

S O B O Š K E

n o v i n e

7 30 let doma starejših

8 Jubilej Gimnazije
Murska Sobota

13 Prvi Mikrofilm festival
uspešno zaključen

14 Nagrajena praznična
okrasitev

15 Poročilo o opravljenem delu
v prvi polovici mandata
župana Antona Štihca

33 Zimska gimnastika
za ženske

34 Oddajanje komunalnih
odpadkov

38 Nagradna križanka

Spoštovane občanke, spoštovani občani!

Pred kratkim sta minili dve leti mojega županskega mandata 2006–2010. Obljubil sem vam, da bom trdo delal, preudarno in transparentno vodil občino, sprotno obveščal ter odločno zagovarjal naše lokalne interese v dialogu z državo.

Ob polovici mandata se zato spodobi, da vam v skladu z mojimi obljubami o sprotne obveščanju, predstavim poročilo o opravljenem delu. Seveda ne gre samo za moje delo, ampak delo celotne občinske uprave ter podžupanov in mestnih svetnikov, ki se jim za odlično sodelovanje in trud zahvaljujem. Če mi dovolite, da ponazorim vodenje občine kot vožnjo ladje po včasih bolj, včasih manj razburkanem morju, je župan prav gotovo krmar, ki pa brez svoje posadke v boju z morjem ne bo uspešen. In vsak pameten krmar nenehno nadzira, kam plovemo.

Ker sem pristaš transparentnega načina vodenja občine, je moj volilni program ves čas javno objavljen na moji spletni strani www.stihec.si. Svoje volilne obljube sem vzel zelo resno, zato nanje nisem pozabil takoj po volitvah. Nasprotno, kot prvi župan v Mestni občini Murska Sobota volivcem nudim možnost, da sami preverijo, kaj sem obljubljal v svojem volilnem programu in kaj smo do sedaj realizirali.

Za nami je polovica mandata. Iz poročila v nadaljevanju boste sami lahko najlažje ocenili, kako uspešni smo bili pri našem delu. Sam sem z opravljenim delom zadovoljen. Dobili smo novo ekonomsko šolo, novo glasbeno šolo, uvedli mestni avtobus Sobočanec, izgradili smo dostojen poslovalni objekt na pokopališču. Severna obrtno-industrijska cona ima veliko novih lastnikov, ki so, ali pa še bodo začeli z gradnjo. Doslej smo prodali 16 stavbnih parcel in s tem proračun obogatili za 5,5 milijona evrov. V tem in prihodnjem letu načrtujemo prodajo še sedmih stavbnih parcel. Aktivno je družabno in kulturno življenje (Soboški dnevi, Soboško poletje, družinski piknik, vaške igre, praznični december, pravljica dežela, gledališke predstave, koncerti za mlade v MIKK-u ...). Uvedli smo storitev Pomoč občanu, prek katere lahko anonimno postavljate vprašanja, posredujete pripombe, želje, kritike... Veliko vlagamo v znanje, podpiramo razvoj fakultet v domačem okolju, med vsemi občinami v Sloveniji namenjamo glede na število prebivalcev v občini največ denarja za štipendije. Ker se zavedamo, da na mladih svet stoji in da naša regija rabi čim bolj izobražen kader.

Pred nami so dokončanje podvoza na Lendavski, prenova kinodvorane, gradnja varovanih stanovanj za starejše, gradnja parkirne hiše, 2. faza ureditve mestnega središča ... Zavedamo se problema prometa v občini, zato pospešeno pripravljamo dokumentacijo za obe obvoznici, garažne hiše, načrtujemo gradnjo nekaj krožišč, ki bodo razbremenila promet na obrobju mesta. Zaradi spremembe zakonodaje smo morali ponoviti postopke velikega projekta Fazanerija, kjer smo morali začeti praktično povsem od začetka. Informiranje občanov smo povečali, ne le s pogostejšim izdajanjem Soboških novin, temveč tudi s pogostejšimi srečanji z novinarji in rednimi radijskimi ter televizijskimi oddajami.

Pred nami je še druga polovica mandata. Kljub recesiji sem prepričan, da bomo vse omenjene velike projekte uspešno pripeljali do konca. Še naprej se bomo trudili, da se bo naša občina razvijala in da boste zadovoljni in ponosni občani mestne občine. Vsakdo od nas lahko prispeva nekaj k boljšemu počutju vseh nas in pozitivni identiteti našega mesta. Po štirih letih dela v občinski upravi še vedno trdno stojim za svojimi načeli in vodili. Spodbujam spremembe, ki so vodilo napredka, ter pomagam pri iskanju celostnih rešitev v korist vseh občanov. Najpomembnejše pa je, da na prvo mesto zmeraj postavim človeka.

Podobno poročilo o opravljenem delu lahko pričakujete spet čez dve leti, ob koncu mojega mandata. Tako, kot bom tudi sam analiziral realizacijo svojega volilnega programa, boste to možnost seveda imeli tudi vi. Končna ocena uspešnosti mandata je vedno pri volivcih.

Vaš župan

Anton Štihec

Vljudno vabljeni na slovesnost ob slovenskem kulturnem prazniku,

ki bo v grajski dvorani v petek, 6. februarja 2009, ob 19. uri.

O občinskem programu varnosti in proračunu 2009

Brigita Bavčar

Težišči predprazničnega, 18. zasedanja mestnega sveta sta bili 23. decembra v veliki sejni dvorani mestne občine prvo branje odloka o proračunu, ki ima za leto 2009 načrtovanih 23.481.715 evrov prihodkov, in obravnava občinskega programa varnosti. O obeh bodo razpravljali tudi v novem letu, že sedaj pa lahko ugotovljamo, da so bile na decembrskem zasedanju razprave posameznih svetniških skupin in svetnikov, ki se zavedajo resnosti trenutka v gospodarsko zaostrenih pogojih, zelo kakovostne.

Po ugotovitvi prisotnosti 25 od 26 mestnih svetnikov in po potrditvi zapisnika prejšnje seje, s pripombo mestnega svetnika Antona Camplina o tem, da ognjemet in pirotehnična bučnost nista škodljiva le za ljudi, ampak tudi živali, skratka za vsa živa bitja, je bil v ospredju pozornosti občinski program varnosti. Zajetnemu gradivu na 95 straneh sta sledili podrobna razčlenitev novih pristojnosti občinske redarske službe ter analiza stanja tako prometne kot siceršnje varnosti občanov, o kateri se je razgovorila Ivanka Toplak. V občinski upravi je poleg pristojne komunalne inšpektorice zaposlenih pet mestnih redarjev, od katerih štirje opravljajo delo na terenu, eden pa izključno administrativna dela. Nova za-

konodaja jim nalaga nove pristojnosti, in prav to je zaskrbelo tiste mestne svetnike, ki so se zvrstili pred govornico. Kot prvi je v razpravi dr. Andrej Horvat izrazil vznemirjenost nad v gradivu navedeno represivnostjo pri posameznih postopkih, pa tudi nezadovoljstvo ob zapisanih netočnostih. Mag. Marjanu Gujtu se zdi, da je z varnostjo tako kot z zdravjem. Ko jo izgubiš, se ti zdi neprecenljiva. Poudaril pa je tudi, da je prednost redarstva v preventivi, in ne represiji. Ali so se »abrahami« po letih med petimi mestnimi redarji sploh sposobni spopadati z mladimi vandali v Mestnem parku in na drugih izpostavljenih lokacijah, pa je vprašal Rudolf Horvat. Prepričevanje se mu zdi ustrežnejše od uporabe strokovnih prijemov, sporen pa se mu zdi tudi nakup lisic za avtomobile iz proračunskih sredstev, saj je prepričan, da so na območju mestne občine odveč. Skrbi pa ga prometna varnost pri postajališču tovornjakov na avtocesti in ob Noršinski cesti. Anton Tonček Kos je izkoristil priložnost in povabil občane, da se vključijo v klube in poskrbijo za lastno varnost s kondicijskimi pripravami in z borilnimi veščinami.

Razprava je potekala tudi na temo širitve pristojnosti redarjev, saj bodo imeli po novem takšne, kot jih imajo varuhi reda. Pa se direktorju policijske postaje Dragu Ribašu to ni zdelo

sporno, saj je dejal, da ne gre za policijo konkurenčno dejavnost. Obljubil je celo pomoč tukajšnje policije in zaželel mestnemu redarstvu uspešno delo. Opravljati pa ga bodo lahko začeli šele po ponovni obravnavi občinskega programa varnosti, saj je bila po predlogu Antona Slavica ta točka dnevnega reda predstavljena na eno od naslednjih zasedanj mestnega sveta. Navkljub poprejšnjemu pojasnilu predsedujočega mestnemu svetu župana Antona Štihca, da dobivajo redarji nove pristojnosti po vsej državi, od občine do občine pa je odvisno, ali bo šlo za skupne patrolje redarjev s policijo ali pa za uvedbo tako imenovane mestne policije.

Brez razprave je bil v drugi obravnavi sprejet odlok o predmetu, pogojih in postopkih za podeljevanje in prenehanje koncesije za izvajanje programa predšolske vzgoje in varstva, ki določa normative in tehnične pogoje za (povečan igralni) prostor otrok v vrtcih, ki ga nekateri objekti Vrtca Murska Sobota ne premorejo.

Pred obravnavo odloka o proračunu za leto 2009 so mestni svetniki prisluhnili informaciji o začasnem financiranju, ki jo je podal vodja Oddelka za proračun in finance Slavko Domjan. Predstavitvi ključnih proračunskih postavk, ki jih bomo zapisali po drugi obravnavi, so po prvem branju sledila pozitivna mnenja nadzornega odbora in pristojne-

ga odbora za proračun in finance. Oba njuna predsednika sta ob pohvalah pripravljavcem odloka o proračunu za leto 2009 izrekala bojazen in opozarjala na nevarnost finančno prezahtevnih naložb. Tako je mag. Nataša Horvat predlagala pripravo prioritete liste naložbenih vlaganj in prizadevanja za pridobitev sredstev iz naslova razpisov. Predsednik Odbora za gospodarstvo in kmetijstvo mag. Marjan Gujt bi rad vizijo razvoja mestne občine, Rudolf Horvat pa višje kapitalske prihodke in nižje stroške za (pre)visok standard javnih ustanov v gospodarsko zaostrenih pogojih. Bolj realen proračun in prioriteten red ključnih naložb je predlagala Brigita Perhavec, pa tudi novo brošuro in več promocije mestne občine ter še kaj za njeno prepoznavnost.

Večjo pozornost turizmu v mestni občini pričakuje Andrej Gerenčer, dejavnost občinskega centra za razvoj pa je pod drobnogled postavil dr. Andrej Horvat. V večplastni razpravi o proračunu so z različnimi predlogi sodelovali tudi drugi mestni svetniki; o tem, kaj vse se bo zares znašlo v proračunski malhi, pa ob sprejetju odloka o proračunu za leto 2009.

Dobrodelna gesta mestnih svetnikov

V prazničnem času, nemalokrat prepolnem daril in dobrot, so se svetniki Mestne občine Murska Sobota spomnili tudi na tiste, ki živijo v stiski. Tako kot vsako leto so na decembrski seji zbrali prostovoljne prispevke za mater samohranilko, ki živi z desetletnim težko duševno prizadetim sinom. Zaradi nege, ki jo otrok potrebuje, je mati pustila službo, s skromnimi družinskimi prejemki pa se s sinom težko prebijata iz meseca v

mesec. Velikodušna gesta, ki sta se ji pridružila tudi župan in direktor občinske uprave, ter prijazen obisk, ob katerem so ji izročili zbran denar, je bila majhna iskrica v težkem vsakdanu naše občanke.

Pregled prisotnosti članov mestnega sveta na sejah v letu 2008

Mestni svet murskosoboške me-
stne občine je imel v minulem letu
zasedal osemkrat, od tega je sedem
sej bilo rednih, ena pa izredna.
Vseh sej so se udeležili: Jože
Casar, mag. Robert Celec, Tomaž
Dundek, Miran Forjanič, Marjeta

Gomboc, Terezija Gruškovnjak
Bratina, mag. Marjan Gujt, mag.
Nataša Horvat, Nikolaj Miran
Lanšček, Marko Martinuzzi,
Brigita Perhavec, Darko Rudaš,
Anton Slavic, mag. Aleksandra
Šiftar in Dezider Šoš.

Ene seje se niso udeležili: Andrej
Gerenčer, Geza Kišfalvi, Anton
Tonček Kos, Elizabeta Rožman,
Andrej Šajnovič in Davor
Škorjanec.

Dveh sej se niso udeležili: Anton
Camplin, dr. Andrej Horvat,

Bojan Korošec in Daniela Žitek.
Štirih sej se v letu 2008 ni udeležil
svetnik Rudolf Horvat.

Povprečno je udeležba na sejah
znašala 91,35 %, oziroma največ
na eni seji 96,15 % in najmanj
84,61 %.

Poziv državi, da pomaga Muri

Peter Peterka, Karlo Vratarič

Na Mestni občini Murska Sobota je
24. decembra minulo leto na povabilo
župana Antona Štiha in v dogovoru
s predsednikom uprave družbe Mura
Francem Hubrom potekal posvet o
stanju in načrtih Mure.

Posveta v širši sestavi so se udeležili
štiri pomurski poslanci, pet županov
oziroma predstavnik pomurskih občin,
predstavnik Pomurske gospodarske
zbornice, Pomurskega tehnološkega
parka, RRA Mura in svetniki Mestne
občine Murska Sobota.

Predsednik uprave družbe Mura,
d. d., Franc Huber je najprej
predstavil razvojni program sku-
pine Mura 2008–2013. Sledila je
razprava, o kateri je župan Anton
Štiha povedal: »Prvič sem slišal
tako obširno in podrobno razlago
o stanju in načrtih v družbi
Mura. V sami razpravi je bilo
precej vprašanj, pobud in idej o
tem, kako bi se dalo pomagati
družbi Mura, ki je v preteklosti
in še vedno pomaga celotni re-
giji, ne samo da zaposluje skoraj
23 odstotkov vseh zaposlenih v
Pomurju, ampak tudi drugače.«
Po razpravi so bili sprejeti nasle-
dnji zaključki:

Pomurski prostor je prek pred-
stavnikov različnih subjektov iz
politike in gospodarstva, ki so
bili prisotni na posvetu, enoten,
da se ne sme dopustiti črnega
scenarija odpuščanja zaposlenih
v sklopu prestrukturiranja druž-
be Mura, d. d.

Vlado in pristojne v najvišjih
državnih organih pozivamo, da
aktivneje vstopi v lastniško struk-

turo družbe Mura, d. d.
Pomurski poslanci (predvsem ti-
sti, ki lahko lažje odpirajo vladna
vrata) morajo izkoristiti prav vsako
priložnost, da se s stanjem in
načrti družbe Mura seznanijo širša
politična in laična javnost.

Državne organe opozarjamo in
jih spominjamo na dejstvo, da
je družba Mura, d. d., v državno
blagajno v zadnjih desetih letih
vplačala 155 milijonov evrov, v
zadnjih letih pa od le-te dobila
10 milijonov evrov državne po-
moči za prestrukturiranje. Prav
tako opozarjamo vladno in druge
državne organe, da je v družbi
Mura, d. d., zaposlenih čez 22
odstotkov vseh aktivno zapo-
slenih v Pomurju, kar pomeni,
da je z družbo Mura povezanih
zelo veliko število pomurskih
gospodinjstev.

Lokalne skupnosti, na obmo-
čju katerih družba Mura, d. d.,
posluje, pozivamo, da po svojih
močeh pomagajo pri zniževanju
stroškov družbe Mura, d. d.

Od Vlade RS oz. državnih or-
ganov zahtevamo, da najdejo
možnost, da se v razpisih posa-
meznih ministrstev oz. njihovih
služb ne upošteva omejitev so-
delovanja na razpisih za družbe,
ki so že dobile državno pomoč
za prestrukturiranje (za razvojne
projekte teh družb).

Po besedah župana bi jih lahko
strnili v enotno ugotovitev, da za
Pomurje družba Mura ne pomeni
zgolj gospodarske družbe s svo-
jo lastnino, temveč da so družba

Mura ljudje s svojimi družinski-
mi člani in da predvsem za njimi
stoji celotno Pomurje.

»Z razgovorom sem zadovoljen,
dani so konstruktivni predlogi
in lahko bi rekel, da smo se po-
enotili za skupen nastop v vseh
teh potrebnih ukrepih v kriznih
razmerah,« je povedal Huber, ki
se ni mogel izogniti vprašanju o
odpuščanju zaposlenih. »Vodstvo
Mure ima nalogo, da izboljša po-
slovanje družbe, vodstvo Mure je
tudi ugotovilo, da prestrukturir-
anje družbe zamuja več kot 10
let,« je gledano z ekonomskega
vidika povedal Huber in kot
primer navedel Alpino, ki šteje
danes 2000 ljudi, od tega jih v
Sloveniji dela le 600, od tega
200 v trgovini, ter velik sistem
v Makedoniji, ki je štel več kot
8000 ljudi, danes ima le 1800
zaposlenih ter posluje pozitivno.
Družba Mura trenutno zaposluje
še 3600 ljudi, letos so število za-
poslenih zmanjšali za 350 ljudi,
ki so bili odpuščeni v skladu s
pogoji upokojitve, pogoji odpo-
vedi, nekaj je bilo tudi izrednih
odpustov. Kot pravi Huber, so
pri pregledu preteklih desetih let
ugotovili, da se je število zapo-
slenih vsako leto zmanjševalo za
okoli 300 ljudi, v letu 2009 pa se
bo ta številka podvojila na 600.
»Vodstvo Mure ima pripravljen
načrt izvedbe, nadzorni svet pa
bo dokončno odločitev sprejel
ob sprejemu načrta,« je zaključil
Huber.

V spomin

Karčiju Sukiču (1939–2009)

Janez Kučan in Geza Bačič

Pred dnevi smo se poslovili od novinarja in politologa, predsednika občinske skupščine nekdanje Občine Murska Sobota in pomočnika glavnega direktorja tovarne Mura, sodelavca in dobrega prijatelja Karčija Sukiča. Zaradi zahrbtne bolezni je v hladnem zimskem večeru prenehalo biti njegovo preutrujeno srce. Poslovil se je v pomurski bolnici, za katere razvoj, obstoj, njeno dograditev in ohranitev je pred 30 leti skupaj z nami tudi sam veliko prispeval v gradbenem odboru, na številnih prepričevanjih in pogovorih z občani, mnogih propagandnih in drugih akcijah, ki so jih nato z veliko večino pomurski ljudje potrdili

na referendumih in se tako s samoprispevki odločili, da bomo svojo regijsko bolnico v obmejni pokrajini ob Muri ohranili. Še danes nam nekaterim prihaja v spomin njegova misel, zapisana v posebni številki občinskega glasila: »Zdravje ni vse, a brez zdravja je vse nič!«.

Karel Sukič se je rodil 2. septembra 1939 v Nemčiji. Otroštvo je preživel v Domajincih in na Cankovi, kjer je na lastni koži občutil revščino. Že na Srednji ekonomski šoli v Murski Soboti je postal mladinski funkcionar in udeleženec mladinskih delovnih brigad. Najprej se je zaposlil kot novinar pri Pomurskem vestniku, kmalu zatem pa je bil izvoljen za sekretarja Okrajnega komiteja Zveze mladine Murska Sobota. Po odsluženju vojaščine je študiral na FSPN v Ljubljani in se kot politolog vrnil na Zavod za časopisno in radijsko dejavnost, kjer je bil direktor in glavni urednik. Kmalu so ga kadrovske potrebe v občini in njegove politične sposobnosti preusmerile v politiko. Postal je sekretar občinskega komiteja Murska Sobota, nato dobro leto zaposlen na Centralnem komiteju ZKS v Ljubljani. Po

vrnitvi domov je bil izvoljen za predsednika takratne skupščine Občine Murska Sobota, kar je ostal še naslednji mandat.

V obdobju svojega političnega delovanja je pustil pomemben pečat kot sposoben politik, tenkočuten sogovornik, kritičen analitik in borec za izboljšanje ekonomskega in socialnega položaja naših ljudi v občini in širše. Izjemen je njegov prispevek k hitrejšemu in skladnejšemu razvoju občine in pomurske regije, številna prizadevanja za nova delovna mesta, akcije za samoprispevke pri izgradnji šolskih in zdravstvenih objektov vključno s pomursko bolnico ter skrb za zaščito naših delavcev na začasnem delu v tujini. V ta sklop spada tudi odlično sodelovanje z občino in županom občine Ingolstadt v Nemčiji, ker je bilo zaposlenih veliko naših rojakov-zdomcev v avtomobilski tovarni AUDI. Brez njegove osebne zavzetosti in prizadevanj z vodstvom občine Ingolstadt se ne bi razvili pristni partnerski odnosi z našo občino, pa tudi življenjski in delovni pogoji naših delavcev se ne bi izboljšali. Pomemben je tudi njegov prispevek pri sodelova-

nju s pobrateno občino Paraćin v Srbiji. Za svoje uspešno politično delovanje je dobil številna odlikovanja in priznanja.

Pisatelj Ivo Andrić je zapisal: »Življenje nam vrača samo tisto, kar dajemo drugim.« Za Karčija Sukiča smisel in vrednote človekovega življenja niso bile le v tem, da poskrbiš le za sebe, razdajal se je za druge, za skupnost. Morda se to v današnjih časih ne sliši čisto običajno – Karči se je vedno dobro počutil med ljudmi in razumel njihove težave.

Ta občutek in pristen odnos z ljudmi sta mu po odhodu iz politike prišla prav, ko je odšel v tovarno perila in oblačil Mura. Vse do upokojitve leta 2000 je bil pomočnik glavnega direktorja Mure.

Bil je pokončen in načelen mož. Za svoje ideale in prepričanje se je trudil poiskati primerne argumente, včasih tudi ostre besede. Polnega idej in načrtov ga je zadrževala neozdravljiva bolezen.

Karčijevi prijatelji smo ponosni, da smo z njim delili skupne ideale, upanja in skrbi, da smo bili njegovi sodobniki in tovariši. Naj počiva v miru v domači prekmurski zemlji.

Zlati jubilej

Ludvika Jošarja in Gustava Škaliča

Geza Grabar

Na dan reformacije daljnega leta 1958 so bili v evangeličanski cerkvi v Murski Soboti ordinirali prve povojne evangeličanske pridigarje na Slovenskem.

To so bili: Ludvik Novak iz Černelavcev, Ladislav Dajč iz Bodoncev, Ludvik Jošar iz Gornjih Petrovcev in Gustav Škalič iz Lendave. Od naštetih še živita Jošar in Škalič, in v njuno čast so ob zlatem jubileju v isti cerkvi v Murski Soboti pripravili slovesno bogoslužje.

Zbrane vernike in vernice sta navedla tudi jubilarja, ki kljub zasluženemu pokoju priložnostno še opravljata duhovniški poklic. Jošar je bil dolgoletni duhovnik v Bodoncih, Škalič pa v Lendavi, Domanjševcih in na koncu še Moravskih Toplicah.

Jubilej Doma starejših Rakičan

Geza Grabar

V novembru je minilo 30 let, odkar se je Dom starejših Rakičan iz tamkajšnjega gradu preselil na zdajšnje, novo lokacijo. Ob tej priložnosti so v domu pripravili priložnostno slovesnost, na kateri so se spomnili prehojene poti, ki se je z ustanovitvijo javnega zavoda sicer začela že leta 1951. Ob jubileju je izšlo tudi domsko glasilo Zrelo klasje.

S šopkom so se spomnili tudi nekdanje glavne medicinske sestre Ljudmile Hakl, ki je danes stanovalka prav tega doma.

Danes sta v domu dva oddelka – stanovanjski in bolniški, vključnih je 293 stanovalcev, v njihovi enoti Elizabeta v Svetem Juriju na

Goričkem, ki so jo odprli lani, pa prebiva 35 stanovalcev. Zanje skrbi 160 zaposlenih.

Cena dnevne oskrbe v Rakičanu se giblje od 13,90 do 23,05 evra, kar na mesec znese od 423,95 do 703,03 evra. To je v povprečju tudi do 5 evrov manj kot v sorodnih domovih, ki so jih odprli v zadnjem času.

V zadnjih 20 letih se je zelo spremenila sestava stanovalcev, saj je vedno več dementnih starostnikov, za potrebe katerih je v domu zaposlena tudi strokovno usposobljena učiteljica. Ker je skoraj polovica stanovalcev na bolniškem oddelku negibljevih in jih je več kot 80 odstotkov

inkontinentnih, je zaposleno osebje še dodatno obremenjeno.

V bližnji prihodnosti naj bi v Murski Soboti mestna občina, nepremičninski sklad in ministrstvo za

delo zgradili enoto s 60 posteljami, v okviru katere naj bi deloval tudi dnevni center za starejše, v neposredni bližini pa naj bi zgradili tudi oskrbovana stanovanja za starejše.

Praznični december varovancev doma

V Domu starejših v Rakičanu so v počastitev božično-novoletnih praznikov tudi tokrat pripravili niz aktivnosti, skupaj kar dvanajst različnih.

Že v petek, 28. novembra, so pripravili adventni sejem z izdelovanjem adventnih venčkov in božičnih aranžmajev, na njem pa so sodelovali tudi cvetličar, medicinar, vinar in sadjar. Svoje so dodale še

članice Turističnega društva Martin iz Martjancev in župnišča Markovci na Goričkem.

Varovancev doma je v začetku decembra obiskal Miklavž, skupaj s članicami razvojne zadruge Pomelaj so pripravili ročnodelsko delavnico z izdelovanjem novoletnih okraskov, zatem so okraševali novoletno jelko, za stanovalce na varovanem oddelku so pripravili jelkovanje, skupno

srečanje stanovalcev in prostovoljcev srednje zdravstvene šole pa so pomenovali Druženje z ljubeznijo.

Pred božičem so bile na sporedu ljubiteljska delavnica stanovalcev »Indašnja domača kuhinja« s pripravo božično-novoletnih sladlic, katoliška božična spoved in evangeličanska božja služba, tik pred božičem pa polnočnica in božična maša.

Tik pred starim letom je bila ob

božično-novoletnem pecivu za vse varovance na sporedu še čajanka ob glasbi, na starega leta dan pa zahvalna sveta maša.

Ves december so v prostorih delovne terapije potekale prostočasne aktivnosti, ki so bile namenjene izdelovanju novoletnih okraskov, izdelovanju voščilnic in raznih spominčkov, ki so bili na voljo tudi obiskovalcem.

Zlata poroka zakoncev Bencak

Konec lanskega leta sta zlato poroko praznovala tudi Matilda in Geza Bencak iz Bakovcev. Kot pravijo pisni dokumenti, sta se poročila v Murski Soboti novembra leta 1958; na tamkajšnjem matičnem uradu pa sta praznovala tudi zlato poroko, cerkveni obred zlate poroke pa je bil v domači bakovski cerkvi.

V zakonu so se jima rodili trije otroci: hčerka Nada ter sinova Štefan in Milan; ponosna pa sta tudi na svoje štiri vnuke Gorana, Kristjana, Blaža in Alena. Jesen življenja preživljata na domači kmetiji skupaj z najsta-

rejšim sinom Štefanom.

Matilda, dekleško Norčič, se je rodila leta 1938 v šestčlanski zdomski družini v Franciji, odkoder se je leta 1945 vrnila v rodni kraj staršev, v Bakovce. Geza pa je bil rojen leta 1935 v Bakovcih v sedemčlanski družini. Bil je izučen zidar, pozneje pa se je specializiral za keramičarja. 40 let je bil aktiven godbenik v domači godbi na pihala. Oba že več kot 40 let pojeta v domačem cerkvenem pevskem zboru župnije Bakovci.

Študij s perspektivo

Aleksandra Grah

Z letošnjim študijskim letom je tudi v Murski Soboti zaživel višješolski program strojništva. V Pomurju primanjkujejo kadri naravoslovnih in tehniških usmeritev, in to potrebo po zapolnitvi kritičnih mest so začutili tudi na Srednji poklicni in tehniški šoli v Murski Soboti, kjer so se določeni predavatelji povezali z višjo strokovno šolo v Novem mestu z namenom, da bi prenesli program višješolskega izobraževanja strojništva tudi v Mursko Sobotu.

Njihovo sodelovanje je kaj hitro obrodilo sadove, saj se je z letošnjim študijskim letom v program vpisalo prvih 20 študentov strojništva, ki se izobražujejo po programu za pridobitev strokovne izobrazbe na področju strojništva. Cilj tega programa je izobraziti inženirje strojništva z dovolj širokim strokovno-teoretičnim in praktično-aplikativnim znanjem strojništva. Študij v Murski Soboti je še posebej prilagojen študentom, saj poteka v obliki študija na daljavo, poleg tega je kreditno ovrednoten in modularen z možnostjo izbire določenih predmetnih področij.

Strojniki in informatiki

Novi študentje strojništva so se letos pridružili študentom informatike, ki se prav tako izobražujejo na SPTŠ prek Višje strokovne šole Velenje. Ravnatelj Ludvik Sukič vidi v obeh programih višješolskega izobraževanja velik potencial: »Poleg študija informatike, ki se izvaja že nekaj let, smo si želeli pridobiti tudi študij s področij, za katera poteka izobraževanje že po srednješolskih programih (elektrotehnika, strojništvo, računalništvo). Že nekaj let smo se trudili, da bi pridobili program na področju strojništva. Potrebovali smo do-

brega projektne partnerja, torej nekakšen šolski center, ki ima ta program že verificiran, že pred leti smo načelen dogovor dosegli z velenjskim šolskim centrom, vendar pa žal skoraj tri leta nismo uspeli pridobiti dovolj zainteresiranih študentov. Mislim, da so vsi študiji s področja tehnike in naravoslovja perspektivni, in to ne le v Pomurju, ampak tudi v Sloveniji in Evropi nasploh. Čutijo se velike potrebe po teh profilih. Konkretno v Pomurju imamo zelo velike potrebe po kadrih s področja strojništva, gradbeništva in lesarstva.«

Pomembna je dobra organizacija

Za dobro sodelovanje in sam organizacijski vidik programa strojništva skrbi koordinator Janez Obal. Kot nam je zaupal, je bil letos pravi trenutek za novo vzpostavitev višješolskega programa s področja naravoslovja: »Povezali smo se z Višjo strokovno šolo Novo mesto, in sicer zato, ker vemo, da je šola med dolenjskimi podjetji zelo dobro sprejeta, podjetja so z diplomanti zadovoljna. Predvidevamo, da bo prav tako z našimi diplomanti zadovoljno pomursko gospodarstvo. Večina študentov je v delovnem razmerju, štirje pa so naši lanskoletni maturanti. Moram povedati, da je sama organizacija zelo dobra, potrudili smo se, da imajo študentje vse informacije za celotno študijsko leto. Pouk poteka v dvojčkih, kar pomeni, da dva predmeta intenzivno poslušajo, nato sledita dva izpitna roka, nato se spet izmenjata druga dva predmeta. Trudimo se, da bi študentom omogočili čim boljše pogoje za delo. Seveda pa glede na to, da je študij izredni, ne gre brez šolnine, ki je dokaj ugodna, saj znaša 1.400 evrov na letnik, ki jo lahko študentje poravnajo v petih obrokih. Pomembnost te

pridobitve vidimo tudi v kakovostnejšem srednješolskem izobraževanju, kajti s tem se vzpostavlja vertikala izobraževanja.« Večina študentov se je za ta študij odločila, ker so že zdaj zaposleni v podjetjih, kjer tak kader po-

trebujejo. Na program strojništva se lahko vpišejo maturanti katere koli tehnične ali srednje šole, torej tudi tisti s končno gimnazijsko matura.

Z majhnimi koraki do samostojnosti

Do 50 EUR popusta
pri prvem obroku premije

Otroci so naše največje bogastvo. Od prvih korakov do samostojnosti jim stojimo ob strani, jih spodbujamo, vedno jim želimo le najboljše. Z naloženim zavarovanjem Moj Otrok smo tudi finančno pripravljene na njihovo samostojnost, ki se nam zdi včasih tako daleč, a vedno pride prekmalu.

Življenjsko zavarovanje
vezano na enote investicijskih skladov

KER NESREČA NIKOLI NE POČIVA

Zavarovalnica Tilia, d.d.
Članica skupine SavaRe

www.zav-tilia.si

Predstavnštvo Murska Sobotu
Cankarjeva 33, M. Sobotu
Tel.: 535 28 00

Jubilej

Gimnazije Murska Sobota

Aleksandra Grah

Leto 2009 bo za Gimnazijo Murska Sobota izjemnega pomena, saj se bodo v tem letu zvrstile številne prireditve, ki bodo obeležile jubilejni dogodek, in sicer 90-letnico obstoja. Devetdeset let obstoja gimnazije je gotovo v pomurskem prostoru pustilo velik pečat, saj se je v teh letih zamenjalo kar nekaj generacij, iz katerih so izstopili mnogi današnji znanstveniki in strokovnjaki na različnih področjih. Gimnazija Murska Sobota je bila zgrajena leta 1919, ko se je v prvem šolskem letu nanjo vpisalo 33 dijakov, ki so prvi izpit naredili komaj leta 1929, saj je takrat bil šolski sistem drugačen, in sicer je izobraževanje na gimnaziji trajalo kar osem let. Štiriletna je postala šele leta 1959, kasneje se je v šolskem letu 1980/90 združila s Centrom po-

klicnih šol v Srednješolski center tehniško-pedagoške usmeritve, vendar sta se šoli ločili v šolskem letu 1991/1992. Gimnazijo sedaj že več let uspešno vodi ravnateljica Regina Cipot. Jubilejno leto 2009 bodo proslavili s številnimi prireditvami in dogodki, prav tako je v prodaji nova poštna znamka, na kateri se pojavi motiv začetka pouka leta 1919. Priložnostna poštna znamka je izdelek dijakov in zaposlenih. Aktivnosti v jubilejnem letu so skrbno načrtovane, in tako bo že januarja potekala krvodajalska akcija, februarja bo potekalo srečanje z najstarejšimi še živečimi dijaki. Spomladi bodo izbirali bralno znamenje, mesec april bo namenjen urejanju zelenice pred šolo, ki jo bodo poimenovali Stezica do znanja. Gimnazija se ponša tudi z odličnimi igralci

odbojke, ki bodo svoje znanje pokazali na mednarodnem odbojkarskem turnirju. Maja bo potekal že tradicionalni Festival mladih Pomurja, junija se bodo po mnogih letih srečale vse generacije šole, kjer bodo nekdanji dijaki obujali srednješolske spomine. Za mesec oktober je v pripravi okrogla miza s pomorskimi akademiki in srečanje

s pisatelji in pesniki, ki so na različne načine povezani z gimnazijo. V jesenskih mesecih se bo zvrstil tudi jesenski simpozij o zgodovini šole in Prekmurja. Za gimnazijo bo leto 2009 nedvomno pestro in zanimivo, že zdaj pa imajo polne roke dela z zbiranjem in urejanjem vsega gradiva, ki ga želijo predstaviti javnosti.

Poraba: 5,3 - 8,1 l/100 km; emisija CO₂: 164 - 194 g/km.

www.avtorajh.si

NAV
CD/AUX
RADIO
TRAFFIC
PHONE
MENU

FordC-MAX Trend
že od 13.900 €.

FordMondeo Trend
že od 19.850 €.

FordS-MAX Trend
že od 23.900 €.

MAP
INFO
HOME
SOUND

0000 22.0° Auto A/C 22.0° 07:01

Feel the difference

Avto Rajh d.o.o.

Jeruzalemska cesta 1, 9240 Ljutomer, tel.: 02/ 5849 960
Industrijska ulica 5, 9000 Murska Sobota, tel.: 02/ 5223 940

Božična pesem po bolniških sobah

Geza Grabar

Člani moškega pevskega zbora Kulturnega društva Bratonci so skupaj z dijaki Srednje zdravstvene šole Murska Sobota tudi letos na božični dan bolnikom murskosoboške bolnišnice že desetič zapored pripravili nenavadno presenečenje. Da bi jim olajšali tegobe, ki jih prinaša bolnišnično bivanje, in pričarali delček božiča, so bolnike obiskali. Na hodnikih vseh oddelkov ozi-

roma pred bolniškimi sobami so namreč pevci tudi letos prepevali božične pesmi; dijaki v primernih božičkovih opravah pa so se podali po bolniških sobah in bolnike skromno obdarili.

V projekt božične prireditve, ki ga vsako leto pripravi in vodi Gena Virag iz Bratoncev, so se vključili tudi člani bratonskega turističnega društva. Gotovo je odveč po-

noviti, da je vsakoletno srečanje z bolniki na ta dan nadvse prijetno in ganljivo. Pevski nastop je posebno doživetje tudi za vse pevce, ki božične pesmi za srečo, zdravje in veselje bolnikov prepevajo s srcem in dušo. Ne kaže namreč prezreti dejstva, da božič bolniki daleč od svojih najbližjih in domačih ognjišč podoživljajo drugače.

Petje ob bolniških posteljah je bilo

za pevce, bolnike in zaposlene v posameznih oddelkih prijetno in nepozabno doživetje. Sveta moč, Poslušajte vsi ljudje in Ljubljena slovenska hiša so bile le nekatere čudovito odpete pesmi, ki so jim prisluhnilo tudi zaposleni.

S tem dejanjem so vsi obiskovalci v bolnišnico pričarali delček domačnosti.

Bolnišnica Murska Sobota: Po arbitraži lažje dihajo

Potem ko so se nekaj let cene med primerljivimi bolnišnicami razlikovale tudi do 14 odstotkov – najnižje cene so veljale prav za murskosoboško bolnišnico, je vodstvo le-te na arbitraži tik pred koncem leta s pristojnimi institucijami doseglo zadovoljiv dogovor.

Bolnišnica v Murski Soboti naj bi v treh letih na račun realnejšega vrednotenja prejela dva milijona evrov, v tem času pa naj bi tudi izenačili cene zdravstvenih storitev za vse bolnišnice. To za bolnišnico, ki ima od leta 1993 za 3,6 milijona evrov nepokrite izgube, pomeni občutno zmanjšanje tekoče izgube in dobre

možnosti za pozitivno poslovanje v letu 2009.

»Z doseženim dogovorom smo zadovoljni, čeprav bomo sredstva, ki bi jim morali dobiti že za letošnje leto, dobili v treh letih, zato bomo tokratni predlog Pogodbe o izvajanju programa zdravstvenih storitev za pogodbeno leto 2008 z ZZS tudi podpisali. Prepričan sem, da sta kontinuirano dogovarjanje in doseganje kompromisov z vsemi pristojnimi institucijami edina prava pot, kar se je izkazalo tudi na arbitraži. Finančna sredstva, ki jih dobimo, za nas namreč pomenijo približevanje k pozitivnemu poslovanju,« je povedal direktor bolnišnice Ernest Börc.

Dodal je še, da je uspeh včerajšnje arbitraže rezultat dolgoletnega truda vseh zaposlenih, ki so z uspešnim

in strokovnim delom dokazali, da je bila bolnišnica vsa ta leta po krivici podcenjena. Zato so še posebej zadovoljni, da naj bi v treh letih končno izenačili financiranje hospitalne dejavnosti za enake zdravstvene storitve na Slovenskem.

Zaradi velike podcenjenosti in s ciljem izboljšanja finančnega položaja je vodstvo murskosoboške bolnišnice že vrsto let kontinuirano izvajalo aktivnosti na vseh področjih in z vsemi pristojnimi institucijami – Ministrstvom za zdravje, Zavodom za zdravstveno zavarovanje Slovenije in Združenjem zdravstvenih zavodov. Tako so že v letu 2007 na arbitraži uspeli doseči dvig uteži z 1,06 na 1,15, a so s tem dobili le enako količino sredstev, saj jim je ZZS znižal ceno.

PENELOPA

Gregorčičeva 27A, Murska Sobota
Tel.: 02/52 11 333, www.penelopa.net

Ste se odločili za pomemben korak v življenju - POROKO?

Vaše sanje uresničujemo s celotno ponudbo in 15 letnimi izkušnjami pri organiziranju porok.

V prodajnem salonu nudimo svečani program oblačil za:

- obhajilo,
- birmo,
- konfirmacijo,
- valetu,
- maturantski ples in
- poroko, zanj in zanjo.

Izbirate lahko med različnimi tkaninami priznanih proizvajalcev v več kot 100 barvah.

Za stranke poslujemo v pon - pet: 13.00 - 18.00
sobota: 9.00 - 12.00

Lani

941 novorojencev Geza Grabar

Splošen trend povečanega števila rojstev v Sloveniji se odraža tudi v novi porodnišnici Splošne bolnišnice Murska Sobota v Rakičanu.

Tam je namreč lani bilo skupaj rojenih 941 otrok, kar pomeni, da magična meja tisoč rojstev ni bila presežena že več kot desetletje. Od že omenjenega števila se je rodilo 449 dečkov in 492 deklic. Po več kot desetletju upa-

da števila rojstev se je trend lani ustavil in se v primerjavi z letom 2007 za 85 rojstev obrnil v pozitivno smer, v primerjavi z letom 2006 pa so lani naštel kar 143 rojstev več.

V osmih primerih so se lani rodili dvojčki.

Laična skupina
Pomoč pri dojenju

V skupini za pomoč pri dojenju v Pomurju, ki deluje od 1. decembra 1999, je sedem članic, ki so vsak dan med 18. in 21. uro na voljo mamicam za svetovanje oziroma jim pomagajo, ko te pridejo z otrokom iz porodnišnice.

Kot je dejala Silva Gutman iz Splošne bolnišnice Murska Sobota, sta z akcijo spodbujanja in ponovne oživitve dojenja začela Svetovna zdravstvena organizacija in UNICEF, v njune aktivnosti pa se je hitro vključila tudi Slovenija. Tako so tudi v murskosoboški porodnišnici začeli bolj aktivno spodbujati dojenje. Eden od pogojev za pridobitev naziva novorojencem prijazna porodnišnica je bila prav ustanovitev laične skupine mater, ki iz svojih bogatih izkušenj svetujejo doječim materam, ko so te v težavah.

Vse članice imajo z dojenjem bogate izkušnje, ker so svoje otroke dojile eno ali več let.

Članice laične skupine so: Tončka Vogrinčič iz Rakičana, Janja Orgolič iz Gornje Radgone, Darinka Maučec Hohšteter iz Lipe, Simona Vogrinčič s Tišine, Monika Horvat in Ingrid Pojbič iz Murske Sobote, Mojca Hanžekovič iz Bodoncvca in Andreja Gregorinčič iz Tropovcvca,

ki je prenehala z sodelovanjem v skupini. Njeno delo bo nadaljevala Mirjam Škafar iz Ižakovcvca.

Vloga članic je neprecenljiva tudi pri t. i. materinski šoli. V okviru šole je na vsako predavanje o dojenju vabljeni tudi predstavnik laične skupine, ki na kratko opiše svoje izkušnje z dojenjem in obenem odgovarja na različna vprašanja.

»Vodstvo bolnišnice vzpodbuja delovanje te skupine in ceni prostovoljno delo njenih članic ter prispevek k vzpodbujanju dojenja, ki sledi motu prijazne porodnišnice. Pomočnica direktorja za področje zdravstvene nege vsako leto v mesecu decembru (v času Miklavža) organizira srečanje in sprejem članic skupine in njihovih svojcev. Ob tej priložnosti ob pogovoru in druženju obdaruje otroke, izmenja izkušnje ter pripravi načrt dela za naprej,« je dejala Gutmanova.

*Hotel Diana*** za Vas ustvarja "zgodbe žitnih polj"*

Pridite in doživite s svojimi partnerji, prijatelji, najbližjimi nepozabne trenutke ob izbrani odlični ponudbi v RESTAVRACIJI, KAVARNI IN SLAŠČIČARNI DIANA.

Sladka ponudba v slaščičarni Diana

Bogata gostinska ponudba ob posebnih priložnostih (sv. birna, prvo sv. obhajilo, sv. krst, konfirmacija, poroka, abraham, obletnice,...)

Vsak dan samopostrežna kosila

Malice in kosila Vam dostavimo tudi na dom

Poslovna srečanja (različne dvorane od 30-500 oseb)

Bogata ponudba nedeljskih in prazničnih kosil

*Valentinov ples v kavarni Hotela Diana*** (14.2.2009)*

Vljudno vabljeni!

USTVARJAMO ZGODBE ŽITNIH POLJ

*Hotel Diana****

Slovenska ul. 52, 9000 Murska Sobota

Tel: 02/514 1200 ali fax: 02/514 1245

e-mail: recepcija@hotel-diana.si | www.hotel-diana.si

JAMSKI ČLOVEK

MONOKOMEDIJA
ROBA BECKERJA
KOMIČNI
FENOMEN
TISOČLETJA
SVETOVNIH
RAZSEŽNOSTI

NEDELJA 25. JANUAR 2009 OB 20:00
KINO PARK MURSKA SOBOTA

VSTOPNICE:

Caffe SPARTACUS, Mini restavracija RAJH, KOMPAS Pomurje, Turistična
agencija KLAS-BTC in na telefon 041380494, 070380494 ter
emailu: info@performer.si

Pestro

koncertno dogajanje v MIKK-u

Tadej Kirinčič

V Mladinskem informativnem in kulturnem klubu so pred - in popraznično dogajanje v Murski Soboti obogatili z dvema izjemnima koncertoma.

V četrtek, 25. decembra, so v murskosoboškem gradu gostili

znano slovensko zasedbo Gušti & Polona, ki so, tako kot pred natanko dvema letoma, tudi tokrat napolnili MIKK-ov prireditveni prostor. Glasbena zasedba, ki jo sestavljajo vodilna člana, nekdanji kitarist rock skupine

Big Foot Mama, Miha Guštin in vokalistka Polona Kasal, ter skupina Dolce Vita, se je po daljšem zatišju in pripravljanju glasbenega materiala za novo zgoščenko, ki naj bi izšla letos spomladi, tako zopet vrnila na glasbene odre. Na tokratnem božičnem koncertu v MIKK-u so že predstavili nekaj novih skladb, ki jih je publika sprejela z navdušenjem. Zbrane ljubitelje kakovostnega urbanega popa pa so do konca razvneli s starejšimi in dobro poznanimi hiti, kot so »Mine leto«, »D dan« in »Vedno zame«.

Na drugem odmevnejšem glasbenem dogodku, ki je ravno tako dodobra napolnil MIKK-ov prireditveni prostor, so v MIKK-u

gostili britanski urban jungle dvojec, imenovan Invasian Krew Killah. Sestavljata ga DJ Vader in Spex MC, bivši frontman uveljavljene zasedbe Asian Dub Foundation, ki v tej zasedbi nastopata že od leta 2005. Izjemno energičen in več kot dve uri trajajoči nastop je z jungle in drum'n'bass ritmi publiko pripeljal do ekstaze in tako več kot odlično odprl novo koncertno leto v MIKK-u. Publiko je z rimami v domačem prekmurškem in prleškem narečju ter z glasbeno spremljavo DJ Shortyja za njun nastop na primerno temperaturo ogrel hip-hop tandem Dula in Puri.

Tinkara Kovač

učencem Osnovne šole IV podarila srečo

V murskosoboški kinodvorani je decembra potekala dobrodelna prireditev Podarimo srečo, ki jo je v sodelovanju z Artmusic organizirala Osnovna šola IV Murska Sobota. S sedaj že tradicionalno prireditvijo, na kateri so glavne zvezde kar učenci osnovne šole s prilagojenim programom sami, poskušajo zbrati denarna sredstva za nakup prepotrebni učnih pripomočkov in potrebščin, ki jih šola potrebuje. Ker se že

nekaj let borijo s hudo prostorsko stisko v jedilnici šole, so letos sredstva, zbrana s srečelovom in prostovoljnimi prispevki, na prireditvi namenili za širitev jedilnice. Skoraj polno kinodvorano je poleg pestrega plesnega in glasbenega programa, ki so ga pod mentorstvom učiteljev in vzgojiteljev prisotnim pripravili učenci, s svojim nastopom navdušila posebna gostja prireditve, Tinkara Kovač. Ta je skupaj z Romanom Sarjašem na klaviaturah zapela in zaigrala nekaj svojih uspešnic, v več kot pol ure trajajočem nastopu pa sta se jima na odru pridružila še Goran Sarjaš z violončelom ter mlada violinistka Sinja Milošević. Zbrane je nagovorila ter se jim obenem tudi zahvalila ravnateljica Osnovne šole IV, Silva Benkovič Pintarič, ki je ravno tiste dni praznovala rojstni dan. Ob njenem prazniku so ji učenci podarili šopek rož, s čimer so jo tudi vidno ganili.

tušmobil
Čisti računi.

POOBLAŠČENI
PRODAJALEC

tuštelemo

RAČUNALNIŠKA TRGOVINA IN SERVIS

12 let

servis

registracije domen
in gostovanja

računalniki

V CENTRU mesta

notesniki

tiskalniki

potrošni material

Vizual d.o.o.,
Obrtniška ulica 5,
Tropovci,
9251 Tišina

PE MURSKA SOBOTA

ŠAVEL CENTER

tel.: 539-1650

Delovni čas trgovine:

Ponedeljek - Petek / Sobota

od 9⁰⁰ do 12⁰⁰ / od 13⁰⁰ do 18⁰⁰ / od 8⁰⁰ do 12⁰⁰

internet: www.vizual.si / e-pošta: info@vizual.si

Obiščite nas in se prepračajte o ugodni in kvalitetni ponudbi računalniške opreme in potrošnega materiala

Prvi Mikrofilm festival uspešno zaključen

Tadej Kirinčič

MIKK Murska Sobota je med 18. in 20. decembrom v murskosoboškem gradu priredil prvi festival kratkega filma v Pomurju, imenovan Mikrofilm festival. Ta se lahko že prvo leto svojega obstoja pohvali z visoko mednarodno udeležbo, kakovostnim in pestrim filmskim in glasbenim programom ter zavidljivim obiskom.

Cilj festivala Mikrofilm je, po besedah prirediteljev, predstavitev filmske kulture, z velikim številom gostujočih avtorjev pa ta za lokalno okolje pomeni tudi izmenjavo izkušenj in dobrih praks na področju filma, tako za domače kot tudi za tuje avtorje. Ciljna skupina festivala so bili predvsem srednješolci, ki so bili med publiko dobro zastopani, seveda pa ni manjkalo tudi starejših obiskovalcev. Za pregled mednarodnega filmskega dogajanja so poskrbele retrospektive festivala FF600 in Bezalel Akademije, predstavitev pa sta pripravili tudi organizatorji sarajevske art kino fundacije Kriterion, ki deluje kot del mreže amsterdamskega Kriteriona. Žirija, ki so jo sestavljali režiser Boštjan Vrhovec, programski di-

rektor Grossmannovega festivala filma in vina Tomaž Horvat in programska vodja gledališke dvorane v murskosoboškem gradu, Duša Škof, je zaradi močne konkurence imela precej težko delo, kljub temu pa so poskrbeli za strokovni izbor zmagovalca. Glavno nagrado v tekmovalni sekciji NAJBOLJŠI EXPERIMENTALNI FILM so podelili Johnu Davisu za film WHAT FOR WHAT, posebno omembo žirije v tej tekmovalni sekciji pa si je prislužil Conny Blom s filmom ONE MINUTE OF STOLEN BLACK. Glavno nagrado v tekmovalni sekciji NAJBOLJŠI IGRANI FILM je prejel Mihajlo Jevtič za film SNARE DRUM, posebno omembo žirije pa si je prislužila Irena Škorić za film RASTANAK. Za najboljši dokumentarni film je bil nagrajen film MARKO avtorice Nine Vareško, posebno omembo žirije pa je prejel film Irene Škorić z naslovom TI MENI, JATEBI. V sekciji NAJBOLJŠI ANIMIRANI FILM je nagrado prejela Katarina O'Hearn za film NASTUP. Na festivalu Mikrofilm pa so podeljevali tudi nagrado za najboljši film v oglaševalski sekciji. Izbor je opravljala posebna tričlanska žirija, ki

so jo sestavljali predstavniki podjetja Kema Puconci, oglaševalske agencije Frontal ter Mladinskega informativnega in kulturnega kluba. Nagrado za najboljši film v oglaševalski sekciji, imenovani _VIDEO BRIEF_, je prejel Uroš Kuzma za svoj film THE SIXTH SENSE OF KEMA. Ravnotako se je žirija odločila posebej omeniti še film Luke Kosa, z naslovom POKER. Vsakodnevni pester in bogat filmski program so prireditelji dopolnili še z glasbenim klubskim dogajanjem. Tako je v petek, 19. decembra, mlada prekmurska zasedba Mlada beltinska banda predstavila svojo novo zgoščenko Špilaj, ki je izšla pri lokalni založbi

God Bless This Mess., za zaključek festivala pa je v soboto poskrbela izvrstna avantgardna glasbena skupina Žoambo Žoet Workestra. Organizatorji so sicer nad številom prijav ter obiskom festivala nadvse zadovoljni in pravijo, da so pripravili na Mikrofilm festival 2009 že v polnem teku.

Tradicionalna Bujta repa v Ljubljani

Tako kot vsako leto že več desetletij zapored je tudi letos Klub prekmurskih študentov v Ljubljani priredil študentsko zabavo Bujta repa.

Ta enkrat letno ob pristni domači glasbi, pijači ter, kakor je že iz samega imena prireditve možno razbrati, tudi hrani združuje vse študente, ki prihajajo iz Prekmurja, iz leta v leto pa je tudi vedno več študentov iz ostalih slovenskih regij. Bujta repa s krvavico in pečenko ter prekmurska gibanica za sladico nista manjkali niti letos. Med

večerjo sta za dobro vzdušje med obiskovalci skrbeli pevka Moira in Anja Sraka na cimbalah. Med večerjo je študente nagovoril župan Mestne občine Ljubljana Zoran Jankovič, med kasnejšim zabavnim delom prireditve pa je v domačem prekmurskem narečju mlade nagovoril tudi župan Mestne občine Murska Sobota Anton Štihec, ki je poudaril pomen študentov za prekmursko regijo ter pomembnost tovrstnih prireditev, ki prekmurske študente združujejo tudi v krajih njihovega študija. Kot je v

navadi iz minulih let, so se vabilu na Bujto repo tudi tokrat odzvala mnoga znana prekmurska imena, kot so poslanec mag. Radovan Žerjav, mag. Tomislav Nemeč, miss Slovenije Tadeja Ternar, in nekateri ostali. Za zabavo, ki se je zavlekla do jutranjih ur, so poskrbeli mnogi glasbeni izvajalci, kot so Sphericube, Samo Budna & Band in Langa. Seveda si Bujte repe že skorajda ne moremo predstavljati brez prekmurske glasbene legende Vlada Kreslina, ki se je na odru pridružil Samu Budni in njegovi

skupini ter z nekaj pesmimi razživel občinstvo. Skupina Langa, ki je nastopila kot zadnja, je svoj nastop končala okoli treh zjutraj, najbolj vztrajne pa je s plesnimi ritmi do jutra pospremil DJ Berti.

Nagrajenci natečaja za najlepšo praznično okrasitev v Mestni občini Murska Sobota

V decembrski številki Soboških novin je bil razpisan javni natečaj za najlepšo praznično okrasitev stanovanjskih hiš in stanovanj v Mestni občini Murska Sobota.

Na osnovi prejetih predlogov si je 5. januarja posebna komisija, ki jo je imenoval župan, v ledeno hladnem večeru ogledala prijavljene praznične okrasitve. Le-te so bile ocenjene po več kriterijih, ki so zajemali izvirnost, usklajenost barv ter celovito usklajenost, uporabo naravnih materialov ter lastnoročno izdelano okrasitev.

V kategoriji stanovanjskih hiš in okolice so nagrade prejeli:

1. mesto: Cvetka Živkovič, Markišavci 41, 9000 Murska Sobota; **2. mesto:** Franc Obal, Krog, Vodnikova 4, 9000 Murska Sobota; **3. mesto:** Miroslav Topič, Ulica Generala Maistra 18, 9000 Murska Sobota; **4. mesto:** Irena Van Cleemput, Grajska ulica 12, 9000 Murska Sobota

V kategoriji stanovanj oziroma njihove zunanosti (balkon, stena, okno) je bila samo ena prijava, ki zasluži nagrado:

Zita Tratnik, Kocljeva ulica 12 C, 9000 Murska Sobota

Nagrajencem čestitamo in želimo veliko svežih in izvirnih idej za naslednje praznične dni!

Mestni park s pravljичno deželo

Geza Grabar

V okviru praznične okrasitve Murske Sobote so delavci podjetja Komunala na začetku Mestnega parka z vhodom z jugovzhodne strani tudi letos v zgoščeni obliki postavili raznovrstne pravljичne like iz klasičnih pravljic. Za novo lokacijo se je mestna občina že lani odločila iz razloga lažjega in hitrejšega dostopa mladih in njihovih staršev v edinstveni pravljичni svet, diskretnejše postavitve zabojnika za varnostnika, pa tudi sprostitev edinstvenega pogleda skozi alejo od evangeličanske cerkve do portala gradu in obratno.

Pravljичne slike so si mladi in njihovi spremljevalci lahko z zanimanjem ogledali med 22. decembrom in 5. januarjem. Čeprav park oziroma pravljični liki niso bili odeti v snežno belino, je bil pogled na vnovič obnovljene pravljične like zanimiv in poučen.

V okviru pravljične dežele so se zlasti najmlajši navduševali nad Rdečo Kapico, pa Jankom in Metko, volkom in sedmimi kozlički, tremi prašički, Obutim Mačkom ... Postavljen pa je bil tudi pravcati grad s trdnjavo in obzidjem.

V okviru raznovrstnih prireditvev Prazničnega decembra, ki so ga mestna občina, mestne četrti, Društvo prijateljev mladine ter Mladinski informativni in kulturni klub v glavnem s prizoriščem na Trgu kulture med 19. in 23. decembrom letos pripravili drugič, je bila v pravljični deželi v torek, 23. decembra, pravljična ura na prostem. Številne mlade je v svet pravljic popeljala pravljičarka Metka Sraka iz Pokrajinske in študijske knjižnice Murska Sobota.

FOTO BERKE

FOTO STUDIO IN GRAFIKA BERKE

BERKE Tomaž s.p.
Ulica Juša Kramarja 4
9000 Murska Sobota
021 530 48 74 041 685 232

Poročna fotografija, studijska fotografija, razvijanje slik,
fotografiranje na terenu, fotovizitke...

Poročilo

o opravljenem delu v prvi polovici mandata

župana Antona Štihca

IZOBRAŽEVANJE

PROJEKT

POROČILO O OPRAVLJENEM DELU

Fakulteta za kmetijstvo	<ul style="list-style-type: none">• študij poteka nemoteno v grajskih prostorih v Rakičanu;• občina zagotavlja finančne in prostorske pogoje;• dogovarjanje o skupnem sofinanciranju študija s strani vseh občin v regiji. Nekatere občine sofinanciranje študija zavračajo;
Fakulteta za turizem	<ul style="list-style-type: none">• pridobljena vsa soglasja za ustanovitev fakultete;• v postopku so priprave sprememb in dopolnitev statuta Univerze v Mariboru;• v postopku je sprememba odloka o preoblikovanju Univerze v Mariboru (v sprejem DZRS);• v realizaciji je dogovor z Ministrstvom za šolstvo in šport za brezplačen prenos objekta starega dijaškega doma na Tomšičevi ulici (Salezijanski dom);• potreben bo dogovor o skupnem sofinanciranju študija s strani vseh občin v regiji, v kolikor programa na začetku država ne bo financirala v celoti;• v študijskem letu 2009/2010 vpis študentov in izvajanje magistrskega študijskega programa;• v študijskem letu 2010/2011 vpis študentov in izvajanje visokošolskega, univerzitetnega in magistrskega študija;
Študentski dom	<ul style="list-style-type: none">• ker je novi dijaški dom nepopolno zaseden, bi bilo smiselno razmišljati, da bi eno nadstropje namenili za študente – potreben dogovor o izvedljivosti z Ministrstvom za šolstvo in šport in vodstvom dijaškega doma;
Ekonomška šola	<ul style="list-style-type: none">• šola je uradno odprta in deluje v odličnih pogojih;
Glasbena šola	<ul style="list-style-type: none">• izgrajena nova glasbena šola, ki deluje v novih prostorih od 1. 9. 2008;• vrednost celotne investicije je znašala 2.569.288 EUR;
Vrtec Murska Sobota	<ul style="list-style-type: none">• tekoča vzdrževalna dela (obnova nekaterih prostorov v vrtcih, zamenjava kritin, igrala);• zaradi spremembe zakonodaje (normativ – več m² na otroka) bomo ponovno aktivirali prostore v objektu na Prešernovi;• sanacija kuhinje v enoti Gozdiček (45.000,00 EUR);
Osnovno šolstvo	<ul style="list-style-type: none">• zamenjava oken na OŠ I (220.000,00 EUR);• zamenjava parketa v večnamenski dvorani OŠ I;• celovita obnova zunanjih športnih površin OŠ Bakovci in dograditev atletske steze;• zamenjava salonitne strešne kritine in preplastitev roketnega igrišča OŠ II – podružnica Krog;• OŠ III – izgradnja 100-m atletske steze, gospodinske učilnice, obnova parketa v večnamenski dvorani;• OŠ IV – izgradnja dvigala za gibalno ovirane šolarje;• tekoča vzdrževalna dela za izboljšanje pogojev dela učiteljev in učencev;
Spodbujanje vseživljenjskega izobraževanja	<ul style="list-style-type: none">• na Delavski univerzi potekajo različni programi za izobraževanje različnih ciljnih skupin (Univerza za tretje življenjsko obdobje ...);• v objektu na Ulici Štefana Kovača se bo odprla hiša Sadeži družbe (propagiranje prostovoljstva, pomoč starejših mlajšim in obratno ...);
Štipendiranje mladih	<ul style="list-style-type: none">• zlate štipendije – podeljenih 88 v šolskem letu 2007/2008 in 94 v šolskem letu 2008/2009 študentom iz Mestne občine Murska Sobota;• kadrovske štipendije – 11 štipendij za šolsko leto 2007/2008. V šolskem letu 2008/2009 so bile žal zaradi spremembe zakonodaje ukinjene;• v letih 2007 in 2008 je bilo za štipendije skupno namenjeno 427.782 EUR;• po deležu sredstev za štipendije na število prebivalcev občine je Mestna občina Murska Sobota na prvem mestu v Sloveniji!

SOIC – Severna obrtno-industrijska cona

- komunalno uredili 21 hektarjev;
- pripravili promocijski material;
- promocijski material posredovali na več kot 500 naslovov;
- promocijo vršili na sejnih Expo-real v Münchnu in MIPIM v Cannesu;
- po izbiri časopisa FDI Magazine smo prejeli nagrado European Region of the Future za leti 2006 in 2007;

Doslej je bilo prodanih 16 stavbnih parcel skupne površine 147.586 m².

Kupcev stavbnih parcel je bilo 12, in sicer:

- SGP Pomgrad, d. d., IMO-REAL, d. o. o., in INOKS, d. o. o., ki bi v skladu s pogodbo in aneksom morali začeti z gradnjo objektov najpozneje do 31. 7. 2008;
- ERA, d. d., in FRAKTAL-CONSULTING, d. o. o., ki sta v letu 2008 zaključila investicijo, izgradnjo objekta ERA GOOD CENTER Murska Sobota in trgovskega centra OBI Murska Sobota;
- FRBEJZAR, d. o. o., POLIMIX, d. o. o., HIB Kranj, d. o. o., MEDICOP, d. o. o., in ECOS, d. o. o., ki bi v skladu s pogodbo morali začeti z gradnjo na zemljišču najpozneje do 30. 6. 2008. V postopku pridobivanja gradbenega dovoljenja za gradnjo poslovno-proizvodnega objekta je investitor POLIMIX, d. o. o. Ostali želijo delno spremembo prostorskega akta;
- XAL SVETILA, d. o. o., in DAVIDOV HRAM, d. o. o., ki bi v skladu s pogodbo morala začeti z gradnjo najpozneje do 31. 12. 2008. Investitor XAL SVETILA, d. o. o., je v decembru 2008 pridobil gradbeno dovoljenje in načrtuje v začetku leta 2009 gradnjo proizvodno-skladišnega objekta. Projekte za izgradnjo zaključuje tudi investitor DAVIDOV HRAM;

Iz naslova prodaje 16 stavbnih parcel skupne površine 147.586 m² je mestna občina realizirala prihodek (vključno z DDV) v višini 3.652.153 EUR in prihodek iz naslova komunalnega prispevka v višini 1.937.285 EUR, oz. skupaj 5.589.438 EUR.

V letu 2009 in 2010 je načrtovana prodaja 7 stavbnih parcel z območja karejev K8, K9 in K10, skupne površine 103.698 m².

Stimulativna prispevkovna politika

- novim kupcem v SOIC omogočamo oz. nudimo:
 1. obročno odplačevanje komunalnega prispevka;
 2. oprostitev plačila nadomestila za uporabo stavbnega zemljišča (za določeno začetno obdobje);
 3. nakup zemljišč po ugodnih cenah;
 4. pomoč pri pridobitvi ustreznih soglasij in dovoljenj;

Komunalno urejanje cone Markišavska

- izveden je bil postopek izdelave in sprejema izvedbenega prostorskega akta za gradnjo TC Merkur, v mestnem svetu je bil sprejet z odlokom;
- izdelan je bil program opremljanja s komunalno infrastrukturo, v mestnem svetu je bil sprejet z odlokom;
- v skladu s pogodbo o opremljanju zemljišča s komunalno opremo bo investitor MERKUR, d. d., v skladu s programom opremljanja zgradil predvideno komunalno opremo, vodovod in kanalizacijsko omrežje ter cestno omrežje s priključkom ter jih po izgradnji predal v last in upravljanje MOMS;

Komunalno urejanje cone Noršinska

- izveden je bil postopek izdelave in sprejema izvedbenega prostorskega akta za gradnjo Poslovno-trgovskega centra Noršinska, v mestnem svetu je bil sprejet z odlokom. Med postopkom je bilo po zahtevah okoljskega ministrstva treba izdelati tudi okoljsko poročilo za postopek celovite presoje vplivov na okolje;
- izdelan je bil program opremljanja s komunalno infrastrukturo za namen gradnje PTC Noršinska, v mestnem svetu je bil sprejet z odlokom;
- v letu 2005 je bilo v okviru I. faze komunalne ureditve proizvodno-servisne cone ob Noršinski ulici urejenih pribl. 4 ha zemljišč, s čimer smo investitorjem TRANSPAK, d. o. o., MEGRAS, d. o. o., in GOMBOC GRADBENI INŽENIRING, d. o. o., omogočili izgradnjo poslovno proizvodnih objektov;
- v skladu s programom opremljanja zemljišč za gradnjo bo investitor trgovsko-poslovnega objekta Noršinska na lastne stroške zgradil predvideno komunalno opremo;

Pridobivanje novih investitorjev

- SGP Pomgrad, d. d.,
- IMO-REAL, d. o. o., (v SOIC in stanovanjski stolpiči ob Cvetkovi ulici)
- INOKS, d. o. o.,
- ERA, d. d.,
- FRAKTAL-CONSULTING, d. o. o.,
- FRBEJZAR, d. o. o.,
- POLIMIX, d. o. o.,
- NIB Kranj, d. o. o.,
- MEDICOP, d. o. o.
- ECOS, d. o. o.,
- XAL SVETILA, d. o. o.,
- DAVIDOV HRAM, d. o. o.,
- Dobel, d. o. o. – Center Maximus,
- MID INVESTICIJE, d. o. o.,
- Merkur, d. d. – glede prostorskega akta – opis zgoraj,
- OBI,
- Mercator, d. d. – zanj v izdelavi nov izvedbeni prostorski akt – (več v rubriki urbanizem),

- Gomboc gradbeni inženiring, d. o. o. – gradnja stanovanjskih objektov na območju bivše Pomurke; v izdelavi je sprememba veljavnega prostorskega izvedbenega akta;
- začetek izvedbe komasacije kmetijskih zemljišč v obeh komasacijskih območjih v letu 2008. Komasijsko območje v Bakovcih zajema 610 ha in v Krogu 402 ha. V prvi fazi se je pristopilo k terenskim meritvam na omenjenih območjih. V skladu s terminskim planom se projekt zaključi v letu 2010. Vrednost pogodbenih del več kot 1 mio EUR;

Komasacija v k. o. Krog in k. o. Bakovci

INFRASTRUKTURA

PROJEKT

POROČILO O OPRAVLJENEM DELU

Širokopasovno optično omrežje

Tako T-2 kot tudi Telekom izvajata prikllope na optično omrežje v mestni občini. Sklenjen je tudi dogovor o prevzemu obstoječe kableske kanalizacije v KS s strani UPC Telemach.

Ureditev mestnega jedra (Slovenska ulica, Trg kulture, območje med Kocljevo in Gregorčičevo ulico)

Mestno jedro se postopoma posodablja – fazno se ureja Slovenska ulica (v kratkem začetek obnove pred Šopingom z novo fontano), Trg kulture, Kocljeva, Cvetkova ulica. Sledijo še krožišča pred Diano, pred objektom, kjer je Radio Murski val.

- oživitev mestnega jedra z ureditvijo Trga kulture in prireditvami skozi celo leto s poudarkom na Soboškem poletju

- 2007: postopek javnega naročila za izvedbo II. faze ureditve Slovenske ulice od Cvetkove ul. do Ul. arh. Novaka
- 2007: postopek javnega naročila in ureditev Trga kulture v mestnem središču ter dela Kocljeve ulice
- 2008: izvedba II. faze in postopek javnega naročila III. faze ureditve ulice pred trgovino Šoping
- 2009: predvidena ureditev III. faze Slovenske ulice in ureditev fontane pri Šopingu
- 2009: predvidena celovita prometna ureditev območja med Slovensko in Gregorčičevo ulico v sklopu prostorskega urejanja območja Mercator, prej Potrošnik, z ureditvijo krožišča pri hotelu Diana in krožišča Gregorčičeve ul. in Ul. arh. Novaka ter ureditev varne poti za pešce pri cerkvi sv. Nikolaja
- Dokončanje je predvideno v letu 2010.

Poslovilni objekt na murskosoboškem pokopališču

Nov objekt je bil dokončan in odprt v letu 2007. Na mestu bivšega poslovnega objekta bo urejeno mesto počitka za obiskovalce.

Pogrebne žare na murskosoboškem pokopališču

- žarni zid fazno izveden;

Ureditev Trga kulture (Kocljeva)

- projekt je izveden;
- načrtujemo dopolnitev Trga kulture s sodobno skulpturo;

Program o opremljanju stavbnih zemljišč ter podlagah in merilih za odmero komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota

- v maju 2008 je začel veljati Odlok o programu opremljanja stavbnih zemljišč ter podlagah in merilih za odmero komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota, ki je enotno uredil komunalni prispevek na območju celotne mestne občine;

Investicijsko vzdrževanje cestno-komunalne infrastrukture ter programi mestnih četrti

- preplastitve cest (lokalne ceste, mestne ulice, javne poti)
- v letih 2006 in 2008 izvedena preplastitev LC 269121 (M. Sobota–Krog), v naselju Krog, v skupni dolžini 630 m;
- v letih 2007 in 2008 izvedena preplastitev LC 269121 (Veščica–Kupšinci), v naselju Kupšinci, v skupni dolžini 1.055 m;
- v letu 2007 izvedena preplastitev LC 269680, v naselju Bakovci (Partizanska ul.), v dolžini 120 m;
- v letu 2007 izvedena preplastitev LC 269041, v naselju Markišavci, v dolžini 190 m;
- v letu 2007 izvedena preplastitev LC 269500 (Partizanska ul.), v naselju Rakičan, v dolžini 360 m;
- v letu 2007 izvedena preplastitev LC 269111 (Bakovci–Krog), v naselju Krog, v dolžini 475 m;
- v letu 2007 izvedena preplastitev LK 269510 (Soboška ul.), v naselju Bakovci, v dolžini 300 m;
- v letu 2007 izvedena preplastitev JP 770680 (Partizanska ul.), v naselju Bakovci, v dolžini 150 m;
- v letu 2007 izvedena preplastitev JP 769690 (Miklošičeva ul. v M. Soboti), v dolžini 270 m;
- v letu 2007 izvedena preplastitev LZ 269450 (Trstenjakova ul. v M. Soboti), v dolžini 350 m;
- v letu 2007 izvedena preplastitev JP 770350, v naselju Nemčavci, v dolžini 100 m;
- v letu 2007 izvedena preplastitev JP 7769270 (Zvezna ul. v M. Soboti), z ureditvijo (tlakovanjem) pločnika, vse v dolžini 100 m;
- v letu 2007 izvedena preplastitev JP 769620 (od Tomšičeve do Kajuhove ul. v M. Soboti), v dolžini 210 m;
- v letu 2008 izvedena preplastitev LC 269660, v naselju Bakovci (Mladinska ul.), v dolžini 328 m;
- v letu 2008 izvedena preplastitev LC 269130, v naselju Satahovci, v dolžini 124 m;
- v letu 2008 izvedena preplastitev dela JP 770 930 (del Murnove ulice v Krogu), v dolžini 221 m;
- v letu 2008 izvedena preplastitev JP 770 320 v naselju Markišavci, v dolžini 114 m;
- v letu 2008 izvedeno asfaltiranje JP 770 800 v naselju Satahovci, v dolžini 120 m;
- v letu 2008 izvedena preplastitev dostopne ceste za Kocljevo 6 in 6a ter Ulico Štefana Kovača 5, v dolžini 65 m;
- v letu 2008 izvedeno asfaltiranje dostopne ceste – stranskega kraka Prešernove ulice v M. Soboti, v dolžini 30 m;

- Ureditev križišč, parkirišč in drugih ureditev v sklopu investicijskega vzdrževanja občinskih cest:
- Ureditev pločnikov v mestu in naseljih MO M. Sobota (brez prioritnih programov KS)
- Ureditve javnih razsvetljav:
- Osvetlitev prehodov za pešce v mestu in v območju naselij
- konec leta 2006 izvedena ureditev levega zavijalnega pasu v križišču Industrijske in Ulice Plese, v M. Soboti;
- v letih 2007 in 2008 izvedena 1. in 2. faza ureditve parkirišč in avtobusnega postajališča ob Kroški ul. v M. Soboti;
- v letu 2007 izvedena ureditev parkirišča, pločnika in drugih ureditev v Jakobovem naselju;
- v letu 2008 izveden postopek zbiranja ponudb za ureditev (asfaltiranje) parkirišča na severni strani objekta Lendavska 51;
- konec leta 2008 izvedena prometna ureditev dela Kocljeve ulice v smislu ureditve mirujočega prometa;
- V letu 2008 izdelana projektna dokumentacija ukrepa za umiritev prometa na Bakovski cesti, ob vstopu v naselje Bakovci;
- konec leta 2006 izveden pločnik ob Gregorčičevi ul., na odseku od A. Novaka do Ulice Staneta Rozmana;
- v letih 2006 in 2007 izveden pločnik v Čopovi ulici v M. Soboti (zahodna in vzhodna stran) z zasaditvijo drevoreda ter v Vegovi ulici;
- v letu 2007 izveden pločnik ob LK 269690 (dostopna cesta do bolnišnice v Rakičanu);
- v letu 2007 izveden pločnik ob Poljski ulici v M. Soboti;
- v letu 2007 izveden pločnik v Prežihovi in delu Kopitarjeve ul. v M. Soboti ter ureditev dodatnih parkirišč in vhoda za vrtec s Kopitarjeve ulice v letu 2008;
- v letu 2007 izveden pločnik v Vrazovi in Temlinovi ul. v M. Soboti;
- v letu 2008 izveden pločnik v Mladinski ulici v M. Soboti;
- konec leta 2006 ter v letih 2007 in 2008 so bile urejene naslednje javne razsvetljave:
 - v Poljski ulici v M. Soboti;
 - v Čopovi ulici v M. Soboti;
 - v delu Sončne ulice v M. Soboti;
 - v Ulici ob progi;
 - ob kolesarski stezi M. Sobota–Rakičan;
 - ob cesti M. Sobota–Rakičan (od Industrijske do MOL-a);
 - v stranskem kraku Industrijske ulice v M. Soboti;
 - v delu Prešernove ulice v M. Soboti;
 - ob povezavi za pešce med Kroško in Kajuhovo ulico ter Cvetno in Kajuhovo ulico;
 - izvedena so bila gradbena dela za ureditev javne razsvetljave v delu murskosoboškega parka (v sklopu polaganja SKK);
 - izvedena so bila gradbena dela za ureditev javne razsvetljave v Malih Bakovcih in Ribiški ulici v naselju Bakovci (v sklopu polaganja SKK);
 - zamenjava svetilk (racionalizacija javne razsvetljave):
 - Industrijska ulica v M. Soboti;
 - Severjeva ulica v M. Soboti;
 - Kroška ulica v M. Soboti;
 - Ulica Štefana Kuzmiča v M. Soboti;
 - Prešernova ulica v M. Soboti;
- v letu 2007 sta bila osvetljena dva prehoda za pešce na državni cesti M. Sobota–Gederovci v območju naselij Černelavci in Veščica;
- v letu 2008 je bil osvetljen prehod za pešce na državni cesti v M. Soboti (Lendavska ul.) v območju križišča s Cvetkovo ulico;

PROMET

PROJEKT

Podvoz na Lendavski ulici Izvenljivojsko križanje železnice s cesto R2-441 (Lendavska cesta)

POROČILO O OPRAVLJENEM DELU

- Izvedene so bile vodnogospodarske ureditve (del Ledave speljan v obnovljeno korito Puconskega potoka).
- Izvedeni so bili novi objekti – mostovi čez Ledavo in Puconski potok.
- Izveden je bil obvoz do Ledavskega naselja in do Industrijske ulice s podvozom pod železniško progo.
- Sledi še zadnja, III faza – izvedba podvoza Lendavske ulice pod železniško progo in krožišče na križišču Lendavske in Industrijske ulice.

S strani Mestne občine so bile za potrebe gradnje podvoza izvedene naslednje aktivnosti:

- 2007: postopek javnega naročila in izvedba I. faze kanalizacije Industrijska–Lendavska in premestitev vodovoda Industrijska–Lendavska (I. faza)
- 2008: postopek javnega naročila in izvedba II. faze kanalizacije, Ledavsko naselje, premestitev vodovoda Industrijska–Lendavska, II. faza, ter izvedba javne razsvetljave na Industrijski ulici
- 2009–2010: v teku je javni razpis za izbiro izvajalca del za gradnjo III. faze, ki bo predvidoma končana v sredini leta 2010
- 2009: s strani občine je treba izvesti še prestavitev vodovoda za Ledavsko naselje in ureditev javne razsvetljave na Lendavski ulici

Podvoz na Panonski ulici (pri Petrolu in Lesnini)	<p>V izdelavi je državni prostorski načrt elektrifikacije železniške proge, ki je v zaključni fazi pridobivanja mnenj in sprejema; nov podvoz Panonske ulice pod železniško progo (črpalka Petrol bo ukinjena),</p> <ul style="list-style-type: none"> • novo krožišče Gregorčičeva–Cankarjeva, • nov podhod za pešce in kolesarje v podaljšku Trstenjakove ulice proti Čopovi (južni del pokopališča), • protihrupne pregrade na območju ob celotni trasi železniške proge v mestu M. Sobota, • zapornica na cestni povezavi čez žel. progo Markišavci–Polana, • zahtevamo še, da se v sklopu tega projekta izvede nadvoz čez žel. progo (povezava Bakovska–Bakša) in rekonstruira križišče Kopaliska–Markišavska.
Vzhodna obvozna cesta	<ul style="list-style-type: none"> • izdelana je nova prometna študija; • izdelan je idejni načrt vzhodne obvozne ceste; • izdelan je osnutek občinskega podrobnega prostorskega načrta vzhodne obvozne ceste, za katerega so smernice že pridobljene; iz njih izhaja, da je treba izdelati še dodatne strokovne podlage (arheološke, vodarske, hrup itd.); • Ministrstvo za okolje in prostor je z odločbo naložilo, da je treba izdelati postopek celovite presoje vplivov na okolje, za kar je okoljsko poročilo že v izdelavi; • osnutek bo v kratkem javno razgrnjen; • treba bo pridobiti še končna pozitivna mnenja; • sledi sprejemanje v mestnem svetu (dve obravnavi), po sprejemu sledijo izdelava projektne dokumentacije, pridobitev gradbenega dovoljenja, parcelacija in odkupi zemljišč ter fazna gradnja;
Zahodna obvozna cesta	<ul style="list-style-type: none"> • izdelana je nova prometna študija; • izdelan je idejni načrt zahodne obvozne ceste; • v izdelavi je občinski prostorski načrt, ki vključuje tudi potek trase zahodne obvozne ceste, ki bo v kratkem javno razgrnjen; • v postopku občinskega prostorskega načrta je treba izvesti tudi postopek celovite presoje vplivov na okolje, večina smernic pa je tudi že pridobljenih; • treba je pridobiti še pozitivna mnenja nosilcev urejanja prostora ter potrditev ministra za okolje in prostor; • sledi sprejemanje v mestnem svetu (dve obravnavi), po sprejemu sledijo izdelava projektne dokumentacije, pridobitev gradbenega dovoljenja, parcelacija in odkupi zemljišč ter fazna gradnja; • v državnem proračunu je že zagotovljenih nekaj sredstev za projektno dokumentacijo v 2009 in 2010;
Južna obvozna cesta mesta Murska Sobota	<ul style="list-style-type: none"> • izdelan je že lokacijski načrt celotne južne obvoznice (del že tudi izgrajen) – prostorska dokumentacija; • v letu 2008 zbiranje ponudb za izdelavo projektne dokumentacije za pridobitev gradbenega dovoljenja; sledijo parcelacija in odkupi zemljišč;
Kolesarske poti	<ul style="list-style-type: none"> • kolesarski poti MS–Markišavci in Černelavci–Polana: <ul style="list-style-type: none"> • izdelana je projektna dokumentacija za pridobitev gradbenega dovoljenja; • pridobili gradbeno dovoljenje; • opravljeni razgovori z lastniki zemljišč; • odkupljena so potrebna zemljišča za izgradnjo; • opravljen javni razpis za izvajalca kolesarske poti MS–Markišavci; • izbran je izvajalec del za kolesarsko pot MS–Markišavci; • dela v zvezi s kolesarsko potjo MS–Markišavci se bodo začela v kratkem; • izvedena je ureditev kolesarskega prometa po Ulici Štefana Kuzmiča od Prešernove ulice do Ulice Štefana Kovača v Murski Soboti; • sledi ureditev kolesarskega prometa od Prešernove ulice do Cankarjeve ulice; • za kolesarsko pot MS–Polana z izgradnjo mostu čez Puconski potok je izdelana projektna dokumentacija, pridobljeno je delno gradbeno dovoljenje, v kratkem sledi izvedba;
Mestni avtobus Sobočanec	<ul style="list-style-type: none"> • izvedli smo javni razpis, izbrali ponudnika ter podpisali pogodbo o sodelovanju; • postavljena so postajališča, določeni sta trasi ter izdelane kartice za brezplačno vožnjo; • gospodinjstva v Mestni občini Murska Sobota so prejela brezplačne kartice za vožnjo s Sobočancem in primestnimi avtobusi; • zagotovili smo financiranje vožnje mestnega avtobusa iz občinskega proračuna; • zagotovili smo brezplačen prevoz tudi za vse dijake vseh srednjih šol v MOMS ne glede na mesto bivanja; • izvedenih je bilo 18 avtobusnih postajališč; • izdelane so bile potrebne voznoredne table; • sledi uvedba nove linije za dodaten mestni avtobus;
Noršinska cesta – Ekonomska šola	<ul style="list-style-type: none"> • v delu od črpalke OMV do Ekonomske šole smo rekonstruirali Noršinsko cesto (tudi s pomočjo evropskih sredstev) z obojestranskimi pločniki, kolesarsko stezo, ureditvijo javne razsvetljave ter pred šolo uredili obračališče za avtobuse in mestni avtobus Sobočanec; <ul style="list-style-type: none"> • 2007: izdelana projektno-tehnična dokumentacija in pridobivanje zemljišč • Postopek javnega naročanja in postopek za pridobivanje gradbenega dovoljenja • 2008: pridobljeno gradbeno dovoljenje in izvedba del • Uspešno smo kandidirali za sredstva regionalnih razvojnih vzpodbud na razpisu vladne Službe za lokalno samoupravo in lokalno politiko ter pridobili evropska sredstva.

Pretočnost prometa, krožišča, nove povezave

- ugotovitve iz nove prometne študije;
- od investitorjev trgovskih centrov smo zahtevali sofinanciranje izgradnje krožišč:
 - krožišče Lendavska–Noršinska–Markišavska (Merkur)
 - krožišče na Lendavski pri trgovini Voegel (tuj investitor);
 - krožišče Gregorčičeva–Ulica arh. Novaka (Mercator);
 - Ulica Štefana Kovača (SGP Pomgrad pri trgovskem centru Maximus);
- sofinanciranje rekonstrukcij delov ulic:
 - Markišavske (Merkur),
 - dela Ulice arh. Novaka (Mercator);
- nova vzporedna ulica Lendavski in Grajski ulici na območju bivše Pomurke in ob Vrtnariji s povezavo do Slovenske ulice (med objekti Zavarovalnice Triglav in bivšega Pomurskega tiska);
- 2009–2010: načrtovana je nova ureditev povezave Grajske in Lendavske ulice (krožišče) z novo povezavo (podaljšek Slovenske ulice) do novega kompleksa (Gomboc) na območju bivše Pomurke;
- 2008–2010: izdelana je projektna dokumentacija za ureditev krožišča Lendavska–Markišavska–Noršinska in pričeti postopki za odkup zemljišč. V letu 2009 je predviden pričetek gradnje krožišča in dokončanje v letu 2010;

Komunalno urejanje zemljišč – Cvetkove ulice

Z zamenjavo zemljišč in s komunalno ureditvijo Cvetkove ulice (povezava Cvetkove z Ulico arh. Novaka) je bila investitorju omogočena izgradnja treh večstanovanjskih objektov s podzemnimi garažami.

Parkirišča

- dogovor za nov poslovno-garažni objekt ob Kocljevi ulici (nad 220 parkirišč), v letu 2008 je bilo pridobljeno potrebno zemljišče za gradnjo, projektiranje v prvi tretjini 2009, začetek gradnje v drugi polovici 2009, konec gradnje v sredini 2010;
- v sklopu bodočega centra Mercator (bivši Potrošnikov kompleks) bo garažna hiša s 356 parkirnimi mesti;
- dogovarjamo se z lastniki skladišča pod Šopingom – preureditev v javno plačljivo parkirišče (predhodno ureditev Cvetkove ulice do Ulice arh. Novaka kot enosmerne);

Parkirišča ob Bolnici

Konec leta 2006 urejeno parkirišče v gramozni izvedbi s pribl. 220 parkirnimi mesti za osebne avtomobile. Parkirišče ima urejeno meteorno odvodnjo in je na zemljišču v lasti MOMS.

KULTURA

PROJEKT

POROČILO O OPRAVLJENEM DELU

Evropska prestolnica kulture

- priprava projekta;
- skupna kandidatura;
- pridobljena kandidatura;
- priprava posameznih projektov (osnovno vodilo – multikulturalnost);

Soboško poletje

- nova prireditev, prvič v letu 2007, ki pomeni popestritev dogajanja v mestnem jedru in samo oživitev mestnega jedra v poletnem času;
- pridobivanje sofinancerjev in sponzorjev (večina sredstev za Soboško poletje pridobili od sponzorjev, sofinancirajo tudi lastniki najbližjih lokalov);
- izdelava programa nastopajočih – Zveza kulturnih društev v sodelovanju s prof. Borovšakom – v maju tekočega leta;
- realizacija vsak vikend (petek in sobota) v obdobju julij–avgust;
- v letu 2008 urejena tudi elektroamarica ob Galeriji – za namen izvedbe prireditev;

Festival Soboški dnevi

- zasnova koncepta – MOMS;
- pridobivanje sofinancerjev in sponzorjev – MOMS – maj;
- izdelava programa – programska skupina je imenovana s strani župana – januar–maj;
- realizacija – 5- do 7-dnevni kulturno-zabavni festival konec junija;
- v letu 2008 urejena tudi ustrezna elektroamarica za namen izvedbe tovrstnih prireditev v Mestnem parku;

Prenova kinodvorane

- izdelan je bil idejni projekt;
- izdelani so bili projekti za pridobitev gradbenega dovoljenja in vložena vloga;
- podpisana pogodba za izdelavo revizije projektov PGD in izdelavo PZI;
- projekt je bil javno predstavljen delavcem v kulturi, mestnim svetnikom in v kratkem še občanom v Soboških novinah;
- skupna vrednost projekta je ocenjena na 3.914.407 EUR. Projekt delno financira Evropska unija iz Evropskega sklada za regionalni razvoj v višini 1.700.000 EUR. Sofinanciranje projekta je bilo odobreno na tretjem javnem razpisu za prednostno usmeritev »Regionalni razvojni programi« v okviru Operativnega programa krepitve regionalnih razvojnih potencialov za obdobje 2007–2013, razvojne prioritete: Razvoj regij;
- začetek del predvidoma spomladi 2009, konec jesen 2010;

Kulturni projekti

- vsako leto je izveden javni razpis za sofinanciranje kulturnih projektov. V letu 2007 je bilo prijavljenih 60 projektov (odobrenih 58), v letu 2008 pa 75 projektov (odobrenih 72);

Kulturni projekti – investicije

- vsako leto je izveden razpis za sofinanciranje investicijskih projektov kulturnih društev in ustanov, v letu 2007 je bilo prijavljenih in odobrenih 9 inv. projektov, v letu 2008 je bilo prijavljenih 17 inv. projektov, odobrenih pa 12;

Kulturni programi

- vsako leto je izveden razpis za sofinanciranje dejavnosti kulturnih društev, v letu 2007 je bilo prijavljenih in odobrenih 19 programov, v letu 2008 pa 17 programov;

Nagrade ob kulturnem prazniku	<ul style="list-style-type: none"> na osnovi izvedenega razpisa, obravnave v komisijah in mestnem svetu se ob kulturnem prazniku podelijo nagrade za dosežke na področju kulture v mestni občini;
Nagrade ob občinskem prazniku	<ul style="list-style-type: none"> na osnovi izvedenega razpisa, obravnave v komisijah in mestnem svetu se ob občinskem prazniku na slavnostni seji podelijo nagrade za prispevek pri ugledu in promociji v mestni občini;
Glasbena šola	<ul style="list-style-type: none"> v letu 2008 je bila dokončana in predana svojemu namenu (v njej je koncertna dvorana s 149 sedeži);
Trubarjev kip	<ul style="list-style-type: none"> ob 500-letnici rojstva Primoža Trubarja ob Trubarjevem drevoredu v Mestnem parku postavljeno portretno obeležje Primoža Trubarja, ki je delo akademskega kiparja Draga Tršarja;

MLADI

PROJEKT	POROČILO O OPRAVLJENEM DELU
MIKK	<ul style="list-style-type: none"> povečanje sredstev za delovanje MIKK; zagotovljeni so bili primerni prostori za mlade;
Mladinske organizacije	<ul style="list-style-type: none"> sofinanciranje mladinskih projektov: Bujta repa, Prekmurska gibanica, Festival računalništva, Mladi za napredek Pomurja ...
Štipendijska politika	<ul style="list-style-type: none"> zlate štipendije – podeljenih 88 v šolskem letu 2007/2008 in 94 v šolskem letu 2008/2009 študentom iz Mestne občine Murska Sobota; kadrovske štipendije – 11 štipendij šolsko leto 2007/2008. V šolskem letu 2008/2009 so bile žal zaradi spremembe zakonodaje ukinjene; v letih 2007 in 2008 je bilo za štipendije skupno namenjeno 427.782 EUR; po deležu sredstev za štipendije na število prebivalcev občine je Mestna občina Murska Sobota na prvem mestu v Sloveniji!
Promocija znanja mladih	<ul style="list-style-type: none"> nagrade najboljšim študentom; sprejem odličnjakov v mestni občini; sprejem zlatih maturantov; na prvi šolski dan obisk prvošolčkov;

ŠPORT IN PROSTI ČAS

PROJEKT	POROČILO O OPRAVLJENEM DELU
Projekt Turistični in rekreacijsko-športni center Fazanerija	<p>Leto 2006:</p> <ul style="list-style-type: none"> objavljen razpis za izbor strateškega partnerja za ustanovitev skupne družbe za izvedbo investicijskega projekta; prispela ena ponudba – Konzorcij družb INTERING HOLDING, d. o. o., Ljubljana, SGP POMGRAD M. Sobota, HOSTING, d. o. o., Ljubljana in STUDIO KALAMAR Ljubljana; <p>Leto 2007:</p> <ul style="list-style-type: none"> aprila sklenjena pogodba z izbranim ponudnikom INTERING HOLDING, d. o. o., Ljubljana; junija v mestnem svetu sprejet sklep o določitvi območja javno-zasebnega partnerstva za izvedbo projekta (območje obdelave je bilo povečano glede na že izveden razpis); projekt je bil tudi javno predstavljen; <p>Leto 2008:</p> <ul style="list-style-type: none"> zaradi nove zakonodaje februarja sporazumno podpisan dogovor o razvezi pogodbe o poslovnem sodelovanju; dogovori o nadaljevanju projekta po novi zakonodaji (nesprejemljivi pogoji prejšnjega poslovnega partnerja); priprava novega razpisa; iskanje možnosti fazne izgradnje z vključitvijo evropskih sredstev;

Kolesarske poti

- ureditev kolesarske steze, pločnika in avtobusnega postajališča ob regionalni cesti R2-441 do Gajeve ulice v Černelavcih;
 - 2008: postopek javnega naročanja in izvedba I. faze gradnje
 - 2010: dokončanje gradnje do Gajeve ulice in nadaljevanje ureditve pločnika in kolesarske poti po Gajevi ulici
 - ureditev kolesarske poti od Tišinske ulice do Panonske ulice po Cankarjevi ulici;
 - 2008: naročilo projektno-tehnične dokumentacije
 - 2009–2010: naročilo projekta za izvedbo mostu čez razbremenilni kanal in izvedba kolesarske poti ter mostu za kolesarje in pešce
 - ureditev kolesarske poti Bakovci–Krog in Bakovci–Dokležovje;
 - 2009: predviden nakup zemljišča v okviru komasacije za k. o. Bakovci in k. o. Krog
 - V letu 2010 je planirana izdelava projektno-tehnične dokumentacije in začetek izvedbe del
 - ureditev kolesarske steze ob državni cesti R3-715 (Markišavska cesta);
 - 2009: predvidena je izdelava projektno-tehnične dokumentacije
 - V letu 2010 je predviden odkup zemljišč, v 2011 pa je planiran začetek gradnje
 - ureditev kolesarske poti Veščica–Gederovci ob regionalni cesti R2-441 M. Sobota–Gederovci;
- Uvrščena v državni proračun, skupni projekt Mestne občine M. Sobota in Občine Tišina, projekt podpirata tudi obmejni občini na avstrijski strani Bad Radkersburg in Radkersburg Umgebung. Začetek aktivnosti pridobivanja zemljišč je planiran v letu 2010.

Vlaganja v šport

- nova 100-m atletska steza pri 3. osnovni šoli;
- obnovljene zunanje športne površine in nova atletska steza pri OŠ Bakovci 2007–2008;
- obnovljeno košarkarsko igrišče pri domu starejših v MS – 2007;
- obnovljeno košarkarsko in rokometno igrišče pri osnovni šoli v Krogu – 2008;
- obnovljena streha in parket v telovadnici na 3. OŠ;
- obnovljeni svetlobniki nad telovadnico na 1. OŠ;
- obnovljeni podkonstrukcija, parket in talno gretje v telovadnici v 1. OŠ;
- zamenjani strešna konstrukcija in kritina na telovadnici 2. OŠ;
- zamenjana kritina na telovadnici v OŠ Krog;
- zgrajeno pomožno nogometno igrišče z umetno travo in reflektorji v športnem centru Fazanerija;
- začetek izgradnje nogometnega igrišča na Pušci v letu 2008;
- izdelan idejni projekt za športni center v Bakovcih;

INFORMIRANJE

PROJEKT

POROČILO O OPRAVLJENEM DELU

Obveščanje prek Radia Murski val in Radia VIVA

- redna mesečna oddaja;

Obveščanje prek lokalne (regionalne) TV

- redna mesečna oddaja Soboški ekran na IDEA TV – KANAL 10, občasno tudi na TV AS, videostrani;

Soboške novine

- sprememba koncepta in celostna grafična prenova;
- sprememba obsega časopisa, redna periodika izhajanja (15. v mesecu);
- povečanje števila sodelavcev;
- trženje oglasnega prostora;

Srečanja z novinarji

- uvedeni mesečni zajtrki z novinarji;

Tiskovne konference

- ob vseh pomembnejših dogodkih;

Sporočila za javnost

- ob vseh pomembnejših dogodkih;

Govorilne ure pri županu – za občane

- v letih 2006 in 2007 dvakrat mesečno (termini za občane), v 2008 po potrebi (zaradi uresničenja projekta Pomoč občanu);

Projekt Pomoč občanu

- zagotavljanje brezplačne pomoči občanom na spletni strani: www.obcan.si/murskasobota/
- Več kot 300 rešenih primerov naših občanov v šestih mesecih delovanja!
- v letu 2008 je bila vzpostavljena spletna aplikacija POMOČ OBČANU, ki je dostopna prek elektronske pošte murskasobota@obcan.si, na brezplačni tel. št. 080 88 54 ali pisno na občinski naslov. Delovati je pričela v začetku julija 2008 in poskuša zagotoviti odgovore na zastavljena vprašanja v času 48 ur. Nastala je v sklopu prizadevanj za občanom prijaznejšo občino. Občani s svojimi vprašanji, opozorili, predlogi in pobudami vplivajo na boljše delovaje občinske uprave, pa tudi na delovanje drugih institucij, zavodov in podjetij znotraj občine, predvsem pa spodbujajo hitrejšo odzivnost zaposlenih občinske uprave pri reševanju različne problematike. Največ vprašanj občanov se nanaša na okoljska vprašanja, na ekologijo in promet;

Srečanja s posameznimi krajevnimi skupnostmi in mestnimi četrtmi

- občasni obiski posameznih krajevnih skupnosti (srečanja na zborih občanov);
- obiski vseh krajevnih skupnosti na polovici mandata;

VODOOSKRBA

PROJEKT

POROČILO O OPRAVLJENEM DELU

Vodovodna omrežja

- obnova vodovodnega omrežja v naselju Bakovci, Krog in Satahovci:
2007: postopek javnega naročanja za I. fazo gradnje, podpisana pogodba o sofinanciranju investicije z Ministrstvom za okolje in prostor in izvedba del I. faze
2008: postopek javnega naročanja za II. fazo in izvedba II. faze gradnje vodovodnega omrežja
2009–2010: načrtovana je nadaljnja obnova vodovodnega omrežja v teh treh naseljih mestne občine, ki bo zaključena v letu 2010
- obnova vodovodnega omrežja v naselju Markišavci:
2007: postopek javnega naročanja za I. fazo gradnje in dokončanje gradnje
2008: postopek javnega naročanja za II. fazo gradnje in dokončanje gradnje
S tem smo zaključili obnovo vodovodnega omrežja v naselju Markišavci
- vodovodno omrežje – Ulica ob progi v Murski Soboti:
2008: postopek javnega naročanja gradnje in dokončanje gradnje novega omrežja
- vodovodno omrežje – Slomškova ulica v Murski Soboti:
2008: postopek javnega naročanja gradnje in dokončanje gradnje novega omrežja
V letu 2010 se bo pričela obnova vodovodnega omrežja tudi v mestu Murska Sobota, in sicer po naslednjih ulicah: Jakobovo naselje, Naselje ljudske pravice, Prešernova ulica, Ul. ob kanalu ter dokončanje obnove vodovodnega omrežja na Slomškovi ulici.

Projekt vodooskrbe Pomurja

2008: podpisana pogodba o združevanju sredstev za izgradnjo sistema dolgoročne oskrbe prebivalstva z neoporečno pitno vodo na območju občin Goriškega in Ravenskega → Murskosoboški vodovodni sistem oz. podsistem B«

V okviru tega sistema je predvidena gradnja v I. fazi povezovalnega vodovoda Rakičan–Noršinska ulica, vodovoda Krog–Satahovci in vodovodnega omrežja na Pušči, in sicer v letu 2009 projektna dokumentacija in odkup zemljišč, pričetek gradnje pa v letu 2010. V naslednjih letih se bo v okviru tega sistema izvedla zamenjava obstoječih salonitnih in PVC-cevi ter gradnja prečrpališč in potrebnih vodohramov. Projekt je sofinanciran z državnimi in evropskimi sredstvi.

KOMUNALNA INFRASTRUKTURA

PROJEKT

POROČILO O OPRAVLJENEM DELU

Center za ravnanje z odpadki Puconci

Mestna občina sofinancira skupni projekt pomurskih občin, gradnjo sodobnega centra za ravnanje z odpadki v Puconcih.

2008: dokončana je gradnja II. faze centra, v letu 2009 se bo nadaljevala gradnja deponijskega prostora. Projekt je sofinanciran s strani kohezijskih sredstev in sredstev države, mestna občina sofinancira projekt v višini 33,7 %.

Kanalizacijsko omrežje

2007: izvedeno kanalizacijsko in vodovodno omrežje v podaljšku Kajuhove ulice (sedaj Kološeve ulice). Celotna infrastruktura območja bo dokončana v letu 2009 z ureditvijo ceste in pločnika

2008: izvedena je obnova kanalizacijskega omrežja v Rožnem naselju, Cankarjevi ulici in sanacija kanala pod Ledavo
2009–2010: nadaljevanje obnove dotrajanega kanalizacijskega omrežja, gradnje kanalizacijskega omrežja v naselju Pušča in Kranjčevi ulici, za katero smo uspešno pridobili del sredstev iz državnega proračuna, in pričetek ureditve kanalizacijskega voda Rimska Čarda

VARSTVO OKOLJA

PROJEKT

POROČILO O OPRAVLJENEM DELU

Občinski program varstva okolja

2006–2007: postopek javnega naročila za izbiro izvajalca izdelave občinskega programa varnosti in sklenitev pogodbe

2007: sprejet sklep o sprejetju programa OPVO Mestne občine Murska Sobota

Občinski program varstva okolja je strateški dokument občine, ki je osnova za vse strateške, politične, razvojne, investicijske in prostorske dokumente občine.

Načrt trajnostne mobilnosti

2008: postopek javnega naročila za izbiro izvajalca izdelave občinskega programa varnosti in sklenitev pogodbe; projekt je bil dokončan v letu 2008

Načrt trajnostne mobilnosti je izvedbeni projekt OPVO za zmanjševanje obremenjevanja okolja.

Vizija Mestne občine Murska Sobota je zagotovitev integriranega in visokokakovostnega lokalnega transportnega sistema, ki bo učinkovit, cenovno dostopen, varen, imel bo sprejemljive učinke na lokalno in globalno okolje in bo zadovoljeval tako potrebe občanov mestne občine kot potrebe gospodarstva in obiskovalcev.

Projekt BYPAD Platform	2007: podpisana pogodba k pristopu k izvajanju evropskega projekta BYPAD Platform 2008–2009: izvedba projekta Projekt BYPAD Platform je namenjen izboljšanju kolesarske politike na lokalni ravni s pomočjo implementacije orodja BYPAD z vrednotenjem in končno oceno kakovosti kolesarske politike ter akcijskim programom dviga ravni kolesarske politike v občini.
Revitalizacija potoka Mokoš	2008: postopek javnega naročila za izbiro izvajalca izdelave študije in sklenitev pogodbe 2008–2010: izdelava projektne dokumentacije in začetek izvedbe projekta Projekt revitalizacije potoka Mokoš predstavlja ponovno oživitev potoka in v potok vrniti stalni vir vode in s tem nekdanje življenje.
Energetska zasnova mestne občine	2006: postopek javnega naročila za izbiro izvajalca izdelave energetske zasnove MOMS in sklenitev pogodbe za izvedbo, sklenitev pogodbe z Ministrstvom za okolje in prostor za sofinanciranje projekta, za katerega smo uspešno pridobili državna sredstva 2006–2007: izdelana in sprejeta v mestnem svetu Energetska zasnova za območje MOMS Energetska zasnova mestne občine je temeljni planski dokument za oblikovanje enotne občinske politike na področju oskrbe in rabe energije.

DRUGO

PROJEKT

POROČILO O OPRAVLJENEM DELU

Občinski geoinformacijski sistem – GIS

- vzpostavljen je GIS, ki je dostopen občanom in zainteresiranim na internetni strani <http://gis.kaliopa.si/> občinamurskasobota;
- ažurno se nadgrajuje s prostorskimi podatki, kot so digitalni kataster s parcelami in parcelnimi številkami, iskanje parcel po naslovu, letalski posnetki, gospodarska javna infrastruktura, planske meje zazidljivosti, drugi prostorski akti in podatki itd.;

URBANIZEM

PROJEKT

POROČILO O OPRAVLJENEM DELU

Občinski prostorski načrt za celo območje Mestne občine Murska Sobota (bivši prostorski planski dokument)

- je nov strateški in izvedbeni akt, ki bo nadomestil sedaj veljavne planske akte ter prostorske ureditvene pogoje – PUP;
- postopek je v izdelavi že od leta 2007, prej pa je po starem zakonu potekal postopek Strategije prostorskega razvoja občine;
- izveden je bil postopek javnega naročila z izbiro izdelovalca,
- osnutek občinskega prostorskega načrta je bil izdelan v juniju 2008 in poslan v smernice nosilcem urejanja prostora;
- poteka postopek usklajevanj posameznih zahtev iz smernic;
- v izdelavi je tudi okoljsko poročilo, ki ga je z odločbo zahtevalo Ministrstvo za okolje in prostor;
- kmalu se predvideva izvedba javnih razgrnitev in javnih obravnav (v vseh vaseh in mestu);
- treba bo pridobiti še pozitivna mnenja nosilcev urejanja prostora na državnem nivoju ter končno potrditev ministra za okolje in prostor;
- akt bo v dveh obravnavah potrjevan tudi v mestnem svetu;

Občinski podrobni prostorski načrt – OPPN za prostorsko ureditev skupnega državnega in lokalnega pomena, ki obsega gradnjo vojašnice Berek

- sklenjeni so dogovori z Ministrstvom za obrambo (pismo o nameri);
- Ministrstvo za obrambo je podalo pobudo o pričetku občinskega podrobnega prostorskega načrta dne 30. 9. 2008 s priloženim idejnim projektom nove vojašnice Berek ter dokument identifikacije investicijskega projekta;
- v podpisu je dogovor o izvedbi postopka izdelave občinskega podrobnega prostorskega načrta z Ministrstvom za okolje in prostor (postopek sprejemanja občinskega podrobnega prostorskega načrta bo vodila mestna občina zaradi hitrosti sprejema);
- v pripravi je Sklep o pričetku OPPN, ki ga morata potrditi okoljsko in obrambno ministrstvo;
- Ministrstvo za obrambo bo financiralo občinski podrobni prostorski načrt skoraj v celoti, v januarju 2009 bodo izvedli javni razpis za izdelovalca;
- mestna občina bo financirala nekatere strokovne podlage (predvsem za infrastrukturo ...);
- celotni postopek izvedbe in sprejema občinskega podrobnega prostorskega načrta se bo izvajal v letu 2009 z izdelavo osnutka, javnih razgrnitev, pridobivanja smernic in mnenj ter sprejemanja v mestnem svetu v I. in II. obravnavi;

Gradnja novih stanovanj – območje Lendavska Sever

- Na pobudo investitorja Gomboc gradbeni inženiring, d. o. o., se je pričel postopek izdelave spremembe veljavnega zazidalnega načrta za Lendavsko Sever, na območju bivše Pomurke, kjer je dolgoročno predvidena gradnja enajstih stanovanjskih blokov;
- izdelan je osnutek občinskega podrobnega prostorskega načrta, za katerega so bile pridobljene smernice nosilcev urejanja prostora;
- opravljena je bila javna obravnava in javna razgrnitev;
- opravljena je tudi I. obravnava v mestnem svetu;
- v izdelavi so dodatne strokovne podlage za ureditev prometa;
- treba je pridobiti še končna pozitivna mnenja nosilcev urejanja prostora in predati predlog v II. obravnavo na sejo mestnega sveta;

Urbanistične delavnice za ureditev območja Lendavska Sever v MS	<ul style="list-style-type: none"> v letu 2008 je bil izdelan projekt zagotavljanja parkirnih mest za vsako stanovanje za stanovanjske bloke ob Lendavski ulici ter urejena dodatna parkirna mesta ob Ledavi; v letu 2007 – dogovor o izvedbi urbanistične delavnice za severni del mesta Murska Sobota; v januarju 2009 se bodo izvedle urbanistične delavnice za pridobitev variantnih strokovnih podlag za ureditev območja severno od Lendavske ulice v Murski Soboti;
Zazidalni načrti Občinski podrobni prostorski načrti – OPPN oz. spremembe veljavnih zazidalnih ali lokacijskih načrtov	<ul style="list-style-type: none"> oboje opisano v rubriki GOSPODARSTVO;
Lokacija stari Potrošnik – izdelava OPPN oz. sprememba veljavnega zazidalnega načrta za namen TC Mercator	<ul style="list-style-type: none"> dogovor s financerji (Mercator); zahtevamo krožišča pred »Žuto kučo« in »Diano«, pred cerkvijo pa ukrep za umiritev prometa; zahtevamo podzemne garaže s parkiranjem za kupce; v avgustu 2008 prejeta pobuda Mercatorja za izdelavo občinskega podrobnega prostorskega načrta; v septembru 2008 sprejet Sklep o pričetku občinskega podrobnega prostorskega načrta; osnutek je izdelan in nanj so pridobile že smernice nosilcev urejanja prostora; poteka postopek usklajevanj zahtev iz posameznih smernic (kulturna dediščina, elektro ...); kmalu bo izvedena javna razgrnitev; treba je še pridobiti pozitivna mnenja nosilcev urejanja prostora ter dvofazno akt obravnavati v mestnem svetu;
Ureditev območij za gradnjo novih stanovanjskih hiš	<ul style="list-style-type: none"> v izdelavi je občinski podrobni prostorski načrt za območje OPLETER v Černelavcih in Veščici, potekajo dogovaranja o natančnejših vsebinah na tem območju; v izdelavi je tudi nov občinski podrobni prostorski načrt za območje »za vaškim domom« v BAKOVCIH – v pripravi je osnutek;
Občinski podroben prostorski načrt za vzhodno obvozno cesto mesta Murska Sobota	<ul style="list-style-type: none"> natančneje opisano v rubriki PROMET;
Urbanistično planerski elaborati za primestna naselja	<ul style="list-style-type: none"> izdelani so urbanistično planerski elaborati za večino primestnih naselij, izdelali so jih na Fakulteti za gradbeništvo, Katedra za prostorsko planiranje; elaborati so bili javno predstavljeni v pokrajinski in študijski knjižnici ter bodo še posebej po naseljih v sklopu obiska vodstva občine v naselju;

ČLOVEŠKI VIRI

PROJEKT

POROČILO O OPRAVLJENEM DELU

Zdravstveno varstvo	<ul style="list-style-type: none"> sofinancirali smo dograditev prostorov pljučnega oddelka v zdravstvenem domu v Murski Soboti in sanacijo kurilnice; sofinancirali smo ureditev prostorov reševalne službe pri Zdravstvenem domu v Murski Soboti; sofinancirali smo nakup reševalnih vozil; dogradili smo gramozirano parkirišče pred bolnišnico v Rakičanu; donirali smo bolnici v Rakičanu za nakup zdravstvene opreme; za vse občane, ki ne morejo biti zavarovani iz drugega naslova, občina plačuje obvezno zdravstveno zavarovanje;
Upokojenci	<ul style="list-style-type: none"> izdelani so bili idejni načrti za varovana stanovanja in dislocirano enoto doma starejših v Murski Soboti; izdelana je bila projektno-tehnična dokumentacija za oba objekta; sprejeti so bili vsi potrebni sklepi mestnega sveta, da se je projekt obeh objektov lahko nadaljeval; izbran je bil strateški partner – investitor obeh objektov (Nepremičninski sklad – neprofitna družba SPIZ-a); investitor je izbral izvajalca del; v kratkem se bodo začela dela, ki bi naj bila končana do sredine 2010; redna letna srečanja s pogostitvijo za upokojence; obisk najstarejše občanke in občana; srečanja s sekcijami Društva upokojencev; sofinanciranja dejavnosti vseh društev upokojencev v mestni občini; vsakoletna obdaritev ob novem letu za občane, ki se nahajajo v domovih za starejše; plačujejo se delni ali celotni oskrbni stroški za občane v domovih za starejše, ki izpolnjujejo zakonske pogoje za plačilo takih stroškov; izredno se oprusti plačila prispevkov za svoje starše v domovih za starejše, in sicer otroke, ki so socialno ogroženi in ne morejo plačevati prispevkov za oskrbne stroške;
Pomoč socialno šibkim	<ul style="list-style-type: none"> večkrat letno načrtujemo humanitarne prireditve z zbiranjem finančne pomoči; humanitarno srečanje že izvedeno – ponovoletni humanitarni ples (pomagali družini in deklici, ki je v prometni nesreči utrpela hude posledice); pripravlja se projekt pomoči socialno ogroženim – posebna trgovina (cenejše življenjske potrebščine – hrana); občina prek Centra za socialno delo dodeljuje enkratne denarne pomoči za občane, ki so socialno ogroženi;

Oživitev mestnega jedra	<ul style="list-style-type: none"> • projekt Soboško poletje – navedeno v rubriki KULTURA; • izgraditev Trga kulture – navedeno v rubriki INFRASTRUKTURA;
Reševanje stanovanjskega problema prosilcev stanovanj	<ul style="list-style-type: none"> • stanovanjski sklad je odkupil nekaj stanovanj od tovarne Mura in od zasebnikov;
Reševanje stanovanjskega problema za družine z večjim številom otrok	<ul style="list-style-type: none"> • nakup vrstnih hiš (Razlagova ulica, Jakobovo naselje);
Ureditev prebivališča za brezdomce	<ul style="list-style-type: none"> • odkupljena je hiša v mestu, v njej je urejeno bivališče za brezdomce; • občina prek preventivnih programov na področju socialnega varstva financira zaposlitev enega delavca v zavetišču za brezdomce in dva delavca prek javnih del;
Medgeneracijska povezanost	<ul style="list-style-type: none"> • projekt Sadeži družbe – v hiši na Ulici Štefana Kovača se bo izvajalo prostovoljstvo – pomoč starejših mladim in obratno; • občina sodeluje s Centrom za socialno delo za pomoč starejšim na domu in v celoti financira storitev pomoč družini na domu ter sofinancira določene socialne programe; • občina sodeluje z drugimi organizacijami (Karitas, Rdeči križ ...) in sofinancira določene socialno varstvene programe društev in humanitarnih organizacij na področju socialnega in zdravstvenega varstva; • občina vsakoletno financira in organizira teden starejših občanov prek krajevnih skupnosti in mestnih četrti v sodelovanju s šolami, vrtci in drugimi organizacijami;
Druženja občanov	<ul style="list-style-type: none"> • Festival Soboški dnevi – navedeno v rubriki KULTURA; • leta 2007 začeli s Soboškim poletjem – navedeno v rubriki KULTURA; • silvestrovanje na prostem – tradicionalna prireditve v mestnem središču; • praznični december – sejemska prodaja, prireditve na Trgu kulture; • uvedli smo Družinski piknik – prireditve za družine v Mestnem parku (ob mednarodnem dnevu družine); • gledališki in drugi abonmaji ter koncerti v organizaciji Zveze kulturnih društev Murska Sobota; • vaške igre: Markišavci, Polana, Nemčavci; • Pozdrav pomladi v Černelavcih; • Pozdrav jeseni v Černelavcih; • vodne igre ob bakovski gramoznici v okviru »Festivala Soboški dnevi«; • pravljična dežela v Mestnem parku v mesecu decembru; • vzpodbujanje investitorjev za odprte kavarne na Slovenski ulici; • letni vrtovi v središču mesta;

CIVILNA ZAŠČITA IN REŠEVANJE

PROJEKT

POROČILO O OPRAVLJENEM DELU

Civilna zaščita

1. Za potrebe enot in služb Civilne zaščite smo zagotovili potrebno manjkajočo osebno opremo. Za potrebe namestitve ogroženega in prizadetega prebivalstva ob velikih nesrečah smo nabavili elektroagregat in tri šotore S-6 v velikosti 5 m x 12 m. Za mobilnost enot je bila zagotovljena še dodatna prikolica za prevoz opreme za reševanje z višin. Vložen je bil projekt čezmejnega sodelovanja SLO-H, ki se financira iz evropskih sredstev. Vrednost projekta, katerega pomembni del je nova avtolestev, je približno 1.700.000 €. Potrditev projekta pričakujemo v mesecu marcu 2009.
2. V letih 2007 in 2008 so potekale aktivnosti na področju usposabljanj enot in služb Civilne zaščite. Izvedenih je bilo 12 evakuacijskih vaj v šolah in vrtcih v Mestni občini Murska Sobota ter na upravni zgradbi Mestne občine Murska Sobota. V vseh aktivnostih je sodelovalo čez 1.500 evakuirancev in 200 članov sistema zaščite, reševanja in pomoči. Posamezne enote so se udeležile preverjanj usposobljenosti na regijskih in državnih ravni ter dosegle zavidljive rezultate.
3. V letih 2007 in 2008 je poleg manjših nesreč mestno občino prizadelo neurje s točo 13. in 14. 7. 2008 ter močno deževje s točo dne 15. in 16. 8. 2008, ko je bila prizadeta skoraj celotna občina. V teh aktivnostih je sistem zaščite in reševanja pokazal visoko stopnjo usposobljenosti in pripravljenosti nudenja pomoči prizadetim.

Gasilstvo

1. Na področju gasilstva deluje v Mestni občini Murska Sobota 12 gasilskih društev znotraj Gasilske zveze Mestne občine Murska Sobota. V njih je vključeno skupaj 809 članov, od tega 356 operativcev. Gasilske enote razpolagajo s 27 vozili različnih namembnosti. V letu 2007 in 2008 je mestna občina sofinancirala nabavo dveh avtocistern in enega orodnega vozila. V teh dveh letih je bila zagotovljena tudi več kot 80-odstotna izpopolnjenost z osebno zaščitno opremo gasilca. Mestna občina je sofinancirala (vsaj 50 %) novi gasilski vozili v Černelavcih in Rakičanu.
 2. Na področju usposabljanj je na tečaju za naziv gasilec sodelovalo 14 članov, za naziv nižji gasilski častnik pet gasilcev in za naziv gasilski častnik dva gasilca. Opravljeni so vsakoletni pregledi v gasilskih društvih in praktična usposabljanja, na katerih je skupno sodelovalo čez 1.500 članov gasilskih enot.
 3. V letih 2007 in 2008 je bilo opravljenih 305 intervencij, od tega 201 GD Murska Sobota. Gasilci vseh prostovoljnih gasilskih društev so sodelovali tudi v odpravi posledic po neurju v juliju in avgustu 2008 kot nepogrešljivi del sistema zaščite, reševanja in pomoči v Mestni občini Murska Sobota.
- Za priprave in delovanje sistema zaščite, reševanja in pomoči v celoti (gasilci, Civilna zaščita, potapljači, kinologi idr.) je iz proračuna Mestne občine Murska Sobota v letih 2007 in 2008 bilo namenjenih skupno čez 500.000 €.

1. KRAJEVNA SKUPNOST KROG

- Leto 2007
- ureditev mrliške vežice (streha, nakup klime in radiatorji)
 - pločnik v Trubarjevi ulici – delno (brez preplastitve)
- Leto 2008
- hodnik za pešce s kolesarsko stezo in preplastitev pločnika v Trubarjevi ulici – delno

2. KRAJEVNA SKUPNOST RAKIČAN

- Leto 2007
- investicijski transfer za nakup gasilskega vozila
 - investicijski transfer za adaptacijo slačilnic NK Rakičan
 - ureditev VGD (zamenjava ploščic pred VGD, ureditev električne inštalacije, zamenjava kritine)
 - projektna dokumentacija za kabelsko
 - izgradnja vodovoda Panonska–Nova ul.
- Leto 2008
- investicijski transfer za nakup gasilskega vozila
 - investicijski transfer za adaptacijo slačilnic NK Rakičan
 - izgradnja podaljška Panonske ulice–Zelene

3. KRAJEVNA SKUPNOST MARKIŠAVCI

- Leto 2007
- ureditev pločnika in meteorne kanalizacije
- Leto 2008
- dokončna ureditev pločnika in meteorne kanalizacije

4. KRAJEVNA SKUPNOST NEMČAVCI

- Leto 2007
- projektna dokumentacija za mrliško vežico
 - urejanje VGD – delno
 - urejanje »kapelice« – delno
- Leto 2008
- nadaljnje urejanje VGD (izolacija strehe)
 - nadaljnje urejanje »kapelice«
 - ureditev mrliške vežice (prizidava, ostrešje)

5. KRAJEVNA SKUPNOST BAKOVCI

- Leto 2007
- preplastitev in urejanje bankin na vaških cestah – delno
 - idejna zasnova športno-rekreacijskega centra
- Leto 2008
- dokončna ureditev preplastitve cest

6. KRAJEVNA SKUPNOST ČERNELAVCI

- Leto 2007
- ureditev ograje na pokopališču
 - nakup zemljišča za pločnik
 - otroška igrala
 - pločnik v Ledavski ulici – delno
 - prizidava gasilske garaže
 - zamenjava oken v VGD – delno
- Leto 2008
- nadaljnja zamenjava oken in urejanje VGD
 - pločnik v Ledavski ulici

7. KRAJEVNA SKUPNOST POLANA

- Leto 2007
- zamenjava kritine v VGD
- Leto 2008
- asfaltiranje dostopne ceste do parc. štev. 466
 - delno urejanje VGD (predelne stene, menjava oken)

8. KRAJEVNA SKUPNOST VEŠČICA

- Leto 2007
- pločnik Veščica–Kupšinci
- Leto 2008
- gradnja mrliške vežice

9. KRAJEVNA SKUPNOST KUPŠINCI

- Leto 2007
- urejanje »stare šole« (okna in okenske police, vrata, pleskarska dela)
 - ureditev zelenice ob športno-rekreacijskem centru
- Leto 2008
- nadaljnje urejanje »stare šole« (pleskarska dela, polaganje keramike)
 - pločnik

10. KRAJEVNA SKUPNOST PUŠČA

- Leto 2007
- ureditev otroškega igrišča – delno
 - začetek gradnje večnamenskega objekta
- Leto 2008
- nadaljnja ureditev otroškega igrišča
 - nadaljevanje gradnje večnamenskega objekta

11. KRAJEVNA SKUPNOST SATAHOVCI

- Leto 2007
- ureditev parkirišča pri pokopališču
 - izdelava projektne dokumentacije za pločnik
- Leto 2008
- asfaltiranje platoja pri športnem centru
 - ureditev pločnika pri pokopališču

LOONG

style

Trgovina z oblačili in obutvijo!

Obrtna ulica 11
Murska Sobota

(bivši HARDI, v bližini BTC-ja)
1500 m² prodajne površine

Delovni čas:

pon. - pet.: 8.00 - 19.00

sobota: 8.00 - 16.00

RAZPRODAJA! 20 - 50 %
NA VSE ZIMSKE ARTIKLE
OD 12. - 31. JANUARJA

Koncert trio harmonik SLO A3

Geza Grabar

Ljubitelji igranja na harmoniko so prišli na svoj račun v Klubu Pomurskega akademskega kolegija oziroma v PAC-u, ko je na samostojnem koncertu nastopil trio harmonik SLO A3. Ob Borutu Moriju ga sestavljata tudi prekmurska rojaka Dejan Prasl in Matej Zavec, ki so kot študentje graške univerze za glasbo prvič skupaj zaigrali v okviru študijskih obveznosti.

Trio odličnih mladih glasbenikov se je hitro uveljavil v Avstriji, zatem pa tudi v Sloveniji, danes pa nastopajo po številnih državah Srednje in Jugovzhodne Evrope. Vse več uspehov pa harmonikarji dosegajo tudi na mednarodnih tekmovanjih; svoje odlične interpretacije znanih domačih in tujih skladateljev v igranju na harmoniko pa so posneli za nacionalne radije v Avstriji, Italiji in Sloveniji.

Odlični domači pevci

Jernej Ferk

Mešani pevski zbor Chorus, ki deluje v okviru stolne župnije sv. Nikolaja v Murski Soboti, je v soboto, 13. decembra 2008, nastopil v Dvorani Marjana Kozine (Velika dvorana) Slovenske filharmonije v Ljubljani. Pevke in pevci zbora so namreč pod

vodstvom zborovodje Tomija Bušinosa v mesecu novembru sodelovali na 3. regijskem tematskem koncertu odraslih pevskih zasedb Štajerske in Prekmurja – Sozvočenja 2008 v Murski Soboti, ki ga je organiziral Javni sklad za kulturne dejavnosti

Republike Slovenije. Na srečanju v Murski Soboti so prejeli prvo nagrado in bili izbrani za nastop na zaključnem koncertu Sozvočenj 2008 v Slovenski filharmoniji. Sodelujoči zbori so pripravili tematske programe. Zbor Chorus

je svoj program predstavil pod naslovom »Proprij v katoliški liturgiji«. Poslušalcem so v peti besedi in z razlago predstavili spremenljive mašne dele, ki spadajo v obred svete maše.

Pomurka leta mlada glasbenica Živa Vigali

Aleksandra Grah

Bralci Vestnika in poslušalci Radia Murski val so največ glasov v izboru za Pomurko in Pomurca minulega leta namenili trinajstletni glasbenici Živi Vigali in nekdanjemu murskosoboškemu župniku Martinu Horvatu. Skupno je bilo oddanih kar 4146 glasov, od tega jih je 774 bilo namenjenih mladi klarinetistki in 1524 župniku Horvatu. Glasovanje je potekalo na tri načine, in sicer na radijskih valovih Murskega vala, z glasovanjem z glasovnicami in s kratkimi telefonskimi sporočili. Živa Vigali prihaja iz Kroga in je učenka murskosoboške osnovne šole, prav tako pa obiskuje glasbeno šolo. Mlada glasbenica je zavzeta članica Prekmurske godbe Bakovci, kjer igra na klarinet. Sicer se pa udeležuje različnih

tekmovanj, za njo je še posebej pomembno lanskoletno mednarodno tekmovanje v Beogradu, kjer je osvojila glavno nagrado. Za nekdanjega murskosoboškega župnika Martina Horvata leto 2008 ni bilo enostavno, kajti v minulemu letu je zapustil murskosoboško škofijo in se odpravil službovat v vas v bližini Celovca. Njegov odhod in praznino so in še čutijo mnogi verniki, ki so bili na domačega župnika zelo navezani.

LUMINARE

Lepši pogled v svet.

TROCAL

pvc, alu vrata in okna
garažna vrata, zimski vrtovi
senčila, ograje

prodajni salon:
ERA GOOD CENTER
[nasproti BTC-ja]

info GSM:
+386 40 650 810
info@luminare.si

www.luminare.si

SITING d.o.o., Celovška 169, 1000 Ljubljana, www.siting.si

V PUCONCIH ZA VAS GRADIMO

**Vse hiše bodo dokončane "na ključ".
Predvidena vseljivost marec 2009.**

**ŽE OD
130.000 €
+ 8,5 % DDV**

GMT INŽENIRING d.o.o., 031/848-661

Nepremičninska agencija: HALO DOM

15. silvestrski polet balonov

Geza Grabar

Športni klub Berta iz Brezovcev je bil zadnji dan lanskega leta vnovič organizator tradicionalnega in zaradi 15. izvedbe tudi jubilejnega silvestrskega poleta toplozračnih balonov, ki so se nad Mursko Soboto vnovič dvignili iz Mestnega parka.

S to prireditvijo, ki je zaradi časa izvedbe zelo nenavadna in zadnje dejanje v tekočem letu, želijo balonarji sedaj že desetletje in pol zaokrožiti balonarsko sezono in se še enkrat dvigniti pod zimsko nebo.

Zbirališče štirih posadk balonov iz okolice Murske Sobote je bilo namreč tudi tokrat pred gradom. Kot je dejal Štefan Bertalanec iz kluba organizatorja, so se ob 12. uri balonarji mudili na sprejemu pri direktorju murskosoboške območne enote Zavarovalnice Triglav Sandiju Flisarju, že uro pozneje pa so štirje piloti kljub mrzlemu vremenu nad mesto popeljali osem potnikov. Zaradi smeri vetra jih je tokrat pot zanesla v smeri Markišavcev in Puconcev.

19. razstava malih živali

Geza Grabar

Člani Društva gojiteljev pasemskih malih živali Murska Sobota so v štirih sekcijah (glodavci, kunci, golobi in perutnina) v prostorih Osnovne šole I razstavili več kot petsto primerkov malih živali.

Ker člani prihajajo iz vsega Pomurja, je bila tudi tokrat bera razstavljenih živali izjemno pestra in bogata, s čimer so bili nedvomno zadovoljni obiskovalci razstave, prireditelji pa tudi tokrat z njihovim množičnim obiskom. Kot je dejal Franc Glažar, dolgoletni (16 let) predsednik društva, ki vse od začetka (12 let) vodi tudi zvezo društev pasemskih malih živali severovzhodne Slovenije, v

katero je povezanih kar 16 podobnih društev iz Pomurja, Štajerske in Koroške, se v imenu društva najtopleje zahvaljuje prav šoli, ki jim že 19. leto nudi prostore nivojskih šolskih hodnikov, ki so zelo primerni za zaokrožene predstavitve posameznih skupin živali. Čeprav njihovi člani z enodnevnimi predstavami nekaterih živali v otroških vrtcih, domovih za starejše in v zdraviliščih skrbijo tudi za vzgojno in izobraževalno vlogo, pri lokalnih skupnostih v smislu materialne pomoči ne dosegajo želene naklonjenosti. Med rednimi, ki jih vsako leto pri njihovem delu podpre, je prav mestna občina. Tudi rejca Ivan Bakan iz Gornjega Lakoša in Josip Kerčmar iz

Černelavcev, ki je obenem tudi blagajnik v društvu, sta navdušena nad posebnim otroškim kotičkom, ki ga po ustvarjalnih delavnicah na temo živali v vseh enotah vrtca tradicionalno pripravijo učiteljice iz javnega zavoda Vrtci Murska Sobota. Tudi letos sta bili za to

zadolženi Zlatka Kološa iz enote Ringaraja in Dragica Horvat iz enote Gozdčiček. Razstavljene živali so bile v okviru društvenega ocenjevanja tudi strokovno ocenjene.

Tradicionalni smučarski sejem

Geza Grabar

Čeprav v naših krajih že nekaj let ni bilo prave zime in prav sedanja sploh še ni postregla niti z enim samim snežnim dnevom, so smučarski sejmi rabljene in nove smučarske opreme, ki že vrsto let potekajo v Murski Soboti, na sporedu vsako. Doslej je bila njihov organizator Športna zveza Murska Sobota, štafetno palico v organizaciji pa je letos prevzel Smučarski klub Prekmurje, ki je po nekaj letih oživil svojo dejavnost. Smučarski sejmi so zaradi cenovno dostopne opreme in dejstva, da se tudi vse več prekmurskih smučarjev podaja

na smuko v bližnja in daljna smučarska središča, vedno bolj obiskani in z boljšo ponudbo. To je potrdil tudi zadnji, ki je sredi decembra potekal v stari telovadnici OŠ I. Pritegnil je več kot 50 ponudnikov, skozi ves sobotni dopoldan pa ga je obiskalo več kot 200 obiskovalcev. Zlasti ponudba rabljene opreme – najbolj otroške, ki jo mladi najhitreje prerasejo, je bila zares pestra in bogata, pa tudi ponujeno blago – največ je bilo smuči, smučarskih palic in smučarskih čevljev, je bilo tako rekoč dostopno za vsak žep.

TUROPOLJE d.o.o.

Ul. Zorana Velnarja 13, 9000 Murska Sobota

SERVIS, TRGOVINA

Murska Sobota 02/ 536-15-80
Ljutomer 02/ 584-80-25
Lendava 02/ 574-21-74

STIHL MS 181
237,00 EUR

OLJE ZA MAZANJE VERIGE
5L za 14,50 EUR

brezplačna storitev za občane Mestne občine Murska Sobota

Pomoč občanu

splet: www.obcan.si/murskasobota brezplačna tel. št. 080 88 54

Storitev Pomoč občanu omogoča občanom, da občinski upravi svoje predloge, ideje, vprašanja in tudi pritožbe posredujejo na več načinov, občinska uprava pa se je zavezala, da bo na vprašanja vsaj delno odgovorila v čim krajšem času, vendar ne več kot 48 ur po prejemu vprašanja. Ravno tako pa bodo v čim krajšem času poskušali rešiti tudi težave same. Občani lahko oddajo svoja vprašanja in pripombe na naslednje načine:

- preko spletne aplikacije www.obcan.si/murskasobota/, ki je na voljo 24 ur na dan in vse dni v letu,
- na brezplačni telefonski številki 080 88 54, na katero lahko pokličejo 24 ur na dan in vse dni v letu,
- z elektronsko pošto murska.sobota@obcan.si,
- z navadno pošto na naslov Mestna občina Murska Sobota, Kardoševa ulica 2, 9000 Murska Sobota, s pripisom »za Pomoč občanu«, ali pa kar osebno v pisarni tajništva direktorja mestne uprave Mestne občine Murska Sobota.

Ne glede na to, na kakšen način je vprašanje oddano, so vsa vprašanja, vključno z odgovori, objavljena na spletni strani www.obcan.si/murskasobota.

Doslej smo pomagali rešiti

370

predlogov in pripomb, ki so nam jih posredovali občani.

NEVARNO ŽIVLJENSKO OKOLJE

V Černelavcih je kar nekaj ekoloških »bomb«, ki ogrožajo bivalno okolje. V Ledavski ul. št. 41 je že desetletje zapuščena hiša z gospodarskim poslopjem, ki je zelo zaraščena s trnjem, visoko travo in drugim odpadkom. To je idealno mesto za različno golazen, kače, kune in še kaj. Verjetno imamo pravico do zdravega in urejenega življenjskega okolja, pa tudi ustrezne organe, ki morajo to zagotoviti, predvsem komunalna inšpekcija.

Verjamem in upam, da se bo našla ustrezna rešitev.

Mario

Odgovor občinske uprave

Pozdravljeni, hvala za opozorilo, odgovor vam je pripravila komunalna inšpektorica mestne občine Miroslava Toplak.

»Na podlagi ogleda na kraju samem, dne 12. 01. 2009 smo pozvali lastnike omenjene parcele, da jo v skladu z Odlokom o javnem redu v Mestni občini Murska Sobota (Ur. l. RS št. 4/00 in 18/06) uredijo do postavljenega roka.«

Občinska uprava

VPRAŠANJE OZ. OPOZORILO

Velikokrat, skoraj vsak dan se vozim po Čopovi ul. v Soboti (pokopališče). Prav na začetku te ulice je avtopralnica, ki pa zelo neodgovorno uporablja javno površino - cestišče in pločnike, za svojo obrtno dejavnost. Tu namreč parkirajo oprane avtomobile, ki čakajo na svoje lastnike, ki pa pač pridejo, ko pridejo! Da moramo potem voziti »slalom« ob teh vozilih, je verjetno vsakemu šoferju jasno! Zanima me, ali je to dopustno?

Odgovor občinske uprave

Odgovor vam je pripravila redarska služba mestne občine. »Hvala za vaše opozorilo. Redarska služba MO MS je v preteklih dnevih že poostrila nadzor nad nepravilno ustavljenimi oz. parkiranimi avtomobili v Čopovi ulici v Murski Soboti. Istočasno smo lastnico avtopralnice pozvali, da svoje stranke obvesti o tem, da bo redarska služba v bodoče večkrat dnevno opravljala nadzor nad nepravilno ustavljenimi oz. parkiranimi vozili tudi v tej ulici ter voznikom, ki parkirajo v nasprotju z določili Zakona o varnosti cestnega prometa, izrekala sankcije v skladu z navedenim zakonom.«

Občinska uprava

PARKIRANJE NA LENDAJSKI 23 V MURSKI SOBOTI

Ker pred blokom Lendavska 23 nimamo parkirnega prostora, nas zanima, kje imamo pravico parkirati. Na parkirišču bivše veterinarske postaje, se nekaterim dogaja, da smo na tem parkirišču pri njegovih lastnikih nezaželeni. Na problem parkiranja že dalj časa opozarjamo. Bilo je dogovorjeno, v prisotnosti prejšnjega in zdajšnjega župana, da bo na tem parkirišču postavljena rampa za stanovalce določenih blokov. Potreben bi bil novi dogovor, ker ni bilo nič narejeno. Nujno nam potrebna rešitev.

Potrebna je ureditev prehitre vožnje mimo naših vhodov.

Odgovor občinske uprave

Pozdravljeni. Odgovor vam je pripravil Bogomir Rola, višji referent za komunalno dejavnost mestne občine.

Navajamo odgovor:

»V rubriki Pomoč občanu (spletnem naslovu) je bilo zastavljenih že več vprašanj v zvezi s problematiko parkiranja stanovalcev blokov na Lendavski ulici (še posebej 23) v M. Soboti, na katera so bili s strani mestne uprave podani tudi obsežni in izčrpni odgovori. Vse odgovore si je tako možno na navedenem naslovu (pod rubriko »arhiv«) tudi ogledati, zato jih sedaj ne ponavljamo.

Še enkrat pa poudarjamo, da je na mestu porušene veterinarske postaje Mestna občina Murska Sobota uredila začasno parkirišče v gramozni izvedbi kot javno parkirišče, ki ga lahko vsakdo prosto uporablja, zato nima nihče pravice, da si ga lasti ali kakorkoli »prisvaja« ali izreka nezaželenost komurkoli. S tem začasnim parkiriščem je mestna občina vsaj do neke mere omilila perečo problematiko pomanjkanja parkirišč na tem območju mesta, še zlasti za številne stanovalce blokov, ki nimajo zadostnega števila parkirišč. Se pa seveda tudi zaveda, da to ni dolgoročna rešitev in da je slednja možna le z izgradnjo dodatnih parkirišč, še zlasti garažnih hiš, v kolikor bo izkazan interes za njihovo izgradnjo s strani stanovalcev oziroma lastnikov stanovanj. Mestna občina M. Sobota namreč ne more zagotavljati tolikšnega števila javnih parkirišč v mestu, da bi z njimi lahko pokrila vse potrebe po parkiranju v mestu – tudi za stanovalce.

Po veljavnem zazidalnem načrtu so na

mestu bivše veterinarske postaje in na širšem območju (le-to je trenutno pod drugo namensko rabo) predvidena parkirišča, izvedbe katerih pa Mestna občina M. Sobota v proračunu za leto 2009, niti v načrtu razvojnih programov za obdobje 2009–2012, ne načrtuje. Zato bi dejansko bilo treba proučiti možnost, da se predvidena parkirišča zgradijo s financiranjem etažnih lastnikov s parkirišči deficitarnih stanovanjskih blokov v neposredni bližini, za kar pa je seveda potreben skupen nastop zainteresiranih stanovalcev in upravnikov več stanovanjskih objektov v iskanju možne in sprejemljive rešitve, do katere bi lahko bila v smislu sofinanciranja naklonjena tudi lokalna skupnost. Le-ta ne izključuje možnosti, da bi za ta namen lahko zagotovila določena sofinancerska sredstva prek programov mestnih četrti, v kolikor bi slednje to uvrstile v svoj prioriteten program.

O ukrepih za umiritev prometa na občinski cesti mimo blokovega kompleksa (na severni strani) je na podobno pobudo, kot je sedaj vaša, že razpravljal Svet za prevetivo in vzgojo v cestnem prometu kot pristojni organ mestnega sveta. Le-ta tedanjim pobudi o namestitvi hitrostnih ovir ni bil naklonjen, bo pa to vašo ponovno pobudo obravnaval omenjeni Svet na svoji prvi prihodnji seji (15. 01. 2009), in sicer v smislu eventualnih drugih ukrepov, s katerimi bi lahko bila dosežena umiritev prometa (npr. namestitve radarske table).

Občinska uprava

V letu 2008 so v Soboških novinah oglaševali:

TILIA
Zavarovalnica Tilia, d.d.

Raiffeisen BANK
Moja banka

triglav
ZAVAROVALNICA TRIGLAV, d.d.

NLB

Terme 3000
MORAVSKE TOPLICE

VZAJEMNA
Jaz zate, ti zame.

Avto Rajh d.o.o.

Champion
AUTHENTIC ATHLETIC APPAREL

AVTOBUSNI PROMET
Murska Sobota d.d.
AVTOŠOLA MURSKO
TURISTIČNA AGENCIJA

TONDACH
SLOVENIJA

Vzajemni skladi
PUBLIKUM
PUBLIKUM PDU, DRUŽBA ZA UPRAVLJANJE, D.D.

NIROS
kovinarstvo

POHIŠTVO
AMBIENTI

Pink
dom in dekoracija

TRGOVINA AQUA
Murska Sobota

HOTEL DIANA

SEAT
AVTO ÖRI

KD Finančna točka
premoženjsko svetovanje, d.o.o.

PERFORMER.SI

AdriaticSlovenica 2S
Zavarovalna družba d.d. • Cesta Skupne KD

AVTO CENTER HORVAT
Leonida Horvat - Letonja s.p.,
Matije Gubca 13, Murska Sobota

PRVA ZDRAVSTVENA ASISTENCA
Ker je življenje eno samol!

OBI

TLAKOVANJE GOMBOC
Murski Črnci 27/a

zanesljivo
amis

Mercator

KEGL CITY Planet

LUMINARE TROČAL
www.SITING.si

La SENZA

TRATNJEK 15
SERVIS - TRGOVINA
www.tratnjek.si

NutriVita

promod

VIPOLL
oprema za industrijno tekočin

center
TURISTIČNA AGENCIJA

VIZUAL
PE MURSKA SOBOTA

BIO TERME
MALA NEDELJA
LJUTOMER

Agroservis d.d.

MESNICA IN TRGOVINA
GABREK

kanal 10

GEOTIM
GEOTEHNIŠKI IN GRADNENI PROJEKTI D.O.O.

LEKARNA Martjanci

Monicolor d.o.o.

LONG style

STAVNO KLEPARSTVO-KROVSTVO
KLJUČAVNIČARSTVO-STRELOVODI
NOVAK JOŽE s.p.

as
televizija

RICER
SPLOŠNO SLIKOPLESKARSTVO
IN FASADERSTVO

f s i
www.f71ze7skistudio9.net

ES EKSTRA LJE
MANAMA GRADNJE
d.o.o.
TIŠINSKA ULICA 16, MURSKA SOBOTA
GSM: 051 680 580

AVTOPRALNICA SKAFAR
SKAFAR DUŠAN s.p.

simobil
POOBlašČENI PRODAJALEC
FONTRADE d.o.o.

Gostilna Marič
Sebeborci

KTG Darko MERČMAR s.p.
KROVSTVO + TESARSTVO + GRADNENIŠTVO

MIZARSTVO
Bretan GJERGJEK s.p. Gorica 64/a
GSM: 041 691 346

MAITZ - SPORT

TRGOVINA TIMA

POGREBNIŠTVO BANFI
Damir s.p.

RAL-GB d.o.o.

ERA goodcenter

PEKARNA FEKONJA

Spremembe v Muri 05

Karlo Vratarič

Vodstvo nogometnega društva Mura 05 se je razšlo s trenerjem Zlatkom Gaborjem, ki je moštvo v končnici jesenskega dela prvenstva popeljal na četrto mesto, nov trenerski dvojec na klopi murskosoboškega drugoligaša pa sta Bojan Jančar in Boris Radoš. Za zdaj sta se od kluba poslovila dva igralca, klub pa so okrepili Marko Kmetec, Sebastjan Vogrinčič in Borut Gerencar.

Zlatko Gabor je le še nekdanji trener Mure 05, saj so bili pogovori z njim neuspešni – uradno zaradi neustrezne licence, a resnica je drugačna. Gabor je vodil moštvo na zadnjih štirih tekmah jesenskega dela in s sedmimi osvojenimi točkami klub popeljal na četrto mesto. V spomladanskem delu bosta na klopi Mure sedela nekdanji igralec Mure Bojan Jančar in Boris Radoš, ki je v preteklosti deloval predvsem v mlajših selekcijah Mure, nekaj časa pa je preživel v tandemu z Nedeljkom Topičem tudi pri članski selekciji. Oba trenerja sta sklenila pogodbo za vodenje članskega moštva za obdobje enega leta.

Nekaj sprememb pa se je za zdaj zgodilo tudi v igralskih vrstah. Dragan Nikolič se je vrnil v Hit

Gorico, odšel pa je tudi Miran Bencik, ki bo kariero nadaljeval pri avstrijskem nižjeligašu Minihof Liebau. Novi igralci Mure so postali napadalec Marko Kmetec, Sebastjan Vogrinčič in Borut Gerencar. Kmetec, ki je nekdanj že igral v Murski Soboti, je nazadnje branil barve ptujske Drave in bo spomladi odslužil kazen devetih mesecev neigranja zaradi uživanja nedovoljenih sredstev. Po saniranju poškodbe se v člansko moštvo znova vračata vratar Aleš

Ajlec in Domen Vršič. Priprave na nadaljevanje prvenstva v 2. slovenski nogometni ligi bodo nogometaši Mure 05 začeli v četrtek, 15. januarja, v sklopu priprav pa imajo že dogovorjenih nekaj prijateljskih tekem. 3. februarja se bodo v gosteh pomerili z Dravo, 7. februarja bo v

Murski Soboti gostovala Nafta, 10. februarja bodo črno-beli gostovali pri enem izmed avstrijskih nižjeligašev, poslastica pa se obeta že naslednji dan, ko bo v Fazaneriji gostoval Maribor. 14. februarja bo Mura gostovala še pri Wildonu, za nekaj tekem pa se še dogovarjajo.

TISKARNA KLAR

TISKARNA KLAR d.o.o.,
Lendavska 1, 9000 Murska Sobota, Slovenija,
Tel: +386 (0)2 536 11 60, Fax: +386 (0)2 522 12 42,
E-mail: tiskarna.klar@siol.net, info@tiskarnaklar.com,
www.tiskarnaklar.com

**GRAFIČNA PRIPRAVA • TISKOVINE • JUMBO PLAKATI
FOTO NALEPKE • TRANSPARENTI • ZASTAVE • REKLAME**

KO ZAIGRAJO BARVE

Zimska rekreacija za ženske

Gabika CIGÜT

Vaški dom v Nemčavcih je bil zgrajen v začetku sedemdesetih let prejšnjega stoletja, torej kasneje, kot je bila zgrajena večina tovrstnih objektov v okoliških vaseh. Nekateri viri pravijo, da je gradnja tako dolgo zastala zato, ker se naši predniki niso mogli zediniti, ali ga naj zgradijo v spodnjem ali zgornjem delu vasi, drugi pa, da v kraju ni bilo primerne parcele. Dejstvo je, da so Nemčavci že od nekdaj zelo strnjeno naselje in bi bilo tako velik objekt težko umestiti v vas. Tako je bil zgrajen izven strnjenege vaškega naselja na mestu, kjer je stala nemčavska opekarna, in pri njegovi gradnji je bilo opravljenega veliko prostovoljnega dela vaščanov.

Vaški dom obdajajo ne eni strani vzorno urejena športna igrišča, na drugi pa »neokrnjena narava Ciglenskih grab«, ki so ostale kot spomin na nekdanjo veličastno nemčavsko opekarno. Veliko naporov smo že vložili in kar nekaj idej smo že imeli, da bi spremenili neugledno podobo »Ciglenskih grab«, vendar nismo uspeli. Objekt vaškega doma je relativno velik, ustrezen namenom in ciljem obdobja, ko je bil načrtovan. Leta so naredila svoje in stroški vzdrževanja so iz leta v leto večji.

V njem je dvorana za večje prireditve, ki smo jo preuredili v skladišni prostor. Vrsto let jo za

te namene tudi izdajamo in tako poskušamo pokriti del stroškov vzdrževanja. Del prostorov zasedata PGD Nemčavci in vaško športno društvo. Ta del je predvsem v zimskih mesecih priljubljeno zbirališče mladih iz Nemčavec. V mansardi je bil desetletja neurejen, prazen prostor, ki smo ga začeli urejati pred približno tremi leti in z deli zaključili decembra leta 2007. Vrednost investicije nekaj nad 20.000 EUR. Neugledno podstrešje smo preuredili v lepo, svetlo in talno ogrevano telovadnico v velikosti dvesto kvadratnih metrov.

Januarja 2008 smo začeli z aktivnostmi, da bi nova telovadnica zaživela. Brez velikih pričakovanj smo istega meseca pod strokovnim vodstvom dvakrat tedensko organizirali telovadbo za ženske. Odziv žensk nas je prijetno presenetil. Telovadbo je v obdobju januar-marec 2008 redno obiskovalo štirinajst žensk, večina starih med 50 in 70 let, kar je velik del vaščank te starostne skupine. To je bil tudi temeljni razlog, da smo v lanskem letu začeli telovadnico opremljati. Nabavili smo telovadne blazine in v novembru 2008 ponovno organizirali telovadbo za ženske. Skupina se je še malo povečala. Telovadbo smo v novembru in decembru imele enkrat tedensko. Na željo obiskovalk bomo z njo

nadaljevale do konca marca, torej do začetka spomladanskih del in jo bomo v tem obdobju imele dvakrat tedensko. Obiskujemo jo redno in iz tedna v teden je naše počutje boljše. Med krajšim sprehodom skozi vas se tudi marsikaj pogovorimo. Rade se družimo, kar je potrdila tudi prostovoljna

čistilna akcija na pokopališču, ki smo se je udeležile vse udeleženke telovadbe.

Odločitev za naložbo v telovadnico je bila pravilna. Z organizirano telovadbo je dobil vaški dom novo funkcijo in pod svojo streho prvič prostor ponudil tudi »starejšim« vaščankam.

Prenova slačilnic ob športnem igrišču v Rakičanu

Objekt je bil zgrajen v enem letu s pomočjo Mestne občine Murska Sobota, KS Rakičan ter številnih donatorjev, ki so prispevali donacijo v obliki materiala. Večino dela so člani nogometnega kluba ter simpatizerji opravili prostovoljno. Opravljena so bila dela na starem delu objekta, kjer so bili zamenjani inštalacija, vodovod, kanalizacija, položena je bila nova keramika, novi pa so klubski prostori z eno slačilnico v velikosti 75 kvadratnih metrov. Prenovljena slačilnica je izboljšala pogoje za kakovostno izvajanje športnih aktivnosti v Rakičanu.

Freerider

MURSKA SOBOTA

- SERVIS ALPSKIH IN TEKAŠKIH SMUČI
- SERVIS SNOWBOARDOV
- MONTAŽA VSEH VRST VEZI
- VSA ZAHTEVNA POPRAVILA DRSNIH PLOSKEV
- SVETOVANJE

- SERVIS IN PRODAJA KOLES
- PRODAJAKOLESAŠKE OPREME IN REZERVNIH DELOV
- SESTAVA KOLESA PO NAROČILU
- IZPOSOJA KOLES
- STROKOVNO SVETOVANJE

KROŠKA ULICA 41, 9000 MURSKA SOBOTA

Tel: 524 15 66, Fax: 524 15 65

www.freerider-on.net

Oddajanje komunalnih odpadkov iz gospodinjstev

NAVODILA ZA LOČENO ZBIRANJE ODPADKOV

Povzročitelji komunalnih odpadkov morajo nastale komunalne odpadke ločevati na njihovem izvoru. Med seboj ne smejo mešati ločenih in nevarnih frakcij ter kosovnih odpadkov v zabojnikih za mešane komunalne odpadke (zabojnik sivo-črne barve). S takšnim ravnanjem jim ostane za oddajanje manjša količina mešanih komunalnih odpadkov.

Na dan prevzema mešanih komunalnih odpadkov morajo povzročitelji zagotoviti, da so zabojniki in vrečke, ki so namenjene oddajanju le-teh, dostavljeni na prevzemno mesto še pred začetkom našega delovnega časa, to je najpozneje do 6. ure zjutraj na dan odvoza. Po izpraznitvi morajo povzročitelji sami zagotoviti, da zabojnike namestijo nazaj na

svoje zbirno mesto. V primeru, da zabojniki do navedene ure niso na prevzemnem mestu, ampak se nahajajo na primer za ograjo na dvorišču, jih ne moremo in ne smemo izprazniti.

Povzročitelji mešanih komunalnih odpadkov ne smejo odlagati le-teh ob ali na zabojnike ali jih prepuščati v vrečkah, ki niso namenjene oddajanju teh odpadkov. V primeru občasnih večjih količin odpadkov ali zaradi nedostopnosti specialnega vozila za odvoz odpadkov si morajo povzročitelji zagotoviti zadostno število vrečk za zbiranje mešanih komunalnih odpadkov, ki jih lahko kupijo na sedežu podjetja Saubermacher&Komunala ali pri vozniku na dan zbiranja odpadkov v njihovem naselju. **Vrečke, ki se nahajajo ob ali na zabojniku, morajo imeti napis**

Saubermacher&Komunala, ki pobiralcem daje vedeti, da je plačana dodatna storitev odvoza dodatne količine odpadkov. Vrečk brez napisa Saubermacher&Komunala naše podjetje ni dolžno prevzeti. **Pokrovi zabojnikov, ki se nahajajo na prevzemnem mestu, morajo biti popolnoma zaprti.** V primeru, da imajo uporabniki vedno večje količine odpadkov kot gredo v zaprti zabojnik priporočamo, da si priskrbijo večji ali dodatni zabojnik za oddajanje ostalih odpadkov, torej sivo-črni zabojnik.

Zbirni center za občane Mestne občine Murska Sobota se nahaja na dvorišču sedeža podjetja Saubermacher&Komunala, to je na Kopališki ulici 2 v Murski Soboti. V njem lahko občani ločene frakcije oddajo v času od aprila do septembra od ponedeljka do petka med 7.00 in 19.00 uro, od oktobra do marca pa od ponedeljka do petka med 8.00 in 17.00 uro. Ločene frakcije lahko občani pripeljejo v zbirni center tudi vsako soboto med 8.00 in 12.00 uro.

PARTY MAX

1

Prva zabava v mestu

www.partymax.si

NAJDETE NAS V NAKUPOVALNEM SREDIŠČU **Maximus**

Komunika, d.o.o. | Ciril Metodova ulica 24 | 9000 Murska Sobota

ZBIRNI CENTER

Ločenemu zbiranju komunalnih odpadkov **so namenjeni tudi zbirni centri**, kjer lahko občani **brezplačno** ločeno oddajo papir, steklo, kovine, plastiko, les, kosovne odpadke, električno in elektronsko opremo, jedilno olje ter uporabna oblačila in obutev. Na vse uporabnike apeliramo, da v večji meri ločujejo komunalne odpadke že na samem izvoru, saj bomo na ta način industriji vrnili večjo količino dragocenih sekundarnih surovin in vsaj delno razbremenili odlagališča odpadkov.

Upamo, da bomo z navedenimi nasveti vsaj delno pripomogli k zmanjšanju nevšečnosti pri zbiranju in odvozu mešanih komunalnih odpadkov ter k večji uporabi zbirnega centra za ločeno zbiranje frakcij in s tem pomagali naravi ter hkrati prispevali k večjemu zadovoljstvu uporabnikov naših storitev. Če imate vprašanja, obiščite podjetje Saubermacher&Komunala, Kopališka ulica 2, Murska Sobota ali pokličite na telefonsko številko 521-37-20.

Zamenjava strešne kritine na gasilskem domu

Predvsem zaradi poletnega neurja in dotrajanosti strehe na gasilskem domu Gasilskega društva Murska Sobota, ki je stara okoli 50 let in pokrita z nevarnimi azbestnimi ploščami, se je vodstvo murskosoboških prostovoljnih gasilcev odločilo za obnovo strehe objekta, kjer hranijo gasilska reševalna vozila in opravljajo servis gasilnih aparatov.

Obnovitvena dela, ki sta jih financirala matično društvo in Zavarovalnica Triglav, območna enota Murska Sobota, so obsegala zamenjavo strehe z novimi salinitnimi ploščami brez azbesta na garažah, obnovo požarnega stolpa, namestitve strelodvodov in ureditev odvodnjavanja. Projekt obnove je sicer sodil v letni program nalog Gasilskega društva Murska Sobota.

V Satahovcih si do poletja želijo novo gasilsko vozilo

Potem ko so gasilci iz Satahovcev pred dvema letoma počastili 70. obletnico svojega društva, že od lanskega leta postavljajo enega najpomembnejših mejnikov v svoji zgodovini. Člani so namreč na občnem zboru sprejeli sklep o zamenjavi 25 let starega orodnega vozila z novim, sodobnim in današnjemu času primernim gasilskim vozilom GVV-1. To je vozilo s 500-litrskim rezervoarjem za vodo in črpalko na visoki tlak.

Tako so prizadevni člani društva, ki jih že skoraj polni dve desetletji vodi neutrudni Marjan Martinec, ta je bil pred tem kar 20 let tudi poveljnik društva, že sredi lanskega leta uspeli sestaviti

finančno konstrukcijo za nakup vozila, izbrali so ponudnika za podvozje, pa tudi podrobnosti z izvajalcem nadgradnje so že skoraj v celoti dogovorjene. Novo gasilsko vozilo bo znamke IVECO.

Prvo od štirih akcij zbiranja prostovoljnih prispevkov po gospodinjstvih so v kraju že opravili konec decembra. »Z odzivom krajanov smo zelo zadovoljni, saj smo zbrali znesek, ki nam potrjuje, da bomo med krajanji uspeli zbrati načrtovanih 15 tisoč evrov oziroma 200 evrov po gospodinjstvu. Tako se povprečni znesek zbranih sredstev po gospodinjstvu giblje okoli 50 evrov.

Ob 10 tisoč evrih lastnih sredstev naj bi toliko primaknila tudi naša krajevna skupnost, dva tisoč

TRGOVINA METER

Štefana Kuzmiča 1 (bivše Usnje)
Murska Sobota

- METRAŽNO BLAGO
- DEKORATIVNO BLAGO
- SKAJ
- ZAVESE 10-20% POPUST
- ŠIVANJE ŽENSKIH OBLAČIL
- POPRAVILO OBLAČIL
- ŠIVANJE ZAVES

ODPIRALNI ČAS: PON - PET: 8.00 - 17.00
SOBOTA: 8.00 - 13.00

evrov pa tudi donatorji. Nikakor pa ne smem prezreti, da bo polovico sredstev celotne vrednosti vozila, ki skupaj z davkom na dodano vrednost stane 73,5 tisoč evrov, zagotovila Mestna občina Murska Sobota, »je velik finančni zalogaj razčlenil Martinec. Sogovornik upa, da bo dinamika zagotovitve oziroma nakazila sredstev na njihov račun načrtovana in bodo potem investicijo uspeli v celoti zaključiti do 30. junija letos. To je namreč mejni datum, ko je še konec leta 2009 mogoče pričakovati vračilo davka na dodano vrednost od Ministrstva za obrambo. »S temi sredstvi bi potem dokupili še vso manjkajočo opremo, ki mora biti po tipizaciji Gasilske zveze Slovenije v vozilu, saj se vrnjena sredstva iz naslova DDV-ja ne smejo porabiti za druge namene,« še pojasnjuje Martinec. V nasprotnem primeru bodo vlogo za vračilo davka vložili konec leta 2009, denar pa lahko potem pričakujejo šele sredi leta 2010.

Martinec nam je razkril tudi, da so satahovski gasilci v preteklosti na področju družabnega življenja v kraju pustili neizbrisen pečat, pa tudi kar zadeva izgradnjo vaško-gasilskega doma, ureditev športnega igrišča in posredno tudi izgradnjo slačilnic, saj so višek materiala, ki je bil namenjen za dograditev doma, odstopili klubu malega nogometa za slačilnice. »Ves ta čas pa smo tudi dograjevali in opremljali gasilsko orožnišče oziroma garažo, na katero smo zelo ponosni. Za lansko leto smo prejeli priznanje in pohvalo za najbolj urejeno gasilsko garažo v mestni občini.« Martinec je prepričan, da so se gasilci glede zamenjave vozila pravilno odločili, saj je staro vozilo odslužilo; z njim in opremo, ki je v njem, pa več ne morejo v popolnosti zagotavljati učinkovitega gašenja in se zoperstavljati nesrečam, ki nas vse bolj ogrožajo.

Štefan Barbarič predstavlja nove razsežnosti gasilstva

Geza Grabar

V sedANJI sestavi deluje Gasilska zveza Mestne občine Murska Sobota natanko deset let. V tem času je z dvanajstimi povezanimi društvi postala zelo prepoznavna, po odlični organiziranosti, načrtnem opremljanju in urejenem financiranju s strani mestne občine pa je lahko marsikomu vzorčni primer uspešnega delovanja.

O aktualnem dogajanju v zvezi smo se pogovarjali s predsednikom Štefanom Barbaričem, ki to dolžnost opravlja že drugi mandat.

Lanska neurja, pa tudi druge nesreče, zlasti v cestnem prometu, dokazujejo, da gasilci že zdavnaj več ne opravljate zgolj nalog klasičnega gašenja požarov, pač pa se zelo uspešno angažirate tudi na drugih področjih zaščite in reševanja.

Kako ste se znašli v novi vlogi in ali vam lokalna skupnost in država priznavata to novo vlogo? Ste pri tem zaradi druge in specifične opreme deležni tudi materialne podpore?

»Prostovoljni gasilci zakonsko prevzemamo vedno več nalog in odgovornosti. V zadnjih letih se nam je krog operativnega delovanja zelo povečal. Tako se prostovoljni gasilci poleg klasičnega gašenja požarov in preventive ukvarjamo tudi s cestnimi reševanji, tehničnimi in naravnimi nesrečami, kot so poplave, neurja, potresi itd., ter njihovimi posledicami, ekološkimi nesrečami ter dekontaminacijami in nenazadnje z aviarno influenco oziroma tako imenovano ptičjo gripo. V zadnjih neurjih so se pojavile zahteve, da bi naj prostovoljni gasilci prekrivali strehe (naj bi celo postali krovci). Za taka višinska dela prostovoljni gasilci nismo strokovno usposobljeni, kajti naloga prostovoljnih gasilcev je le pomoč pričasni sanaciji, ne pa različne uslužnostne dejavnosti.

Odgovornost prostovoljnih gasilcev je tako poveljniško osebna odgovornost gasilca. Vedno več je primerov, da med reševanjem imetja in življenja občanov ne glede na nesrečo

ogrožajo lastno življenje, v zahvalo pa te stranka lahko še pravno iztoži. Država nam ogromno nalaga in priznava, a realnost je drugačna, saj se od priznanj ne da živeti. Druga stvar pa je lokalna skupnost – občina. Ta nas vsaj razume, čeprav vseh naših potreb občinski proračun mestne občine ne zmore, saj sta zaščitna oprema in tehnika zelo dragi. Pomoči države pri sofinanciranju obsega približno 16 odstotkov samo za določeno in specialno opremo, ostali del sredstev pa morajo zagotoviti lokalna skupnost in prostovoljna gasilska društva. Grobo rečeno: če hočeš prostovoljno reševati imetje in življenja občanov, si moraš skoraj sam kupiti opremo in sredstva, da potem lahko prostovoljno rešuješ. Lahko pa rečemo, da smo v GZMO Murska Sobota v primerjavi s stanjem proti ostalim zvezam lahko še kar zadovoljni.«

Ste med najboljše organiziranimi gasilskimi zvezami v Sloveniji.

To dokazujeta niz načrtnih zimskih izobraževanj, usposabljanj, skupnih reševalnih vaj, tekmovanj in nenazadnje tudi zelo načrtno opremljanje vseh enajstih društev v zvezi.

Za leto 2009 ste si na tem področju postavili mejnik, ki ga boste, kot kaže, v celoti dosegli.

»Oceno, da smo med boljšimi zvezami v Sloveniji, bi prepustil drugim. Trudimo se, da bi bili dobri. Zadnjih nekaj let dajemo zelo velik poudarek na usposabljanje in nabavo osebne zaščitne opreme za gasilca operativca ter izvajanje same preventive. Zavedamo se, da lahko neusposobljen gasilec brez posebne osebne zaščitne opreme postane žrtev pri reševanju življenj in materialnih dobrin drugih. Vodilo naše zveze je, da dajemo poudarek na usposabljanje in se čim prej materialno in tehnično izpopolnimo po zakonsko predpisani kategorizaciji. Tu mislim predvsem na vsa prostovoljna gasilska društva v mestni občini, ki morajo biti opremljena z gasilskimi vozili in pripadajočo opremo ter z osebno zaščitno opremo. Trenutno

smo v zvezi izpopolnjeni 80-odstotno; upam, da bomo v letih 2010/2011 dosegli in presegli mejnik 90-odstotne izpopoljenosti.«

Nakup gasilske avtolestve, za kar si prizadevate že nekaj let, presega vaše finančne zmožnosti, pa tudi meja njene uporabnosti naj ne bi bila vezana samo na območje mestne občine. Kako daleč je ta projekt?

»Sedanja 35-metrška avtolestev, ki je v lasti GD Murska Sobota, je stara 25 let. V letu 2011 ji pretečejo vsi varnostni resursi na mehanični konstrukciji in pripadajoči hidravliki. Tudi sam proizvajalec več ne bo dal garancije zaradi staranja materiala.

Predlanski poizkus regijskega dogovora o sofinanciranju med župani je padel vodo, čeravno se vsi zavedajo, da v regiji potrebujemo tako lestev ne samo v Murski Soboti.

Zato smo se lansko leto odločili, da z Mestno občino Murska Sobota skupaj z mestom Szombathely iz Madžarske konkuriramo na mednarodnem razpisu čezmejnega sodelovanja na področju varstva pred naravnimi in drugimi nesrečami za evropska sredstva. Časovno bi se projekt s celotnimi aktivnostmi izvajal tri leta. To je velik zalogaj in delo, saj taki projekti zahtevajo strogo doslednost in izpolnjevanje vseh meril, ki jih postavlja Evropa. Sama lestev stane okrog 1.000.000 EUR, a vrednost skupnega projekta je ocenjena na 1,7 milijona EUR. Projekt je bi oddan v mesecu oktobru 2008, sedaj čakamo na rezultate.

Neuradno bomo že kaj več izvedeli meseca marca tega leta.«

Ker se je že leta 2007 skupno število intervencij osrednjega društva v zvezi in tudi na območju upravne enote približalo številki 100 in se hitro povečuje že nekaj let, je bila ta številka lani zagotovo presežena ...

»V zadnjih letih se rapidno zvišuje število intervencij in tudi ocena požarne ogroženosti se je od 2002 leta povečala za trikrat. Vzroki so predvsem v gradnjah novih objektov na teritoriji mestne občine ter v povečanem cestnem in železniškem prometu. Leta 2006 je GD M. Sobota opravilo 67 intervencij, leta 2007 96 intervencij, leta 2008 pa 103 intervencije.

Število nesreč narašča skokovito. Najbolj zaskrbljujoče pa je stanje prostovoljstva v samem mestu Murska Sobota, kjer s strani občanov za prostovoljno gasilstvo ni zanimanja. Sprašujem se, zakaj taka pasivnost.«

Koliko intervencij pa je lani opravilo ostalih enajst društev v zvezi?

»Leta 2007 so vsa ostala primestna društva opravila šest intervencij, leta 2008 so ta opravila 82 intervencij. Tu moramo povedati, da je lansko leto bilo izredno leto zaradi neurij in požarov. Za intervencijo se smatra, ko vozilo z moštvo zapusti garažne prostore v gasilskih domovih, aktivira pa jih Regijski center za obveščanje Izpostave Uprave Republike Slovenije za zaščito in reševanje Murska Sobota.«

Je upravičenost nakupa drage opreme in naj sodobnejših gasilskih vozil v ostalih društvih smiselna?

»Vsekakor. Če pride do nesreč večjih razsežnosti, smo s tehniko, ki jo imajo vsa društva, več kot prekratki. Zato je pomembno, da so poleg osrednjega Gasilskega društva Murska Sobota vsa ostala primestna društva prav tako dobro opremljena za delovanje v intervencijah v svojih okoljih in širše. Lep primer je bilo samo lanskoletno dvakratno neurje, ko je bilo treba zagotoviti tehniko in masovnost prostovoljnih gasilcev. Da ne govorimo ob morebitnem večjem požaru in kaki naravni ali drugi nesreči, kjer bi potrebovali čim več tehnike in gasilcev.«

Že nekaj časa si prizadevate, da bi okrepili profesionalno jedro gasilskega društva v Murski Soboti. Koliko je tam v različnih programih, ki jih društvo opravlja (vzdrževanje gasilske tehnike, servis gasilnih aparatov), ob tem pa so tudi v stalni pripravljenosti kot operativci, zaposlenih in koliko naj bi jih zaposlili dodatno?

»Največja težava prostovoljnih gasil-

cev je, da so skoraj vsi zaposleni. GD Murska Sobota je osrednje društvo po operativni dejavnosti v mestni občini. Njihov intervencijski čas na vsaki točki na območju mestne je v normalnih prometnih razmerah 10 minut ali pa še manj. Zato so profesionalni gasilci, ki izvajajo tako obliko dežurne službe v gasilskem domu Murska Sobota, nujnost, saj imajo svoj redni delovni čas, v katerem izvajajo razno servisno in uslužnostno dejavnost. A izven delovnega časa so ravno tako prostovoljci. Zaposlenih je osem gasilcev in gospodar. V letu 2008 se je število povečalo za dva gasilca. V taki obliki organiziranosti bi jih rabili najmanj dvanajst. Če bi pa imeli stoodstotno profesionalizacijo, bi bilo treba po minimalnih normativih zagotoviti 24 profesionalnih gasilcev (ruski turnus) in režijsko službo ter se obvezno preoblikovati v zavod. To pa je za proračun mestne občine prevelik zalogaj.«

Posebno poglavje v vašem uspešnem delovanju je zelo dobro sodelovanje z Mestno občino Murska Sobota oziroma županom Antonom Štihcem in po-

veljnikom Civilne zaščite MO Murska Sobota Stanislavom Wolfom.

»Sodelovanje z županom Antonom Štihcem je na visoki profesionalni ravni. Razume naše težave in se obenem zaveda svoje odgovornosti, po kateri je župan odgovoren za požarno varnost v svoji občini. Pomaga nam v precejšni meri in ima posluš do gasilcev. Prav tako je s poveljnikom Civilne zaščite Stanislavom Wolfom. O vsem se medsebojno obveščamo in vse akcije ter projekte peljemo koordinirano in dogovorno. Na tem mestu bi se rad zahvalil županu in njegovim strokovnim službam za odlično sodelovanje in razumevanje.«

Kaj pa bi lahko rekli glede statusa prostovoljnih gasilcev v naši družbi? Kot se govori že vrsto let, naj bi jih delodajalec z ustreznimi zakonodajo drugače obravnaval kot doslej, priznan pa bi jim bil tudi izpad dohodka, ko bi bil gasilec zaradi različnih obveznosti odsoten z delovnega mesta.

»To je bitka, ki jo vsi gasilci bijemo v Sloveniji že nekaj let. Namreč dogaja se, da delodajalec ne pusti delavca-ga-

silca na intervencijo ali usposabljanje in mu celo grozi z odpovedjo delovnega razmerja. In to je rezultat pravno normativne neureditve razmerja med delodajalcem in gasilcem. Na ravni Gasilske zveze Slovenije smo že nekajkrat na odgovorna resorna ministrstva, vlado in državni zbor poslali predloge in zahteve o pravno-normativni ureditvi statusa gasilca, še posebej razmerja med delodajalcem in gasilcem, ter statusa ugodnosti delodajalca, če ima zaposlenega gasilca. Vendar tu še ni nobenih svetlih točk. V praksi je nedorečeno stanje kritja refundacij oziroma kritja bruto osebne dohodka za omenjenega gasilca v času usposabljanja in morebitnih intervencij. Tu se stvari zakonsko premikajo po polzje. Nekako imamo upanje, da bi se vprašanje rešilo na evropski ravni, vendar tudi tu vse države članice ne najdejo skupnega imenovalca. Vidimo pa svetlo luč, da se na tem področju v EU le nekaj premakne. Takrat bo tudi naša država te smernice morala sprejeti.«

ZELO PRIVLAČNA PONUDBA

www.peugeot.si

Obliščite privlačne salone Peugeot, kjer vas pričakuje omejena ponudba Peugeotovih modelov po zelo privlačnih cenah. Ob tem pa povprašajte vašega prodajalca po različnih možnostih financiranja, prilagojenega vašim zahtevam in željam, ki vam jih ponuja Peugeot Financiranje. Ne obotavljajte se, saj ponudba velja samo za vozila na zalogi, dobavljena do 28. 2. 2009. Kdor prej pride, prej pelje!

PEUGEOT PRIPOROČA TOTAL PEUGEOT FINANCIRANJE PEUGEOT

Več informacij o Peugeotovi zimski ponudbi poiščite pri pooblaščenih prodajalcih Peugeot.

AVTOBUSNI PROMET
Murska Sobota d.d.

POOBLAŠČENI PRODAJALEC IN SERVISER VOZIL PEUGEOT

AC PEUGEOT - Bakovska 29b, 9000 Murska Sobota - tel.: 02 530 16 20

TRGOVINA AQUA

Obrtna ul. 11 • 9000 Murska Sobota • tel.: 02/530-44-40

VSE ZA VODOVOD, CENTRALNO IN KOPALNICO

VELIKA IZBIRA KOPALNIŠKE OPREME

PEČI NA DRVA, OLJE, POLENA, RADIATORJI, ČRPALKE ZA VODO

BOJLERJI, KOPALNE IN TUŠ KADI TER VES OSTALI MATERIAL ZA CENTRALNO IN VODOVOD

BREZPLAČNA DOSTAVA, GOTOVISKI POPUST, NAKUP NA OBROKE BREZ NAJEMA KREDITA NA BANKI

NAGRADNA KRIŽANKA

Foto: Tanja Zrinski

AVTOR: JANEZ DONŠA	SPODNJI VETER	SLOVESNA POGREBNA MAŠA	DANSKI OTOK V OZINI MALI BELT	NORVEŠKA SMUČAR. TEKAČICA (ANITA)	ŽENSKA, KI JE ČESA OPROŠČENA	TANJA ODER	ZANIMANJE	AMERIŠKI FILMSKI IGRALEC (RAY)	MANJŠA SOBA V KMEČKI HIŠI
JEMATI UGLED, BLATTI									
GORAT POLOTOK V JUŽNI GRČIJI									
OVIRA PRI JAHANJU						IGRALEC HUNTER			
DRAGO VIDMAR			PRIPOVEDNO DELO			RIMSKA ŠESTICA			
HOKEJST ZUPANČIČ			RAKEV	ŠIRJAVA IZGOVARJANJE I NAMESTO O				STRANSKI DEL MEDENICE	URNA GOZDNA DIVJAD
NAŠ TENORIST (KAREL) SRH OD GROZE							IZPITJE IZ ČASE NA DUŠEK		
							VNETJE V USTIH, GOBICE		
							PIŠKOT		
				VOJAŠKI OKLEPNIK ŠALJIVA OSEBA V TEATRU				LIAM NEESON ŠVICARSKI HIGIENIK (ARNOLD)	
GLAVNO BOCCACCIOVO DELO						PRIPADNICA PANKA			
PREPREČEVATI						OZEK KOS TKANINE			
PISANA PTICA, ČEBELAR					MILANO	SMUČAR MLEKUŽ			PREJEMNIK RENTE
					VAKCINA	ZIDANJE, GRADNJA	BRIGA, MAR		IGRALKA BRATUŽ
GRELNA NAPRAVA					FRANC. PESNIK (TRISTAN) ŠPELA ROZIN		PETROV BRAT DVOJČEK	60 MINUT	POLITIK ŠEŠERKO
									DIRKAČ PELJHAN
GOJMIR LEŠNJAK									
ZGORNJI DEL TRUPA, OPLEČJE				MLEČNA SLADICA IZ LEŠNIKOV LUKŠUZNA HIŠA					
NOVEJŠI GLASBENI STIL, RAVE				KORIST					TIT DOBERŠEK
				ZMIKAVT		PAPEŠKA KRONA			ANGLEŠKI PALEK
ALENKA TERLEP					RUSKI MONARH	ZGODEN, ZGODNJI	SNOV, GRADIVO		
					ŽIVA ROGELJ		NIKO GORŠIČ		
PRAZNOVANJE SVETEGA MIKLAVŽA								MESTO V ZALEDJU ŠIBENIKA	
ZEMELJSKI RAVNIK								ATEK	
					KRILATO BOŽJE BITJE				

Rešitev prejšnje križanke vodoravno:

POPKOVINA, AMORTIZER, SLEPIČ, VE, TE, AL, DRN, ETA, IZROD, PRAVLJIČNA, DON, DIANA, KVANTITETA, ID, ARKA, VITALNEŽ, KOCEN, LD, ADAC, OKEL, DIREKTOR, REKET, SLAVOJ, NERVI, LOA, OŠTARIJA, NINA, JS, DVE, AKE, ŠOTA, ITALOFOB, AKROBATKA, VRVAR, LOHN, AKI, LOM, KALK, OGNOJEK, SMOLE, ANAA, ZADREGA, KANON.

Glasilo: SOBOŠKE NOVINE izdaja: MESTNI SVET ustanovitelj je Mestna občina MURSKA SOBOTA, Kardoševa 2, 9000 Murska Sobota

Člani izdajateljskega odbora: ANTON ŠTIHEC, JOŽE CASAR, mag. MARJAN GUJT, GEZA KIŠFALVI, NIKOLAJ MIRAN LANŠČAK, DARKO RUDAŠ, DAVOR ŠKORJANEC, DEZIDER ŠOOŠ in DANIJELA ŽITEK

Naslovnica: TANJA ZRINSKI

Odgovorna urednica: BRIGITA BAVČAR

Jezikovni pregled: RAJKO MARINIČ

Oblikovna zasnova: INQUA, d. o. o.

Grafična priprava in tisk: TISKARNA KLAR, ANTON KLAR, s. p.

Naklada: 7000 izvodov

SOBOŠKE NOVINE prejema gospodinjstva v mestni občini 15. v mesecu, brezplačno.

Prispevke pošljite na: urednistvo.novin@murska-sobota.si

Telefon: 02 525 16 19

Geslo križanke, svoje ime in priimek ter naslov nam pošljite do 31. januarja 2009 na naslov: Mestna občina Murska Sobota, Kardoševa 2, 9000 Murska Sobota, s pripisom: **Za križanko**

Nagrada, ki jo poklanja Turistična agencija Klas, je enodnevni izlet iz njihovega aktualnega kataloga po lastni izbiri.

Nagrajenka križanke iz prejšnje številke:

ANA BAGARI

Mladinska 33, Bakovci, 9000 Murska Sobota

TRŽENJE OGLASNEGA PROSTORA

Karmen Klar s.p.
Generala Maistra 19
9000 Murska Sobota
Telefon (02) 535 19 82
GSM (041) 761 461
E-pošta: info@e-vizija.net
www.e-vizija.net

Pravljичno mesto

Veseli december

