

S O B O Č A N K E

Novišk

- 4 Novi sveti krajevnih skupnosti in mestnih četrti
- 6 Odprtje doma starejših v Murski Soboti
- 7 Murska Sobota med najbolj zelenimi občinami

- 9 Najstarejša Sobočanka dopolnila 100 let
- 17 50 let Ljudske univerze Murska Sobota
- 18 Četrty Festival računalništva in sodobnih komunikacij

- 23 Odprt 17. evropski trienale male plastike
- 26 Prekmurska godba Bakovci z Alfijem Nipičem
- 35 Tomo Kološa evropski podprvak v kickboxingu

Leto 2010 v Murski Soboti

Umestitev novega škofa dr. Petra Štumpfa

Novi podjetji v SOIC-u Wolford in Xal

Vlado Sagadin, prejemnik kulturne nagrade 2010

Slovenska ulica dobila novo podobo

Evgen Titan, prejemnik Bloudkove nagrade

Poplave v središču mesta

Novo krožišče Noršinska - Markišavska

Občinski nagrajenci 2010

Leto obljub, spoznanj in odločitev

Ko se ob iztekajočem letu ozremo nazaj, nas pri tem vodi skrb, ali smo vse, kar smo si zastavili, tudi naredili in ali smo izpolnili pričakovanja vas, občank in občanov. O tem, kako dobro smo izpolnjevali svoje naloge in odgovornosti, ne le v letošnjem letu, temveč v preteklih štirih letih, ste v mesecu oktobru odločali tudi vi, ko ste odšli na volišča in izrazili svojo voljo. Rad bi se vam še enkrat zahvalil za zaupanje, ki ste mi ga namenili že v prvem krogu, in mi z njim omogočili, da v naslednjih štirih letih dokončam ter uresničim vse stvari, ki sem jih skupaj s sodelavci začrtal. Vendar, kot pogosto slišimo: »Je čas volitev in je čas praznovanj.« Slednje so za nami, pred nami pa veseli prazniki. Čas pred božičem in novim letom se bo vsakega od nas dotaknil na poseben način. December bi bil pust mesec, če ga ne bi razsvetljevale praznične lučke in grele tople želje. Tudi mi želimo, kakor vsako leto, pristaviti kamenček v mozaik vaših predprazničnih dni. Mestna občina Murska Sobota je tako tudi letos pripravila program prireditev »Praznični december«, ki so se pričele 6. decembra z »Mikloševin senjon« in se bodo končale z že tradicionalnim silvestrovanjem v središču mesta. Za dobro razpoloženje bosta letos poskrbeli glasbeni skupini Blue planet in Sončna uprava. Ob polnoči bosta sledila nagovor in že tradicionalni ognjemet.

Kljub temu da nas zaradi finančne krize, ki jo bomo v prihodnjem letu verjetno še vedno občutili, čakajo negotovi časi, ostanimo optimistični in upajmo, da nam bo cilje, ki smo si jih zadali, uspelo uresničiti. Vi, drage občanke in občani, pa si ustvarite praznični čas, ki bo poln lepih doživetij, zabave, druženja in daril. Vendar pri tem ne pozabite, da materialne dobrine nikoli ne morejo nadomestiti družinske sreče in topline.

Vsako leto ob času prihajajočih praznikov voščimo veliko želja in besed tistim, ki živijo v miru in toplih domovih. Letos naj se najprej uresničijo tistim, ki teh osnov človeka vrednega življenja nimajo. S to mislijo zaključujem zadnji županov kotiček v iztekajočem letu.

Vaš župan

*Drage občanke, dragi občani Mestne občine Murska Sobota!
Spoštovani poslovni partnerji in prijatelji!
Želimo vam blagoslovljene božične praznike,
v letu 2011 pa veliko pozitivne energije,
sreče, zdravja in zadovoljstva!*

Župan Anton Štihec z mestno upravo in svetniki

Nova vodstva in člani svetov mestnih četrti Murska Sobota

Na letošnjih lokalnih volitvah so bili izvoljeni novi člani svetov mestnih četrti Murska Sobota za mandatno obdobje 2010 –2014. Posamezni sveti mestnih četrti Murska Sobota so se že konstituirali, prav tako pa so bile izpeljane že prve delovne seje svetov, kjer so se sprejemali proračuni in program dela za leto 2011.

V posamezne svete mestnih četrti so bili izvoljeni naslednji člani:

Mestna četrt CENTER

Iztok ZRINSKI – predsednik
Ernest EBENŠPANGER – podpredsednik
Člani: Angela NOVAK, Štefan OBAL,
Daniela MÖREC, Jože STVARNIK, Evgen TITAN

Mestna četrt PARK

Zoran HOBLAJ – predsednik
Nikolaj HOCHSTETTER – podpredsednik
Člani: Jožefa FIŠER, Klodija ZVER, mag.
Borut KLEPEC, Igor VITEZ, Alenka GLAVAČ
GERŠANOV

Mestna četrt TUROPOLJE

Jasna LOVRENČIČ – predsednica
Andrej KUCHAR – podpredsednik
Člani: Helena NEMEC, Rudolf HORVAT,
Vlasta JEVŠEK, Alenka KUKEL, Ana SAPAČ

Mestna četrt PARTIZAN

Marija BAČIČ – predsednica
mag. Marjan GUJT - podpredsednik
Člani: Marjan MAČEK, Jasenka KEREC, Olga
BELEC, Katja TOTH, Jožef OBAL

Mestna četrt LEDAVA

Lea FRIŠKIČ – predsednica
Milan SEČKO – podpredsednik
Člani: Štefan BOŽANOVIČ, Jožef KUCHAR,
Zlata FICKO, Danijela CUG, Tatjana MAJERIČ
MAČEK

Nova vodstva in člani svetov krajevnih skupnosti

Na letošnjih lokalnih volitvah so bili izvoljeni tudi novi člani svetov krajevnih skupnosti za obdobje 2010 –2014. Posamezni sveti krajevnih skupnosti so se že konstituirali in izvolili svoje predsednike in podpredsednike. Kot smo poročali v prejšnji številki Soboških novin je v krajevni skupnosti Bakovci po konstituiranju novega sveta šest

Predstavljamo vam nove predsednike svetov krajevnih skupnosti ter njihove člane

Krajevna skupnost ČERNELAVCI

Miran FORJANIČ – predsednik
Andrej VIDONJA - podpredsednik
Člani: Nada KUMIN, Roland ČONTALA,
Darja MEOLIC, Sandi FARTEK,
Štefan ŠANTAVEC

Krajevna skupnost KROG

Erika VOGRINČIČ BARBARIČ – predsednica
ANITA KOVAČIČ - podpredsednica
Člani: Benjamin SAKAČ, Jožica HODŽAR,
Jožef ŽITEK, Olga FLISAR HOLCMAN,
Anton ŠKRABAN

članov podalo odstopno izjavo, zato bodo v tej krajevni skupnosti 9. januarja 2011 potekale predčasne volitve. Rok za oddajo kandidatur poteče, 15. decembra 2010 ob 19. uri, zato vas bomo o kandidaturah obvestili v prihodnji številki Soboških novin.

Krajevna skupnost KUPŠINCI

Jožef RECEK – predsednik
Tomaž ŠIFTAR - podpredsednik
Člani: Andreja ŠIFTAR, Mitja KOVAČIČ,
Ana-Marija BANFI

Krajevna skupnost MARKIŠAVCI

Milan HORVAT – predsednik
Vladimir SAPAČ - podpredsednik
Člani: Kristina DOVIDIJA, Mira FRIDRICH,
Andrej BARBER

Krajevna skupnost NEMČAVCI

Štefan BARBARIČ – predsednik
Dejan BURNIK - podpredsednik
Člani: Silvo ŠNEPF, Srečko HORVAT,
Karel FUJS

Krajevna skupnost POLANA

Karel GJERGEK – predsednik
Karel ZELKO - podpredsednik
Člani: Edita CAR, Karel OUČEK,
Andrej CIPOT

Krajevna skupnost PUŠČA

Ignac HORVAT – predsednik
Aleš MÜLLER - podpredsednik
Člani: Dejvid HORVAT, Vladimir HORVAT,
Mišel HORVAT

Krajevna skupnost RAKIČAN

Silvo JAKOB – predsednik
Štefan RAJNAR - podpredsednik
Člani: Marjan ŠERNEK,
Janez VLAJ, Barbara ŽEKŠ,
Tomaž STROPNIK

Krajevna skupnost SATAHOVCI

Jože ERJAVEC – predsednik
Alenka KARLOVČEC - podpredsednica
Člani: Igor ERJAVEC, Franc BORIŠ,
Marjan MARTINEC

Krajevna skupnost VEŠČICA pri Murski Soboti

Dezider ŠOOŠ – predsednik
Damir BANFI - podpredsednik
Člani: Jožef DRASKOVIČ,
Karel KOSEDNAR, Martina FELKAR

Zimske radosti v Murski Soboti

Geza Grabar

Čeprav je bil začetek letošnje zime, ki se po koledarju še sploh ni začela, obetaven in z veliko snega, so ga bili najbolj veseli otroci. Na najbolj priljubljeni lokaciji, na razbremenilnem kanalu, se je kar trlo sankanja in dričanja želnih otrok, podobno pa je bilo tudi na manjših vzpetinicah, ki so nastale nad zaklonišči med stanovanjskimi bloki. Otroci, ustvarjalni in inovativni kakor zmeraj, si pač zimsko veselje na snegu znajo vselej pripraviti v polni meri. Veliko težje je, ko ni snega in tega veselja ne morejo nadomestiti s kakšno drugo obliko zabave.

Enota doma starejših občanov v Murski Soboti prejela uradni krst

Smiljan Kuhar

V sredo, 24. novembra, je na Gregorčičevi ulici v Murski Soboti svoja vrata odprla enota doma starejših občanov.

V sklopu objekta z 21 oskrbovanimi najemnimi stanovanji, otvoritev katerega je potekala letos avgusta, je novembra uradno otvoritev dočakala tudi enota doma starejših občanov, ki vključuje 66 postelj in dnevni center za petnajst oseb. Center za starejše Murska Sobota sicer deluje pod okriljem Doma starejših Rakičan, kjer med drugim zbirajo prošnje za sprejem. Nepremičninski sklad

Pokojninskega in invalidskega zavarovanja je tako na dan otvoritve objekt predal v najem omenjeni ustanovi, ki bo odgovorna za upravljanje in dobro počutje stanovalcev. Celotna gradnja centra je trajala štirinajst mesecev, pogodbeni vrednost objekta pa znaša 2.670.000 evrov. Stanovalci bodo v objektu, ki se razprostira na 2358 kvadratnih metrih neto površine, razdeljeni po 45 sobah, od katerih je 24

enoposteljnih in 18 dvoposteljnih, v sklopu objekta pa so tudi trije apartmaji. »Mestna občina Murska Sobota je za projekt ustanovila neodplačno stavbno pravico v korist Nepremičninskega sklada pokojninskega in invalidskega zavarovanja, prav tako pa je investitorja oprostila plačila komunalnega prispevka,« je povedal župan Anton Štihec in dodal, da je občina v takšni obliki za center prispevala 432 tisoč evrov.

Mestno občino obiskala delegacija Sveta Evrope

Vida Lukač

V okviru pripravljanih rednih poročil o stanju lokalne in regionalne demokracije ter izvajanju Evropske listine lokalne samouprave v državah članicah je delegacija kongresa lokalnih in regionalnih oblasti pri Svetu Evrope obiskala tudi našo občino.

Delegacija, ki sta jo sestavljala poročevalca iz Nizozemske in Turčije, svetovalka iz skupine neodvisnih strokovnjakov za izvajanje Evropske listine lokalne samouprave iz Latvije ter sodelavka odbora kongresa, je z županom in delegacijo mestne občine opravila razgovor in se seznanila z

delovanjem same mestne uprave ter sodelovanjem na ravni Sveta pomurske regije ter prednostmi in pomanjkljivostmi, ki jih prinaša razdrobljenost pokrajine na 27 samostojnih občin. Z županom Štihcem so se strinjali, da je kljub vsem težavam proces nastajanja pokrajin nujen in ga je treba uresničiti. Spregovorili so o (ne)združljivosti županske in poslanske funkcije, kjer lahko prihaja do navzkrižja interesov zaradi prepletenosti različnih vej oblasti. V nadaljevanju sta poročevalce zanimala sodelovanje in zadovoljstvo s komunikacijo med vladnimi službami in lokalno skupnostjo, dotaknili pa so se tudi tematike financiranja občin, še posebej ob upoštevanju predlaganega davka na nepremični-

ne. Z zanimanjem so prisluhnili odgovorom na vprašanja o etnični manjšini Romov v naši občini, saj so v sklepu menili, da je reševanje romske problematike, kot jim je bila predstavljena, lahko vzor večini evropskih lokalnih in regionalnih oblasti.

V sklopu priprave poročila je delegacija opravila razgovore tudi v Mestni občini Ljubljana in Občini Benedikt, obiskali pa so še nekaj državnih institucij, da bi si lahko ustvarili čim celovitejšo podobo o izvajanju Evropske listine lokalne samouprave v Sloveniji.

Natečaj za najbolj zeleno občino v Sloveniji

Nada Cvetko Török

Tudi v Mestni občini Murska Sobota smo pristopili k prijavi na natečaj za najbolj zeleno občino, ki je potekal v okviru projekta »Zelena občina«. Natečaj je organizirala FIT MEDIA skupaj s sodelovanjem Ministrstva za okolje in prostor, Združenja občin Slovenije in Skupnosti občin Slovenije. Mestna občina Murska Sobota se je uvrstila med tri finaliste v kategoriji mestnih občin. Zaključna prireditev je bila 17. novembra 2010.

Kot so zapisali pripraviljavci natečaja, »odgovorno ravnanje do okolja, v katerem živimo, postaja ključni dejavnik trajnostnega razvoja na svetovni, državni in krajevni ravni«. Tudi Slovenija se vedno bolj zaveda nalog, ki jih zahteva koncept trajnostnega razvoja in kakovosti bivanja, kar naj bi se še posebej pokazalo v lokalnih skupnostih.

Zato so v okviru projekta povabili k prijavi na prvi slovenski razpis vse slovenske občine. Namen natečaja je bilo občine spodbuditi k temu, da z izpolnitvijo anketnega vprašalnika predstavijo svoja prizadevanja na področju varovanja okolja in trajnostnega razvoja. Vrednotenje je potekalo za področja odpadkov, vode, energije, trajnostne mobilnosti, prostorskega načrtovanja in zelenih površin. Na natečaj se je prijavila tudi Mestna občina Murska Sobota ter z dobro uvrstitvijo dokazala, da nam ni vseeno za okolje, da s svojimi prizadevanji in projekti varstva okolja postopoma uresničujemo cilje, ki smo si jih zastavili v strateških dokumentih, v občinskem programu varstva okolja, energetske zasnove občine in načrta trajnostne mobilnosti. V Mestni občini Murska Sobota si namreč že več let prizadevamo za izboljšanje stanja okolja in dvig kakovosti bivanja, in

sicer s celostnim pristopom k okoljskemu načrtovanju, varovanju okolja in trajnostnemu razvoju.

Tako smo v zadnjih letih največ naporov in sredstev vložili v urejanje celotne komunalne infrastrukture (na področju vodooskrbe, odvajanja in čiščenja komunalnih odpadnih voda, urejenega ravnanja z odpadki, s spodbujanjem učinkovite rabe energije izvajamo projekt varčnega sistema javne razsvetljave), v uporabo obnovljivih virov energije (geotermija), uvedbo trajnostnih oblik prevoza, kot so uvedba brezplačnega mestnega avtobusa Sobočanec za občane, s spodbujanjem kolesarjenja z izgradnjo kolesarskih poti po mestu in do vseh primernih naselij, kolesarskih počivališč in sprehajalnih poti ter osveščanjem občanov.

Pravkar izvajamo tudi projekt 3 Parki, s katerim želimo ohraniti in revitalizirati enega najlepših parkov v evropskem prostoru ter z revitalizacijo in širjenjem zelenih površin po celotni občini še bolj dvigniti kakovost bivanja v občini.

Vodilo pri našem delu je: okolje čim bolj prijazno naravi in ljudem.

Foto: Tadej Kirinčič

Pohitite, preden se odpelje še zadnji!

Leto se počasi izteka in lepih priložnosti verjetno ne bo več veliko. Vsaj takih ne, kot je cenovno izjemno ugoden nakup Fordovih modelov Fusion Ebony in C-MAX Trend. Ampak le za tiste, ki se boste podvzivali!

FORD FUSION + FORD C-MAX

FUSION

avtomatska klima, el. pomik prednjih stekel, el. nastavljivi in ogrevani ogledali, prednji meglenki, daljinsko zaklepanje, potovalni računalnik, CD radio z obvolanskimi kontrolami, kovinska barva ...

9.580€
S FINANCIRANJEM FORD CREDIT

C-MAX

klima, el. pomik prednjih stekel, el. nastavljivi in ogrevani ogledali, prednji meglenki, daljinsko zaklepanje, potovalni računalnik, CD radio z obvolanskimi kontrolami ...

12.950€
S FINANCIRANJEM FORD CREDIT

Cene ne vključujejo stroškov transporta.

Poraba kombiniran način vožnje: 4,5 - 6,9 l/100 km; emisije CO₂: 119 - 164 g/km. Silke so simbolične.

Avto Rajh d.o.o.

Jeruzalemska cesta 1, 9240 LJUTOMER, tel.: 02/ 5849 960
Industrijska ulica 5, 9000 MURSKA SOBOTA, tel.: 02/ 5223 940

Feel the difference
avtorajh.si

Fazanerija bogatejša za obnovljeno trim stezo s 14 orodji

Špela Horvat

V gozdnem kompleksu Fazanerija so odslej na voljo trim steza, kar dve učilnici na prostem, utrjene poti, zasajenih pa je tudi 33 mladih hrastov. Fazanerija s svojo od mestnega središča odmaknjeno lego predstavlja mnogim prebivalcem Murske Sobote primeren kraj za rekreacijo ali sprehod, v družbi starih dreves pa svoj dom najdejo tudi različne živalske vrste. Prav boljša dostopnost gozda v vseh vremenskih pogojih in letnih časih ter prijaznejši odnos do rastlinskega in živalskega sveta sta bila glavna namena revitalizacije, ki jo je nedavno v okviru projekta 3 Parki izvedla Mestna občina Murska Sobota.

Fazanerija bo odslej s svojo bogato rastlinsko in živalsko dediščino ponujala tudi možnost pouka za najmlajše. V ta namen so na dveh mestih oblikovali učilnice v naravi. Postavili so klade iz podrtih debel, ki bodo služile kot klopi za učenje na prostem, ki so toliko oddaljene, da bosta pouk lahko nemoteno izvajala dva razreda hkrati.

Že obstoječe, a nezadostno utrjene poti v gozdu so dodatno utrdili, steze pa posuli z lesnimi sekanci. Včasih enoten gozd je presekala razbremenilni kanal, ki je v zadnjih letih postal priljubljeno sprehajališče. V mestni občini so ocenili, da je neposreden dostop ali sestop z nasipa lahko za obiskovalce nevaren, zato so za varnejše prečkanje nasipa v ta namen postavili stopnice. »Stopnice so vkopane v nasip in narejene iz lesa, tako da kar najmanj motijo okolje in iz naravnega okolja ne izstopajo,« je povedala Nada Cvetko Török iz murskosoboške občine.

Na novo urejeni trim stezi je zasnovanih 18 postaj, od tega so na 14 postavljena različna orodja za rekreativce. Na preostalih štirih so samo table z vadbenimi navodili.

Pri revitalizaciji gozda so ohranili vsa drevesa z dupli ter suha drevesa, ki ne ogrožajo varnosti obiskovalcev, odstranili pa so kar nekaj bršljana, ki je ogrožal mlada vitalna drevesa. Ob raz-

bremenilnem kanalu je posajen nov drevored s trinajstimi hrasti, gozd pa je bogatejši za še 20 novih hrastov. V okviru projekta so izvedli tudi sanacijo oz. profiliranje ustja vodotoka z vodotokom Ledave na Kopališki ulici.

Pogodbena vrednost projekta revitalizacije gozda Fazanerija v okviru projekta 3 Parki znašala 75 tisoč evrov, pri čemer je mestna občina iz svojega proračuna

namenila slabih štiri tisoč evrov, preostala sredstva v obsegu 85 odstotkov pa so bila zagotovljena iz evropskega sklada za regionalni razvoj in državnega financiranja v višini desetih odstotkov.

Foto: Sonja Vratarič

Varno, srečno in zdravo 2011.

**SKLENITE NOVO PRIJATELJSTVO
AVTOMOBILSKA ZAVAROVANJA Z NOVO
ODŠKODNINSKO ASISTENCO**

MODRA ŠTEVILKA
((080 11 10))
www.adriatic-slovenica.si

AdriaticSlovenica **as**
Zavarovalna družba d.d. • Članica Skupine KD Group

PE Murska Sobota, Ulica Arhitekta Novaka 13, Murska Sobota, T: 02 539 10 10

Najstarejša Sobočanka dopolnila 100 let, najstarejši Sobočan jih šteje 95

Vida Lukač

Župan Anton Štihec je kot vsako leto že tradicionalno obiskal najstarejšega Sobočana in Sobočanko. Letos je bil obisk pri najstarejši Sobočanki še posebej slovesen, saj se je Karolina Čarni v krogu svojih najbližjih veselila praznovanja okroglega, 100. rojstnega dne.

Krhka ženica je župana skupaj s predsednikom Mestne četrti Park Zoranom Hoblajem in tajnikom mestnih četrti Božom Boharjem pričakala med svojim najljubšim opravilom – spremljanjem popoldanskih nadaljevanj v družbi svoje nečakinje. Karolini zdravje pri visoki starosti sicer še dobro služi, žal pa je skoraj popolnoma izgubila sluh in je sporazumevanje z njo dokaj težavno, pogovor pa dodatno otežuje starostna demenca. Kljub temu Karolina svojega smisla za humor ni izgubila in zna po večkratnem glasno izgovorjenem vprašanju na vsako

stvar odgovoriti s hudomušnim odgovorom. Med drugim je dejala, da je sedaj Bog verjetno že kar pozabil nanjo in da bi bil čas, da se poslovijo, pa vendar bo to pustila čisto za konec. V njenem iskrivem pogledu je zmeraj prisotna dobra volja, ki je prav gotovo botrovala častitljivi starosti.

Karolina Čarni je do svojega 96. leta živela na Ciril Metodovi ulici 5, od leta 1993, ko ji umrla sestra, s katero sta živeli skupaj, je v hiši z velikim in zmeraj vzorno urejenim vrtom živela sama. V mladosti je bila zaposlena kot gospodinja pri evangeličanskem duhovniku Kovaču, po zlomu kolka pred štirimi leti pa se je preselila na Kobilje k družini svoje nečakinje Zdenke Uljančič, ki z vso ljubeznijo in toplino skrbi za svojo stoletno teto.

95-letni Franc Madjar je najstarejši prebivalec Murske Sobotice. Župan ga je skupaj s predsednico Mestne četrti Partizan Marijo

Bačič in tajnikom Mestnih četrti obiskal na njegovem domu v Ulici Otona Župančiča 9, kjer živi s soprogo ter hčerkino in vnukinjino družino – štiri generacije torej, v toplem sožitju.

Franc Madjar je bil rojen leta 1915 v Noršincih, leta 1929 pa je prišel v Mursko Soboto, kjer se je kot vajenec pri Benku izučil za odličnega krojača in leta 1932 odprl majhno krojaško delavnico na Lendavski ulici. Kasneje je zaposloval tri pomočnike in postal ugleden krojač, ki je šival obleke za gospode in veljake iz celotnega Pomurja. Leta 1960 se je zaposlil v Muri in bil med tistimi, ki so z natančnim delom in odličnostjo prispevali, da je Mura postala ena najbolj cenjenih in najkakovostnejših blagovnih znamk takratnega časa. Leta 1978 se je upokojil in sedaj sadove svoje ga dolgoletnega marljivega dela uživa v krogu svojih najdražjih. V veliko veselje mu je pravnik, rad se sprehodi po svojem ro-

dovitnem sadovnjaku, poleti z veseljem goji bujno cvetoče oleandre, ženske pri hiši pa z odličnim spominom preseneča tudi ob pisanju nakupovalnih lističev, saj si zmeraj najbolje zapomni, ko kakšne stvari zmanjka pri hiši. Franc Madjar je pri svoji starosti odlično poučen o vseh aktualnih dogodkih na področjih politike in gospodarstva. Izrazil je zaskrbljenost nad visoko brezposelnostjo med mladimi, seznanjen pa je tudi z aktualnimi družabnimi dogodki v lokalnem okolju. In kakšen je njegov recept za dolgo, zdravo in zadovoljno življenje, po katerem ga je spraševal župan? Franc Madjar mu tega ni znal povedati, povedal je le, da v mladosti prav gotovo ni živel v izobilju, kot se živi danes. Kot pri najstarejši Sobočanki pa je tudi pri Francu Madjaru slutiti, da sta bila optimizem in dobra volja njegova zaveznika v življenju.

Zlatoporočenca Buzeti iz Bakovcev

Geza Grabar

Ni jih veliko, ki jim je dano brez težav z zdravjem dočakati častitljivo starost, še manj je takih, ki so v zakonu že pol stoletja. Med njimi sta tudi Viktorija in Leopold Buzeti.

Poročila sta se daljnega leta 1960 v cerkvi sv. Nikolaja v Murski Soboti, kjer ju je poročil sedanji pomožni škof mariborske nadškofije dr. Jožef Smej. Cerkevni obred zlate poroke je potekal v cerkvi sv. Ane v Bakovcih, kjer sta obnovo zakona opravila pred

domačim župnikom Francem Zorcem. Leopold je upokojitev dočakal kot vzdrževalec v Termah 3000 v Moravskih Toplicah, Viktorija pa je delala v tovarni Mura. V zakonu so se jima rodili trije otroci – Majda, Lidija in Dušan. Danes stara 74 oziroma 71 let sta ponosna na prehojeno življenjsko pot in uspešno reševanje vseh tegob, ki jih je prinašalo življenje. Poleg dela na vrtu in okrog hiše jima je v veliko veselje tudi sedem vnukov.

Pol stoletja izobraževanja na Ljudski univerzi Murska Sobota

Špela Horvat

Ljudska univerza Murska Sobota 29. decembra obeležuje 50-letnico delovanja. Ob tem visokem jubileju ene prvih in sedaj tudi največjih ljudskih univerz v vsej Sloveniji so pripravili slovesnost.

Med 32 ljudskimi univerzami, kolikor jih deluje v Sloveniji, ima murskosoboška še posebno dolgo zgodovino. Medtem ko je bila prva ljudska univerza v Sloveniji ustanovljena leta 1921, se ji je 39 let pozneje pridružila tudi takratna delavska univerza. »Včasih je bilo znanje namenjeno peščici ljudi – za poklic si se izobrazil za vse življenje, danes pa je termin vseživljenjsko učenje postal nujnost in resničnost,« je v uvodnem nagovoru povedala Vesna Laissani, direktorica Ljudske univerze Murska Sobota, ki skozi polstoletno zgodovino ni le zamenjala šestih različnih lokacij, osmih direktorjev in celo imena, ampak je skladno z zahtevami ljudi bila primorana spremeniti tudi koncepte in vsebino dela. Njihovi začetni programi so obsegali izobraževanje kmečke mladine in šole za starše, v 80. letih so sledili prva izobraževanja Romov in tečaj računalništva.

»Naš zavod spoštljivo gleda na dosežke prednikov, saj so v zgodovino vtkali svoje znanje, izkušnje in dobre pogoje za prihodnost. Prispevek vseh gradi trdnost in stalnost organizacije, ki se odziva na potrebe okolja, v katerem deluje. Tako vsak od nas zaposlenih, učiteljev, partnerjev prispeva kamenček k napredku inštitucije, ki je

fleksibilna in naklonjena ljudem,« pravi direktorica, ki se pri svojem delu zavzema predvsem za pomoč ljudem pri iskanju njihovega sekundarnega izobraževanja in dodatnih zaposlitvenih možnosti ter »da skupaj z nami poiščejo svoje izobraževalne cilje in odkrijejo talente v sebi, premagajo strah pred učenjem in novimi priložnostmi.«

Ljudski univerzi, ki trenutno izvaja več kot 350 različnih izobraževalnih oblik na leto in skozi sito katere gre letno več kot deset tisoč udeležencev, je ob 50-letnici delovanja čestital tudi direktor občinske uprave mestne občine Bojan Petrijan: »Bogastvo naroda lahko merimo v statističnih podatkih, najpomembnejše pa je tisto, kar je vsak dan med nami, to je znanje.« Poudaril je pomembnost tako formalnega kot neformalnega znanja, ki vse pogosteje postaja ključno za razvoj in prihodnost posameznika. Velik pomen murskosoboški ljudski univerzi je pripisala tudi predstavnica Ministrstva za šolstvo in šport Ema Perme iz oddelka za izobraževanje odraslih: »Ljudska univerza v Murski Soboti pripada družini 32 ljudskih univerz v Sloveniji, ki širijo filozofijo izobraževanja odraslih in vseživljenjskega učenja, ter je pri tem močno povezana z evropskimi trendi.« Na prireditvi, na kateri so bili poleg kulturnega programa v kratek filmček strnjeni časovni razvoj institucije in njegovi prelomni trenutki, je spregovoril tudi Andrej Sotošek iz Andragoškega centra Slovenije, s katerim je ljudska univerza sodelovala pri vzpostavitvi Centra za vseživljenjsko učenje. Ta je po Sotoškovem mnenju primer dobrega partnerskega sodelovanja: »V

povezavi z ostalimi partnerji v okolju je Ljudska univerza Murska Sobota, vzpostavila omrežje, ki omogoča in ponuja celostno ponudbo tako svetovanja, informiranja kot tudi programsko ponudbo ljudem, ki jo potrebujejo.«

Na Ljudski univerzi Murska Sobota je trenutno 15 redno zaposlenih, ki se za razliko od svojih začetkov, ko so večino časa posvečali izobraževanju zaposlenih, sedaj soočajo s predvsem brezposelno populacijo. Njihov cilj je postati najpomembnejša izobraževalna institucija na področju izobraževanja odraslih v severovzhodnem delu Slovenije.

10 let Višje strokovne šole Murska Sobota

Anita Gaber

Deseto obletnico Višje strokovne šole Murska Sobota so zaznamovali s slovesnostjo in podelitvijo diplom 88 novim diplomantom višješolskega študija.

Višja strokovna šola Murska Sobota, ki deluje pod okriljem Ekonomske šole, praznuje v tem letu deseto obletnico delovanja. Prve študente so leta 2000 sprejeli v program za komercialista, pred petimi leti pa so paleto izobraževalnih programov dopolnili ter dodali še študij za računovodje in poslovne sekretarje, že tretje leto pa izvajajo tudi prenovljen višješolski študijski program za ekonomiste. Kot je na slovesnosti dejal direktor Ekonomske šole in ravnatelj Višje strokovne šole mag. Beno Klemenčič, ponuja prenovljeni program študentom pestro izbiro, saj se lahko usmerijo v komercialno, računovodstvo, turizem ali podjetništvo.

»Veseli smo, da se je slovesnosti udeležilo toliko gostov, predvsem gospodarstvenikov, pri katerih naši študentje tudi delajo in tako uresničujejo kompetence, ki jih pridobivajo v naši instituciji,« je dejal mag. Klemenčič.

Doslej je na Višji strokovni šoli diplomiralo 400 komercialistov, 60 računovodij, 15 jih je končalo šolanje v programu za poslovnega sekretarja in 26 v prenovljenem programu za ekonomista. Skupaj je študij torej zaključil 501 diplomant, ob deseti obletnici pa so slovesno predali diplome 88 novim diplomatom ter obenem izbrali tudi najuspešnejše diplomante rednega in izrednega izobraževanja.

Najuspešnejša diplomantka re-

dnega študijskega programa za ekonomista je postala Klaudija Ferencek, ki se je ob tej priložnosti zahvalila vsem predavateljem, profesorjem, svojemu fantu in staršem. Klaudija Ferencek bo z izobraževanjem na omenjeni šoli seveda nadaljevala. »Ne bi mi uspelo, če ne bi imela takšne podpore ter če predavatelji in profesorji ne bi tako dobro prenašali znanja. Presrečna sem, da sem končala študij!«

Najuspešnejša diplomantka izrednega študijskega programa za ekonomiste pa je postala Vida Modlic, ki priznanja ni pričakovala, je pa presrečna, da ji je v življenju uspelo diplomirati in s tem doseči enega življenjskih ciljev. »Šola ima dušo, in ta duša so ljudje, ki so nas učili ter usmerjali. Brez njih nam ne bi uspelo.« Priznanje za dobro in uspešno delo je s sabo prinesel župan

mestne občine Anton Štihec, ki je čestital vsem diplomantom in tudi profesorskemu zboru.

Slovesnosti se je udeležila Zdenka Steblovnik Župan, predsednica Skupnosti višjih strokovnih šol Slovenije, ki je reprezentativno združenje višjega strokovnega šolstva Slovenije. Izpostavila je, da je omenjena šola veliko prispevala k razvoju višjega strokovnega šolstva v Sloveniji.

Trenutno se na šoli izobražuje 410 izrednih in rednih študentov, povečuje se tudi vpis izrednih študentov, letos jih je v prvi letnik vpisanih 63. Višja strokovna šola Murska Sobota pa ima zastavljene smeje načrte tudi za prihodnost. Izdelan imajo elaborat za pridobitev višješolskega programa informatika in organizator socialne mreže, prizadevali pa si bodo pridobiti tudi kakšen visokošolski program.

Posladkajte svoj oddih v Termah 3000

Do konca leta ugodnejše kopanje v Termah 3000

ODRASLI: ~~9,90 €~~ 6,90 €
OTROCI (od 6. do dopolnjenega 15. leta starosti): ~~7,90 €~~ 5,50 €

*Ponudba velja do 31.12.2010 (pon.-pet.) od 15. ure dalje, popusti se ne seštevajo.

Na festivalu računalništva in sodobnih komunikacij so šli med oblake

Špela Horvat

Dvodnevni festival, ki ga je že četrto leto gostila Murska Sobota in ga je lani obiskalo več kot 2000 obiskovalcev, je tudi letos ponudil široko paleto izobraževanj, predavanj in okroglih miz. Udeležili so se ga predstavniki nekaterih največjih IKT-podjetij, kot so IBM, Microsoft, Virtu in Oracle.

Na otvoritvi osrednjega informacijsko-komunikacijskega dogodka v državi, ki je letos potekal 11. in 12. novembra, je murskosoboški župan Anton Štihec izrazil zadovoljstvo, da lahko Murska Sobota gosti takšen festival, ki odraža predvsem sodobnost in prihodnost: »Težko je slediti napredku, če o njem ne razpravljamo. Festival je zato priložnost, da se z njim seznanimo. Na ta način v Mursko Soboto pridejo tudi eminentni gostje, po drugi strani pa lahko ostali Sloveniji pokažemo svoje

lastno znanje.« Ob otvoritveni slovesnosti že četrtega festivala FRISK je spregovoril tudi vodja organizacijskega odbora Tadej Kirinčič: »Računalniki, telefoni in druge mobilne naprave postajajo vedno manjši. Na ta način imamo skorajda vsi možnost postati državljanski novinarji. Prav tako se podatki selijo v oblake. O obeh temah, ki sta tesno povezani, bomo govorili na letošnjem festivalu.«

»Festival je namenjen praktično vsem, saj pokriva dejavnosti za najmlajše in tiste starejše, ki informacijsko-komunikacijske tehnologije uporabljajo kot dostop do informacij, ciljno občinstvo pa so tisti, ki na veliko požirajo novo tehnologijo, to so predvsem 'geeki', srednješolci in študenti,« je povedal član organizacijskega odbora Renato Lukač, ki se mu festival zdi pomemben zaradi prinašanja najnovjših IKT-trendov v domače okolje.

Prvi festivalski dan je bil posvečen

eni najbolj vročih tem na področju informacijsko-komunikacijskih tehnologij, tj. računalništvu v oblakih. V sklopu predavanj so se predstavili priznani slovenski predavatelji in predstavniki podjetij, ki razvijajo svoje rešitve za delo v oblakih ali pa jih zgolj implementirajo, sledila je okrogla miza »Računalništvo v oblaku – zidanje gradov v oblakih ali prihodnost informatike«, ki jo je vodil Zvone Štor. V popoldanskih urah so na Forumu informacijsko-komunikacijskih tehnologij podjetja s področja IKT predstavila svoje izdelke, storitve in rešitve. »Glavni namen dogodka je na enem mestu zbrati podjetja in posameznike z različnih področij IKT, da bi izmenjali izkušnje, navezali in poglobili poslovne stike ter nenazadnje tudi zaradi prijetnega druženja,« so povedali prireditelji. Petkovo dogajanje se je pričelo s predavanjem »Gremo se spletno novinarstvo«, ki ga je vodil Matej Ficko, sociolog, novinar Fickopisa in dolgoletni urednik Sobotainfo.com. Kot je povedal Ficko, je bilo predavanje namenjeno vsem, ki jih zanimajo novinarstvo, mediji in nove tehnologije, ter tudi vsem tistim, ki jim ni vseeno, kakšne novice prebirajo vsak dan. Sledilo je predavanje Tadeja Kirinčiča, soustanovitelja Sobotainfo.com, o razvoju tega najbolj branega regionalnega spletnega portala v

Sloveniji. Predavanje z naslovom »Model konvergence televizije in svetovnega spleta v slovenskem okolju« je vodil Uroš Maučec, pri čemer je izpostavil predvsem spremenjene načine dela in medijskega poročanja, ki zahtevajo uvedbo novih oz. spremembo obstoječih delovnih procesov. Največ pozornosti je pritegnila okrogla miza »Vpliv digitalne revolucije na kakovost novinarstva«, na kateri so sodelovali Bojan Požar (Požareport), Borut Godec (Finance), Suzana Fišer Žilič (Inštitut za medijske komunikacije FERI), Matej Ficko (Sobotainfo.com), kot moderator pa je nastopil Jernej Sobočan. Udeleženci so se osredotočili predvsem na težavo zagotavljanja kakovosti ob vse hitrejšem tempu spletnega novinarstva. Nevarnost spleta sta v predavanju srednješolcem ter njihovim staršem in učiteljem predstavila Domen Božeglav in Benjamin Lesjak iz mreže ARNES in programa Safe.si. Sledilo je predavanje Mateja Breznika iz centra SI-CERT, ki je predstavil nekatere najpogostejše napake, ki jih delajo razvijalci spletnih aplikacij. Vrhunec dvodnevnega festivala je predstavljalo snemanje Intervjuja 2.0 v živo z Bojanom Požarom.

Klub prekmurskih študentov v študijsko leto zakorakal s polno paro

Tadej Kirinčič

Novo šolsko in študijsko leto pomenita tudi začetek aktivnosti Kluba prekmurskih študentov, enega najstarejših študentskih klubov v Sloveniji. Ta je v preteklih letih občutno povečal svoj obseg dela ter število projektov.

Izvedene projekte, seveda pa tudi načrte za prihodnost, so predstavili na občnem zboru, ki je v začetku decembra potekal v Murski Soboti. V minulem študijskem letu so v Klubu prekmurskih študentov izvedli čez štirideset projektov, med katerimi jih je precej rednih in tradicionalnih. Med take sodi tradicionalni zabavi Prekmurska gibanica, ki je v letošnjem študijskem letu bila 14. decembra, kar je nekoliko prej kot običajno. Nekoliko je zamaknjen termin Bujte repe, s

katero bodo počakali do konca februarkega izpitnega obdobja. Uspešno so v Murski Soboti izvedli še Brucovanje, ki ravno tako postaja tradicionalna klubska prireditev.

Klub prekmurskih študentov pa ni aktiven samo na področju zabav, temveč tudi na mnogih drugih področjih. Tako je študentom tudi letos na voljo eden najbolj priljubljenih načinov prevoza na študij v Ljubljano, KPŠ-jev Unibus. Trenutno za prevoz študentov v Ljubljano vsako nedeljo skrbijo kar trije avtobusi, kmalu pa bodo najverjetneje subvencioniran prevoz iz Murske Sobotice omogočili tudi študentom, ki študirajo v Kopru oziroma na Primorskem. Takih študentov, ki bi jih tovrstna oblika prevoza na Primorsko zanimala, je trenutno že 43, kar potrjuje upravičenost razširitve projekta. V klubu razmišljajo tudi o uvedbi linije, ki bi vozila iz Monoštra. Med zelo uspešne projekte štejejo

še krvodajalsko akcijo, ki so jo letos v murskosoboški bolnišnici pripravili že peto leto zapored, letos pa se je je udeležilo rekordno število krvodajalcev. Teh je bilo kar 85, študentom pa so se pri darovanju krvi pridružili tudi dijaki in ostali prostovoljci. Nadaljevali bodo s projektom »Mamice – študentke«, s katerim želijo mladim študentskim družinam olajšati prihod naraščaja. Do sedaj so finančno pomoč namenili že devetnajstim mamicam študentkam.

Zaradi precej povečanega obsega dela si v klubu želijo tudi kadrovske okrepitve. Zato vse študente in dijakke, ki imajo željo po delu pri projektih Kluba prekmurskih študentov, ali pa imajo v mislih kakšen nov projekt, vabijo k sodelovanju. Za več informacij obiščite njihovo spletno stran www.kps.si, kjer lahko najdete tudi kontaktne informacije.

Dobrodelni akciji slovenskih čebelarjev se je pridružil tudi župan Anton Štihec

Sabina Gutalj

Župan Anton Štihec se je tudi letos pridružil medenemu zajtrku z otroki, akciji, ki jo že četrto leto zapored organizira Čebelarska zveza Slovenije. Tokrat je obiskal vrtec Urška na Prešernovi ulici, kjer sta otroke o koristih medu v vsakdanji prehrani seznanila novi predsednik Čebelarskega društva Murska Sobota Franc Hauko in čebelarka Marija Sapač, ki sta otrokom na slikovit način predstavila, kako nastane med. Po skupnem zajtrku so otroci z županom tudi poklepetali in mu izročili risbico z motivom čebelic.

Pri Čebelarski zvezi Slovenije s sloganom »En dan med slovenskih čebelarjev za zajtrk v naših vrtcih« otrokom v vrtcih podarijo slovenski med, saj se osveščenost o zdravem načinu življenja začne že v otroštvu. Z akcijo želijo med približati otrokom in jih poučiti o skrbi za zdravo prehranjevanje, istočasno pa želijo obenem o koristih medu v vsakdanji prehrani seznaniti tudi starše. Ob tem želijo pri otrocih in starših poudariti skrb za čebelo in okolje. Tako so vsi otroci prejeli zgibanko, ki v sliki za otroke in v besedi za starše poučuje o

pomenu čebele za okolje in o uporabnosti čebeljih pridelkov. Zgibanko so razdelili tudi vsem otrokom v osnovnih šolah. Tudi letos je bila izobraževalna akcija »En dan med slovenskih čebelarjev za zajtrk v naših vrtcih« v vrtcih in šolah nadvse pozitivno sprejeta.

Slavnostna obeležitev 20-letnice Lions kluba Murska Sobota

Špela Horvat

Člani in povabljeni so konec novembra počastili 20-letnico delovanja Lions kluba Murska Sobota, ki je eden 45 klubov v Sloveniji, ki se povezujejo v mednarodno organizacijo Lions Clubs International.

Obeležitve 20-letnice delovanja Lions kluba Murska Sobota, ki je potekala 20. novembra v prostorih hotela Diana, se je udeležilo več kot 130 povabljenih. Na osrednjem delu dogodka so zbrane nagovorili Jože Magdič, Anton Camplin, Andrej Gerenčer, Franc Stajnko, Jožef Kavaš in Vlado Sagadin, ustanovni člani kluba. Z zbranimi so delili misli o začetkih lionizma pri nas, hkrati pa klubu zaželeli veliko uspeha tudi v prihodnje.

»Lions klub je realnost. V to sem bil prepričan tudi prej dvajsetimi leti. Osnovna predstava začetka našega kluba je bila 'Libertas' Slovenije. Gotovo smo bili eno najjasnejših civilnih društev, ki so se trudila za samostojno in svobodno Slovenijo,« je povedal Jože Magdič, medtem ko je Jože Kavaš izpostavil humanitarnost kluba v času vojne: »Ko je izbruhnila vojna, smo v sodelovanju z Župnijsko karitas Beltinci zbirali in pošiljali na Hrvaško in v Bosno pomoč v oblekah, denarju, hrani, zdravilih ter pomagali beguncem v Pomurju.« Kavaš je povedal še, da jim je takrat v veliko pomoč bil lions klub iz avstrijske Radgone.

Na prireditvi so podelili priznanja ustanovnim članom, ki so še vedno aktivni v klubu, to so Anton Camplin,

Andrej Gerenčer, Jože Kavaš, Jože Magdič in Franc Stajnko. Posebno priznanje za dobrodelnost sta prejela Stanko Polanič in Jože Toplak, priznanja za dobro izvedene akcije in delo na področjih, ki so prispevala k razvoju humanitarnosti v okolju, pa so prejeli Alojz Režonja, Leon Novak, Ernest Ebenšpanger, Rajko Stupar, Cvetka Sreš in Tatjana Buzeti, medtem ko je osebno priznanje za delo na razpoznavnosti Lions kluba Murska Sobota v okolju in na odnosih z mediji prejela Irma Benko.

Dogodek je bil tudi priložnost za sprejem novih članov, v Leo klub so bile sprejete Monika Sobočan, Vida Žnidarič in Jasmina Opec, v Lions klub pa Dejan Fujs, Ignac Rajh, Urška Vouri in Robert Žižek.

Obeležitev 20-letnice delova-

nja kluba je povezovala Urška Horvat Ritlop, za glasbeni repertoar pa je poskrbel Roman Sarjaš z ekipo. Dogodka so se med drugim udeležili tudi guverner distrikta Tone Horvatič, minister za kmetijstvo in član Lions kluba Murska Sobota Dejan Židan s soprogo Tatjano, predsednica Lions kluba Lendava Marija Unger, predsednik Lions kluba Ljutomer Boris Sunko, predsednik Rotary kluba Martjanci Iztok Zrinski, številni bivši guvernerji distrikta in člani kabineta distrikta ter predstavniki botrskega kluba iz Bad Radkersburga in Lions kluba Peč z Madžarskega.

TPJ, proizvodnja in prodaja tehničnih plinov d.o.o.

Cesta 1. maja 42, 4270 Jesenice
PE Murska Sobota, Industrijska ulica 5
Telefon: +386 (0)2 536 14 48
+386 (0)31 677 098
Telefaks: +386 (0)2 536 14 49
E-pošta: tpj@tpj.si

Proizvodnja in prodaja tehničnih plinov:

▶ V jeklenkah:

- Kuhinjski plin
- Plin za viličarje
- Kisik
- Argon
- Dušik
- Vodik
- Acetilen
- Ogljikov dioksid
- Varilne in ostale mešanice plinov

▶ Izposoja grelnih gobic

▶ Dodatna oprema

- Gorilci (propan, butan)
- Cevi, regulatorji
- Varilno rezalne garniture
- Varilna žica
- Roštilji
- Reducirni ventili

▶ Utekočinjeni plini:

- Kisik
- Argon
- Dušik

PERKEO
Kakovostna orodja za
obrt in industrijo

▶ **NOVO!**
**POLNILNI KOMPLET ZA
POLNENJE BALONOV
S HELIJEM**

Poleg kvalitete in dostave nudimo konkurenčne cene in ugodne plačilne pogoje.

Strokovnjaki za tehniko spajkanja in varjenja.

*Veliko sreče, zdravja in uspehov
v prihajajočem letu 2011.*

25 let poslanstva Društva vinogradnikov Goričko

Geza Grabar

Društvo so ustanovili tudi v želji, da dokažejo, da je bilo vinogradništvo na Goričkem in tudi v Prekmurju celo stoletje v neenakopravnem položaju z drugimi vinorodnimi območji. Društvo vinogradnikov Goričko ni samo najstarejše, pač pa z več kot 200 člani tudi najštevilčnejše tovrstno društvo v Prekmurju.

V tem (prekmurskem) vinorodnem okolišju, ki so si ga tukajšnji vinogradniki težko izborili, namreč danes deluje kar trinajst tovrstnih društev z več kot tisoč člani. Po uradnih podatkih obdelujejo okrog 600 hektarov vinogradov. Slaba polovica površin odpade na podkoliš Goričko. Ernest Novak, pobudnik za ustanovitev takrat DV Prekmurskih goric Goričko in vse od začetka njegov predsednik, natančno postreže z vrsto dejstev, ki govorijo

o tem, da je društvo v četrto stoletja odigralo neprecenljivo vlogo na področju strokovnega izobraževanja in praktičnega usposabljanja članov, prepoznavnosti goriških vin, dviga kakovosti, razvoja dejavnosti, družabnih in tekmovalnih prireditev itn.

Društvo s sedežem na KGZ Murska Sobota je v 25 letih izpeljalo 140 strokovnih predavanj, 77 praktičnih prikazov, tečaj za kletarja je opravilo 230 njihovih članov.

Za večjo prepoznavnost goriških vin so odmevne tudi številne promocijske aktivnosti. Odlično žlahtno kapljico so začeli ponujati pod sloganom »Gorička vina, nova doživetja«, od leta 2001 pa jih tržijo pod krovno blagovno znamko kmečkih dobrot »Diši po Prekmurju«. Z namenom večje oskrbe gostinskih lokalov v regiji z domačim vinom in točnja vina za brizganec so leta 2008 začeli tudi s projektom »Tü toči-

mo prekmurski špricer«.

Na jubileju je v murskosoboški Diani, ki je že od nekdaj njihovo zbirališče za številne prireditve, zapel društveni moški pevski zbor, ki pod vodilom »Vino je sonce v kozarcu, pesem pa sonce v srcu« deluje že 15 let, večer pa je z aforizmi, tudi o vinu, popestril Rudi Ringbauer.

Častna priznanja ob srebrnem jubileju so prejeli Jože Ošljaj in Jože Malačič (oba iz Murske Sobote), Jože Novak (Krog) in Jožef Slaviček (Šalovci), spominjska priznanja pa vinotoča Mirana in Marije Erniša ter Janija Erniša (oba Suhi Vrh), Stanka Dešnik (KP Goričko), Jožef Poredoš in Ludvik Novak (župana), DV Kobilje in Silva Eöry (novinarica). Dobitnikom priznanj družbo dela že sedma prekmurska vinska kraljica Valentina Houbar

Pomurci v pričakovanju naprave za milijon evrov

Karlo Vratarič

V murskosoboški bolnišnici potekajo priprave na vzpostavitev naprave za magnetno resonanco po načrtu. Že v kratkem bodo izvedli montažo, prve preiskave pa načrtujejo že po novem letu. Prostor za montažo, ki je razlog, da obljubljeni magnetne resonance v bolnišnici še ni, bi moral biti pripravljen prav v teh dneh. Več kot milijon evrov vredno napravo naj bi že takoj po novem letu tudi prvič uporabili.

V bolnišnici predvidevajo, da bo zaradi velikih potreb po pregledih s to sodobno napravo, za katero je bolnišnica zbirala sredstva tudi avgusta na humanitarnem koncertu na rakičanskem letališču, kmalu nastala čakalna vrsta. »Nimamo natančnega števila, saj nimamo čakalnih knjig. Šele z začetkom rutinskih preiskav bomo vpeljali naročanje s čakalnimi knjigami,« pravi predstojnica rentgenološkega oddelka Marija Šantl Letonja.

Na magnetni resonanci je možna cela vrsta različnih preiskav, ki trajajo različno dolgo, zato po mnenju Šantl Letonjeve ni možno predvideti, koliko preiskav bi lahko opravili na dan. »Posamezna preiskava z magnetno resonanco je odvisna od področja, ki ga pregledujemo, ter od bolezenskih sprememb,

ki jih hočemo s preiskavo prikazati. Tako so protokoli za različne bolezenske procese, ki imajo različno časovno trajanje, različni in odvisni od aplikacije intravenskega kadalinijevega kontrastnega sredstva ter sekvenc. Bistveno pa je, da bo delo organizirano tako, da bo odvisno od čakajočih bolnikov. Če bo potrebno, bomo delali tudi v več izmenah,« pravi Šantl Letonjeva.

Priprava novih standardov ravnanja z odpadki v Mestni občini Murska Sobota

Barbara Flisar

V Mestni občini Murska Sobota s sodelovanjem Javnega podjetja Komunala, d. o. o., in podjetja Saubermacher & Komunala Murska Sobota, d. o. o., intenzivno pripravljamo nove standarde ravnanja z odpadki, ki jih želimo vpeljati z novim Odlokom o načinu opravljanja gospodarske javne službe zbiranja in prevoza komunalnih odpadkov na območju Mestne občine Murska Sobota.

1. julija 2010 smo v mestni občini na podlagi sklepa mestnega sveta z dne 3. junija 2010 pristopili k izvedbi poskusnega pilotnega projekta zbiranja odpadnih embalažnih materialov po sistemu t. i. rumene vreče za obdobje štirih mesecev oz. do sprejetja novega standarda. Vsako gospodinjstvo je tako junija letos prejelo navodila za zbiranje odpadne embalaže, urnik odvoza in dvanajst rumenih vreč, ki zadostujejo za šest mesecev uporabe, torej do konca decembra letos.

Namen projekta je zmanjšati količine preostankov mešanih komunalnih odpadkov na odlagališču in povečati izvorno ločevanje odpadkov ter ločevanje približati uporabnikom. Ločeno zbrani odpadki, kot so odpadna embalaža, biološki odpadki, steklo in papir, se za razliko od mešanih

odpadkov (ki jih zbiramo v črne oz. sive zabojnike) ne odlagajo na odlagališču, zato so stroški nižji oz. računi za ravnanje z odpadki manjši. Z ločenim zbiranjem odpadne embalaže smo uspeli nekoliko zmanjšati količino odpadkov na zbirnih mestih oz. ekoloških otokih, zato so ti čistejši in manj obremenjeni, kar priča, da je projekt dobro zastavljen in da daje dobre rezultate. Praksa kaže, da se ob doslednem ločevanju odpadkov količina mešanih komunalnih odpadkov zmanjša za polovico, kar so lahko ugotovili tudi vsi tisti občani, ki so pridno in v skladu z navodili ločevali odpadno embalažo v rumene vreče. Zato je pomembno, da vsako gospodinjstvo razmisli, kakšen zabojnik dejansko potrebuje, saj je od tega odvisen strošek odlaganja ter tudi prevoza mešanih komunalnih odpadkov. Zato želimo, da bi se projekt nadaljeval in postal nov standard ravnanja z odpadki. To nam nalaga tudi zakonodaja, saj je s 1. novembrom 2010 začela veljati Uredba o okoljski dajatvi za onesnaževanje okolja zaradi odlaganja odpadkov na odlagališčih (Ur. l. RS št. 70/2010 z dne 4. 9. 2010), ki uvaja nov način obračunavanja in plačevanja okoljske dajatve za odpadke, odložene na odlagališčih. Uredba pravi, da je nujno vzpostaviti sistem, ki bo na območju posamezne občine omogočal zbiranje in dostavo

odpadkov ločeno po strukturi odpadkov, kar bo osnova za izračun deleža okoljske dajatve, ki jo vsi uporabniki plačujemo za odložene odpadke.

Z uvedbo novega standarda ravnanja z odpadki želimo reorganizirati zbiranje mešanih komunalnih odpadkov s pogostostjo odvoza in določitvijo prostornine zabojnikov za mešane komunalne odpadke (ponuditi 80-, 120-, 240- in 1100-litrške zabojnike), preurediti obstoječi zbirni center in urediti problematiko na zbirnih mestih oz. ekoloških otokih z reorganizacijo postavitve ekoloških otokov in zabojnikov na njih ter jih enotno opremiti.

Kot nov standard ravnanja z odpadki bo tudi obvezno ločeno ravnanje bioloških odpadkov za vsako gospodinjstvo, kot nam nalaga nova zakonodaja. Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom (Ur. l. RS št. 39/2010 z dne 17. 5. 2010) namreč obvezuje vsa gospodinjstva, da najpozneje do 30. junija 2011 ločeno zbirajo biološko razgradljive kuhinjske odpadke in zeleni vrtni odpad v za to namenjenem posebnem zabojniku (rjavi zabojnik) ali v hišnem kompostniku.

Vsi ti omenjeni novi standardi so vključeni v predlog novega Odloka o načinu opravljanja gospodarske javne službe zbiranja in prevoza komunalnih odpadkov na območju Mestne občine Murska Sobota, ki bo v kratkem obravnavan na seji mestnega sveta.

V želji, da bi vas, občanke in občane, vključili v pripravo novih standardov na področju ravnanja z odpadki, smo za vas pripravili obvestilo o ravnanju z odpadki, s katerim vas na kratko obveščamo o novostih na tem področju in uvajanju novih standardov. Ob obvestilu je pripravljen tudi

vprašalnik o zadovoljstvu občanov glede ravnanja z odpadki, s katerim želimo zbrati dragocene povratne informacije s strani občanov o uspešnosti in zadovoljstvu izvedbe rumene vreče, poznavanju ravnanja in odlaganja mešanih komunalnih odpadkov in uporabi ter zadovoljstvu z ekološkimi otoki in zbirnim centrom v Mestni občini Murska Sobota. V skladu z novo veljavno zakonodajo o obveznem ločenem zbiranju bioloških odpadkov v vsakem gospodinjstvu je podjetje Saubermacher & Komunala Murska Sobota, d. o. o., pripravilo izjavo, kjer se izjavite o uporabi zabojnika za biološke odpadke ali uporabi kompostnika.

Ker le z vašo pomočjo lahko zadovoljimo željam in pričakovanjem občanov, vas naprošamo, da nam izpolnjen vprašalnik in izjavo čim prej vrnete na način, kot je opisan v obvestilu, ki ste ga prejeli.

Za sodelovanje se vam zahvaljujemo in vas vabimo, da nas tudi v prihodnje obveščate o morebitnih nepravilnostih, ki se dogajajo na terenu, ter nam sporočite svoje predloge za ureditev in rešitve morebitne problematike v zvezi z ravnanjem z odpadki.

Le vsi skupaj lahko poskrbimo, da bomo živeli v čistem in življenja vrednem okolju!

Evropski teden zmanjševanja odpadkov v Pomurju za srednješolce

Anita Gaber

Na Ekonomski šoli Murska Sobota so dijaki treh srednjih šol v petih mešanih skupinah ugotavljali, kako zmanjšati količino odpadkov. Od 20. do 28. novembra je v Sloveniji prvič potekal evropski teden zmanjševanja odpadkov. Namen evropskega tedna zmanjševanja odpadkov, ki se mu je letos pridružila tudi Slovenija, je ozaveščanje o zmanjševanju odpadkov in sodelovanje pri zmanjšanju količine odpadkov po vsej Evropi. Letos je v Sloveniji svoje akcije prijavilo dvajset organizatorjev, aktivnosti pa so potekale tudi na Ekonomski šoli Murska Sobota, kjer je potekala delavnica z naslovom »Zmanjševanje odpadkov ni enako ločevanju odpadkov«. Aktivnosti je za pomurske srednješolce organiziral Pomurski ekološki center v sodelovanju s podjetjem Saubermacher & Komunala.

Direktor podjetja Saubermacher & Komunala Drago Dervarič je povedal, da je zmanjševanje količine odpadkov glavna prioriteta Evropske unije in tudi Slovenije. »Govorimo o tem, kako spremeniti vedenjske navade državljanov, da bodo ustvarjali manj odpadkov, kako vplivati na proizvodnjo, da bo proizvajala manj odpadkov, in kako vplivati na trgovce, da bodo dajali na trgovske police izdelke z manj embalaže.« Na delavnicah so sodelovali dijaki Gimnazije Franca Miklošiča Ljutomer, Gimnazije Murska Sobota in Ekonomske šole Murska Sobota. Organizatorji so se odločili, da bodo tokrat pripravili delavnice, na katerih so dijaki ugotavljali in predlagali rešitve, kako zmanjšati količino odpadkov, vse zbrane in zapisane predloge za preprečevanje nastajanja in zmanjševanje odpadkov pa so nato posredovali vsem pomurskim osnovnošolcem in srednješolcem.

Dijaki treh srednjih šol so bili razdeljeni v pet mešanih skupin. V prvi skupini, ki so jo sestavljali Tina Horvat, Jernej Šadl, Uroš Gašpar ter Sara Papič, so ugotavljali, kako zmanjšati količino odpadkov. Med rešitvami so predlagali, da bi za branje knjig, revij in časopisov uporabljali bralnice, v šolo pa bi namesto učbenikov in delovnih zvezkov

nosili le prenosne računalnike. Mihael Pojbič, Tina Hozjan, Jure Škof in Katja Weingler so se v drugi skupini ukvarjali s problematiko boljše proizvodnje in izpostavili večjo uporabo ekološke in doma pridelane hrane. Boljša potrošnja je bil tematski sklop tretje skupine, ki so jo sestavljali Anja Heric, Mendi Kočič, Tina Sraka in Alen Bačič. Tudi v tej skupini je bil izpostavljen pomen domače proizvodnje. Četrta skupina srednješolcev je razpravljala o daljši življenjski dobi proizvodov. Katja Pucko, Timotej Jagodič, Petra Cesarec in Evelina Olaj so dali na znanje, da je danes nakup novega izdelka cenejši kot popravilo, v peti skupini pa so dijaki govorili o problemu prevelike količine odvrženih odpadkov. V skupini so sodelovali Jasmina Železen, Sonja Neger, Tilen Sapač, in Matej Vohar.

Skupna rešitev vseh petih skupin dijakov je bila, da lahko vsako posamezno gospodinjstvo zmanjša količino odpadkov s povsem preprostimi ukrepi, npr. pri nakupu pazimo na rok uporabe, izbiramo izdelke za večkratno uporabo ali z dolgo življenjsko dobo, brez nepotrebne ali s povratno embalažo, ne kupujemo vsakič novih modelov, ampak premislimo o uporabni vrednosti izdelkov, ki jih že imamo doma. Direktor Pomurskega ekološkega centra Milan Bogataj je izrazil zadovoljstvo ob tako aktivnem sodelovanju dijakov. »Do sedaj smo se osredotočali zgolj na ločevanje odpadkov, treba pa je premisliti, kako zmanjšati količino odpadkov, kako ukrepati, da odpadki sploh ne nastane. Upam, da bo ta teden zmanjševanja odpadkov zaživel tudi v naslednjih letih.«

Recikliranje za nasmeh otrok

Špela Horvat

Klub prekmurskih študentov se je pridružil zbiranju odpadnih kartuš, s katerim pomagajo društvu Rdeči noski.

Klub prekmurskih študentov se je priključil projektu »Recikliranje za nasmeh«, v katerem z zbiranjem odpadnih kartuš in tonerjev pomagajo društvu Rdeči noski. Kartuše in tonerje tiskalnikov, kopirnih strojev in faksov, ki jih uporabljamo vsak dan, lahko sedaj namesto v smetnjak oddate Rdečim noskom, ki v zameno za vsako prazno kartušo prejmejo evro. Kartuše nato pošljejo podjetju, ki je specializirano za reci-

kliranje in proizvodnjo tonerjev in kartuš. Škatle za oddajo odpadnih kartuš so postavljene na treh lokacijah, in sicer pred pisarno Kluba prekmurskih študentov, v MIKK-ovi kavarni in na Pomurskem mladinskem servisu, vedno v času uradnih ur. Rdeči noski so humanitarna in nepridobitna organizacija, v okviru katere klovni zdravniki obiskujejo bolne in jim s humorjem, ki ga premorejo le klovni, v tragično realnost boleznih vnašajo upanje in pozitivno energijo. Predvsem pa so njihovih obiskov veseli bolni otroci.

V spomin na žrtve prometnih nesreč so zagorele tudi svečke na Trgu kulture

Špela Horvat

Ob svetovnem dnevu spomina na žrtve prometnih nesreč, ki po vsem svetu poteka tretjo nedeljo v novembru, je obeležitev potekala tudi v Murski Soboti.

Avto moto društvo Štefan Kovač, Svet za preventivno in vzgojo v cestnem prometu MOMS, Zveza združenj šoferjev in avtomehaničkov ter murskosoboška policijska uprava so se pridružili obeležitvi svetovnega dneva spomina na žrtve v prometnih nesrečah, ki ga v Sloveniji obeležujemo od leta 2007.

Z različnimi aktivnostmi in pri-

žiganjem svečk po številnih krajih in domovih v Sloveniji želijo opozoriti na številne poškodovane in umrle v prometnih nesrečah ter na vse posameznike in družine, ki jih je prometna nesreča zaznamovala za vse življenje. Aktivnosti v letošnjem letu so potekale pod sloganom »Dobre želje uresničujmo z dejanji«.

Leta 2007 je Svetovna zdravstvena organizacija (WHO) imenovala tretjo nedeljo v novembru za svetovni dan spomina na žrtve prometnih nesreč. Vrsta nevladnih organizacij, ki združujejo žrtve prometnih nesreč, že več let zapored po številnih državah sveta organizira aktivnosti, ki so jih podprle tako vladne kot nevladne organizacije. Namen obeležitve svetovnega dneva spomina na žrtve prometnih nesreč je poudariti velik pomen varnosti v

prometu in posledice, do katerih lahko pride v primeru nepazljivega ravnanja v prometu.

Srečko Šteiner iz PU Murska Sobota je spregovoril o vse večji prometni varnosti, število smrtnih žrtev v zadnjih treh letih pa se je na pomurskih cestah zmanjšalo za tri četrtine. V letu 2007 je bilo v Pomurju 28 smrtnih žrtev, v letu 2008 jih je bilo 16, lani šest, medtem ko so v letošnjem letu do danes zabeležili sedem žrtev prometnih nesreč.

SILVESTROVANJE v HOTELU DIANA

31.12.2010 od 19.00 ure naprej

*Začnite zgodbo, ki jo za
Vas piše leto 2011 skupaj z nami...*

Vabimo Vas, da praznujete
SILVESTRSKI VEČER skupaj z nami
Silvestrovanje vključuje

- **APERITIV** ob prihodu - penina
- **DARILCE** na svečanem silvestrskem pogrinjku
- **Svečana SILVESTRSKA VEČERJA** v obliki bogatega hladno-toplega samopostrežnega bifeja
- **GLASBA** s plesom - pevka **KARMEN** s skupino **AVANTURA**

Cena za silvestrski večer v Kavarni Hotela Diana znaša: 65,00 EUR/po osebi.

NOVOLETNI PLES V HOTELU DIANA

01.01.2011 od 19.00 ure naprej

Žaplesite v Novo leto skupaj z nami...

Vabimo Vas, na
NOVOLETNI PLES
s **Tanjo Žagar**
Novoletni ples vključuje

- **APERITIV** ob prihodu
- **Svečana NOVOLETNA VEČERJA** – postrežena - s petimi hodi izbranih jedi
- **GLASBA** s plesom – pevka **TANJA ŽAGAR** s skupino **KARMEN AVANTURA**

Cena za Novoletni ples v Kavarni Hotela Diana znaša: 35,00 EUR/po osebi.

Sprejemamo rezervacije
na tel.štev.: 02/51 41 200

Veselimo se praznovanja z Vami...

Otroci za varnost v prometu

Anita Gaber

Zavod za zdravstveno varstvo Murska Sobota je skupaj z murskosoboško policijsko postajo, Pomurskim društvom za boj proti raku ter pomurskimi osnovnimi šolami in vrtci v novembru končal že osmo preventivno akcijo »Otroci za varnost v prometu«.

V letošnji akciji je sodelovalo 31 pomurskih osnovnih šol in 29 vrtcev. Akcija je namreč namenjena mlajšim otrokom v osnovnih šolah in starejšim otrokom v vrtcih, je povedala vodja akcije Anica Fujs iz murskosoboškega zavoda za zdravstveno varstvo. »Osnovni namen akcije 'Otroci za varnost v prometu' je, da se poučijo o nevarnostih alkohola v prometu,« dodaja Fujsova.

Dober mesec so se otroci v šolah in vrtcih pogovarjali o nevarnostih, ki jih lahko povzročijo alkoholizirani vozniki, nastali pa so tudi obrisi njihovih dlani, na katerih so zapisana poučna sporočila. Skupno so na zavodu prejeli več kot 1850 izrezanih dlani. Ob martinovem, 11. novembra 2010, pa so učenci Osnovne šole II iz Murske Sobote s policisti zloženke in izrezane dlani voznikom tudi razdelili.

Osnovno vodilo vseh aktivnosti znotraj te akcije je predvsem v tem, da na prisotnost alkohola za krmilom opozarjajo najmlajši. »Srečno vožnjo, brez alkohola,« je bilo moč slišati,

ko so otroci voznikom delili zloženke in porisane dlani.

S takšnimi aktivnostmi v preventivni akciji so zadovoljni tudi policisti. Tomaž Trajbarič, vodja policijskega okoliša Murska Sobota, je povedal, da so v istem obdobju lanskega leta policisti skupno obravnavali slabih dvajset odstotkov alkoholiziranih povzročiteljev nesreč, letos se je ta številka znižala na dobrih dvanajst odstotkov.

Vzroki nesreč, ki se zgodijo na naših cestah, so različni, največkrat do nesreče pride zaradi neupoštevanja prednosti, takoj zatem sledi neprilagojena hitrost. Manj je tudi poškodovanih v prometnih nesrečah,

vsako tretjo prometno nesrečo s smrtnim izidom pa še vedno povzročijo vinjeni vozniki.

Prvošolci na OŠ II prejeli odsevne brezrokavnike

Podjetje Sava Tires je v okviru projekta »Za varnost otrok« podelilo odsevne brezrokavnike 55 prvošolcem OŠ II Murska Sobota. Z mednarodnim projektom so opozorili na izpostavljenost otrok v cestnem prometu in pomen ustreznega izobraževanja o varnosti na cesti.

Na slovenskih cestah je preveč prometnih nesreč, v katerih so udeleženi tudi otroci. Nevarnost je še toliko večja ob prihodu zime, ko so dnevi krajši, s tem pa so najmlajši še manj opazni na poti v šolo ali domov.

Srečanju se je pridružila tudi televizijska in radijska voditeljica Saša Einsiedler, ki redno podpira in sodeluje pri tovrstnih projektih. Za malčke je pripravila krajši zabavni program, hkrati pa s predstavniki podjetja Save Tires otroke opomnila, da so odsevni brezrokavniki ključni element zagotavljanja

varnosti. Za popestritev druženja so poskrbeli tudi otroci, ki so skupaj s pomočnico ravnateljice in učiteljicami pozdravili obisk podjetja in pripravili krajši nastop.

Donacija Evangeličanske cerkve

Splošni bolnišnici Murska Sobota

Geza Grabar

Črni oblaki, ki so v najslabšem celo napovedovali zaprtje otroškega oddelka, so se razkadili, saj je bolnišnica pridobila prepotrebne pediatre.

Po odhodu dveh ključnih zdravnikov z oddelka, kjer so ostali le trije, od tega dve specializantki, so uspeli pridobiti dva nova – enega iz Makedonije, dvakrat na teden pa bo v Rakičan prihajal tudi specialist pediater iz Ormoža. Ker naj bi specializantki zaključili specializacijo ter ostali na oddelku, bo kadrovski primanjkljaj vendarle postopoma

odpravljen. Za čas do marca se z Ministrstvom za zdravje dogovarjajo, da bi jim z enim pediatrom priskočila na pomoč jeseniška bolnišnica.

Za ohranitev delovanja oddelka je vodstvo bolnišnice, ki si je na vse pretege prizadevalo, da otroškega oddelka znotraj bolnišnice ne bi zaprli, pritegnilo tudi upokojene zdravnike in pediatre koncesionarje ter pediatre iz zdravstvenih domov, ki so razumeli težavne razmere in želeli pomagati.

Evangeličanska cerkvena občina Murska Sobota je oddelku po predstavitvi novih kadrovskih okrepitev predala ček v višini 3000 evrov, ki so jih verniki in drugi obiskovalci zbrali na majskem binkoštnem pikniku in jih bodo po besedah direktorja bolnišnice Bojana Korošca namenili

za nakup opreme. Kot je povedal duhovnik mag. Leon Novak, je murskosoboška cerkev v desetih letih, odkar na dobrodelnih in drugih prireditvah zbira namenska sredstva, bolnišnici donirala 26.704 evre, od tega dobrih 20 tisoč evrov otroškemu oddelku. Kot so sporočili iz bolnišnice, zahvala za to gesto gre predvsem mag. Leonu Novaku, ki je pobudnik in glavni koordinator zbiranja sredstev za bolnišnico, in mag. Robertu Celcu, ki v organizacijo piknika vložita veliko energije. Organizatorji se vsako leto zelo potrudijo, da pripravijo pester in raznovrsten program, saj z večjo udeležbo zberejo tudi več dobrodelnih sredstev, ki jih že vse od leta 2000 namenja Splošni bolnišnici Murska Sobota.

Ekonomska šola Murska Sobota

www.ekonomskasolams.si

www.vss-ms.si

*Kolektiv Ekonomske šole Murska Sobota
Vam želi srečno in uspešno leto 2011.*

Srednja šola in gimnazija
Noršinska ulica 13, Murska Sobota
Telefon: 02 521 34 00
E-mail: ekonomska-sola@s-es.ms.edus.si

Višja strokovna šola
Noršinska ulica 13, Murska Sobota
Telefon: 02 521 34 51 (referat VSŠ)
E-mail: info@vis-ms.si

Modernizacija pokojninskega sistema

Brigita Bavčar

Minulo sredo zvečer je v grajski dvorani minister za delo, družino in socialne zadeve s podsekretarjem ter svetovalcem iz vladnega Urada za komuniciranje opravil predstavitev in obravnavo modernizacije pokojninskega sistema v Sloveniji. Kot ministra z najtežjim resorjem je dr. Ivana Svetlika uvodoma napovedal in pozdravil župan mestne občine Anton Štihec.

»Ne dogaja se drama, ampak želimo slovenski pokojninski sistem samo prilagoditi, da bi lahko nudili varno starost vsem,« je prisotnim dejal minister Svetlik in navedel tri pglavitne cilje predlaganega pokojninskega sistema. Prvi je zagotoviti redna izplačila pokojnin sedanjim upokojencem in delavcem, ki se bodo upokojevali v naslednjih desetletjih. Drugi je zaustaviti zniževanje začetnih pokojnin glede na plače ter zagotoviti povečevanje njihove realne vrednosti glede na življenjske stroške, s čimer bi sedanjim in prihodnjim generacijam omogočili dostojne pokojnine, ki jim bodo zagotovile varno starost. Tretji cilj je povečati pravičnost pokojninskega sistema s poudarkom na prispevkih posameznikov v pokojninsko blagajno, na enakomerni obremenitvi mlade, srednje in starejše generacije, na položaju delavcev, ki so začeli delati v zgodnji mladosti in delajo v težkih delovnih razmerah, ter na postopnosti uvajanja sprememb. Pojasnil je tudi, da je pokojninski sistem treba spremeniti zaradi neugodnih demografskih razmer, prezgodnjega upokojevanja, poznega vstopa mladih na trg dela, slabitve pokojninske blagajne, zniževanja vrednosti začetne pokojnine, nepreglednosti sedanjega sistema ter povečevanja javnega dolga. Podrobno je razčlenil in tudi s številkami podkrepil, da se razmerje med upokojenci in

delovno aktivnim prebivalstvom iz leta v leto slabša. Lani je bilo razmerje en upokojenec na 1,67 zaposlenega, v letu 2025 pa bo razmerje 1 proti 1,3 in čez trideset let ena proti ena.

V razpravi se je izkazalo, da nas bolj kot razmerje v prihodnosti skrbi, kako bo v letu, v katerega vstopamo z nelagodnostjo, in do leta 2015. Predstavnico generacije, ki je vplačevala za svojo pokojnino tretjino osebnega dohodka, je zanimalo, kam je poniknil ta denar, če je pokojninska blagajna prazna. Pa tudi, čemu izčrpavati izgorele starejše v časih, ko mladi in izobraženi ter energije polni ljudje nimajo zaposlitev. Predlagana denarna nadomestila prvim iskalcem zaposlitve gotovo niso rešitev – kakor tudi ne sistemsko neusklajena delovanja posameznih pristojnih ministrstev, na katera je opozoril dober poznavalec zakonodaje in razmer. Sledljivost invalidske upokojitve bo v bodoče preprečila, da bi invalidsko upokojeni voznik lahko še naprej s kombijem prevažal šolske otroke ali bi aktivnemu zaposlenemu z osebnim prevozom bil konkurenčen upokojeni voznik, je bilo med drugim slišati v pogovoru z ministrom. Ta se je nasmehnil ob večkratnem omenjanju pokopališča kot najustrežnejšega mesta za preštevilne upokojence, predvsem invalidske in kmetijske, ki so se vključevali z neposrednimi vprašanji.

Dr. Ivan Svetlik se je trudil z odgovori, pri tistih, ki so bila osebna in s podatki, pa je priskočil na pomoč podsekretar Mitja Žiher. Podrobneje je o pokojninskem sistemu zapisano v publikaciji z naslovom »Varna starost za vse generacije«, po kateri smo lahko posegli udeleženci in ji pripisali spremembe prvotnega vladnega predloga ZPIS-2 v zakonodajnem postopku.

Moški, ki se je zgodaj zaposlil, se bo lahko starostno upokojil pri 60 letih starosti in 43 letih pokojninske dobe, ženska pa pri 58 letih starosti in 41 letih delovne dobe. Upokojitvena starost in pokojninska doba bosta naraščali postopno, in sicer štiri mesece na leto. Za vsakega otroka se lahko starostni pogoj zniža za osem mesecev. Moškemu, ki je služil obvezni vojaški rok, se starostna meja 65 let zniža za čas služenja, možen pa je tudi dokup pokojninske dobe pod ugodnejšimi pogoji ter priznane dodane dobe. Za izračun pokojninske osnove starostne in predčasne pokojnine se upošteva obdobje 30 najugodnejših zaporednih let z izločitvijo treh najslabših, kar pomeni, da se dejansko upošteva 27 let. Pokojnine se bodo letno usklajevale z rastjo plač in življenjskih stroškov (inflacijo) po formuli 60 proti 40 do leta 2015, dalje pa v razmerju 70 proti 30.

Nekaj bonusov bodo, da bi spodbudili delodajalce pri zaposlovanju starejših delavcev, deležni delodajalci v obliki 50-odstotno znižanih prispevkov, za zaposlovanje mladih do 26. leta za nedoločen čas pa s subvencijami. Brezposelni, ki jim do izpolnitve pogojev za upokojitev manjkajo manj kot tri leta pokojninske dobe ali starosti in so na dan 31. 12. 2010 ter celotno obdobje do upokojitve prejemniki denarnega nadomestila ali pa jih prispevke plačuje Zavod RS za zaposlovanje, se bodo lahko upokojili po ZBIZ-1.

Seveda pa bodo vse zapisane spremembe veljale le, če bo vladni predlog v parlamentu sploh izglasovan.

Varuhinja človekovih pravic na obisku v prvi medgeneracijski hiši

Aleksandra Grah

Hišo Sadeži družbe, ki je letos praznovala prvo leto delovanja, je obiskala varuhinja človekovih pravic Zdenka Čebašek Travnik, ki si je ogledala rezultate dela mnogih prostovoljcev.

Prva medgeneracijska hiša v Sloveniji po dobrem letu delovanja širi in skrbi za promocijo prostovoljskega dela, mnogi jo postavljajo celo kot primer dobre prakse, s čimer se strinja tudi Čebašek Travnikova, ki je ob obisku povedala: »Primer dobre prakse, ki bi ga v Sloveniji bilo treba posnemati vsaj na stotih koncih, saj je v časih, ko primanjkuje zaposlitev, to odlična priložnost, odličen model za prostovoljce, in to ne samo za tiste, ki bi radi delali z rokami, ampak tudi za tiste, ki lahko ponudijo svoje znanje, izkušnje, ob tem pa se počutijo koristne, ko pomagajo in učijo druge ljudi.« Tudi koordinatorka projekta Nataša Vršič si želi, da bi hiša postala prepoznavna tudi zunaj Prekmurja, poleg tega pa si želijo, da bi model medgeneracijskih hiš oblikovali še drugod po Sloveniji. Čebašek Travnikova meni, da je življenje v hiši dokaz, da jo Prekmurje potrebuje, a tudi ostala Slovenija. »Vsaj sto takšnih hiš bi potrebovali, da bi ljudje, ki so osamljeni in ne znajo osmisliti svojega vsak dana, poskušali najti nek nov, drugačen smisel življenja,« še pripomni varuhinja. Po

njenih besedah je prostovoljstvo v Sloveniji še vedno premalo živo. V hišo so vključeni tudi mladi prostovoljci iz Osnovne šole I, doslej jih je 31. »Mislim, da je pametno vključevati mlade, saj

na ta način pridobivajo na svoji samopodobi, se učijo novih spretnosti, veščin in prenašajo znanje na starejše. Učijo se strpnosti, ki je pozitivna vrlina,« je povedala mentorica mladih Tatjana Fras.

Adventna delavnica v pokrajinskem muzeju

Geza Grabar

Čas bližajočih se praznikov so po zaslugi Tamare Andrejek, v muzeju kustodinje pedagoginje, zaznamovali zelo ustvarjalno. Že drugo leto zapored so adventne venčke pletli in druge božične dekoracije izdelovali iz naravnih materialov.

V ospredju so bili pušpan, jelka, bor, bršljan, pa različne veje in storži, materiali, ki so jih skupaj z naravnim okrasjem udeleženci dobili v muzeju, skoraj vsak od natanko 26, kolikor jih je prišlo na delavnico, pa je s sabo prinesel še svečke in drugo dekoracijo, ki jih je potem namestil na lasten adventni venček. Zelo pohvalno je, da so ob 14 otrocih pri delavnicah aktivno sodelovali tudi njihovi starši, kot pomočnici pa sta sodelovali tudi mlada etnologinja Mateja Huber in volonterka Marjeta Andrejek.

Podobno prijetno predpraznično vzdušje bodo v muzeju spet skušali pričarati to soboto, 18. decembra, ko bodo pripravili še božično

delavnico. Tudi takrat pričakujejo dobro udeležbo, predhodna najava pa ni potrebna.

Nokia
2220 Slide

MINI Povezani

15€**

Mobitel
Ena

MINI Povezani

5€**

Sony Ericsson
Cedar

MINI Povezani

5€*

Prikličite si praznično vzdušje

Z akcijskimi mobiteli v paketu **MINI Povezani**, ki že vključuje storitve po vaši meri.

Izberite si enega izmed mobitelov v paketu **Mini Povezani** in ga podarite sebi ali svojim bližnjim. **Praktični mobiteli** bodo zanesljivo izpolnili vaše želje in pričakovanja.

* Akcijska ponudba velja do odprodaje zalog ob sklenitvi/podpisanju naročniškega razmera Mobitel GSM/UMTS za paket Mini Povezani za 24 mesecev, za vse, ki nimate veljavnega aneksa UMTS st. 14/2005 oziroma UMTS st. 14/2005 Povezani ali aneksa GSM st. 16/2009 (24 mesecev), ki mora biti samostojen, oz. aneksa GSM st. 16/2009 Povezani (24 mesecev), ki mora biti samostojen ali aneksa UMTS st. 17/2010, ki mora biti samostojen in izpolnjujete ostale pogoje.

** Akcijska ponudba velja do odprodaje zalog ob sklenitvi/podpisanju naročniškega razmera Mobitel GSM/UMTS za paket Mini Povezani za 12 mesecev, za vse, ki nimate veljavnega aneksa GSM st. 8/2005 oziroma GSM st. 8/2005 Povezani ali aneksa GSM st. 16/2009 (24 mesecev), ki mora biti samostojen, oz. aneksa GSM st. 16/2009 Povezani (24 mesecev), ki mora biti samostojen ali aneksa UMTS st. 17/2010, ki mora biti samostojen in izpolnjujete ostale pogoje.

Mobitelova razvijalna prodajna mreža uporabnikom omogoča nakup akcijskih aparatov na več kot 350 prodajnih mestih po vsej Sloveniji. Zaradi tega je mogoče, da določen model mobitela ni na voljo na vseh prodajnih mestih hkrati. Cena vsebuje DDV. Silke so simbolične. Družba Mobitel si pridržuje pravico do spremembe cen in pogojev.

Za dodatne informacije, cenik pogovorov in storitev ter ostale pogoje v paketih Povezani obiščite spletno stran www.mobitel.si ali pokličite Mobitelov center za pomoč naročnikom na 041 700 700.

041 700 700 • WWW.MOBITEL.SI

*Najmočnejše vezi so tiste,
ki jih ne vidimo.*

Mestna občina Murska Sobota na podlagi 8. člena Odloka o nagradah ob kulturnem prazniku (Uradni list RS, št. 1/96 in 137/2006) objavlja

RAZPIS

za podelitev nagrad ob slovenskem kulturnem prazniku

Mestna občina Murska Sobota podeljuje nagrade ob kulturnem prazniku. Nagrade se podeljujejo za dosežke na filmskem, glasbenem, gledališkem, knjižničnem, likovnem, literarnem, muzejskem, plesnem, prevajalskem in publicističnem področju, pri varstvu naravne in kulturne dediščine in drugih kulturnih področjih.

Skladno z odlokom se razpisuje zbiranje predlogov za podelitev naslednjih nagrade:

- denarna nagrada Mestne občine Murska Sobota za vrhunske dosežke ali za življenjsko delo na področju kulture
- plaketa Mestne občine Murska Sobota za pomembne dosežke na področju kulture
- priznanje Mestne občine Murska Sobota za uspešno delo na področju kulture
- priznanje Mestne občine Murska Sobota za uspešno delo mladih ustvarjalcev na področju kulture.

DENARNO NAGRADO prejme posameznik ali skupina ustvarjalcev za vrhunske dosežke ali življenjsko delo, s katerim je bila občinska kultura uveljavljena v širšem slovenskem ali mednarodnem prostoru.

PLAKETO (likovno delo) prejme posameznik ali skupina za pomembne dosežke v kulturi, ki so bili javnosti predstavljeni v zadnjih dveh letih pred podelitvijo in pomenijo obogatitev občinske kulture.

PRIZNANJE prejme posameznik ali skupina za uspešno delo in prispevek k razvoju kulturnih dejavnosti v občini.

Nagrade bodo podeljene na osrednji občinski slovesnosti ob slovenskem kulturnem prazniku februarja 2011.

Kandidate za nagrade lahko predlagajo posamezniki ali pravne osebe. Predloge z utemeljitvijo pošljite v roku do srede, **5. JANURJA 2010** s priporočeno pošiljko na naslov: Mestna občina Murska Sobota, Kardoševa ulica 2, 9000 Murska Sobota oziroma jih vložite v vložnišče mestne občine.

SVETOVALNICA

V naši kulturi je pitje alkoholnih pijač pogosto, ob najrazličnejših priložnostih, od rojstva do smrti ... Ko človek sliši besedo alkohol, ta beseda ni nevtralna kakor druge. Eden ob njej pomisli: »Vsi ljudje pijejo in pitje je nekaj normalnega.« Drugi pa začuti stisko: »Alkohol prinaša nesrečo v življenje naše družine.«

Človek si lahko zelo hitro pridobi izkušnjo, da napetost, težave ter nerešena vprašanja izginejo, če se opije. Alkohol pa je omamno sredstvo, ki lahko po rednem (kar ne pomeni nujno vsak dan) in prekomernem uživanju pripelje do zasvojenosti. Problemi alkoholizma so pri vsakem drugačni, nekatere temeljne značilnosti zasvojenosti z alkoholom, ki jih lahko opazimo pri človeku, pa so, da ne vzdrži daljše časovno obdobje brez alkohola, da ga »pijača vleče«, da se rad pogovarja o pijači in pitju s svojimi »prijatelji«, da poskuša opravičiti pitje in spremenjeno vedenje pred seboj in pri domačih, da se počuti nelagodno in ga je sram zaradi opijanja pred ljudmi, ki so mu blizu, da je poskušal kontrolirati svoje pitje, pa ni šlo. Vedenje človeka, ki pije, se spremeni. Spremenijo pa se tudi njegovi najbližji. Zasvojenost povzroči spremembe v vedenju pri vseh članih družine. Zasvojeni človek niha v razpoloženju, otroci pa so ob takem očetu ali materi razdvojeni in nemirni. Zasvojeni človek ne upošteva meja drugih, zato se njegovi najbližji počutijo ogoljufane in razvrednotene. Posledice pri svojcih so lahko celo hujše kot pri alkoholikih. Svetovalnica za ljudi v stiski zaradi lastnih težav v zvezi z uživanjem alkohola ali svojcev in prijateljev, Društva socialni forum za zasvojenosti in omame, iz Ljubljane, nudi: pogovore ljudem, ki dvomijo o svojem odnosu do alkohola ali so v stiski zaradi pitja koga od svojcev ali prijateljev; informacije o preprečevanju zasvojenosti pri mladih; informacije o oblikah pomoči in samopomoči zasvojenim; partnerske in družinske svetovalne pogovore; pripravo in pomoč pri vključitvi v psihosocialne programe za zdravljenje alkoholike in njihove svojce; psihosocialno urejanje v terapevtskih skupinah; rehabilitacijo v klubih zdravljenih alkoholikov in Prijateljskih skupinah.

V svetovalnici so na voljo izkušeni strokovnjaki. Temeljni pristop izhaja iz celostnega pogleda na človeka in njegovo okolje. Za pogovor v svetovalnici se je treba dogovoriti osebno ali po telefonu 01 438 68 00 ali 01 438 68 05. Svetovalnica je odprta od ponedeljka do petka med 9. in 15. uro. Najave pogovorov sprejemamo tudi vsak ponedeljek od 17. do 20. ure v prostorih Inštituta Antona Trstenjaka, na Resljevi 11, v Ljubljani. Možno se je na svetovalnico obrniti tudi po spletni pošti socialni.forum@gmail.com ali si več prebrati na spletnem naslovu <http://društvo-socialni-forum.blogspot.com/>. Svetovanje je anonimno in brezplačno, saj program sofinancirata MOL in MDDSZ.

DRUŠTVO UPOKOJENCEV
MURSKA SOBOTA

VAS VABI NA TRADICIONALNO SILVESTROVANJE,

**KI BO V TOREK, 28. DECEMBRA 2010,
V PROSTORIH HOTELA »DIANA«
MURSKA SOBOTA
S PRIČETKOM OB 17.00 URI.**

CENA JE 14 EUR PO OSEBI.

V CENO JE VŠTETA SILVESTRSKA VEČERJA
IN ORGANIZACIJA PRIREDITVE.

**PRIJAVE Z VPLAČILOM SPREJEMAMO V PISARNI DRUŠTVA
VSAK DAN, RAZEN PETKA, OD 8. DO 12. URE.**

INFORMACIJE NA 02 524 10 84

VABLJENI

Hiša Sadeži družbe

MEDGENERACIJSKE DELAVNICE HIŠE SADEŽI DRUŽBE MESEC DECEMBER

Sreda, 15.12.2010

ob 10.00 uri **RAČUNALNIŠKA DELAVNICA**, Google orodja – nadaljevalni (Haki IT)

ob 14.00 uri **RAČUNALNIŠKA DELAVNICA**, 2. skupina (B. Fartek), OŠ I M. Sobota

ob 16.00 uri Priprava pogrinjkov in serviet za različne priložnosti (A. Dick)

Ponedeljek, 20.12.2010

ob 16.00 uri **USTVARJALNA DELAVNICA**, izdelovanje drobnih daril (O. Koren)

Torek, 21.12.2010

ob 14.00 uri **DELAVNICA ROČNIH DEL**, osnove pletenja in kvačkanja (E. Šantavec)

Sreda, 22.12.2010

ob 10.00 uri **RAČUNALNIŠKA DELAVNICA**, Google orodja – nadaljevalni (Haki IT)

ob 14.00 uri **RAČUNALNIŠKA DELAVNICA**, osnovno znanje za začetnike (T. Špilak)

Ponedeljek, 27.12.2010

ob 10.00 uri **DELAVNICA TRADICIONALNIH OBRTI**, izdelki iz ličja (E. Cipot)

Torek, 28.12.2010

ob 10.00 uri **USTVARJALNA DELAVNICA**, poslikava na steklo (M. Bohar)

Poleg delavnic izvajajo prostovoljci tudi učno pomoč iz matematike, kemije, nemščine, angleščine, slovenščine in zgodovine. Na delavnice se lahko prijavite na telefonsko številko: 059 033 800, ali nam pišete na: hisa-ms@filantropija.org ali se oglasite v Hiši Sadeži družbe, Štefana Kovača 20, Murska Sobota. Delavnice izvajajo prostovoljci in so brezplačne.

Vljudno vabljeni!

projekt podpirajo:

prostovoljstvo.org/sadezidruzbe

Pomoč občanu

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

Doslej smo pomagali rešiti

1530

predlogov in pripomb, ki so nam jih posredovali občani.

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.

Komunalna taksa

Že nekaj časa se pripravljam na gradnjo nove stanovanjske hiše. Imam parcelo v k.o. Krog, za katero sem pred dvema letoma plačal komunalno takso. Zanima me, ali je se ta taksa veljavna in če je ali še treba kaj doplačat? Zanima me še ali je še vedno potrebna Lokacijska informacija? Najlepša hvala za vaše odgovore.

Odgovor mestne uprave

Spoštovani, v nadaljevanju vam posredujemo odgovor na vaše vprašanje, ki sta ga pripravila Lea Beguš Barbir, višja svetovalka za prostorsko in urbanistično načrtovanje ter Drago Ružič, vodja režijskega obrata.

Navajamo: »Lokacijska informacija po veljavni zakonodaji ni obvezen sestavni del projekta, vsebuje pa koristne podatke v zvezi z veljavnimi prostorskimi akti. Je vir podatkov za investitorja ali projektanta v primeru, da ta ne pozna občinskih prostorskih aktov. V lokacijski informaciji so navedeni prostorski akti, ki veljajo na določenem zemljišču. Glede na izražen namen vsebuje lokacijska informacija podatke o namenski rabi prostora, lokacijske in druge pogoje, kot jih določajo občinski izvedbeni prostorski akti ter podatke o prostorskih ukrepih, ki veljajo na določenem območju. Pri namenski rabi zemljišča je navedeno, ali je zemljišče opredeljeno kot stavbno,

kmetijsko, gozd, vodna površina itd. V lokacijski informaciji so navedene tudi vrste dopustnih dejavnosti, vrste dopustnih gradenj in drugih del ter vrste dopustnih objektov glede na namen, merila in pogoji za graditev objektov in izvedbo drugih del. Del lokacijske informacije so tudi navedeni prostorski ukrepi, ki veljajo na obravnavanem področju (npr.: zakonita predkupna pravica občine) ter podatki o varovanju in omejitvah po posebnih predpisih (npr.: varstvo kulturne dediščine, varstvo narave, vodovarstvena območja ipd.) Če se za območje oziroma zemljišče, na katerega se nanaša lokacijska informacija, pripravljata sprememba prostorskega akta, je v lokacijski informaciji to treba posebej navesti. Lokacijska informacija velja do uveljavitve sprememb prostorskega akta. Lokacijsko informacijo na zahtevo vlagatelja izda občina, na območju katere je zemljišče. Glede vprašanje, ki se nanaša na plačilo komunalne takse predvidevamo, da imate v mislih komunalni prispevek, ki ste ga plačali Krajevni skupnosti Krog, po tedaj veljavnem sklepu KS Krog in sicer pred 30. 4. 2008, ko je stopil v veljavo odlok, ki je enotno uredil komunalni prispevek na celotnem območju Mestne občine Murska Sobota. V tem primeru boste Upravni enoti Murska Sobota v postopku izdaje gradbenega dovoljenja predložili potrdilo KS Krog, da ste v

celoti poravnali obveznosti iz naslova komunalnega prispevka, v skladu s tedaj veljavnim sklepom KS Krog.«

Zlomljeno steklo

Nepripravili so zlomili steklo na obvestilni omarici za vozni red SOBOČANCA na ulici Mikloša Kuzmiča. Ker je steklo polomljeno že debel mesec, me zanima, kdo je dolžan (pred zimo) nadomestiti steklo s celim. Hvala za odgovor.

Odgovor mestne uprave

Pozdravljeni, odgovor vam je pripravil Bogomir Rola, svetovalec za komunalne dejavnosti mestne občine. Navajamo: »Z odgovorom sicer malo zamujamo, vendar je steklo, kot ste verjetno že sami opazili, bilo že zdavnaj zamenjano. Vitrine vozni redov namreč za Mestno občino M. Sobota vzdržuje Podjetje Komunala, ki je steklo zamenjalo takoj po Vašem »opominu«. Zanj se Vam zahvaljujemo in se Vam istočasno opravičujemo za zamudo.«

Čiščenje cest

Prosimo vas, če obvestite Komunalo, naj spluži tudi povezovalno cesto iz Malih Bakovec preko nadvoza ter cesto, ki gre iz Kroga proti brodu. Že lansko leto ste nam pomagali, za kar se vam zelo zahvaljujemo, zato verjamemo, da boste tudi letos lahko pri Komunalni uredili čiščenje cest.

Odgovor mestne uprave:

Pozdravljeni, odgovor vam je pripravil svetovalec za komunalne dejavnosti mestne občine Bogomir Rola.

Navajamo: »Navedena povezovalna cesta med Malimi Bakovci in lokalno cesto Krog - brod na Muri nima funkcije dostopnosti do naselja ali skupine hiš, zato je po planu zimske službe uvrščena med ceste, na katerih se zimska služba ne izvaja. Res je sicer, da ta cesta služi nekaterim občanom (zlasti občanom Malih Bakovec) kot bližnja povezava s sosednjim naseljem Krog in preko njega tudi z občinskim središčem, vendar prvenstveno temu ni namenjena. Njen osnovni namen je zagotavljanje dostopnosti do kmetijskih zemljišč, zato jo Mestna občina M. Sobota, preko vzdrževalca Javnega podjetja Komunala, temu primerno tudi vzdržuje in zagotavlja prevoznost le v času, ko je potreben dostop do kmetijskih zemljišč. Za vse ostale uporabnike pa velja, da v zimskem času koristijo cestne povezave, ki so namenjene prometu vozil med naselji ter med posameznimi naselji in občinskim središčem, za kar je na njih na ustreznem nivoju (v skladu s prioritetami) tudi organizirana zimska služba.«

Murska Sobota gosti 17. evropski trienale male plastike

Špela Horvat

Vsaka tri leta Murska Sobota gosti mednarodni umetniški dogodek. Letos pod naslovom »Deljene identitete: objekti na meji med umetnostjo in dizajnom«.

Med izobiljem bienalov in trienalov po svetu ima evropski trienale male plastike v Murski Soboti zgodovinski in edinstveni položaj. Od začetkov leta 1973, takrat kot jugoslovanski bienale, od leta 1999 naprej pa kot trienale, se je namreč odvijalo 16 razstav. Murskosoboški trienale je znan kot eden dveh osrednjih dogodkov, posvečenih mali plastiki – drugi, morda bolj poznan »zahodnoevropske-mu občinstvu«, se od leta 1980 odvija v Fellbachu v Nemčiji. Slovenski trienale se odlikuje po izključno evropski naravnosti, saj povezuje nekdanjo Vzhodno in Srednjo Evropo z Zahodno Evropo.

Kot umetniško vodjo 17. trienala je Galerija Murska Sobota k sodelovanju povabila francosko kuratoriko Katio Baudin, sicer delujočo v Nemčiji. Vodenje trienala zanjo predstavlja številne izzive. Njen cilj je bil, da za trienale izbere temo, ki se neločljivo navezuje na lokalni kontekst: mejno geografsko lego Murske Sobote

in njeno oscilacijsko identiteto madžarskega, jugoslovanskega in zdaj slovenskega mesta ter tradicionalne ekonomske značilnosti – od lončarskih vasi do vzpona in padca tekstilne industrije. Razstava je naravna tudi na lokalno prebivalstvo, ki je »relativno izolirano od večjih mest in manj seznanjeno z najsodobnejšim razvojem umetnosti«.

Trienale se osredotoča na nekatere najpomembnejše vezi med ustvarjalci in rokodelci oziroma tradicionalnimi industrijami v Evropi, pri čemer bodo predstavljeni unikatni izdelki, predvsem

s področja stekla in porcelana. Razstavo sestavljajo štiri enote. Uvodnemu Big bangu, ki poudarja izvor teme, sledijo tri enote, imenovane Konstelacije. Slednje so razdeljene na teme oz. Satelite, ki jih ponazarjajo posamezne mize. Skozi razstavo, ki je na ogled do 24. marca prihodnje leto, vas bo vodil natisnjen prospekt.

Prekmurska godba Bakovci na svojem tradicionalnem koncertu gostila Alfija Nipiča

Špela Horvat

Prekmurska godba Bakovci je na letošnjem tradicionalnem koncertu gostila legendo slovenske zabavne glasbe Alfija Nipiča. V do zadnjega kotička napolnjeni športni dvorani Ekonomske šole je bilo poleg skladb iz repertoarja godbe moč slišati tudi nekatere največje Nipičeve hite.

Kot gosta večera sta nastopili skupina mažoret iz Bakovcev in vokalistka Ingrid Müller. Začetki Prekmurske godbe Bakovci sežejo v leto 1928, ko je dvajset glasbenikov prvič zaigralo v okviru takratne gasilske godbe. Njen ustanovitelj je bil Milan Deškovič, dirigentsko palico je kasneje prevzel Anton Buzeti - Anti, za njim pa Stjepan Marušič - Stevo. Prekmursko godbo od leta 1999 vodi Željko Ritlop. Z vedno zahtevnejšim programom so začeli večati svoj obseg instrumentov in število članov se je v manj kot desetih letih podvojilo.

Naslednji koncert 50-članske godbe pod dirigentsko taktirko Željka Ritlopa se bo odvil v decembru, godba se bo namreč

ponovno predstavila na tradicionalnem božično-novoletnem koncertu v Bakovcih.

Nova dvorana gostila prvo predstavo

Špela Horvat

Gledališka in večnamenska dvorana, katere prenova se je pričela lani avgusta, je 6. decembra ponovno odprla svoja vrata. Predstava »Ko sem bil mrtev« je bila murskosoboškemu občinstvu zaigrana na povsem novem odrskem parketu.

Prva predstava v prenovljeni gledališki in večnamenski dvorani se je zvrstila 6. decembra, kar je 19 mesecev po začetku del in dobre tri mesece kasneje od načrtovanega zaključka vseh del. Veselje

kulturnih sladokuscev je bilo zato toliko večje.

Komedija »Ko sem bil mrtev« je nastala po prvem celovečernem igranem filmu znamenitega nemškega režiserja Ernsta Lubitscha. Film je dolgo veljal za izgubljenega, a so ga leta 1994 našli na Goriškem. Zgodba predstave režiserja Diega de Bree v izvedbi ljubljanske Drame se vrti okoli motiva moža, ki uprizori svojo smrt in iznajde novo identiteto, da bi se znebil nadzora zoprne tašče. Igralska zasedba je v celoti

moška, saj nastopajo Alojz Svete, Janez Škof, Boris Mihalj in Jernej

Šugman, ki je za vlogo tašče prejel Borštnikovo nagrado za igro.

Murska Sobota praznovala Prešernov rojstni dan

Aleksandra Grah

Na ta veseli dan kulture je bilo živahno tudi v Murski Soboti, kjer so različne kulturne ustanove odprle svoja vrata in pripravile pester program za vse obiskovalce.

3. decembra, ko obeležujemo obletnico rojstva pesnika Franceta Prešerna, mnogi kulturni hrami na široko odprejo svoja vrata in pestre kulturne dogodke ponudijo brezplačno. Kakor vsako leto doslej so tudi v Galeriji Murska Sobota sodelovali pri vseslovenskem odpiranju vrat v kulturne hrame. Letos so se preselili kar na Trg kulture, kjer je potekal sejem muzejskih publikacij. Na

stojnici so se predstavili skupaj s Pokrajinskim muzejem Murska Sobota ter Pokrajinsko in študijsko knjižnico Murska Sobota. Po besedah muzejske vodnice Jelke Geder Kosi sta takšno povezovanje in medsebojno obveščanje zelo pomembna, saj se tako izognejo morebitnim prekrivanjem terminov. Pokrajinska in študijska knjižnica je ob dnevu odprtih vrat slovenske kulture ponudila tudi voden ogled po knjižnici, potekal pa je še brezplačen vpis novih članov. Prav tako so si obiskovalci lahko ogledali priložnostno razstavo ob 210. obletnici rojstva Franceta Prešerna. Svoja vrata so na široko odprli tudi v Mladinskem informativ-

nem in kulturnem klubu Murska Sobota, kjer je bila za vse obiskovalce na ogled razstava fotografij iz MIKK-ovega mednarodnega

natečaja digitalne fotografije »Digitalna abstrakcija 2010«.

*Srečno, uspešno
in zdravo leto 2011,
Vam želi kolektiv
Gimnazije Ljutomer.*

Prešernova ulica 34, 9240 Ljutomer | Tel.: 02 58 58 700
www.gfm-ljutomer.si

Koncert

glasbenih učiteljev

Aleksandra Grah

V dvorani Glasbene šole Murska Sobota je 2. decembra potekal tradicionalni koncert glasbenih učiteljev.

Učiteljski koncert so v mursko-soboški glasbeni šoli uvedli pred 14 leti. Na koncertu so se tako predstavili učitelji, ki se že tradicionalno enkrat letno postavijo v vloge svojih učencev. Eden razlogov uvedbe učiteljskega koncerta je bil učencem in staršem predstaviti zahtevnejši program, s katerim se bodo učenci v prihodnosti srečali tudi sami.

»Mnogi med njimi ne obiskujejo klasičnih koncertov, saj v našem mestu nimajo zadostne ponudbe, zato je koncert priložnost, da obiščejo tovrsten dogodek. Veseli smo, da imamo toliko dobrih, sposobnih in motiviranih učiteljev, da koncert izpeljemo v takšnem obsegu in kakovostno. Predstavili so se skoraj vsi učitelji in instrumenti, le pevka, zaradi bolniške odsotnosti, ni nastopila. Ponosni smo, da imamo v kolektivu tudi skladatelje, katerih aranžmaji in skladbe so bili prav tako predstavljeni,« je povedala ravnateljica Erna Lukač. Na koncertu je tako bila krstno izvedena tudi skladba »Skrivnostna noč« skladateljice Tjaše Žalik, ki poučuje nauk o glasbi. »Učiteljski kader je torej zelo strokovno usposobljen tudi za glasbeno ustvarjanje in poustvarjanje, je

v dobri kondiciji in pripravljen delati. Ker so v povprečju zelo mladi, polni zagona in idej, nam predlogi za dodatne aktivnosti kar dežujejo. Za njih tako rekoč ovir,« še dodaja Lukačeva. Koncert so pripravili in izvedli učitelji Marko Slavič, Olga Palič, Edita Žalik, Damjan Stanišič, Nenad Mihajlovič, Samir Azzeh, Yuliya Kunova, Eszter Meljkuti, Julija Furek, Ana Šarkanj, Saša Bastalec, Ernest Lukač, Polona Žohar, Predrag Šantek, Danijel Matković, Jasmina Dajčman, Boštjan Lašič, Marija Ignjatović, Dominik Cvitanich, Snežana Mitić, Željko Ritlop, Sanjin Kipić in Matej Petanjek.

Oglasno sporočilo **FLEKSI OSEBNOSTNI TEST:**

Kakšen naložbeni načrt potrebujete?

V današnjih časih je nujno imeti naložbeni načrt v vsaki družini.

Potreben je za vse generacije.

Vsak posameznik potrebuje celovito zavarovalno-finančno rešitev. Morda sodite med osebe, ki naložbenega načrta še nimajo oblikovanega?

Test bo pokazal, kakšne so smernice za vaš naložbeni načrt.

1. Ali investirate prosta sredstva?

- a) Da b) Ne

2. Ali varčujete za prihodnost?

- a) Da b) Ne

3. Imate sklenjeno zavarovanje, pri katerem so vam sredstva ves čas na voljo?

- a) Da b) Ne

4. Imate z enim zavarovanjem urejeno investiranje, varčevanje in zavarovanje?

- a) Da b) Ne

5. Imate zavarovanje, pri katerem vam ni potrebno vnaprej določiti zavarovalne dobe?

- a) Da b) Ne

REZULTATI FLEKSI OSEBNOSTNEGA TESTA

A FLEKSI TIP

Če ste na vsa vprašanja odgovorili z »da«, imate po vsej verjetnosti že sklenjeno Investicijsko zavarovanje FLEKS, FLEKS za mlade ali FLEKS za odrasle. Svetovalca na 080 555 555 pokličite, kadarkoli boste želeli svojega FLEKS-a prilagoditi vašim trenutnim potrebam ali ko boste želeli skleniti FLEKS zavarovanja za druge družinske člane.

B DELOMA FLEKSI TIP

Če ste z »da« odgovorili na 3 ali 4 vprašanja, ste ravno v fazi oblikovanja naložbenega načrta in potrebujete še pomoč v obliki strokovnega svetovanja. Pokličite svetovalca na 080 555 555 in se dogovorite za predstavitev Investicijskega zavarovanja FLEKS, FLEKS za mlade ali FLEKS za odrasle.

C S PRAVO POTEZO BOSTE POSTALI FLEKSI TIP

Če ste z »da« odgovorili na 2 ali manj vprašanj, nujno potrebujete svetovanje za oblikovanje vašega naložbenega načrta. Pokličite svetovalca na 080 555 555 in se dogovorite za predstavitev Investicijskega zavarovanja FLEKS, FLEKS za mlade in/ali FLEKS za odrasle.

MODRA ŠTEVILKA
080 555 555

Ko življenje postavi vprašanje, vi poznate odgovor.
Investicijska zavarovanja FLEKS, FLEKS za mlade in FLEKS za odrasle.
FLEKS. Odgovor za vse.

Za oblikovanje vašega naložbenega načrta pokličite 080 555 555.
Svetovalec bo prišel z nasveti in darilcem.
www.fleks.si

 triglav

ZAVAROVALNICA TRIGLAV, d. d.

Upokojenci predstavili nov zbornik

»Shojene poti 6«

Aleksandra Grah

V Pokrajinski in študijski knjižnici Murska Sobota je potekala predstavitev novega zbornika »Shojene poti 6«, kjer so zbrana literarna dela iz vrst ustvarjalnih upokojencev.

V najnovejšem zborniku so poleg literarnih prispevkov zbrana tudi dela likovnikov, ki delujejo pri Društvu upokojencev Murska Sobota. Tako zbornik vsebuje tudi kreativne likovne prispevke, poleg domačih avtorjev pa v zborniku objavljajo tudi upokojenci iz drugih društev, tudi z drugega brega reke Mure. Člani uredniškega odbora so imeli kar precej dela z zbiranjem prispevkov, saj je v uredništvo prispelo ogromno gradiva. Vso gradivo je zbrala in lektorirala glavna urednica, pisateljica Karolina Kolmanič, ki je pohvalila kakovostne prispevke upokojencev. »Zbrani literarni prispevki so izredno bogati in lepo berljivi. Ko sem jih prebirala, sem spoznavala njihove duše in s tem tudi njihov način razmišljanja, nekateri pišejo tudi o doživetjih v mladostnih

letih, kar je prav tako zanimivo brati,« je ob izidu zbornika povedala predsednica DU Murska Sobota Angela Novak. Nov

zbornik priča, da je tudi tretje življenjsko obdobje lahko ustvarjalno in da jesen življenja lahko preživimo zelo kakovostno.

V Pokrajinski in študijski knjižnici na ogled žlahtni izbor

sodobne madžarske književnosti

Špela Horvat

Razstava nekaterih najkakovostnejših del madžarske književnosti bo na ogled do konca decembra. V murskosoboški pokrajinski in študijski knjižnici so 19. novembra odprli razstavo knjig sodobne madžarske umetnosti. Letošnja razstava je nekoliko drugačna od preteklih, saj so predstavili najopaznejša dela sodobne madžarske književnosti zadnjih desetih oz. petnajstih let.

Najprej je zbrane nagovoril direktor knjižnice Jože Vugrinec, ki je zbranim prenesel pozdrave ministrice za kulturo Majde Širca. Ob odprtju razstave več kot 70 knjig v slovenskem in madžarskem jeziku je spregovoril tudi njen avtor dr. Jozsef Papp: »Želimo, da ljubitelji sodobne književnosti najnovejša dela spoznajo v originalni izdaji ali v slovenskih prevodih,« je povedal bibliotekar, ki je priznal tudi, da pri izbiri knjig niso imeli lahke naloge, saj so morali med deset tisoč knjižnimi enotami, kolikor jih vsako leto izide na Madžarskem, izbrati najdragocenejšo leksiko. »Ob soočenju s tako velikim številom knjig je težko stremeti k popolnosti in ni mogoče predstaviti vseh,« je še povedal Papp, katerega besede

je v slovenskem jeziku prebrala Vesna Radovanovič. Za glasbeno spremljavo dogodka je poskrbel Andi Sobočan na cimbalah, razstava pa bo na ogled do 11. decembra.

Ob dnevu splošnih knjižnic so v pokrajinski in študijski knjižnici odprli tudi novo časopisno čitalnico, ki se nahaja takoj pri vhodu

na desni strani. Tako bodo obiskovalci knjižnice nemoteno vsak dan od devete do 15. ure lahko brali aktualne številke časopisov. Zaenkrat imajo na voljo le Delo, Večer, Vestnik, Porabje in Slovenske novice.

Pet uvrstitev med deset najboljših za mlade plesalke

Smiljan Kuhar

V Ukrajini je potekalo svetovno prvenstvo v street show danceu. Enajstega in dvanajstega novembra je v ukrajinskem Ternopilu potekalo svetovno prvenstvo v street show danceu.

Tekmovanja, ki je potekalo v sklopu plesne olimpijade, se je udeležilo več kot pet tisoč plesalcev s celega sveta, ki so se pomerili v 37 plesih. Članice Plesnega kluba Zeko so dobro zastopale barve murskosoboške občine, saj so uspeli doseči kar pet uvrstitev med najboljših deset. Med pionirkami je izstopala Janja Gomboc, ki ji je s četrtem mestom uspel najboljši posamičen rezultat. Dobro so se odrezale tudi ostale plesalke. Tako je Anja Kerčmar le za las zgrešila uvrstitev v veliki finale članske konkurence in na koncu osvojila šesto mesto. Trije plesni pari, ki so jih sestavljale Danaja Kuhanec in Neža Orešnik v članski konkurenci, Neja Drožina Romin in

Laura Broder ter Meta Štuhec in Medeja Kuhanec v pionirski konkurenci, so vsi osvojili končno deveto mesto.

Dejan Zečević iz Plesnega kluba Zeko je po koncu tekmovanja povedal: »Za nami je naslednje dobro tekmovanje. Upal sem

sicer, da nam bo uspelo osvojiti vsaj eno medaljo, a se tokrat žal ni izšlo. Kljub temu sem zelo zadovoljen, saj nisem pričakoval, da se bodo na svetovnem prvenstvu vse plesne točke uvrstile med prvih deset.«

Sobočan Tomo Kološa evropski podprvak v kickboxingu

Smiljan Kuhar

V grškem Loutrakiju je od 21. do 28. novembra potekalo evropsko prvenstvo v kickboxingu, ki se ga je udeležil 501 tekmovalcev.

Na tekmovanju je sodeloval tudi Tomo Kološa iz Murske Sobote, družbo pa mu je delal soborec David Žibrat iz Ljutomera, oba pa sta člana murskosoboškega kickboxing kluba Power Kick Murska Sobota. Tomo se je na prvenstvo pripravljal dalj časa, pozornost pa je v času pred

prvenstvom posvetil predvsem fizični in kondicijski pripravi. »Del priprav sem opravil v klubu s trenerjem Milanom Korotajem in v sodelovanju s sotekmovalcem Davidom, medtem ko sem drugi del priprav, ki je bil namenjen predvsem kondiciji, opravil doma. Čas za počitek sem si privoščil le v nedeljo,« je o pripravah na tekmovanje povedal Tomo.

V Grčiji je najprej uspešno preстал tehtanje, žreb pa je odločil,

da bo murskosoboški kickboxer v prvem krogu tekmovanja prost, tako da mu je ostalo več časa za pripravo na prvo borbo. Četrti dan prvenstva je sledila polfinalna borba proti domačinu Kesisu Nikolausu, ki Kološi ni bil kos. Tomo se je tako uvrstil v veliki finale, kjer mu je nasproti stal Poljak Michal Maczka. Finalna borba je pripadla poljskemu tekmovalcu, naš pa je osvojil naziv podprvaka Evrope v kategoriji do 84 kilogramov. »Občutki ob osvojitvi srebrne medalje so bili fantastični, še posebej zato, ker sem s ponosom predstavljal barve Slovenije. V trenutku sem pozabil na vse napore, ki so bili vloženi v trening, saj se je z osvojitvijo medalje izkazalo, da je bilo vredno garati,« je povedal novi celinski podprvak in nadaljeval: »Po koncu borbe je bilo ob vsem veselju čutiti tudi kanček razočaranja, saj sem se kljub vsemu boril za naslov prvaka. A ko se

je glava ohladila, sem se še toliko bolj zavedel, da je tudi drugo mesto na evropskem prvenstvu lep uspeh.«

Omeniti velja, da je tudi drugi tekmovalcev murskosoboškega kluba David Žibrat podobno kot Kološa postal podprvak Evrope, in sicer v kategoriji do 89 kilogramov, oba tekmovalca pa sta nastopila v disciplini kick light. Nastope obeh članov kluba je pokomentiral njun trener Milan Korotaj: »Z rezultati obeh tekmovalcev sem zelo zadovoljen, saj sta z drugima mestoma osvojila odlična rezultata. Tomo je v finalu naletel na močnega nasprotnika iz Poljske, ki je bil premočan zalogaj. Prav tako v finalu ni uspelo priti do zmage Davidu, ki si je v začetku zadnje borbe resneje poškodoval zapestje, kar ga je oviralo v nadaljevanju. Kljub temu sta oba dosegla odličen rezultat.«

Košarkarji in odbojkarji v zmagovalnem ritmu

Smiljan Kuhar

Radenska Creativ še ne pozna poraza, Panvita Galexa do šestih zaporednih zmag. Murskosoboški košarkarji so še zmeraj na pravi poti k osvojitvi prvega mesta v drugi ligi.

V zadnjem mesecu so namreč premagali neposredne tekmece za prvo mesto, košarkarje kluba Terme Olimia. V koraku s Sobočani so bili do nedavnega igralci Bistrice, ki pa so v osmem

krogu prvič klonili, kar je pomenilo, da je Radenska Creativ z devetimi zmagami na prav toliko tekmah ostala sama na prvem mestu.

Odbojkarji Panvite Galexa so letos v pokalnem tekmovanju že zaključili z nastopi, saj so na povratni tekmi klonili proti Salonitu, ki je napredoval zaradi boljše razlike v doseženih točkah. Varovanci trenerja Fujsa se tako posvečajo le prvenstvenemu tekmovanju, kjer jim gre odlično od rok. V zadnjem času so namreč nanizali kar šest zaporednih zmag, ki so jim prinesle zanesljivo tretje mesto na lestvici, s katerim so še korak bliže

zastavljenemu cilju – uvrstitvi v modro skupino, kjer se ekipe borijo za naslov prvaka. Očitno so murskosoboški odbojkarji v pravem času ujeli dober ritem; v kolikor jim ne bodo ponagajale poškodbe, bi lahko ob koncu prvenstva posegli tudi po najvišjih mestih.

V spomladanski del prvenstva s petega mesta

Smiljan Kuhar

Črno-beli so v zadnjih dveh krogih osvojili vseh šest točk in se po lestvici povzpeli za tri mesta. Mura je jesenski del prvenstva končala na petem mestu in bo spomladanski del prvenstva pričakala v zgornjem delu lestvice.

V prejšnji številki Novin smo namreč poročali, da bodo Muraši prezimili v spodnjem delu razpredelnice, a so jim vsi rezultati zadnjega kroga šli na roko, kar je pomenilo uvrstitev v zgornjo polovico. Trenutno mesto pomeni dobro izhodišče pred nadaljevanjem prvenstva, saj zaostanek za vodilnim Interblockom znaša devet točk, medtem ko ima drugouvrščena Bela krajina »le« šest točk naskoka. Črno-beli so v jesenskem delu prvenstva odigrali petnajst tekem, na katerih so zbrali šest zmag, dva remija

in sedem porazov; osvojili so torej dvajset točk, kar zadostuje za trenutno peto mesto.

»Sam sem z uvrstitvijo zadovoljen, saj nam je še krog ali dva pred koncem jesenskega dela kazalo, da bomo ostali pri repu prvenstvene razpredelnice. V kolikor bi imeli v začetku jesenskega dela nekoliko več sreče, bi lahko končali tudi med prvimi tremi, ki niso daleč pred nami,« je svoje mnenje podal kapetan ekipe Milko Kovač, ki optimistično pričakuje spomladanski del prvenstva. Murina igra je pešala predvsem v obrambi, o čemer nazorno priča tudi podatek, da so Muraši na petnajstih prvenstvenih srečanjih prejeli 22 zadetkov, torej v povprečju zadenek in pol na tekmo, medtem ko so mrežo gostov zatresli dvajsetkrat, večino teh zadetkov pa so dosegli v drugi polovici jesenskega dela. Največji skok po lestvici je Murašem uspel ravno v zadnjih dveh krogih, ko so se s šestimi osvojenimi točkami pov-

zpeli na peto mesto, kar je njihova najboljša uvrstitev na lestvici v tekoči sezoni.

Črno-beli so trenutno na zasluženem počitku, saj je na sporedu zimski premor. Drugoligaški nogometni ples bodo nadaljevali čez slabe tri mesece, ko bodo trinajstega marca gostovali pri devetouvrščenem moštvu Roltek Dob. V kolikor bodo takrat nadaljevali z igro, ki so jo prikazali na zadnjih dveh jesenskih srečanjih, se navijači v Murski Soboti morda lahko nadejajo tudi vidnejše uvrstitve.

Omeniti velja, da se za prihodnost nogometa v Murski Soboti ni bati, saj Murin podmladek uspešno zastopa klubske barve na različnih turnirjih. Tako je selekcija U-7 na nedavnem turnirju v avstrijski Lipnici osvojila drugo mesto, še uspešnejši pa so bili leto starejši dečki, ki so s prvim mestom osvojili že tretji turnir zapored.

Balonarski festival nad Mursko Soboto

Geza Grabar

Po nekaj letih premora so trije domači balonarski klubi – Roto balon team, Balonarski klub Bakovci in Balonarski klub Berta – skupaj z Balonarsko akademijo Ptuj in Lovenjakovim dvorom iz Polane oživili nekoč zelo poznani balonarski festival.

Skoraj desetletje je ta sprva potekal v Moravskih Toplicah, zatem pa se je preselil v Mursko Soboto. Ponovnih poletov toplozračnih balonov v različnih disciplinah ali pa kar nočnega žarenja, ko so baloni prizemljeni, se je v dveh

dneh okrog miklavževega udeležilo 17 balonov iz domovine in tujine.

Glavna pobudnika za oživitev balonarskih festivalov, ki je zaradi termina dobil ime Miklavžev balonarski festival, Štefan Pavlinjek in Štefan Bertalanič, pravita, da bodo poslej festivali nad prekmursko ravnico ponovno tradicionalni, v prvi vrsti pa pomenijo privlačno obogatitev turistične ponudbe.

Miklošov pohod

Ludvik Zelko

Planinski društvi Matica in Mura iz Murske Sobote ter Športna zveza Murska Sobota so pripravili in izvedli tradicionalni Miklošov pohod od zbirnega mesta v Murski Soboti do kroškega broda in nazaj. Pohoda se je udeležilo 80 občanov in občank različnih starostnih kategorij. Vsi, ki so se odpravili na pohod, so prejeli majice, kroški športni delavci Kajak kanu kluba Mura pa so pri klubskih prostorih po-

stregli z malico.

S to akcijo so ljubitelji hoje, pohodništva, nordijske hoje ter bolj ali manj zahtevnega planinstva zaokrožili bogat program predvidenih 55-ih aktivnosti iz svojega letnega koledarja.

Ob zaključku leta vsem izvajalcem športnih programov na tem področju lahko izrečemo zasluženo priznanje za bogato ponudbo in uresničitev zastavljenih programov.

Bakovski tek 2010

Janko Rožman

Partizan Bakovci, društvo za telesno vzgojo, že več let izvaja športno-rekreativne dejavnosti, v katere se vključujejo vse starostne skupine. Izvedli so

že tradicionalni Bakovski tek 2010, kjer je sodelovalo čez 300 tekačev in pohodnikov, od otrok v vrtcu do osnovnošolcev ter upokojujencev. Izvedbo

programa je s sofinanciranjem omogočila Fundacija za šport. Tekoške prireditve v Bakovcih se ponašajo z dolgo tradicijo, saj so se začele že pred skoraj

30 leti z znanim tekom parov in štafetnim tekom v mesecu maju.

Nova gasilska avtolestev bi bila regijskega pomena

Geza Grabar

Že nekaj let si gasilci Gasilskega društva Murska Sobota prizadevajo za zamenjavo več kot 30 let stare avtolestve, ki ji bodo prihodnje leto potekla vsa jamstva serviserja za njeno varno obratovanje. Ker je tudi Murska Sobota postala sodobno mesto z visokimi zgradbami, obstoječa avtolestev ne zadošča več potrebam reševanja z višin.

Prav to je bil tudi razlog, da so se že drugič prijavili na razpis EU za sofinanciranje nakupa. Ker prvič niso bili uspešni, so v drugo v partnerstvo v okviru 1,7 milijonov evrov vrednega čezmejnega projekta »Rešujmo skupaj« pritegnili tudi kolege iz sosednje Madžarske, točneje iz Szombathelyja, partnerji v projektu pa so tudi gasilska društva na madžarski (Gornji Senik, Monošter, Öriszentpeter) in slovenski strani (Hodoš, Moravske Toplice).

Ker so v proračunu mestne občine že zagotovljena sredstva za pokritje nakupa okrog 950 tisoč evrov vredne avtolestve – morebitna odobrena evropska sredstva se lahko črpajo na podlagi realizirane investicije, bi bilo škoda, da na razpisu tudi v drugo ne bi bili uspešni.

V upanju, da bodo naposled le uspeli pri pridobivanju evropskih sredstev za menjavo dotrajane avtolestve, je v organizaciji tamkajšnjega društva in gasilske zveze mestne občine pred gasilskim domom v Murski Soboti že potekala prva praktična predstavitev morebitnega kupljenega modela. Iz avstrijskega mesta Wiener Neustadt so namreč tamkajšnji gasilci pripeljali 42-metrsko avtolestev Bronto Sky Lift s pregibno roko in pregibnim lestvenikom znamke Volvo. Omenjena avtolestev sodi v krog tehnično najbolj dovršenih oziroma je zadnji dosežek tehnike, saj je primer integracije mehanike in elektronike.

Številni obiskovalci in gostje so imeli možnost, da so se v posebnem košu dvignili v višave.

Kot je povedal vodja projekta Stanislav Wolf, sicer poveljnik štaba Civilne zaščite MO Murska Sobota, glavna od 1,7 milijona evrov vrednega projekta odpade na okrog 950 tisoč evrov vredno avtolestev, ki bi omogočila re-

ševanje z višine vsaj 40 metrov, ostalo pa bi namenili za nakup posebnega gasilskega vozila za cestno reševanje in opreme za potapljače, oboje na madžarski strani, nemajhen del te pogače pa bo namenjen za izobraževanje oziroma usposabljanje z novo opremo. Iz evropskih sredstev naj bi pokrili kar 95-odstotkov vrednosti kupnine.

Glede na močno lobiranje v Bruslju so murskosoboški gasilci prepričani, da bodo v drugo uspešni. V tem primeru se lahko nadejamo nove pridobitve za reševanje z višin za društvo, vso mestno občino in tudi regijo v začetku leta 2014.

Saubermacher & Komunala

Cenjene občanke in občani!

V podjetju Saubermacher-Komunala
ustvarjamo zdravo okolje,
za vas in skupaj z vami.

Zahvaljujemo se vam za sodelovanje
pri ločenem zbiranju odpadkov.
Želimo vam prijetne praznike
ter obilo sreče in osebnega zadovoljstva
v prihajajočem letu.

Noršinska ulica 12, 9000 Murska Sobota
Telefon: 02 526 84 50, Faks: 02 526 84 40
www.saubermacher-komunala.si

Leto 2010 v Murski Soboti

Svetovno prvenstvo v nogometu na Trgu kulture

Novi fosili na Festivalu Soboški dnevi 2010

50 let Srednje zdravstvene šole Murska Sobota

Podvoz na Lendavski dokončan po 10 letih

Anton Štihec ostaja župan naše občine

Odprt objekt z oskrbovanimi stanovanji

Odprtje nove enote doma starejših

Prenovljen nekdanji Kino Park

KOLENDAR

dogodkov

PRIREDITVE

17.12.2010 od 10.00 do 13.00	Predbožična zabava za srednje šole in predmetno stopnjo osnovnih šol	Trg kulture Murska Sobota
18.12.2010 ob 20.00	Premierna predstavitev Shajba BMX videa MIND THE GAP	Mikk Murska Sobota
20.12. – 23.12.2010 10.00 – 18.00	Božični sejem	Trg kulture Murska Sobota
20.12.2010 ob 17.00	Glasbena predstava: Zimska pravljica z Claudio Pohod vrtca Ringa raja z lučkami	Trg kulture Murska Sobota
21.12.2010 od 10.00 do 18.00	Predstavitev humanitarnih organizacij	Trg kulture Murska Sobota
21. in 22.12.2010 ob 16.00- 18.00	Otroške božične delavnice	Trg kulture Murska Sobota
21. 12. 2010 ob 16.00 in 17.00	Mešani pevski zbor ECO MS	Trg kulture Murska Sobota
22.12.2010 ob 16.00 in 17.00	Pevski zbor Binkoštna cerkve MS	Trg kulture Murska Sobota
23.12.2010 ob 17.00	Predstava Teater Cizamo: Božični pridnomet in Božiček na hoduljah Obdarovanje predšolskih otrok	Trg kulture Murska Sobota
31.12.2010 ob 22.00	TRADICIONALNO SILVESTROVANJE NA PROSTEM s skupinama Sončna uprava in Blue planet in polnočnim ognjemetom	Mestno središče, Murska Sobota

GLASBA

31.12.2010 ob 23.00	PARTY ROCK BAND MODRA CONA GRAND OPEN SILVESTER PART	Partymax Murska Sobota
17.12.2010 ob 21.30	KONCERT: NO RULES + MUŠKAT HAMBURG	Mikk Murska Sobota
18.12.2010 ob 19.00	ORKESTER SLOVENSKE VOJSKE	Nova dvorana Murska Sobota
18.12.2010 ob 20.00	SKUPINA HORIZONT	Kegl City Murska Sobota
20.12.2010 ob 19.00	BEE GEESUS - slovenski a cappella gospel zbor & gostje 4Given	Nova dvorana Murska Sobota
22.12.2010 ob 19.00	SAŠO ZVER & gost Žiga Golob	Grajska dvorana Murska Sobota
23.12.2010 ob 19.00	Božično-novoletni koncert PIHALNI ORKESTER MURSKA SOBOTA	Nova dvorana Murska Sobota
25.12.2010 ob 20:00	SKUPINA PLAMEN	Kegl City Murska Sobota
25. 12.2010 ob 21.00	EDO MAAJKA & BAND	Mikk Murska Sobota

RAZSTAVE

do 24.03.2011	EVROPSKI TRIENALE MALE PLASTIKE z naslovom Deljene identitete, objekti na meji med umetnostjo in dizajnom	Galerija Murska Sobota
---------------	---	---------------------------

PREDSTAVE

16.12.2010 ob 19.00	Tadej Toš v ŽIVO Cena vstopnice je 15 €	Partymax Murska Sobota
20.12.2010 ob 17.00	Lutkovna predstava KJE JE MAMA? (lutkovno gledališče FRU-FRU Ljubljana) Lutkovni abonma in izven	Grajska dvorana Murska Sobota
22.12.2010 ob 11.00 23.12.2010 ob 10.30	gledališka predstava A. Lindgren, A. Rozman: PIKA Gledališko-lutkovni abonma in izven	Nova dvorana Murska Sobota
23.12.2010 ob 19.00	Monokomedija »ČEFURJI RAUS!«	Mikk Murska Sobota
26.12.2010 ob 18.00	Plesna produkcija »URŠKA« 2010	Osnovna šola I. Murska Sobota
10.1.2011 ob 17.00	Paul Maar: OJ, ČUDEŽNI ZABOJ gledališka predstava za otroke od 3 do 6. let, Mestno gledališče Ptuj (lutkovni abonma in izven)	Nova dvorana Murska Sobota
12. in 13.1.2011 ob 19.00	Stone, Styne, Merrill: SUGAR - Nekateri so za vroče, muzikal, Mestno gledališče ljubljansko. (abonma komedija in izven)	Nova dvorana Murska Sobota