Čelan, Gabrijela Brovč, Peter Jurca, Peter Urbančič, Igor Kafol, Dorde Janović, Milena Česnik;
- tekmovalci in tekmovalke oziroma nosilci medalj na DP v članski in mladinski konkurenci – Franci Vadnov, Bogdan Zemljčič, Ivan Leskovec, Roman Otoničar, Marjan Uršič, Karmen Kernel, Janko Brumec, Andrej Klemenc, Helena in Špela Habič, Mojca Habič, Aleš Cantarutti, Bogdan Kranjc, Irena Leskovec, Marjan Žiberna, Tomaž Marušič, Simona Nagode, Barbara Korče, Tihomir Strajnič;
- dobitniki medalj in udeleženci največjih mednarodnih atletskih tekmovanj – Matjaž Borovina, Erik Vončina, Primož Moljk, Dejan Milošević in Borut Bilač. 🎵

Pregled športnih dogodkov s konca leta

Brane Fatur

Postojčan Marijan Nagode iz rok Jeana Todta prejel zlato odlikovanje

V soboto, 21. novembra 2009, je postojnski voznik relija Marijan Nagode iz rok predsednika Mednarodne avtomobilistične zveze FIA Jeana Todta prejel zlato medaljo za osvojeni naslov Evropskega prvaka v skupini A do 2000 ccm. Dober glas o Postojni Marijan Nagode v svet ni ponesele s svojim odličnim dosežkom, ampak tudi s pomočjo simpatičnih medvedkov z napisom »I love Postojna«, domačega proizvajalca igrač Unika Toy. **Čestitamo!** *MS*

13. turnir v taroku za prvenstvo primorsko-notranjske regije

V soboto, 28. 11. 2009, se je v postojnskem Epicentru odvijal 13. turnir v taroku za prvenstvo primorsko-notranjske regije in memorial v spomin na S. Miliča ter I. Fiegla, znana igralca taroka. *MS*

Fitness kongres v Epicentru

Fitness zveza Slovenije organizira vsako leto kongres z licenčnim seminarjem, ki je namenjen tako strokovnemu kadru, ki dela na področju fitnesa, skupinske fitnes vadbe in pilatesa kot vsem drugim zainteresiranim. Fitness je hitro se razvijajoča dejavnost, ki terja nenehno dopolnjevanje znanja. Letošnji kongres je ponudil zanimive teme, predavatelji pa visoko strokovnost. Vsebine predavanj in delavnic so bile izjemno zanimive od odnosa trener - stranka, o zmotah in resnicah pri vadbi za moč, pri krepitvi trebušnih mišic, pri izgorevanju maščob,

pri vajah za gibljivost. Na kongresu so bile predstavljene novosti pri vadbi pilatesa, novi pripomočki za vadbo - *Freestyler* in MFT, bilo pa je veliko zanimivih koreografij v aerobiki, ki sta jih je demonstrirala temperamentni Brazilci Ary Marques in Marko Geršak. Na tekmovanju za naziv Inštruktor leta 2009 pa smo dobili tudi novozmagovalko Anjo Žepič iz centra Bodifit v Mariboru. Da pa smo ta kongres izvedli brez "zadreg" gre vsa zahvala Epicentru in direktorju Roku Mirkoviču.

Jožica Sepobar Žnidar, dipl. trener, za strokovni odbor FZS

Načrtovali večjo bero točk

Postojnski kegljaški klub Proteus Liv oziroma njihova članska ekipa je že stalnica v naši najkvalitetnejši kegljaški ligi (1. A ligi) in je vrsto let daleč najboljša moška ekipa na Primorskem. Njihov največji uspeh na ekipnem DP je 3. mesto, v minulem prvenstvu so osvojili mesto nižje. Za sezono 2008/09 so se pričeli pripravljati že prve dni avgusta, saj se je prvenstvo pričelo že 19. septembra. Ekipa je skorajda ista kot v minuli sezoni, okrepitev ni bilo, zato je bil postavljen cilj - uvrstitev v zlato sredino lestvice. Ekipa je sestavljena iz preizkušenih prvoligaških igralcev, ki jim za ovratnik dihajo vse bolj mladi kegljači, katerih čas še prihaja. Letošnjo sezono so pričeli v naslednji postavi: Vojko Lapanja, Bojan Uršič, Dragan Bugarski, Miran Poprask, Julijan Puntar, Dominik Ogrizek, Nejc Jurca, Robin Ulaga in Bojan Turk, ki je najbolj izkušen in obenem tudi trener ekipe.

Po prvem delu, ki se je z 9. krogom končal 11. novembra 2009, so Postojnčani nekoliko zaoptimali za ciljem oziroma točkovnim izkupičkom, ki so si ga zadali pred pričetkom. Trenutno med desetimi najboljšimi slovenskimi ekipami zasedajo šele osmo mesto z vsega sedmimi točkami. V dosedanjih jesenskih krogih so vpisali le tri zmage - Ljubljana 7 : 1 in Calcit Kamnik 5 : 3 v gosteh ter Sinet Hrastnik 5 : 3 in neodločen izid Novolit Cerknica 4 : 4 na domačem kegljišču, sicer enim najlepših v Sloveniji. Izkupiček torej ni zadovoljiv, vendar je pred kegljači še devet krogov, kjer naj bi jim bila športna sreča bolj naklonjena, nenazadnje izkušnje pa tudi kvaliteto imajo za višjo končno uvrstitev. Prvenstvo se z 10. krogom nadaljuje 16. januarja prihodnje leto, ko gostujejo pri Radenski (Radenci), prvo domačo tekmo pa igrajo teden dni pozneje z Ljubljano (17. ura), ki je najresnejši kandidat za izpad iz družine najboljših. *MS*

»Naš športnik« prvič v Postojni

V letu, ko Postojna praznuje 100 let mestnih pravic, je mesto z znamenito Postojnsko jamo v četrtek 10. decembra v Hotelu Kras na zaključni prireditvi "Naš športnik" gostilo najboljše primorske in zamejske športnike, športnice, športne delavce ter ekipe. Na športni manifestaciji, eni najodmevnejših doslej v mestu, ki jo organizirajo najpomembnejše primorske medijske hiše - Radio Koper, Primorske novice in TV Koper Capodistria, pokrovitelji pa so Občina Postojna, Športna zveza Postojna in Hotel Kras Epicenter, so bili nagrajeni najboljši v treh kategorijah. Slavnostna prireditev je bila v Postojni prvič, sicer pa je to že 34. izbor najboljših primorskih športnikov. Komisija primorskega aktiva Društva športnih novinarjev Slovenije (član je tudi pisec prispevka) se je za nominacijo šestih najboljših v posamični kategoriji odločila med več kot petdesetimi kandidati (tudi iz naše občine) in nato s točkovnim glasovanjem odločila najboljše. Nominiranci med posamezniki so bili: nogometaš Zlatko Dedič, kolesar Borut Božič, košarkar Goran Jagodnik, plavalec Matjaž Markič, kanuistični dvojec Sašo Taljat in Luka Božič, namiznoteniški igralec Bojan Tokić, med posameznicami pa so: kajakašica na mirnih vodah Špela Ponomarenko, jadralka Urška Košir, kajakašici Urša Kragelj in Nina Mozetič, kotalkarica Lucija Mlinarič in atletinja Snežana Rodić, med ekipami pa odbojkarice Hita Nova Gorica, igralci malega nogometa Puntar Casino Safir, odbojkarji Salonita Anhovo, nogometaši FC Luke Koper in ND Gorica ter rokometiški Cimos Koper.

Po prireditvi, ki je privabila številno občinstvo, Radio Koper pa je imel tudi neposredni radijski prenos, je svoje najboljše športnike, športnice in športne organizacije nagradila tudi Športna zveza Postojna. Podelila je priznanja oziroma male, srednje in velike plakete mladim športnikom, športnicam in njihovim trenerjem, prav tako tudi tri vrste plaket za športne kolektive in posameznike za delo na športnem področju ter ob njihovem visokem jubileju.

O uspešni izvedbi obeh prireditev in dobitnik priznanj »Naš športnik« in priznanj Športne zveze Postojna bomo poročali v prihodnji številki. *MS*

Postojnčani žal izpadli

Zadnjo novembrsko soboto se je končalo ekipno državno balinarsko prvenstvo oziroma ligaško tekmovanje v Super balinarski ligi. V ligi je nastopalo osem ekip, med njimi štiri primorske, med temi pa novinec v ligi Postojna, ki je predhodno dolga leta v slovenskem in nekdanjem jugoslovanskem prostoru nastopala pod imenom Železničar. Žal pa se za Postojnčane sezona 2009 ni končala po predvidevanjih oziroma cilju, ki so si ga zastavili pred pričetkom 7. februarja. V 14. krogih so vknjižili le šest točk, kar je bilo občutno premalo za obstanek v dokaj kvalitetni ligi, kjer najboljši kasneje nastopa v evropskem klubskem pokalu. V domači Zeleni balinarski dvorani so namreč varovanci trenerja Pavleta Švare le dvakrat okusili slast zmage. Obakrat so z 12 : 10 slavili in premagali tako Hrast iz Kobjeglave kot nekoliko presenetljivo nove državne prvake Lokateks Trato iz Škofje Loke. Med prvenstvom so imeli nekaj tekem tako rekoč dobljenih, minimalno izgubili, saj je večkrat odločala zadnja krogla oziroma zgrešeni met. Pred izpadom bi jih lahko rešila tudi zmaga v zadnjem krogu v Ljubljani, kjer so se pomerili z neposrednim konkurentom Zarjo Balinčkom. Žal so bili balinarji iz prestolnice boljši in še v drugo slavili - po 12 : 10 v Postojni še doma 15 : 7. Izpad iz lige za Postojno, ki je v tolažbo imela največ gledalcev na prvenstvenih tekmah, ni prav nič tragičen, morebiti le splet okoliščin. Zaradi reorganizacije ligaškega tekmovanja, za katerega se je odločila BZS, bodo Postojnčani sedaj igrali v 1. balinarski ligi - zahod, kjer jim bo družbo v osemčlanski ligi delala tudi najbližja soseda Košana.

BK Postojna je v Super ligi 2009 nastopala z naslednjo postavo: Gašper Kraševc, Aleš Hrvatič, Matej Rebec, Ante Bašić, Darko Debevec, Andrej Kovšca, Boris Mundjar, Dejan Korošec, Tadej Urbas, Dejan Švara in Sebastijan Zalar.

Trener Pavle Švara: "Bili smo edina ekipa v ligi, ki je nastopala povsem s svojimi domačimi igralci, kar je naša dodatna vrednost. Izpada nismo pričakovali, vseeno nas ni preveč prizadel, bolj nekatere mlajše igralce. Z ekipo, ki jo imamo, se bomo sedaj ligo nižje borili za vrh lestvice, zato bodo naši zvesti gledalci videli bistveno več naših zmag."

Naj omenimo, da je slovensko balinanje na letošnjih največjih mednarodnih tekmovanjih osvojilo 11 medalj, v samostojni Sloveniji pa skupno kar 113. Med dobitniki odličij je bil tudi Postojnčan Gašper Kraševc, ki je na SP za mlajše člane (do 23 let) v francoski Nici pod taktirko selektorja, prav tako Postojnčana, Pavleta Švare osvojil dve bronasti medalji - v posamični konkurenci in skupaj v dvojici z Anžetom Petričem. *MS*

Študentje

Večinoma si želijo zgolj dobre zabave

Tibor Rep

»Mladi bi se morali predvsem bolj povezati med seboj – ne glede na takšno ali drugačno prepričanje. Kritike mladih s strani lokalne politike so utemeljene, vendar vse prevečkrat ne zajamejo širšega sklopa problematike mladine pri nas. Klub študentov občin Postojna in Pivka bo delal na svoji ponudbi in bo v prihodnje svoje dejavnosti selil na lokacije, kjer bo le-te možno izvajati.«

(Sandi Prosen, predsednik Kluba študentov občin Postojna in Pivka)

Podatki statističnega urada kažejo, da je v terciarno izobraževanje vključena že skoraj polovica mladih. Ustanavljanje študentskih klubov v prvi polovici devetdesetih let prejšnjega stoletja je bilo povezano z urejanjem številnih študentskih vprašanj in vzpostavitvijo dialoga med študenti in lokalno politiko. Organizirano povezovanje študentov dveh občin se že šestnajsto leto odvija pod okriljem Kluba študentov občin Postojna in Pivka. Seveda je prioriteta kluba organizacija prireditev in dogodkov, namenjenih mladim, ki se ob vikendih vračajo v svoje mesto. »Politika kluba se usmerja k temu, da bi privabili čim večje število študentov in druge ustvarjalne mladine. V ta namen smo ustanovil tudi novo info točko v Pivki. V Pivki se naši prostori nahajajo v Hiši kulture na Snežniški 2. Klub želi povečati svojo ponudbo z uvajanjem novih vsebin, a se vse preveč pogosto srečuje s slabo odzivnostjo mladit,« razlaga Prosen. Študentje si večinoma želijo zgolj dobre zabave, torej koncertnega dogajanja. Le med posameznimi segmenti mladih se pojavljajo ideje in pobude za nove projekte, ki dvigujejo kakovost družabnega življenja mladih. Klub začneja z določenimi profitnimi projekti, saj bo z napovedano ukinitvijo študentskega dela položaj študentskih klubov gotovo nekoliko drugačen.

na novih projektih in dajali mestu nove vsebine. Podobno je že urejeno v nekaterih slovenskih mestih. Če želimo ločiti med poslovnim in socialnim delom mesta, bi bilo smiselno, da se v stari del mesta preselijo nevladne in neprofitne organizacije, ki delajo v interesu občanov. Ali se občan odpravi v 'šoping' ali po informacije, izobraževanje in druženje.«

Klub študentov občin Postojna in Pivka je soustanovitelj Mladinskega centra Postojna, s katerim si deli uporabo večnamenske dvorane in organizacijo nekaterih dogodkov, podpira pa tudi delovanje Hiše kulture v Pivki. Na letni ravni razpisujejo sredstva za programe in dejavnosti mladinskih društev iz občin Postojna in Pivka. V letošnjem letu razpisa ni bilo, saj želijo vzpostaviti dostopnejši sistem sodelovanja z mladinskimi društvi. Klub vsako prijavo projekta oziroma prošnjo za sodelovanje obravnava individualno in v dogovoru s predstavniki proslincev odloča tudi o višini odobrenih sredstev za izvajanje prijavljenih projektov ali programov. Z novim načinom pripravljanja in izvajanja projektov upajo, da se bodo v naši regiji strnili interesi mladih, ki bodo skupaj zastavili nove smernice in pripomogli k izboljšanju življenja mladih v občini. ✨

Klub študentov občin Postojna in Pivka

Info točka v Pivki

Kljub sodelovanju študentskih organizacij pri reševanju odprtih študentskih vprašanj ostajajo številna pomembna vprašanja nerešena. Socialne težave študentov predstavljajo pomemben dejavnik, ki vpliva na celoten študijski proces, pa tudi na ureditev življenja mladih po študiju. Praktično nemožnost postaja prehod mladih na samostojno življenje brez izdatne pomoči staršev. Zaposlovanje mlade univerzitetno izobražene populacije postaja vse težavnejše. Prosen vidi del rešitve v odpiranju novih delovnih mest z reorganizacijo že obstoječih društev. »Zveza društev Mladinski center Postojna naj postane zavod, v katerem se lahko zaposlijo ljudje, ki bodo z užitek delali

Izobraževanje

Osnovne šole v velikem pričakovanju praznikov in dobrih mož

Suzana Vidmar

Vsaka izmed osnovnih šol drugače pričakuje praznike. Zaradi spremenjenih gospodarskih razmer je tudi to pričakovanje nekoliko drugačno kot v preteklih letih. V nadaljevanju smo vam pripravili nekaj novic.

OŠ Prestranek

Poleg številnih dejavnosti, projektov, prireditev in dogodkov je pomemben in včasih premalo znan del življenja in dela šole in vrta tudi neprestano (ali permanentno) izobraževanje in usposabljanje vseh zaposlenih. Preko Fakultete za humanistične študije Koper smo se strokovni delavci Osnovne šole Prestranek vključili v Profesionalno usposabljanje strokovnih delavcev v vzgoji in izobraževanju na področju socialnih in državljskih kompetenc v letih 2008 – 2011, ki ga financirata Evropska unija (Evropski socialni skladi) in Ministrstvo za šolstvo in šport in je za šolo brezplačno.

Program usposabljanja obsega 9 tematskih sklopov, izmed katerih smo strokovni delavci Osnovne šole Prestranek izbrali dva, in sicer: Zdrav življenjski slog ter Prepoznavanje in preprečevanje nasilja. Za prvi sklop smo prevzeli tudi organizacijo in se izvaja na naši šoli.

Do sedaj je bilo izvedenih pet dnevnih izobraževanj, tri v lanskem in dve v letošnjem šolskem letu. Na šoli so predavali znani strokovnjaki in poznavalci prepoznavanja in preprečevanja odvisnosti, strategij obrambe pred stresom, prehranjevanja, gibanja in športa: dr. Matej Tušak, Nika Pušenjak, Toni Kočvar, dr. Ines Kvaternik in dr. Tjaša Filipič. Strokovni delavci smo z izobraževanjem na naši šoli izredno zadovoljni. Usposabljanje je sestavljeno tako iz teoretičnega kot tudi iz praktičnega dela. Predavatelji nam posredujejo svoje bogate lastne izkušnje in nova znanja, ki jih lahko uporabimo tako v šoli kot tudi v privatnem življenju, ter odgovarjajo na vprašanja, ki se nam zastavljajo ob posameznih temah in nam svetujejo, kako razreševati dileme, ki se nam zastavljajo ob njih.

Do konca usposabljanja nas čakata še dva dneva izobraževanj, ki ju bomo izvedli v prihodnjem šolskem letu, nam je zaupala koordinatorica usposabljanja na Osnovni šoli Prestranek Polona Požar.

OŠ Miroslava Vilharja Postojna

Ali so posledice ekonomske krize opazne na naši šoli?

Na OŠ Miroslava Vilharja se seveda opažajo posledice ekonomske krize.

V letošnjem šolskem letu je bilo več proslincev za subvencionirano prehrano in občutno več tistih upravičencev, ki prejemajo socialno pomoč, kar je eden od pomembnejših kriterijev pri dodeljevanju subvencij. Posamezniki vlagajo prošnje tudi po izteku roka za vložitev vloge, saj se materialne razmere družin iz meseca v mesec spreminjajo.

Starši so v tem času vložili že šest vlog za dodelitev pomoči zaradi udeležbe učencev v šoli v naravi oziroma na taboru. Pomagali smo jim s sredstvi iz šolskega sklada. Delno pomoč je nekaterim učencem nudil tudi center za socialno delo.

Zelo veliko je tudi dolžnikov oziroma staršev, ki ne zmorejo sproti plačevati vseh obveznosti do šole. Občutno je naraslo število tistih, ki plačujejo z eno ali dvomesečnim zamikom, manj pa je tistih, ki so dolžni večje zneske, saj v primeru, da to opazimo, skušamo reševati problem in poskušamo preprečiti, da bi dolg naraščal. Žal so žrtev včasih tudi otroci, ki se ne morejo udeležiti določenih dejavnosti.

Ekonomska kriza se posledično odraža tudi pri prilivu sredstev v šolski sklad, saj vanj prostovoljno prispeva manj staršev in manjši so tudi zneski. Zelo redki so sponzorji in donatorji.

Starši se pogosteje kot prej oglašajo pri socialni delavki, s katero skušajo najti poti za rešitev trenutne stiske. O stiskah je pripovedovala ga. Jasna Šebjanič Pupis.

OŠ Antona Globočnika Postojna

V tem šolskem letu potekajo na Osnovni šoli Antona Globočnika različni projekti in dejavnosti, ki skrbijo za boljši svet, medsebojne odnose ... Eden izmed njih je inovacijski projekt Mavrica vrednot, kjer se učenci in učitelji trudijo za obujanje in negovanje vrednot, ki so bile včasih samoumevne, kot npr. spoštovanje, kulturno vedenje, kulturno komuniciranje ... V drugem projektu, Ekošola kot način življenja, ki teče že dvanajst let, skrbijo za varovanje okolja, dobre medsebojne odnose ... V tem šolskem letu je glavna tema Živali in mi v povezavi s krasom in onesnaževanjem (odpadki). Dolgoletno delo na tem področju je že obrodilo sadove – z majhnimi koraki gredo k ciljem, ki jih narekuje Ekošola kot način življenja.

V prednovoletnem času bodo izpeljali, kot že nekaj let zaporedoma, božično-novoletni sejem, ki bo v prostorih šole (v soboto, 5. decembra 2009, od 9. do 13. ure), kjer bodo obiskovalci lahko uživali v pestrosti novoletnih daril in čestitk, ki so jih ročno izdelali učenci.

To je le nekaj utrinkov. V šolah se dogaja še marsikaj zanimivega. O tem pa v naslednji številki.

Deset let društva Bakla

Prostor za alelujo življenja

Nataša Kogej

Ljudje, ki živijo v upanju, vidijo dlje. Ljudje, ki živijo v ljubezni, vidijo globlje. Ljudje, ki živijo v veri, vidijo jasneje. To je trenutna »dežurna misel« na spletni strani Društva BAKLA (www.drustvo-bakla.si) in dobro – čeprav najbrž nenamerno – povzema njihov smisel delovanja. Omogočati ustvarjalnost, razvijati talente, krepiti telo in duha, pri tem pa spletati prijateljstva in graditi odprto krščansko skupnost: tudi tako bi lahko opisali deset let delovanja društva mladih občin Pivka in Postojna.

mlajšimi in starejšimi člani ter članicami. Temu primerno Bakla najema prostor za rekreacijo pozimi in igrišče za odbojko na mivki poleti, predvsem fantje pa se redno srečujejo tudi na nogometnih zelenicah. Baklino delovanje so v teh desetih letih pomembno obogatile tudi nekatere sekcije, ki so sicer že zaključile s svojim delovanjem in pripravile prostor svežim zamislom (pritrkovalci, ki so za seboj pustili 'register zvonov', novinarska sekcija, ki je oblikovala društveno glasilo, pa kulturno-zgodovinska, gledališka, recitacijska in druge). Lahko bi rekli, da je društvo trenutno v preporodu. Delo se je z ustanovitvene generacije preneslo na mlajšo ekipo, ki že razvija svoje zamisli in aktivnosti. V vsakem primeru pa Bakla ostaja prostor za osebno rast, ustvarjalnost, prijateljstvo, sprejemanje in ohranjanje veselja do življenja. 🍀

»Prostor, kjer že desetletje neizmerno uživam pri izražanju slave in aleluje. Na strune, tipke in glasilke.«
(Miha, 28 let)

Društvo je bilo leta 1999 ustanovljeno kot povezava in nadgradnja obstoječih mladinskih skupin in mešanega pevskega zbora, ki so že delovali v župniji Postojna. V desetih letih delovanja so se s prostovoljnim delom in svežim pristopom uveljavili na področju mladinskega dela, kulture in športa. Med najbolj prepoznavnimi

»Prednost društva se mi zdi v tem, da v okviru svojih dejavnosti člani že v mladosti vzpodbujajo k nekaterim vrednotam, ki so v širši družbi prepoznane kot dobre in koristne ter jim druge organizacije ne posvečajo toliko pozornosti.«
(Marko, 26 let)

skupinami so: Mešani pevski zbor Ignis, Mladinski mešani pevski zbor Elum in Vokalna skupina Goldinar, ki je za svoje delovanje že prejela številna priznanja. Njihovo petje je redno obogatilo tudi proslave, ki jih je Bakla ob pomoči Občine Postojna in drugih podpornikov že večkrat pripravila v počastitev večjih državnih praznikov. Poleg želje obogatiti širši kulturni prostor in prispevati k lepšemu življenju v naših krajih pa ostaja prvi namen Bakle druženje in krepitev pozitivnih vrednot. Poleg glasbenih so najbolj popularne športne aktivnosti, zlasti celoletni »športni dvoboji« v različnih športnih disciplinah med

»Biti v društvu Bakla mi pomeni zelo veliko, saj tukaj znova in znova srečujem ljudi, s katerimi se hitro sprijateljim. Bakla mi pomeni tudi prijeten kraj za druženje s prijatelji in priložnost, da se naučim nekaj novega.«
(Urška, 17 let)

Postojnsko okrajno glavarstvo

120-letnica izida knjige

Sergeja Kariž

V letu, ko mesto Postojna praznuje 100 let, obeležujemo tudi 120-letnico izida knjige Postojnsko okrajno glavarstvo, ki v izvorniku nosi ime Postojnsko okrajno glavarstvo. Leta 1889 je namreč izšla knjiga, ki predstavlja dragocen vpogled v takratno podobo in utrip trga Postojna. Knjiga, ki so jo napisali takratni učitelji in je izšla v založbi R. Šerberja, poleg podobe takratnega stanja v Postojni prinaša tudi veliko podatkov o zgodovini, naravnih danostih, upravnih ureditvah, šolstvu ... Predstavljeno je celotno glavarstvo, ki je obsegalo štiri sodniške okraje (postojnski, bistriški, senožeški in vipavski) in 162 krajev.

Namen knjige je predstavljen v predgovoru: »Naj mladina spozna rojstvenega kraja obližno in oddaljeno okolico: zelene hribe, sive gore, vinske gorice, kamenite planote, cvetoče trate – podzemeljska čuda stvarjenja; naj ve imenovati šumeče potoke, v katerih bistri vodi si podnožje spirra ponosno gorovje; naj si – prebiraje to knjižico – ogleda prirode domači svet, poljedelstva, obrtnije in kupčije trudapolne uspehe umnega napredka; naj ve ocenjati, gledajoč na holmih bele cerkvice, da sije na domačih slovenskih tleh od nekdanj svetla luč, ki užiga prvotni plam neizbrisljivega čutja v mladih srcih – Vera, moč neusahljiva, živa podpora človeka skozi ves življenje tek.«

Če je Postojna v letu 1909 dobila mestne pravice, je v tej knjigi predstavljena podoba trga, ki kaže na to, da se je kraj živahno razvijal in postajal vedno bolj pomemben. Kot sedež okrajnega glavarstva je že pred pridobitvijo mestnih pravic užival status središča in živahnega kraja, ki sta mu utrip dajali železnica in Postojnska jama.

Tako kot pred 120 leti tudi danes lahko velja želja avtorjev, naj človek pozna svoj kraj in njegovo okolico, saj je to temelj identitete, pripadnosti in ponosa. Kljub svoji častitljivi obletnici knjiga ohranja svoj čar in pomen, s tem pa je še vedno privlačna za današnjega bralca in vsekakor ne sme ostajati le domena zgodovinarjev.

»Potuj, knjižica, iz roke v roko! Pripoveduj o lepoti domačih tvojih krajev in dogodkih, izvršivših se na tvojih dragih, ljubljenih nam tleh!« 🍀

Poslovni čas in uradne ure uprave Občine Postojna:

Sprejemno informacijska pisarna Občine Postojna deluje v okviru poslovnega časa in nudi strankam možnost pridobivanja informacij o področjih dela občinske uprave. Stranke imajo prost dostop v poslovne prostore v času uradnih ur, izven tega časa pa le z uradnim vabilom upravnega organa.

Poslovni čas:

ponedeljek, torek, četrtek: 8.00 - 15.00

sreda: 8.00 - 17.00

petek: 8.00 - 13.00

Uradne ure župana Občine Postojna:

Občani, ki se želijo osebno pogovoriti z županom, se lahko naročijo pri tajnici župana osebno vsak dan ali po telefonu: 05/728-0789.

Uradne ure za neposredno poslovanje občinske uprave (referenti):

ponedeljek: 8.00 - 12.00, 13.00 - 15.00

sreda: 8.00 - 12.00, 13.00 - 17.00

petek: 8.00 - 13.00

Križanka

Geslo nagradne križanke na osenčenih poljih ter svoj naslov pošljite na dopisnicah na naslov: **glasilo Postojna 1909, Ljubljanska cesta 4, 6230 Postojna, najkasneje do 31. decembra 2009.**

Med pravilni rešitvami bomo izžrebali tri nagrajence, ki jim praktične nagrade podarja SAWAL d. o. o. POSTOJNA

- 1. nagrada - vikend z vozilom Opel
- 2. nagrada - komplet predpražnikov za avto
- 3. nagrada - obesek za ključe Opel Sawal

Pravilno rešeno geslo prejšnje križanke: BLACK AND WHITE

Izžrebani nagrajenci so:

- 1. nagrada: Alenka Lapanja, Postojna
- 2. nagrada: Zdravko Habjanič, Postojna
- 3. nagrada: Lidija Marija Ivančič, Hrenovice

Nagrajenci nagrade prevzemejo na naslovu podjetja:

Sawal d. o. o., Tržaška cesta 61, Postojna

Sudoku

6	5		3		2			
	7			5				8
4			7					
5								9
9			8		7			3
		7						8
					1			7
	6			8				4
			4		3			9
								1

"V 9. številki glasila pri fotografiji objavljeni v okviru članka 13. poletni festival Zmaj 'ma mlade na 18. strani nismo navedli avtorice fotografije Zarje Blažina. Za napako se ji opravičujemo."

predel na Pohorju, znan po NOB		kem. simbol za nobelji toplomer			Lionel Richie	kdor vodi slona					snov, iz katere je nastal kozmos, prasnov	otok južno od Korčule	ogljikovodik v nafti	prijateno jokanje	Anton Aškerc
povišanje temperature zraka															
morje med Veliko Britanijo in Skandinavijo															
stano jezero v Kazahstanu						gr. boginja nesreče									
avtomobilska oznaka Novega mesta					Albert Einstein	st. pevec (Omar)				mit. kraj v Argosu					hrvaški pevec (Arsen)
nespremenljivost, stalnost															
neprofesionalc										redki rebesni pojav					
notranja obloga prsnega koša															
pristanišče v Grčiji						žar									
hrast s hrapavo skorjo						izpit za doktorski naslov									
sto kvadratnih metrov						sušilnik za lase									
		nem. filozof (Georg Anton Friedrich)				hind. bog ljubezni									
rododendron u sorodna sobna lončnica															
zaupanje v samega vase															
trava ob hiši															

Smeh ni greh :)

Blondinki sta vstopili v letalo, ki je letelo v Pariz in se usedli v prvo vrsto. Stevardesa jima je pojasnila, da so sedeži v prvi vrsti namenjeni stewardesam, zato se morata presesti. Toda blondinki je nista poslušali in sta še naprej sedeli na prednjih sedežih. Stevardesa ju je še nekajkrat opozorila, ker pa se nista zmenili zanjo, je odšla do pilota in mu povedala za problem, ki ga ima z blondinkama. Ker letalo še ni poletelo, se je pilot odpravil do blondink, se sklonil, jima nekaj zašepetal in takoj sta se obe presedli v zadnjo vrsto. Stevardesa je dogajanje začudeno opazovala, nato pa le vprašala pilota, kako mu je uspelo, da ju je prepričal, da se presedeta. Pilot: "Povedal sem jima, da prva vrsta leti v London."

Kolofon: Postojna 1909 - Naša občina v besedi in sliki je glasilo Občine Postojna in je namenjeno občasnemu obveščanju občanov. • **Postojna, december 2009, leto izdaje 3, številka 10** • **Naslov uredništva:** Glasilo Postojna 1909, Ljubljanska cesta 4, 6230 Postojna / T: 05/7280 721 / E: postojna1909@postojna.si • Glasilo je vpisano v Razvid medijev, ki ga vodi Ministrstvo za kulturo RS, pod zaporedno številko 1249. ISSN 1855-2382. • **Izdajatelj in založnik:** Občina Postojna, Ljubljanska cesta 4, 6230 Postojna • **Za Občino Postojna:** župan Jernej Verbič. • **Uredniški odbor:** Boštjan Udovič (odgovorni urednik), Silva Bajc, Beti Bricelj, Suzana Vidmar, Sergeja Kariž, Karolina Simčič, Nika Rot, Tibor Rep • **Lektoriranje:** Margit Berlič Ferlinc • **Fotografije:** Arhiv Občine Postojna, Foto Atelje Postojna, Valter Leban, Beti Bricelj, Miha Simčič • **Oblikovanje:** Barbara Kogoj • **Tisk:** Abakos d.o.o., 6.500 izvodov • Glasilo se financira iz sredstev občinskega proračuna Občine Postojna ter iz sredstev oglaševanja. • Avtor nepodpisanih člankov je odgovorni urednik.

Odkrijte Opel Insignio.

Avto leta 2009.

Po mnenju 59 avtomobilističnih novinarjev iz 23 evropskih držav si je v konkurenci 37 avtomobilov Opel Insignia prislužila prestižni naziv "Avto leta 2009".

www.insignia.si

Povprečna poraba goriva: 5,8-11,6 l/100 km. Emisije CO₂: 154-272 g/km.

SAWAL GORICA
Ul. Vinka Vodopivca 16, Nova Gorica
tel.: 05/ 33 06 334

SAWAL POSTOJNA
Tržaška 61, Postojna
tel.: 05/ 72 64 444

POSTOJNA 2009

Za prijetnejše bivanje v naši občini so v minulem letu poskrbeli naslednji dogodki:

