

SOBOŠKE

novišk

- 2 Dan zmage
- 3 Županov kotiček
- 8 Poleti obnova Diane

- 12 Kresovanja in mlaji
- 15 Javne objave
- 28 Mörski festival kitare

- 27 Zaščita in reševanje
- 30 Nagradna križanka
- 31 Festival mladih v našem parku

Foto: Tanja Zrinski

Svetovni dan družine

Maj je mesec ljubezni, mesec mladosti, mesec družine. Ko boste vzeli v roke to številko Soboških novin, bomo tako doma kot v svetu obeleževali mednarodni dan družine. Družina predstavlja osnovno celico naše družbe. Je edina stalnica v svetu sprememb in edina razumevajoča v svetu brezbriznosti. Predstavlja steber, na katerega se lahko naši otroci vedno oprejo in zanesejo, je pristan, ki nam nudi zavetje pred zunanjim svetom. Samo zdrava in srečna družina je osnovni pogoj za napredek in razvoj družbe. Zato smo se v mestni občini odločili, da letos ta dogodek posebej obeležimo, in porodila se je ideja, da v Mestnem parku za družine organiziramo družinski piknik. Osnovna ideja je preprosta: ta dan naj se družine umaknejo iz vsakodnevne naglice in se posvetijo sebi. V sodelovanju z vrtni in osnovnimi šolami smo za vas pripravili pester program, ki se bo začel že v dopoldanskem času. Poskrbljeno bo za raznovrstno otroško zabavo, od otroških delavnic in gledaliških predstav do zabavno-rekreativnih iger. Najmlajši se bodo lahko preizkusili v karaokah, po parku pa bodo postavljena tudi številna igrala. Poskrbeli bomo še za bogato gostinsko ponudbo. Otroke bodo zabavali znani moderatorji in maskote iz otroških in mladinskih oddaj, v popoldanskem času pa bo nastopila tudi znana glasbena skupina Čuki. Na stojnicah boste lahko kupili otrokom najljubše jedi ali pa se z balonom dvignili nad mesto. Predvsem pa se boste lahko družili z otroci, družinskimi prijatelji in znanci. To naj bo dan družine, njen praznik. Preživite ga torej z nami, 31. maja v Mestnem parku, pod krošnjami dreves, v družbi tistih, ki jih imate najraje.

Anton Štihec,

župan Mestne občine Murska Sobota

Drage občanke in občani,

vabimo vas na družinski piknik, ki bo 31. maja v Mestnem parku.

Preživite ga s svojimi najdražjimi, mi pa bomo poskrbeli za nepozabno zabavo vaših otrok.

Anton Štihec z občinsko upravo

Mestni svet

o murskosoboškem vodovodnem sistemu

Brigita Bavčar

Prva izredna seja mestnega sveta v tem mandatu je bila 25. aprila 2008 sklicana zaradi podpisa pogodbe o združevanju sredstev za izgradnjo sistema dolgoročne oskrbe prebivalstva z neoporečno pitno vodo na območju občin Goričkega in Ravenskega. Gre za tako imenovani podsistem B, podpis pogodbe, ki so jo župani enajstih občin s tega območja že podpisali, pa je bil pogoj za nadaljnje aktivnosti pri pripravi projekta za pridobivanje kohezijskih sredstev Evropske unije.

Župan Anton Štihec je pogodbo podpisal neposredno po izrednem zasedanju mestnega sveta in soglasno sprejetih sklepkih, čeprav mestna občina nima problemov pri oskrbi s pitno vodo. Je pa solidarna z ostalimi pomurskimi občinami, ki so pred dvema letoma podpisale pogodbo o izgradnji in obratovanju ter skupnem upravljanju regionalnega sistema oskrbe prebivalstva s pitno vodo v Pomurju. Ta krovna pogodba je

bila izhodišče za realizacijo projekta Oskrba prebivalstva s pitno vodo in varovanje vodnih virov Pomurja. Občine podpisnice so se že takrat zavezale, da bodo zagotavljale finančna sredstva za izvedbo naložbe v skladu z investicijskim programom in deleži iz svojih občinskih proračunov za obdobje po letu 2006.

V novembru leta 2007 je bila predstavitev prve faze projekta, za katerega je investicijsko dokumentacijo izdelal Inštitut za ekološki inženiring, d. o. o., Maribor, katerega predstavniki so bili prisotni tudi na izredni seji mestnega sveta v Murski Soboti.

Vmes je Ministrstvo za okolje in prostor obvestilo občine, da DDV ni upravičen strošek, kakor tudi ne strošek za pridobivanje zemljišč, ker projekt kandidira za sredstva iz kohezijskega sklada. Na predlog ministrstva je bil projekt vodookrbe Pomurja razdeljen na tri sisteme: A, B in C, kar je pomenilo razveljavitev poprejšnjih dogovo-

rov in novo določanje finančnih deležev. Nad tem župani niso bili navdušeni, občine s tega območja pa so pooblastile regionalno agencijo Sinergija, da pripravi pogodbo o združevanju sredstev za izgradnjo murskosoboškega vodovodnega sistema oziroma podsistema B.

Kot je predsedujočemu in mestnim svetnikom na izrednem zasedanju razložil direktor Sinergije Stanislav Sraka, znaša indikativna vrednost naložbe podsistema B po cenah v marcu 66.962.285 EUR in je razdeljena na dve fazi izvedbe. Prva, ki bo na območju mestne občine vključena v pripravo za pridobitev kohezijskih sredstev, je v znesku 1.420.925 EUR, druga pa v višini 14.690.816 evrov, kar znese skupaj 16.111.741 EUR. Ker bo natančna vrednost kohezijskih sredstev in deleža iz republiškega proračuna določena z investicijsko dokumentacijo, deleži občin podpisnic pa z aneksom k pogodbi po podpisu memoran-

duma z Evropsko unijo, je bilo v razpravi, ki je sledila predstavitvi pogodbe, veliko pripomb in vprašanj na račun približnih vrednosti in tudi drugih nedorečenosti. Prav zato je dr. Andrej Horvat imel izhodiščno pripombo na indikativnost (približnost), Jožef Casar je dejal, da gre očitno bolj kot za pogodbo o združevanju sredstev za podpis pisma o nameri. Čeprav se je izrekel za podpis pogodbe, je imel pripombe tudi Anton Slavic, v razpravi pa so sodelovali tudi drugi mestni svetniki.

V imenu upravljavca sistema vodooskrbe (Komunale, d. o. o., Murska Sobota) sta stanje na območju mestne občine analizirala direktor Mirko Šabjan in Boštjan Zver, ker podatek, koliko so posamezne občine že vložile v obstoječo vodooskrbno infrastrukturo, ni zanemarljiv.

Simbolična magnolija krasi Mestni park

Tanja Zrinski

Svetovni dan Zemlje, ki ga 22. aprila po vsem svetu praznujejo že 30 let, je letos bil posvečen globalnemu segrevanju in podnebnim razmeram. Zemlji so se poklonili tudi v Prekmurju,

kjer so posamezniki, okoljske in druge organizacije, dijaki in tudi naši najmlajši pripravili različne projekte, prireditve in stojnice, s katerimi so obiskovalce želeli opomniti na lepote našega planeta in

opozoriti na okoljsko problematiko ter neodgovoren odnos človeka do narave. Tudi župan Anton Štihec se je s sodelavci odločil, da bodo Mestnemu parku podarili simbolično magnolijo, drevo,

ki se ponaša z velikimi dišečimi cvetovi in velja za eno najstarejših kritosemenk na planetu. Mestna občina Murska Sobota ima narajen program varstva okolja, v sklopu katerega predvideva tudi zasajevanje dreves. V prejšnjih letih so se zasajevala drevesa v bližini avtoceste, v prihodnje pa načrtujejo tudi zasajevanje dreves na območju Fazanerije, predvsem na praznih mestih gozdnih jas.

»Mestu želimo dati še lepšo podobo in začeli smo ravno v času, ko so zacvetele pomladne rože, ki dajejo okolici še dodaten čar. Razmišljali smo tudi, da bi v Mestnem parku za vsa drevesa pripravili kataster dreves, ki bi omogočal evidenco vseh dreves v tem naravnem delu mesta, ki je seveda najbolj dragocen,« nam je povedal župan Anton Štihec.

Ob dnevu Zemlje prireditev Z naravo do zdravja

Karlo Vratarič

Ob svetovnem dnevu Zemlje, 22. aprilu, je v murskosoboškem BTC-ju potekala prireditev Z naravo do zdravja, kjer so se predstavile pomurske ekološke in kjer si bila podeljena priznanja za zbiranje plastenek.

Na prireditvi, ki jo je pripravilo Društvo za socialno vključenost Mozaik v sodelovanju s Pomurskim ekološkim centrom

in Saubermacher-Komunalno, so svoje delovanje predstavili učenci in učenke pomurskih ekoloških in učenke pomurskih ekoloških, ki so pripravili razstavo svojih izdelkov in izvedenih projektov s področja varstva okolja, Mozaikovi partnerji pa so predstavili ponudbo ekoloških izdelkov z degustacijo. Ob tej priložnosti so ob zaključku natečaja Plastenke, naše prijateljice podelili priznanja, knjižne nagrade z okoljsko vsebino in da-

rila čeka zavodom, ki so zbrali največjo količino plastenek skupaj ali na otroka. Namen natečaja za zbiranje plastenek za prekmurske vrtnice in osnovne šole, kjer se vrši odvoz komunalnih odpadkov, je bil vzpodbuditi mlade k pravilnemu ločenemu zbiranju in oddajanju odpadkov na izvoru njihovega nastanka. Na natečaj, ki je potekal od 5. novembra 2007 do 11. aprila 2008, se je prijavilo 18

zavodov, ki so zbrali skupaj 20,3 ton plastenek. V kategoriji največje skupne količine zbranih plastenek je bila najuspešnejša Osnovna šola Bogojina, ki je zbrala 3.384 kilogramov plastenek, sledita pa Osnovna šola Puconci in vrtec iz Moravskih Toplic, v kategoriji največje količine zbranih plastenek na otroka pa je vrstni red zmogavalne trojice ravno obraten.

DELAVSKA HRANILNICA d.d.
Ljubljana

OBČANKE IN OBČANI !

**DELAVSKA HRANILNICA VAM PONUJA
VSE NA ENEM MESTU !**

Nudimo vam:

- kredite po vaši meri:
 - gotovinske kredite do 36 mesecev z 6,2% do 6,8 % obrestno mero,
 - zelo ugodne gotovinske kredite do 10 let, z 6M Euribor + 1,90 % obrestno mero,
 - ugodne hipotekarne kredite do 20 let, z obrestno mero do 6M Euribor + 1,90 % obrestno mero.
- vodenje osebnega računa je 12 mesecev brezplačno,
- najvišje obrestne mere za depozitno varčevanje do 5,55 %,
- rentno varčevanje z obrestno mero do 4,95 %,
- kvalitetno in varno elektronsko banko DH-plus,
- plačevanje položnic je samo 0,33 EUR in 0,55 EUR

Informativni izračun za 36 mesečni kredit:

Znesek	Anuiteta	Zavarovanje	Drugi stroški	Vodenje	EOM
4.200,00 €	130,14 €	27,17 €	71,26 €	0,83 €	8,47 %

Efektivna obrestna mera je obračunana na dan 1.4.2008 in se zaradi interkalarnih obrestni spreminja, odvisno od dneva najema kredita.

Z veseljem Vas pričakujemo v Murski Soboti, Lendavska 3,
tel.: 02 530 83 70 (-74) vsak delovni dan od 8.30 do 17.00 ure.

Spletna stran: www.delavska-hranilnica.si
E. pošta: murskasobota@delavska-hranilnica.si

Svetovni dan zdravja 2008

Anica Fujs

Podnebne spremembe vplivajo na zdravje – moje, tvoje, naše ...

Ob letošnjem svetovnem dnevu zdravja je bila posebna pozornost namenjena vplivu podnebnih sprememb na zdravje. Generalna direktorica Svetovne zdravstvene organizacije je v svoji poslanici opozorila na negativen vpliv podnebnih sprememb na nekatere osnovne determinante zdravja, kot so hrana, voda, zrak.

Znanstveniki napovedujejo, da bodo višje temperature površja in zraka spremenile globalno cirkulacijo zraka in s tem krajevne vzorce vremena v vseh letnih časih. K izrazitemu dvigu temperature zgornjih plasti je v zadnjih ne-

kaj desetletjih prispeval predvsem človek z emisijami toplogrednih plinov. Podnebne spremembe se že kažejo tudi pri nas. Študija Inštituta za varovanje zdravja je pokazala, da je v času vročinskega vala med 2. in 15. avgustom 2003 bila umrljivost v Sloveniji povečana za 13 odstotkov. To pomeni, da je v tem času umrlo 81 Slovencev več kot v tem obdobju v povprečju desetih. Škodljive vplive na zdravje ima tudi tanjšanje ozonske plasti v zgornjih plasteh ozračja, zaradi česar je jakost UV-žarkov močnejša, kar se odraža v večjem številu raka na koži. Škodljiv je tudi prizemeljski ozon, saj previsoke koncentracije povzročajo draženje, kašljanje, kihanje, vnetje, solzenje. Najbolj ogroženi so dojenčki, otroci in kronični bolniki.

Ukrepi, ki so zelo odvisni od skupinskega dela in politične volje, a

tudi od vsakega posameznika, lahko upočasnijo globalno segrevanje in pomagajo pri prilagoditvi na podnebne spremembe, ki se pojavljajo. Že z manjšimi spremembami v svojem vsakdanu lahko veliko prispevamo k varstvu okolja, zato skrbno ravnajmo z odpadki, varčujmo z energijo, pešajmo, kolesarimo, uporabljajmo javna prevozna sredstva, skratka ravnajmo varčno.

Na Zavodu za zdravstveno varstvo smo v nedeljo, 6. aprila 2008, na Otoku ljubezni v Ižakovcih ob svetovnem dnevu zdravja organizirali že sedmo tradicionalno prireditev. Soorganizatorji prireditve so bili zdravstveni domovi in območna združenja Rdečega križa iz Gornje Radgone, Lendave, Ljutomera in Murske Sobote, Splošna bolnišnica Murska Sobota, Občina Beltinci, KS Ižakovci, Pomursko društvo za boj proti raku, Društvo

medicinskih sester in zdravstvenih tehnikov Pomurja ter skupin za samopomoč.

Na prireditvi smo promoviral zdrav življenjski slog. Pohodniki so prišli z obeh bregov reke Mure. Organizirane pohode smo imeli iz Beltincev, Spodnjega Krapja Odrancev in Veržeja. Kolesarjenje je bilo organizirano iz Murske Sobote, Velike Polane in Lipe. Prireditve se je udeležilo približno 700 ljudi. Program so popestrili otroci iz ižakovskega vrtca in učenci beltinške osnovne šole. Z gostitvijo so poskrbele ženske iz lokalne skupnosti. Osrednji dogodek je bila že tradicionalna skupna telovadba vseh udeležencev pod vodstvom fizioterapevtke Tovrstne aktivnosti in druženje prebivalstva prispevajo k dvigu ozaveščenosti in bolj zdravemu načinu življenja.

Trend porodov narašča

Tanja Zrinski

Na Ginekološko-porodniškem oddelku Splošne bolnišnice Murska Sobota je potekal dan odprtih vrat, ko so si obiskovalci lahko ogledali prostore in način dela na oddelku, kjer odgovorni ugotavljajo, da trend porodov v primerjavi s preteklimi leti narašča, saj je bilo lani 55 porodov več kot leta 2006. Od 25. marca 2007 do 25. marca 2008, torej v obdobju od odprtja nove porodnišnice do danes, je bilo opravljenih 907 porodov, število rojenih otrok je bilo 856, od tega 11 dvojčkov. Rodilo se je 449 dečkov in 407 deklic. Direktor bolnišnice Ernest

Börc se je ob dogodku ponovno zahvalil vsem donatorjem, s pomočjo katerih so uspeli uresničiti najboljše pogoje za porodnice. Predstojnik oddelka mag. Zlatko Šubinski pa je bodočim staršem in ostalim obiskovalcem predstavil potek dela na oddelku in nove nestrandardne možne načine porodov v porodnišnici, kot so epiduralna analgezija, porod v vodi in porod z ultivo. V novi ambulanti histeroskopije ugotavljajo tudi bolezenske spremembe maternične votline, pri tem postopku pa tudi ni več potrebna narkoza in bolnica gre lahko domov takoj po operativnem posegu. Ukvarjajo se tudi z ustanavljanjem ambulante za kolposkopijo, v kateri bodo opravljali preglede sprememb na materničnem vratu.

**TRGOVINA
AQUA
Murska Sobota**

Jožef Erniša s.p., Obrtna ulica 11
9000 Murska Sobota, Tel.: 530 44 40

**TOPLLOTNE ČRPALKE - SONČNI KOLEKTORJI
VAKUMSKI KOLEKTORJI - KOTLI NA POLENA
ZALOGOVNIKI**

Peči (trda goriva, olje, plin)

Radiatorji (korado, vogel noot, apollo)

Gorilniki (intercalo, hansa, nehs, thermomatic)

Črpalke za zalivanje

Bojlerji

Kopalniško pohištvo

Sanitarna keramika

Tuš kabine

Material za vodovodne
in centralne inštalacije

Gotovinski popusti in možnost obročnega odplačevanja brez obresti.

Konec leta nov trgovski center na Noršinski ulici

Karlo Vratarič

Ob koncu letošnjega leta bo Murska Sobota ob novi Srednji ekonomski šoli najverjetneje dobila nov poslovno-trgovski center Noršinska, kjer bodo prevladovale predvsem tekstilne in obutvene trgovine.

Lani odprta trgovina Vögele predstavlja prvo fazo tega poslovno-trgovskega centra, trenutno pa intenzivno poteka projektiranje objektov druge faze, ki ga izvaja družba za načrtovanje in inženiring ZEU, z dejanskim uresničevanjem druge faze pa naj bi predvidoma začeli junija in jo zaključili v novembru ali decembru. Čeprav je bil pričetek izgradnje po terminskem planu načrtovan že za april, so se postopki nekoliko zavlekli zaradi dolgotrajnega sprejemanja lokacijskega načrta v mestnem svetu, ki je investitorja zavezal, da mora za lažjo pretočnost

povečanega prometa, ki bo nastal kot posledica trgovskega centra, zgraditi krožišče na Lendavski ulici, cestni priključek pa bo zgrajen še na Noršinsko ulico.

Prostore in lokale bo v najem oddajala družba MID-Investicije iz Ljubljane, dogovori med investitorjem in najemniki pa so v glavnem sklenjeni. Poleg trgovin s tekstilom in obutvijo, ki jih bo kar nekaj, bodo v centru med drugimi tudi trgovine s pohištvo, za-

bavno elektroniko, lekarna, banka, frizer in gostinska ponudba. Tako je že v tem trenutku znano, da bo Rutar imel svoj pohištveni diskont Dipo, med bolj znanimi ponudniki blaga pa bodo še New Yorker, Yello, Takko, Clarks, C&A, Turbo Schuh, Mana, Veletekstil, Pikapolonica in bar Pomaranča.

Zapora Lendavske ulice šele jeseni

Karlo Vratarič

Načrtovana dela pod železniškimi tiri, kjer bo čez dobro leto zgrajen podvoz, bodo izvedena šele jeseni, kot je bilo tudi prvotno načrtovano, tako da Lendavska ulica ostaja do takrat v celoti prevozna.

Pred slabim mesecem dni je država železa izkoristiti zaporo železniškega prometa na Madžarskem in med 16. aprilom in 9. majem izvesti ojačanje pod železniško progo na mestu, kjer se bo gradil podvoz. Mestna občina Murska Sobota se je z zaporo dela Lendavske ulice strinjala pod pogojem, da bi

moral pred tem biti urejen ustrezen obvoz, vendar se je izkazalo, da bodo gradbinci za ureditev dveh obvozov imeli več časa. Načrtovana dela pod železniškimi tiri bi trajala dalj časa, kot pa na relaciji Murska Sobota–Hodoš ne bi vozili vlaki, zato se bo priprava na gradnjo podvoza pričela šele jeseni, kot je bilo tudi prvotno načrtovano. Predvideva se, da bo izvennivojsko križanje železnice in ceste končano julija prihodnje leto.

Poraba goriva: 4,7-8,0 l/100 km, emisija CO₂: 189 g/km. Slika je simbolična.

www.avtorajh.si

Na koliko načinov vas lahko prevzame veselje?

FordC-MAX je s svojimi izjemnimi voznimi lastnostmi in poudarjenim udobjem ter prostornostjo ustvarjen za vaše dobro počutje. Z opremo **Trend** dobite klimo, 4 varnostne blazine, ABS, električni pomik prednjih stekel, radio CD, električno nastavljeni in ogrevani vzratni ogledali, prednji meglenki ... Pripravite se na novo veselje, ki ga boste začutili med vožnjo.

Že od 15.140 EUR.

FordC-MAX

Feel the difference

Avto Rajh d.o.o.

Jeruzalemska cesta 1, 9240 Ljutomer, tel.: 02/ 5849 960
Bakovska cesta 2, 9000 Murska Sobota, tel.: 02/ 5223 940

Poleti začetek prepotrebne obnove Hotela Diana

Karlo Vratarič

Hotel Diana, nekdanji ponos Murske Sobotice, je že nekaj časa zaradi premajhnih vlaganj v vzdrževanje počasi propadal. Na srečo se je v lanskem letu našel nov lastnik, ki je hotel odkupil, prepotrebna obnova pa se bo začela poleti. Oktobra lani je murskosoboški Hotel Diana po podpisu kupopro-

dajne pogodbe med ljubljansko finančno družbo Hypo Leasing in družbo Turizem naložbe dobil nove lastnike. Turizem naložbe spada v Skupino Svit znanega podjetnika iz Slovenske Bistrice Jožeta Pipenbaherja, ki je za hotel odšteli okoli štiri milijone evrov. Že ob nakupu hotela je bila napoveda-

na obnova, ki se bo začela predvidoma v juliju ali avgustu, hotel pa bo doživel tudi določeno prenovno vsebin, saj ne bo več toliko poudarka na termalnih gostih, pač pa na prehodnih poslovnih gostih. Prenova bo zajemala sobe v obstoječem stanju, deloma prenovno sob v šestem nadstropju kot povezovanje in povečanje površine, sanacijo fasade in strehe, popolno prenovno termalno-rekreacijskega centra, minimalne posege v slaščičarni, celovito prenovno sedanje picerije in ureditev dvorane. Razširitev nekaterih dejavnosti bo prinesla povečanje števila zaposlenih, saj zaradi drugačnih vsebin v termalno-rekreacijskem centru, povečanja ponudbe v gastronomiji in prireditve pričakujejo okrog deset

odstotkov več delovnih mest. Povsem novo urejen bo termalno-rekreacijski center, ki bo sicer ostal v obstoječi velikosti, vendar s spremenjeno razporeditvijo svojih vsebin. Tako bo več poudarka na savnah, masažnih prostorih in fitnesu kot pa bazenih. Določene spremembe bodo tudi v razporeditvi glede na vsebinsko navezovanje: tako bodo savne in bazeni čim bolj skupaj kakor tudi masaže, fitnes in podobne vsebine. V delu, kjer se opravlja gostinska dejavnost, bodo obdržali le del sedanje vsebine, dodali pa bodo nove. Nekdanji klub B52 bo spremenjen v večnamensko dvorano, v kateri bo možno prirediti raznovrstne prireditve in tudi koncerte.

Koliko sijaja je ostalo od Zvezde?

Geza Grabar

Nad priljubljeno (družbo) Zvezdo, pod okrilje katere sodijo Hotel Dobray in restavracija ter pivnica Zvezda, se žal že nekaj let zgrinjajo črni oblaki. Sinonim gostinstva v Murski Soboti in nekdanji ponos mesta pestijo velike likvidnostne težave vse od njene prodaje s strani Radenske oziroma Pivovarne Laško.

Tedaj še skupno družbo Zvezda-Diana je kupil znani prleški podjetnik Marko Slavič oziroma njegova družba MS Ključarovci, vendar se je družba kmalu znašla v težavah, lastniku pa skupne družbe ni uspelo dokapitalizirati. Večinski upnik – družba Hypo Leasing oz. Hypo

Alpe-Adria Bank, ni imel srečne roke niti z novima najemnikoma – zasebno družbo RPS 04 oziroma zatem Janezom Severjem iz Moravskih Toplic. Tako je družba Zvezda-Diana že od avgusta 2006 v stečaju. Medtem je Hotel Diana konec lanskega leta kupil podjetnik Jože Pipenbaher iz Slovenske Bistrice, v stečaju pa se je letos januarja znašla tudi družba RPS 04, katere stečaj je predlagal sam Sever. Da bi bilo še bolj zapleteno, je Sever poslova družbe v zadnjem trenutku prenesel na svoje novo podjetje Zadnja minuta. Poleg upnikov bodo po zadnjih podatkih kratko potegnili tudi

zaposleni v družbi Zvezda, saj imajo do nekdanjega delodajalca – družbo RPS 04, za več kot sto tisoč evrov terjatev zaradi neizplačenega nadurnega dela, jubilejnih nagrad, regresa ter zahtevkov zaradi nezmožnosti izkoriščanja

letnega dopusta. Doslej je bilo na murskosoboško delovno sodišče s strani zaposlenih vloženi 33 takih tožb, vendar je pozitivno rešenih le pet, preostale so bile zaradi stečaja RPS 04 prekinjene.

Nagradi za dve zgradbi v Murski Soboti

Karlo Vratarič

Za novo Srednjo ekonomsko šolo je trojica snovalcev prejela Plečnikovo nagrado, arhitekt Andrej Kalamar pa je za stanovanjsko-poslovni objekt Sončnica prejel mednarodno priznanje v Združenih državah Amerike.

Arhitekti nove Srednje ekonomske šole Rok Benda, Primož Hočevar in Mitja Zorc so prejeli letošnjo Plečnikovo nagrado, ki je najpre-

stižnejše in osrednje javno priznanje za vrhunsko stvaritev na področjih arhitekture, urbanizma, krajinske arhitekture in notranje opreme. Novozgrajena šola je žirijo med drugim prepričala z nasprotjem med zunanjo eleganco črni in notranjim prostorom šole, ki je izrazito svetel, optimističen, mestoma živobarven, vsekakor pa povsod navezan na raznoliko

naravno osvetlitev, vegetacijo in krajinsko sliko okolice. Šlo naj bi za odličen primer samozavestne prostorske zasnove, ki številčnost učilnic in kabinetov spretno prepleta z vozlišči vertikalno in horizontalno orientiranih skupnih javnih prostorov.

Po lanskoletni nagradi v Beogradu je arhitekt Andrej Kalamar za stanovanjsko-poslovni objekt

Sončnica prejel na arhitekturnem bienalu v Miamiju v Združenih državah Amerike še drugo mednarodno priznanje. Sončnica je bila na prireditvi, posvečeni arhitekturi, krajinski arhitekturi in notranji opremi, nagrajena s srebrno medaljo v kategoriji večstanovanjskih stavb. Bienale Miami Beach je sicer potekal med 1. in 11. novembrom 2007.

Pozitivni rezultati in novi prostori za Vitapharm

Prihodki skupine Galex znašajo skoraj 15 milijonov evrov – Ugodni učinki uspešne reorganizacije družbe – V prihodnje velik poudarek na razvoju lastnih generikov

Farmacevtska skupina Galex iz Murske Sobotice je uspešno zaključila poslovno leto 2007. Prihodki skupine Galex znašajo skoraj 15 milijonov evrov, pri čemer so dosegli skoraj 400.000 evrov dobička. Temeljna strateška dejavnost Galexa še naprej ostaja proizvodnja generičnih zdravil, kjer pričakujejo več kot 100-odstotno zvišanje prihodkov. Vse več poudarka namenjajo razvoju lastnih generikov. V Vitapharmu so s selitvijo v nove prostore optimizirali poslovanje. Družba Vitapharm, d. o. o., je z obratovanjem pričela 1. aprila

2007. Ukvarja se z distribucijo zdravil, prehranskih dopolnil, zeliščnih čajev in sanitetno-obvezilnega materiala do pogodbenega kupca, to je lekarn, vedrogerij in specializiranih prodajaln. Družba se je v nove prostore preselila v začetku leta 2008 in s tem optimizirala poslovanje. Vrednost naložbe v nov skladiščno-poslovni objekt znaša 1,5 milijona evrov. V družbi Vitapharm, d. o. o., je danes deset zaposlenih. V tekočem poslovnem letu načrtujejo povečanje prodaje zdravil za približno 10 odstotkov v primerjavi z letom 2007. Skupina Galex je v letu 2007 ustvarila skoraj 15 milijonov evrov prihodkov, kar je dobrih 20 odstotkov več kot v letu 2006. Poslovni izid skupine znaša slabih 400.000 evrov, kar je za dobre tri odstotke več kot poprejšnje leto. V družbi Galex, d. d., so v pre-

teklem poslovnem letu ustvarili čez 6,5 milijonov evrov prihodkov, poslovni izid družbe pa znaša nekaj več kot 140.000 evrov. V družbi Vitapharm, d. o. o., so v letu 2007 ustvarili čez 8 milijonov evrov prihodkov, poslovni izid pa znaša nekaj čez 260.000 evrov. Skupni prihodki od prodaje

obeh družb dosegajo skoraj 14 milijonov evrov, kar je za slabih 19 odstotkov več kot v preteklem poslovnem letu. Povečuje se zlasti prodaja generikov na domačem trgu, še višjo rast pa pričakujejo v letu 2008.

Direktor družbe Galex Miran Jablanovec in župan Anton Štihec predajata nove prostore družbi Vitapharm, ki jo vodi Marina Šiško Štihec.

Z majem oživela murskosoboška mestna tržnica

Geza Grabar

Včasih, ko na stojnicah vztraja le toliko ponudnikov sadja in zelenjave ter jaje in testenin, da bi jih lahko prešteli na prste ene roke, se nam nehote vsiljuje vprašanje, kdaj bo novozgrajena tržnica sploh oživela.

A nam ni nikoli treba dolgo čakati, saj smo med letom pričali kar nekaj "vrhuncev", torej takih dogodkov ali praznikov, da so prav

vse stojnice na tržnici zasedene. Poleg časa okrog prvega novembra, pred božičem ... je zelo pestro tudi sedaj, spomladi, ko je glavna sezona za sajenje najrazličnejših rož. Ponudba je zares pestra in navadnemu opazovalcu se zdi skoraj neverjetno, da se v Murski Soboti na kupu zbere tolikšna paleta ponudnikov.

IN IMAGE

Zavarovalnica Tilia vabi vse prebivalce Murske Sobotice in okolice v svoje nove poslovne prostore.
 Za svojo varnost lahko poskrbite na Cankarjevi 33 v Murski Soboti, kjer vam bomo z veseljem svetovali in prilagodili zavarovanje glede na vaše želje in potrebe.

Predstavništvo Murska Sobotica
 Cankarjeva 33, 9000 Murska Sobotica
 telefon: 02/53 52 800
 delovni čas: pon - pet od 8. do 16. ure

Ob sklenitvi nove vrste zavarovanja vam podarjamo popust v vrednosti 30 evrov.

MODRA ŠTEVILKA

080 22 45

modra.stevilka@zav-tilia.si

Majska aktivnost

MIKK-a

Tanja Zrinski

Tridnevni festival Delu čast in oblast je v maju postregel z raznovrstnimi izvajalci, tako iz domačih krogov kot iz sosednjih držav. Že tradicionalen dogodek v blišču glasbe, gledališča, urbanih umetnosti in športa pod organizacijskim vodstvom Mladinskega informativnega in kulturnega kluba iz Murske Sobotice je posvečen predvsem delavskemu prazniku in poteka že četrto leto od 1. do 3. maja. Na glasbenem odru MIKK-a so tako nastopili reggae dub elektro skupina Sopot iz Banjaluke, priljubljena zagrebška punk pop

rock skupina Hladno pivo, murkosoboška rap skupina Stekli psi in desetčlanski hip hop kolektiv stihoklepačev, breakerjev, producentov, didžejev in grafitarjev z imenom Sinestet Crew. V mesecu maju bodo v MIKK-u gostovale še glasbene skupine iz Izraela, Češke, Nizozemske in Hrvaške, pričakujemo pa tudi predstavitev kulturno-umetniške skupine Ars Altera Pars iz Gornje Radgone in brezplačno izobraževanje iz računalništva in interneta.

Pomurje ni izkoristilo vseh razpoložljivih sredstev

Karlo Vratarič

V šolskem letu 2007/08 je Regionalna razvojna agencija Mura pričela s stipendiranjem po Regijski stipendijski shemi, vendar je bilo zanimanje za kadrovske stipendije manjše od pričakovanj. Lani avgusta je bila odobrena vloga 34 delodajalcem, ki so po javnem pozivu dijakom in študentom ponudili 185 kadrovskih stipendij. Posebnost le-teh je, da delodajalci morajo priskrbeti le petdeset odstotkov stipendije, preostalo polovico pa sofinancira Javni sklad Republike Slovenije za razvoj kadrov in stipendije. Tako je bilo za celotno Pomurje na voljo stipendij za skoraj 290 tisoč evrov, ki pa jih šolajoča mladina iz naše regije ni v celoti izkoristila. Podeljenih je bilo le 89 kadrovskih stipendij, h katerim je republiški sklad prispeval 144 tisoč evrov. Za razpisane poklice, kot so kuhar, natakar, tesar, zidar, inženir gradbeništva in strojništva, ni za stipendijo zaprosil nihče, tako kot tudi ne za podiplomski študij turizma, čeprav je povprečna stipendija za dijake znašala 210 evrov, za študente pa 300 evrov.

Na RRA Mura zaradi tega upajo, da bo zanimanje delodajalcev in šolajočec se mladine po kadrovskih stipendijah v novem šolskem letu večje, saj to prinaša tudi številne priložnosti. »Lokalne skupnosti kot najpomembnejši akter po zakonu o skladnejšem regionalnem razvoju lahko veliko prispevajo. Poleg infrastrukture, ki se intenzivno gradi po naših občinah, lahko mislijo na ljudi v smislu zagotavljanja in pokrivanja stroškov izobraževanja svojim mladim občanom, tako da se jim po končanem šolanju omogoči vrnitev k delodajalcu,« meni direktor RRA Mura Danilo Krapec, ki te kadrovske stipendije vidi tudi kot argument za privabljanje tujih investitorjev v regijo. »Investitorji se pričnejo Slovenije izogibati, ker ni dovolj kadrov. Na hitrejši gospodarski razvoj lahko vplivamo z vlaganjem v znanje in ljudi,« je prepričan Krapec.

Dobro obiskan

zaposlitveni sejem

Tanja Zrinski

Na Trgu kulture pri Pokrajinski in študijski knjižnici v Murski Soboti se je odvijal drugi zaposlitveni sejem, ki ga je v sodelovanju z Razvojnim centrom Murska Sobotica organiziral murkosoboška območna služba Zavoda za zaposlovanje. Na sejmu je samostojno predstavljalo prosta delovna mesta 21 delodajalcev, med njimi tri agencije za posredovanje zaposlitve. Iskalcem zaposlitve, brezposelnim ter dijakom in študentom, ki zaključujejo izobraževanje, je bilo tako ponujenih nad 500 delovnih mest na področjih kmetijstva, turizma, gradbeništva,

kovinskopredelovalnih dejavnosti, tekstilne industrije, trgovine, zavarovalništva in vojske. Največje povpraševanje v Pomurju je še vedno po tehnični izobrazbi četrte in pete stopnje in nekvalificiranih delavcih, primanjkujejo pa tudi diplomirani strojniki in elektrotehniki. Zaposlitveni sejem je bil dobro obiskan, saj je tovrstna komunikacija odlična priložnost, da se iskalci zaposlitve in delodajalci tudi bolje spoznajo in predstavijo.

Letos Srednja kmetijska šola Rakičan, ki izobražuje mladino in odrasle v kmetijski stroki, obeležuje sedem desetletij svojega poslanstva. S tem sodi med najstarejše tovrstne izobraževalne usta-

nove v regiji in državi, s ponosom pa poudarja tradicijo, dejavnosti in strokovnost. V dolgih 70 letih je šola s svojim poslanstvom dala neizbrisni pečat regiji, zlasti kar zadeva njeno primarno podro-

čje – kmetijstvo. V tem času se je na šoli za različne kmetijske poklice izobrazilo natanko 3.239 dijakov.

Ob praznovanju okrogle obletnice so z dijaškim domom in skoraj 20 ha velikim šolskim posestvom, ki med drugim velja za eno najlepših in najbolj urejenih srednjih šol v državi, pripravili niz prireditev: demonstracijske prikaze in razstave na prostem, zgodovinsko razstavo knjižnega, slikovnega in drugega pisnega gradiva, izdali pa so tudi zbornik.

Na osrednji svečanosti je šola podelila priznanja. Pohvalo vodi šolskega posestva in poskusov Francu Jakiču, zlati klas učiteljici praktičnega pouka Mariji Štefanec, zeleni klas kmetijski šoli VEP na Madžarskem in poklicne-

mu šolskemu centru Ansbach v Nemčiji, s katerima šola sodeluje v mednarodnih projektih, dr. Stanku Kapunu, Mariji Tratnjek, Bojanu Vinkoviču in Slavi Just. Ob tem pa tudi 18 priznanj. Kljub vse manjši priljubljenosti izobraževanja za kmetijske poklice, kar je odraz odnosa družbe do kmetijstva, je v šolskem letu 2007/08 v petih izobraževalnih programih (kmetijski oziroma prenovljeni kmetijsko-podjetniški tehnik, vrtnarski oziroma prenovljeni hortikulturni tehnik ter za pomočnik kmetovalca) v osmih oddelkih vpisanih 150 dijakov, ki jih poučuje 23 učiteljev, na šoli pa je še trinajst zaposlenih na tehničnem področju.

Angeli Novak najvišje priznanje na področju šolstva

Geza Grabar

1963, tudi pod njenim vodstvom postala strokovno učinkovita in uveljavljena v širšem slovenskem prostoru. Je razvojno usmerjena in se odlikuje po izvirnih dosežkih v vzgojno-izobraževalnem procesu, zlati na področju dela z učenci Romi in učenci s posebnimi potrebami. V šolskem letu 1993/94 je pod njenim vodstvom kot prva šola v Sloveniji integrirala oziroma v redno pedagoško delo vključila otroke s posebnimi potrebami ter jih na ta način zadržala v domačem okolju. Kmalu so jih posnemali tudi drugi vzgojno-izobraževalni zavodi.

Ker zna Novakova, ki se bo z novim šolskim letom upokojila, vedno znova navduševati svoje strokovne sodelavce za ustvarjalnost in inovativnost, ima nedvomno največje zasluge za kakovostne dosežke šole, njen ugled v strokovni javnosti kakor tudi pozitivno podobo v okolju, kjer deluje. Čestitkam k prejetemu priznanju se pridružuje tudi uredništvo Soboških novin.

S priznanjem Blaža Kumerdeja kot najvišjim priznanjem Zavoda Republike Slovenije za šolstvo se lahko pohvali Angela Novak, dolgoletna in priljubljena ravnateljica na OŠ III v Murski Soboti. Dobila ga je za odlično partnerstvo pri razvoju in uvajanju novosti v vzgojno-izobraževalnih ustanovah. Kot je bilo zapisano v obrazložitvi, je šola, na kateri je od leta 1971, tam pa je ravnateljica postala leta 1991, v pedagoškem poklicu pa je praktično celotno svojo poklicno pot, ki jo je kot učiteljica na OŠ Križevci na Goričkem začela leta

KVIZ - ali se s telefoniranjem lahko prihrani?

Ali telefoniraš v domača fiksna omrežja vsaj 1x mesečno?

 DA / NE

Ali plačuješ mesečno naročnino za telefonski priključek več kot 11,12€?

 DA / NE

Ali bi želel mesečno prihraniti z nakupom paketa za internet, telefonijo in televizijo?

 DA / NE

DA (1 ali več)

Storitev Telefonija Slo-brezplačno je namenjena prav tebi. Ob naročilu paketa Dvojka ali Trojka boš prejel še vrhunski telefon Siemens BREZPLAČNO.

NE (1 ali več)

Povej novico naprej, znanci ti bodo hvaležni.

080 20 10 / www.amis.net

zanesljivo
amis

Najvišji mlaj in veličasten kres

Aleksandra Grah

V Bakovcih je že 20 let ustaljena tradicija postavljanja »delavskega mlaja«, ki ga vsako leto znova postavijo vaščani; poleg mlaja zadnji dve leti zagori veličasten kres.

Na dan pred praznikom dela je v mnogih manjših in večjih krajih po Sloveniji že ustaljena tradicija, da zakurijo veličastne kresove

in postavijo velikanske smreke oz. mlaje. Tako se je zgodilo tudi v Bakovcih, kjer so postavili veličasten mlaj, ki bo ves mesec simbolno opozarjal na delavske pravice. Prebivalci Ribiške ulice se na tradicijo naslanjajo zadnjih dvajset let, ko se na večer pred praznikom združijo in proslavi-

jo praznik dela. Zaradi različnih zgodovinskih dogodkov se je ta majski dan v delavskih krogih smatral za praznik dela, ki so ga ljudje obeleževali z različnimi rituali, med drugim v množici dežel s kurjenjem kresov v spomin na dogodka leta 1886. V 20. stoletju je prvi maj pridobil uradni status praznika dela, začevši v Sovjetski zvezi. Praznovanja delavskega dne

so v času hladne vojne v komunističnih državah dobila obliko velikih vojaških parad in vladno podprtih zborovanj delavstva. Danes praznovanja prvega maja potekajo nekoliko drugače, in še vedno je čutiti simbolni pomen, ki ga praznik dela sporoča; vprašanje delavskih pravic pa je v zadnjem času spet močno aktualno.

Postavljanje mlaja s kresovanjem tudi v Nemčavcih

Geza Grabar

Krajani Nemčavcev, ki so formalno primestno naselje Murske Sobotice, se tudi letos niso iznevrili tradiciji: vse od osamosvojitve dalje v vse lepše urejenem krajevem športnem centru namreč na predvečer praznika dela postavljajo majsko drevo oziroma mlaj in zatem zakurijo še prvomajski kres.

Ker v kraju deluje troje društev: gasilsko, klub malega nogometa in športno, so se že pred leti dogovo-

rili, da gostiteljstvo in organizacijo prireditve vsako leto prevzame drugo društvo. Letos je bilo to v domeni športnega društva.

Zopet se je potrdila tradicionalna solidarnost, saj so letos športnikom na pomoč priskočili tudi ostali krajani, tako da lahko vnovič zapišemo, da je prvomajska prireditev v Nemčavcih doživela občudovanja vredne razsežnosti, ki bi lahko bili marsikomu za šolski zgled enotnosti. Potem ko je

sedaj že uigrana ekipa več kot 30 mož in fantov postavila več kot 20 metrov visoko majsko drevo – mimogrede: tako kot tisti, ki stojita v Murski Soboti in Černelavcih, so jim ga tudi letos preskrbeli gozdarji iz murskosoboške enote Zavoda za gozdove Slovenije, in sicer tokrat iz gozdov na Trdkovi na skrajnem severu Goriškega – ter sta Štefan Barbarič, predsednik domače krajevne skupnosti, ter Milan Horvat, predsednik KS Markišavci, prižgala še velik kres, se je začelo prijetno družabno srečanje.

Kot pravi Barbarič, je prireditev pritegnila več kot 120 krajanov in drugih obiskovalcev, ki so se bodisi ob kresu bodisi za mizami pri vaško-gasilskem domu zadržali pozno v noč. Ker je bila ponudba tradicionalna s toplimi jedmi in pijačo, je spominjala na stare dobre čase, ko je bilo delo večja vrednota oziroma je bil delavcu

priznan status graditelja našega lepšega jutri.

V Nemčavcih zagotavljajo, da bosta tradicionalni prireditvi na predvečer 1. maja tudi v prihodnje.

Viteške igre

Aleksandra Grah

Taborniki rodu Veseli veter so ob dnevu tabornikov v Mestnem parku ob gradu grofa Szaparyja organizirali pravi mali viteški turnir. Na viteškem turnirju se je zbralo

okrog petdeset mladih tabornikov. K udeležbi so bili vabljeni osnovnošolski otroci, ki so se razdelili v dve starostni skupini. Najmlajši so se tako šele pripra-

vljali, da bi nekega dne lahko postali vitezi, medtem ko so starejši, ki so že bili pripravljene podati se na pot viteštva, morali izpolniti le še nekaj zadnjih dejanj in preizkusov. Vsak bodoči vitez je moral izdelati srček iz medenjakov, da se je preverila romantičnost, ki je pomemben del vitezove osebnosti. Po preizkusih so se vitezi podali do kamna modrosti, kjer so prisegli viteško obljubo in se s tem obvezali, da bodo varovali šibkejše, spoštovali viteško čast

ter da bodo vedno pripravljene pomagati. Po opravljeni zaobljubi so se pomerili še v pravih viteških igrah. Medtem so mlajši otroci obobilici iger in radostnem okraševanju medenjakov prestali tudi taborniško preizkušnjo, s katero so postali taborniki. Ker pa 22. aprila praznujemo dan tabornikov, so taborniki priložnost izkoristili še za slavnostni sprejem taborniških pripravnikov med prave tabornike s taborniško prisego in podelitvijo taborniških rutic.

Motoklub Veterani simbolično v novo sezono

Geza Grabar

Formalni začetek nove motoristične sezone so s simbolično blagoslovitvijo več kot 50 starodobnih vozil, v prvi vrsti motorjev, pričeli tudi člani Motokluba Veterani Murska Sobota.

Potem ko je pred leti naloge podpredsednika v klubu z okrog 200 člani prevzel evangeličanski duhovnik Simon Sever, je s prireditvijo pri evangeličanski cerkvi v Bodoncih pričel prav on.

Lastniki starodobnih motorjev in številni ljubitelji starodobnih vozil so se pred cerkvijo zbrali v nedeljo, 27. aprila. Po verskem obredu ali božji službi z bogatim glasbenim programom je sledil

blagoslovitveni del srečanja ter zatem še družabni del z vožnjo starodobnih vozil. Druženje se je nadaljevalo v eni bližnjih okrepčevalnic.

Člani kluba, ki s širšega prekmurškega konca že 16. leto združujejo ljubitelje starodobne tehnike, zlasti vozil oziroma motornih koles in avtomobilov, bodo tudi letos zelo aktivni. Pripravili bodo hitrostni rally s spretnostno vožnjo, v okviru Soboških dnevov bodo junija pripravili svojo osrednjo društveno razstavo, avgusta mednarodni potujoči muzej ter jeseni še rally veteranov Prekmurja.

AVTOPRALNICA ŠKAFAR

Z najdaljšo tradicijo
v Murski Soboti na Tišinski 3
PONOVO ODPRTA.

Z najnovjšo tehnologijo in konkurenčnimi cenami se priporočamo za pranje vašega avtomobila

DELOVNI ČAS

Od ponedeljka do petka
od 7. do 17. ure.

Ob sobotah od 7. do 14. ure.
Nedelje in prazniki zaprto.

Kmetijsko-gozdarski zavod se predstavlja

Geza Grabar

Zavod je osrednja strokovna, svetovalna in izobraževalna institucija za kmetijstvo in razvoj podeželja v Pomurju.

Z namenom celovite predstavitve svoje dejavnosti, oddelkov oziroma služb in projektov je skupaj z matično zbornično enoto KGZS murskosoboški zavod že drugo leto pripravil zanimivo promocijsko-strokovno prireditvev.

Kmetijsko-gozdarski zavod v Murski Soboti je eden devetih, ki sestavljajo KGZS. Predhodnik današnjega zavoda je bil pred mnogimi leti ustanovljen z namenom izvajanja javnih služb kmetijskega svetovanja ter strokovnih nalog v proizvodnji kmetijskih rastlin, z osemenjevalnim središčem za bikelisaste pasme (skupaj s ptujskim tvori osemenjevalni center za topasmo) pa tudi za strokovne naloge v živinoreji in genske banke.

Generator razvoja najbolj kmetijske pokrajine

Na spoznanje, da je bilo in je pomursko kmetijstvo generator velikega dela slovenskega gospodarstva, a da jih različne razprave na nivoju razvojnih dilem velikokrat razdvajajo, pa tudi povezujejo, zato so lahko Pomurci močni samo skupaj, je ob pozdravnem nagovoru opozoril direktor murskosoboškega KGZ Franc Režonja. "Nujno je dobro sodelovanje z vsemi institucijami

v Pomurju, tako gospodarskimi kakor negospodarskimi. V zavodu smo se aktivno vključili v vse diskusije, ki so kakorkoli povezane s pomursko specifično kmetijstvo, z življenjem ljudi ob Muri in razvojem pomurske pokrajine," je še dejal. Trije oddelki, ki delujejo znotraj zavoda – za kmetijsko svetovanje, za živinorejo s poudarkom na govedoreji in prašičereji ter za kemijske analize in raziskave, kakor tudi njihove strokovne službe naj bi bili gonilna sila pomurskega kmetijstva ter vezno tkivo velikega dela gospodarstva v tej naši najvzhodnejši pokrajini tudi v prihodnje.

Dokaz, da KGZ Murska Sobota dobiva vse večjo vlogo tudi na mednarodnem področju, je bil obisk predstavnikov Kmetijske zbornice iz Madžarske oziroma njihovih predstavnikov iz Budimpešte, Zalaegerszega in Szombathelyja.

Ob predstavitvi oddelkov in projektov je bila osrednja točka odprtih vrat KGZ revija 19 mladih bikov osemenjevalnega središča Murska Sobota.

Foto: G. Grabar, 2000 Murska Sobota

Hvala za brezplačno telefoniranje v vsa slovenska fiksna omrežja, 24 ur na dan!

trojka
internet do 10 Mb
telefonija Slo-brezplačno
televizija 90 programov

+ brezžični telefon
Siemens - brezplačno

080 20 10 / www.amis.net

zanesljivo
amis

Uskladitev področja opremljanja stavbnih zemljišč in odmere komunalnega prispevka na območju Mestne občine Murska Sobota z novo zakonodajo

Mestni svet Mestne občine Murska Sobota je na 14. seji, dne 03.04.2008 obravnaval in sprejel Odlok o programu opremljanja stavbnih zemljišč ter podlagah in merilih za odmero komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota, ki je bil objavljen v Uradnem listu Republike Slovenije št. 37/2008, dne 15.04.2008 in je začel veljati 30.04.2008. Odlok določa vrsto komunalne opreme, ki se obračuna v komunalnem prispevku, obračunska območja in obračunske stroške za posamezne vrste komunalne opreme, preračun obračunskih stroškov na enoto mere, merila za odmero komunalnega prispevka ter druga določila v zvezi z odmero komunalnega prispevka.

Zakon o prostorskem načrtovanju, ki je pričel veljati 28.04.2007 v povezavi z opremljanjem stavbnih zemljišč opredeljuje dva ključna instrumenta in sicer program opremljanja zemljišč s komunalno opremo in komunalni prispevek. S programom opremljanja se določi komunalno opremo, ki je že zgrajena in drugo komunalno opremo katero je potrebno zgraditi ali rekonstruirati, skladno s prostorskim aktom občine ter podlage in merila za odmero komunalnega prispevka.

Program opremljanja za obstoječo komunalno opremo je bil izdelan in sprejet za celotno območje Mestne občine Murska Sobota in predstavlja pravno podlago za odmero komunalnega prispevka investitorjem, ki bodo priključevali objekte na to komunalno opremo.

1. Dosedanja ureditev področja opremljanja stavbnih zemljišč in odmere komunalnega prispevka na območju Mestne občine Murska Sobota:

V Mestni občini Murska Sobota se je komunalni prispevek odmerjal v mestu Murska Sobota na podlagi Sklepa o določitvi povprečnih stroškov komunalne opreme in merilih za odmero komunalnega prispevka na območju mesta Murska Sobota, krajevne skupnosti pa so odmerjale komunalni prispevek – priključnine na podlagi aktov sprejetih na svetih krajevnih skupnosti. Na podlagi sprejetih posameznih programov opremljanja stavbnih zemljišč se je komunalni prispevek odmerjal v poslovni coni Turopolje 1, proizvodno – servisni coni Noršinska ter Severno obrtno industrijski coni Murska Sobota, na ostalih območjih v mestu Murska Sobota pa na podlagi določenih povprečnih stroškov v skladu z navedenim Sklepom.

Odmera komunalnega prispevka na podlagi določenih povprečnih stroškov ni temeljila na dejanskih stroških obstoječe komunalne opreme, zato je Zakon o prostorskem načrtovanju, določil, da se komunalni prispevek za obstoječo komunalno opremo lahko odmeri na podlagi sprejetega programa opremljanja stavbnih zemljišč za celotno območje, na podlagi enakih elementov za odmero in dejansko ugotovljenih obračunskih stroških, preračunanih na stavbne parcele in tlorisne površine objektov na obračunskem območju. Na teh izhodiščih oziroma elementih, določenih z zakonom in podzakonskimi predpisi je bil pripravljen in sprejet predmetni odlok, ki bo predstavljal pravno podlago za odmero komunalnega prispevka za obstoječo komunalno opremo, na katero bodo priključeni objekti in bo veljal za celotno območje Mestne občine Murska Sobota, ki ga sestavljajo mesto Murska Sobota in primestna naselja.

2. Ureditev področja opremljanja stavbnih zemljišč in odmere komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota po novem:

Komunalni prispevek je plačilo dela stroškov gradnje komunalne opreme, ki ga zavezanec za plačilo komunalnega prispevka plača občini. Zavezanec za plačilo komunalnega prispevka je investitor, oziroma lastnik objekta, ki se na novo priključuje na komunalno opremo, ki povečuje neto tlorisno površino objekta ali spreminja njegovo namembnost.

V programu opremljanja obstoječo komunalno opremo predstavljajo objekti in omrežja vodovodne in kanalizacijske infrastrukture, občinske ceste ter objekti in omrežja javne razsvetljave.

Obračunsko območje za posamezne vrste obstoječe komunalne opreme je enotno določeno za celotno Mestno občino Murska Sobota in obsega vse površine, ki so po veljavnih prostorskih aktih občine namenjene poselitvi. Skupni obračunski stroški za zgoraj navedeno obstoječo komunalno opremo na dan 31.12.2007 znašajo skupaj 125.308.821,00 EUR. Navedeni obračunski stroški so preračunani na enoto mere in sicer kot strošek opremljanja m² parcele s posamezno vrsto komunalne opreme in kot strošek opremljanja m² neto tlorisne površine objekta s posamezno komunalno opremo. Preračun stroškov na enoto mere je ena od ključnih osnov za odmero komunalnega prispevka, za samo odmero pa se še upoštevajo naslednja merila: površina parcele, neto tlorisna površina objekta, opremljenost parcele s komunalno opremo ter namembnost objekta. Med podrobnejšimi merili za odmero komunalnega prispevka je v odloku določeno razmerje med merilom parcele in merilom neto tlorisne površine objekta, ki znaša za delež parcele 30%, za delež neto tlorisne površine objekta pa 70%. Za posamezne vrste objektov so določeni faktorji dejavnosti v razponu od 0,7 do 1,3, kot jih določa Pravilnik o merilih za odmero komunalnega prispevka. Komunalni prispevek za posamezno vrsto komunalne opreme se zavezancu odmeri, če se objekt priključuje na komunalno opremo, če povečuje neto tlorisno površino objekta ali spreminja namembnost objekta. Komunalni prispevek se izračuna po formuli, ki je navedena v odloku in sicer tako, da se najprej izračunajo deli komunalnega prispevka za posamezno komunalno opremo na katero bo zavezanec priključil svoj objekt in seštevek predstavlja komunalni prispevek, ki ga zavezanec plača občini. Komunalni prispevek se ne plača za gradnjo gospodarske javne infrastrukture, za gradnjo neprofitnih stanovanj in za gradnjo stavb za izobraževanje, znanstveno – raziskovalno delo in zdravstvo. Komunalni prispevek odmeri zavezancu Mestna uprava Mestne občine Murska Sobota z odločbo in zavezanec je dolžan plačati komunalni prispevek pred izdajo gradbenega dovoljenja. Plačani komunalni prispevek je eden od pogojev za izdajo gradbenega dovoljenja po Zakonu o graditvi objektov. Iz naslova plačanega komunalnega prispevka bo Mestna občina Murska Sobota zagotovila investitorju komunalno opremo do njegove parcelne meje, komunalni priključek od priključnega mesta na parcelni meji do objekta investitorja, ki bo v zasebni lasti pa zagotovi investitor.

Komunalni prispevek je prihodek občinskega proračuna in je namenski vir financiranja gradnje komunalne opreme, zato se lahko uporablja za namen gradnje komunalne opreme, skladno z načrtom razvojnih programov občinskega proračuna.

Sprejeti Odlok o programu opremljanja stavbnih zemljišč ter podlagah in merilih za odmero komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota obravnava že zgrajeno komunalno opremo in določa podlage za odmero komunalnega prispevka.

Mestna občina Murska Sobota pa bo tudi v bodoče za posamezna območja pripravljala posebne programe opremljanja stavbnih zemljišč s komunalno opremo v skladu s sprejetimi občinskimi prostorskimi načrti, ki bodo podlaga za gradnjo predvidene komunalne opreme in odmero komunalnega prispevka ter s tem zagotavljala pogoje za investiranje na področju stanovanjske, obrtne – industrijske, družbene ter poslovne gradnje.

3. Zaključek

Sprejeti Odlok o programu opremljanja stavbnih zemljišč ter podlagah in merilih za odmero komunalnega prispevka za obstoječo komunalno opremo na območju Mestne občine Murska Sobota bo v primerjavi z dosedanjimi

ureditvijo tega področja poenotil in izenačil obveznosti investitorjev iz naslova komunalnega prispevka v mestu Murska Sobota in primestnih naseljih. Merila za odmero komunalnega prispevka so določna, usklajena z zakonodajo s tega področja in bodo omogočala pregledno in transparentno izvajanje sprejetega odloka, ki v celoti sledi namenu Zakona o prostorskem načrtovanju, da je komunalni prispevek plačilo dela stroškov gradnje komunalne opreme, ki ga investitor plača občini, ta pa mu omogoči priključitev objekta

na zgrajeno komunalno opremo. Komunalni prispevek še naprej ostaja eden od najpomembnejših virov Mestne občine Murska Sobota, ki ga ta namenja za izgradnjo komunalne opreme, na drugi strani pa ocenjujemo, da je stimulativen za investitorje, ki načrtujejo gradnje objektov na območju Mestne občine Murska Sobota.

Komisija za nagrade in priznanja Mestne občine Murska Sobota na podlagi 9. člena Odloka o priznanjih Mestne občine Murska Sobota (Uradni list RS, št. 33/1997, 75/2006) objavlja

RAZPIS ZA VLOŽITEV PREDLOGOV ZA PODELITEV PRIZNANJ MESTNE OBČINE MURSKA SOBOTA ZA LETO 2008

Priznanja Mestne občine Murska Sobota so:

Častni občan Mestne občine Murska Sobota

Plaketa Mestne občine Murska Sobota

Zahvalna listina Mestne občine Murska Sobota

Naziv **častni občan** Mestne občine Murska Sobota se podeli za izkazano čast posamezniku za zasluge, ki imajo trajen pomen za ugled in promocijo Mestne občine Murska Sobota. Ta naziv se lahko podeli tudi tujemu državljanu.

Plaketa Mestne občine Murska Sobota se v obliki denarne nagrade podeljuje posameznikom, skupinam občanov ter društvom za življenjsko delo, za večletne uspehe trajnejšega pomena, vrhunske uspehe in dosežke ter kot spodbuda za nadaljnje delo.

Zahvalna listina Mestne občine Murska Sobota se podeljuje posameznikom, družbam, zavodom, organizacijam in skupnostim ter društvom za pomembne uspehe in dosežke na posameznih področjih življenja in dela, ki prispevajo k nadaljnjemu razvoju in ugledu Mestne občine Murska Sobota.

Predloge za podelitev priznanj Mestne občine Murska Sobota lahko podajo: posamezniki, družbe, zavodi, politične in druge organizacije in skupnosti, društva ter organi lokalne skupnosti.

Rok za predložitev predlogov s pisno obrazložitvijo je sobota, **31.5.2008** ure na naslov: Mestna občina Murska Sobota, Kardoševa 2, 9000 Murska Sobota oziroma na vložišču mestne uprave s pripisom: "Predlogi za podelitev priznanj Mestne občine Murska Sobota 2008".

»ZBIRANJE PREDLOGOV ZA ENOTNO GRAFIČNO PODOBO MESTNEGA AVTOBUSA SOBOČANEC«

Utemeljitev:

Mestna občina Murska Sobota si želi pridobiti idejo za način zunanje poslikave novega mestnega avtobusa Sobočanec (obe zunanji bočni strani in zadnja stran). Ker cenimo prizadevnost in ustvarjalnost posameznikov in vseh zainteresiranih, smo se odločili, da le-to tudi simbolično nagradimo.

Upravičenci:

Na razpis se lahko prijavijo občani mestne občine Murska Sobota ter vsi zainteresirani.

Rok:

Predlog za enotno grafično podobo mestnega avtobusa Sobočanec je potrebno podati pisno - z utemeljitvijo, z grafično podlago in načinom poslikave, in sicer vključno do petka, 2. 6. 2008, do 12. ure. Predlog se vloži na vložišče Mestne občine Murska Sobota ali pošlje po pošti na naslov:

Mestna občina Murska Sobota, Kardoševa 2, 9000 Murska Sobota s pripisom – "Predlog za enotno grafično podobo mestnega avtobusa Sobočanec".

Ocenjevanje:

Na osnovi prejetih predlogov bo posebna komisija pregledala prejete predloge za enotno grafično podobo mestnega avtobusa Sobočanec in županu predlagala nagrajenca za najbolj izvirno, zanimivo in ustvarjalno grafično podobo.

Merilo za izbor:

Komisija bo izbrala najbolj izviren in najzanimivejši predlog zunanje poslikave mestnega avtobusa Sobočanec.

Nagrade:

Izbrana ideja predlagatelja bo denarno nagrajena v vrednosti 400 €

Rezultati:

Predlagatelj najbolj izvirnega predloga zunanje poslikave mestnega avtobusa Sobočanec bo izbran do 9. 6. 2008 ter objavljen na spletni strani MOMS in prav tako tudi v naslednji številki Soboških novin.

Oddelek za infrastrukturo okolje
in prostor ter gospodarske javne službe

Na osnovi 3. in 7. člena Pravilnika o izvajanju enotnih Regijskih štipendijskih shem subjekt spodbujanja razvoja na regionalni ravni **Regionalna razvojna agencija Mura**, (v nadaljevanju: štipenditor)

z dnevem **25.04.2008** objavlja

**JAVNI POZIV
K ODDAJI VLOG ZA IZBOR DELODAJALCEV
V ENOTNO REGIJSKO ŠTIPENDIJSKO SHEMO ZA POMURJE (»RŠS POMURJE«)
za šolsko/študijsko leto 2008/2009**

PREDMET POZIVA

Predmet poziva je izbor delodajalcev za vključitev v RŠS v šolskem/študijskem letu 2008/2009. Na osnovi izbora bodo delodajalci vključeni v instrument izvajanje RŠS, ki se bo predvidoma sofinanciral iz sredstev Evropskega socialnega sklada v okviru Operativnega programa razvoja človeških virov za obdobje 2007-2013. Instrument »RŠS« delodajalcu omogoča sofinanciranje 50 % kadrovske štipendije, dodeljenih v skladu s Pravilnikom o izvajanju RŠS.

Kadrovska štipendija, dodeljena v skladu s Pravilnikom o izvajanju RŠS je sestavljena iz:

50 % sredstev Javnega sklada RS za razvoj kadrov in štipendije, katero zagotavlja Regionalna razvojna agencija Mura kot štipenditor

50 % sredstev zagotavlja delodajalec, pri katerih se bodo štipendisti zaposlili za čas trajanja izobraževalnega programa oz. za čas sklenitve pogodbe o štipendiranju.

Štipenditor lahko del teh sredstev zagotovi tudi s strani občin, na katerem imajo delodajalci sedež oz. poslovno enoto ali na katerem imajo štipendisti svoje stalno prebivališče.

POGOJI

Pravico do vključitve v RŠS, za izvajanje kadrovskega štipendiranja potrebnega kadra imajo delodajalci na območju razvojne regije in se prijavijo na javni poziv s predpisanimi obrazci in izjavami ter izpolnjujejo naslednje pogoje skladno s Pravilnikom o izvajanju enotnih Regijskih štipendijskih shem:

ima sedež ali poslovno enoto na območju razvojne regije

ima kadrovske potrebe, ki ustrezajo razvojni potrebi in perspektivnosti poklica ter je skladna z lokalno listo deficitarnosti poklicev v posamezni razvojni regiji ali posebni prioriteti, ki jo določijo štipenditor,

zagotavlja sredstva za izplačilo štipendije iz RŠS za celotno dobo šolanja/študija štipendista,

zagotavlja štipendistu po končanem šolanju zaposlitev na ustreznem delovnem mestu za nedoločen čas s polnim delovnim časom oziroma najmanj za čas prejetja štipendije,

ne sme biti v postopku prisilne poravnave, stečaja ali likvidacije ter kapitalske neustreznosti po 10. členu Zakona o finančnem poslovanju podjetij (ZFPPod),

kadrovska potreba ustreza poslovni dejavnosti delodajalca, programu prestrukturiranja oz. je utemeljena s šolanjem za nadaljevanje (prevzem) poslovanja družinskega podjetja ali kmetijskega gospodarstva.

Pravice do vključitve v RŠS ne more uveljavljati delodajalec, ki:

je predhodno že pridobil pravico do vključitve v RŠS, pa ni izpolnjeval obveznosti, zaradi katerih mu je bila ta pravica odvzeta.

NAČIN PRIJAVE

Delodajalci se prijavijo na obrazcu »**Prijavni obrazec – javni poziv**«. Prijavnemu obrazcu mora biti priložena:

Izjava o zagotavljanju sredstev in zaposlitvi štipendista po končanem štipendiranju (»**izjava**« iz razpisne dokumentacije).

Navedeni pogoji so določeni v 5. in 8. členu Pravilnika o izvajanju enotnih Regijskih štipendijskih shem (RŠS), ki je dostopen na sedežu in spletni strani štipenditorja: Regionalna razvojna agencija Mura, Lendavska ulica 5a, 9000 Murska Sobota, www.rra-mura.si.

Delodajalci, ki so že pridobili pravico do vključitve v RŠS, izpolnijo v razpisni dokumentaciji »Prijavni obrazec – javni poziv« le rubriko »II. Štipendije« ter »Izjava« in ju do izteka razpisnega roka predložijo štipenditorju.

POSTOPEK IZBIRE

Subjekt spodbujanja razvoja na regionalni ravni (RRA Mura) oziroma štipenditor je imenoval Komisijo za štipendiranje, ki bo odločala o pravici za vstop delodajalca v RŠS. Komisija za štipendiranje bo obravnavala samo pravočasno prispele in popolne vloge, prejete na naslov štipenditorja:

Regionalna razvojna agencija Mura d.o.o.

Lendavska ulica 5a

9000 Murska Sobota

Prijave morajo biti predložene v zaprti kuverti, označene z napisom »**Prijava na javni poziv – RŠS**«. Vloge so lahko predložene priporočeno po pošti ali osebno oddane na sedež štipenditorja, vsak delovni dan med 8. in 14. uro.

Rok za oddajo vlog je 30.05.2008.

Vloge, ki bodo prispele po tem roku, bodo zavržene.

Odpiranje vlog ne bo javno in bo izvedeno v roku do 30.6.2008

Vlagatelje, katerih vloge bodo nepopolne, bo Komisija za štipendiranje v roku 5 dni od odpiranja pisno pozvala, da jih dopolnijo v zahtevanem roku. Vloge, ki jih vlagatelj v roku 8 dni od dneva prejema obvestila ne dopolni, bodo kot nepopolne zavržene. Prav tako bodo zavržene vloge, ki bodo prispele prepozno. Vloge, ki ne bodo ustrezale pogojem javnega poziva, bodo kot neutemeljene zavržene.

Delodajalce bodo o rešitvi vlog pisno obveščeni v 15 dneh od sprejema odločbe o vključitvi v RŠS.

DODATNE INFORMACIJE IN DOKUMENTACIJA

Dokumentacija javnega poziva (OBR1_javni poziv) je od njegove objave na voljo na spletni strani štipenditorja: www.rra-mura.si, pod rubriko »Aktualne informacije, Kadrovske štipendije..«

Dodatne informacije pa so na voljo na:

Regionalna razvojna agencija Mura d.o.o., Lendavska ulica 5a, 9000 Murska Sobota

T 02 5361 461

F 02 5361 465

info@rra-mura.si

kontaktna oseba: Dunja Velner

NIROS

kovinarstvo

Janez TIŠLER s.p.
 Cankova 53, 9261 Cankova
 Tel.: +386 (0)2 540 10 55
 Fax: +386 (0)2 540 15 10
 Gsm: +386 (0)41 230 053
 E-mail: janez.tisler@siol.net
 http://www.niros.info

OD IDEJE DO REŠITVE

Podjetje **NIROS** se ukvarja z izdelavo visokozahtevnih kvalitetnih izdelkov iz nerjavečih materialov (INOKS, MEDENINA) v različnih kombinacijah s steklom, lesom in kamnom.

Naši izdelki krasijo razkošne ladje na Švedskem in Finskem, različne vrste objektov: hotele, banke, zavarovalnice, trgovske in druge poslovne centre ter mnoga zasebna bivališča.

NIROS-NIROS-NIROS-NIROS
POJEM KVALITETE IN ESTETIKE

Hotel Diana - hiša bogate ponudbe

Pridite in doživite s svojimi partnerji, prijatelji, najbližjimi nepozabne trenutke ob izbrani odlični ponudbi v

RESTAVRACIJI
 in **SLAŠČIČARNI Diana.**

Vsak dan malice in samopostrežna kosila
 Catering-organizacija pogostitev izven hotela

Kongresno prireditveni prostor
 (dvorane za 30-550 oseb)

Organizacija pogostitve ob poroki in krstu

Hotel Diana podarja mladoporočencem
 vikend paket v Termah Rogiška
 ali v hotelu Alp v Bovcu.

Poskrbeli bomo za vaše nepozabno doživetje!

Hotel Diana***

Slovenska ulica 52, 9000 Murska Sobota
 Tel: 02/514 1200 ali Fax: 02/514 1245
 E-mail: recepcija@hotel-diana.si
 www:hotel-diana.si

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

Vanča vas 52, 9251 Tišina
 p.e. Lendavska 29, 9000 Murska Sobota

- dobava in montaža žlebov, dimniških obrob, žlot...
- dobava in montaža vseh vrst pločevinastih strešnih kritin
- dobava in montaža vseh vrst opečnih kritin in kritin BRAMAC
- dobava in montaža kritin ESAL
- dobava in montaža pločevinastih fasad
- izdelovanje in montaža fasadnih mask
- izdelovanje montažnih garaž
- izdelovanje nadstreškov
- montaža strelovodnih naprav
- montaža strešnih oken...

**ZAPOSILIMO DELAVCA ZA STAVBNO
 KLEPARSKA IN KROVSKA DELA**

informacije:

tel.: 02/546 11 32 fax: 02/546 14 84
 mobi: 041 378 715

Razprodan koncert ob visokem jubileju

Aleksandra Grah

Aprila je v murskosoboški kinodvorani potekal koncert ob 80. obletnici delovanja najatraktivnejše godbe v Prekmurju – Prekmurske godbe Bakovci.

Mineva osemdeseto leto od začetka obstoja Prekmurske godbe Bakovci, ki trenutno deluje v petdesetčlanski zasedbi. Godbo že od leta 1999 vodi prof. Željko Ritlop, ki s svojim posebnim čutom in zavzetostjo dviguje kakovost ter spodbuja mlade glasbenike. Letošnje leto je bilo za godbo prav posebno, saj so ob kulturnem prazniku prejeli priznanje Mestne občine Murska Sobota, in sicer nagrado za vrhunski dosežek, kar seveda kaže na njeno pomembno vlogo na področju kulturnega delovanja. Predsednik Prekmurske godbe Bakovci Roman Balažič in dirigent Željko Ritlop sta soglasno potrdila, da godbi prejeto

priznanje pomeni največjo zahvalo za dosedanje delo vseh generacij, ki so do sedaj v njej delovale. Glasbeni repertoar godbe je izredno pester, kar je bilo moč opaziti tudi na samem koncertu, ki ga je dodatno popestril večerni gost koncerta Vlado Kreslin, ki se je z godbo zliil v enem duhu. Na koncertu se je predstavila tudi mažoretna skupina. Priznan skladatelj Slavko Šuklar je ob tej priložnosti samo za godbo napisal posebno skladbo Uvertura '80. Skladatelj se je ukvarjal z idejo, na kašen način v glasbeno tkivo vkompilirati zaščitni znak Prekmurja, zato se je odločil za znan napjev iz vsem poznane pesmi Vsi so venci veli. »To pesem smo si Prekmurci prisvojili kot neke vrste lastno himno, čeprav se ta pesem prepeva še drugod. Ta širokost pesmi vsekakor potrjuje njeno lepoto, in to

lepoto sem skušal vriniti v taktovsko obdobje omenjene skladbe. Arhitektonsko je skladba skomponirana v sistemu platnic, med katerimi se dogaja približevanje in oddaljevanje do in od osnovne ideje,« je še dodal Šuklar. Samega koncerta se je udeležil tudi predsednik Zveze slovenskih godb, ki je godbi podelil priznanji in spo-

minsko listino za prispevek in popularizacijo godbe na tem področju. Zlato priznanje za izjemne zasluge na področju godbenišтва je prejel Stanko Vereš, srebrno priznanje za organizacijski prispevek pa Franc Prkič.

KOMUNALNO-STANOVANJSKO PODJETJE LJUTOMER d.o.o.

Ulica Rada Pušenjaka 9, 9240 Ljutomer
telefon: (02) 585 16 20, fax: (02) 585 16 24, gsm: 041 479 207
e-pošta: info@ksp-ljutomer.si, www.ksp-ljutomer.si

PRODAJNI SALON

Kopalniško pohištvo, armature, sanitarna keramika, kopalniške garniture, keramične ploščice: Kolpa san, Gorenje, Konik, Armal, Hansa, Hansgrohe, Unitas, Tea, Dolomite, Inker, Keramag, Olimpia, Spirella, Zirconio, Marazzi.

PRODAJNI PROGRAM OGREVANJE

Buderus, Junkers, Viessmann, Valher...

PRODAJNI PROGRAM - VODOVOD

program Saniterm, program Aquaterm, črpalke potopne...

PRODAJNI PROGRAM - KANALIZACIJA

celostna rešitev za odvod fekalij in meteornih voda, sifoni, pokrovi in rešetke iz duktilne litine...

Bankredit - možnost plačila do 24 obrokov! GOTOVINSKI POPUSTI

Pri plačilu nad 400 EUR velja 10 % popust. (popust ne velja na akcijske cene)

DOSTAVA NA DOM

Kupljeno blago vam dostavimo na dom v roku 3 delovnih dni po opravljenem nakupu.

Mladi ustvarjalci

Pomurja razstavlja

Brigita Bavčar

V Galeriji Murska Sobota je od 8. maja do 5. junija na ogled razstava del 19 mladih ustvarjalcev Pomurja, ki so obiskovali likovno delavnico akademskega slikarja Mirka Rajnarja v organizaciji MIKK-a.

Ob razstavljeni ustvarjalnosti mladih je direktor Galerije Murska Sobota mag. Robert Inhof na tiskovni konferenci izrazil tri razloge za zadovoljstvo, da je galerijski prostor osvežen s predstavitev izdelkov, ki zaobjemajo novodobne likovne smernice. Mag. Dominik Šteiner, direktor MIKK-a, je povedal, da likovna delavnica v njihovi organizaciji poteka že trinajsto leto, njen vodja pa, da je namenjena predvsem osnovnošolcem, ki se pripravljajo na preizkus likovne nadarjenosti na različnih šolah z umetniškimi programi, kot so šola za oblikovanje, pedagoška akademi-

ja, arhitektura, fakulteta za oblikovanje in druge.

Z izbranimi umetniškimi deli se v murskosoboški galeriji predstavljajo Mojca Pozvek, Manca Stvarnik, Sonja Toplak, Katja Pal, Eva Žula, Monika Prelog, Jerneja Herzog, Vitomir Kavčič, David Fartek, Tina Merica, Aleš Gibičar, Gorazd Bence, Andreja Benko, Aleksandra Domanović, Staša Sukič, Doroteja Gomboc, Jernej Červek, Nataša Ulen in Katja Sudec.

Namen skupne galerijske predstavitve je hkrati povezati in koncentrirati znanje ustvarjalcev v enoten kulturni projekt ter predstaviti ambiciozna prizadevanja mlajše generacije umetnikov, ki je, če sodimo po videnem, uspel. Razstava Mladi ustvarjalci Pomurja je vredna ogleda in pohval, saj pestra in raznovrstna v prikazu ustvarjalne poti avtorjev razstavljenih del prepriča, da imajo umetniški potencial.

Projekcije-Identitete

Geza Grabar

Nedolgo tega so imeli ljubitelji malo drugačne likovne umetnosti priložnost, da so v Galeriji Murska Sobota lahko občudovali nevsakdanjo skupinsko likovno razstavo pod naslovom Projekcije-Identitete.

Na potujoči razstavi, ki jo je občanom Murske Sobote posredovalo partnersko mesto Ingolstadt v Nemčiji, katerim likovnim umetnikom se je tudi porodila ideja o pripravi tovrstne razstave, se je predstavilo štiriindvajset avtorjev iz devetih evropskih držav.

Na razstavi sodeluje predvsem mlajša generacija likovnih umetnikov z vseh koncev Evrope. Od domačih avtorjev sodeluje mladi prekmurški akademski slikar Robert Černelč.

Kot je ob razstavi dejal direktor murskosoboške galerije Robert Inhof, je tema razstave, v prvi vrsti sestavljene iz mozaika drobnih motivov, iskanje identitete v sodobnem svetu. Človek je v času neznankega tehnološkega razvoja vse bolj izgubljen, zato je na preprosto vprašanje, kdo smo, vse težje odgovoriti.

Po Murski Soboti pričujočo razstavo, ki so jo sicer najprej odprli v Ingolstadt, gostijo še na Poljskem in v Srbiji.

OBI v Sloveniji odpira že peto trgovino

V Murski Soboti je OBI 15. maja odprl svoj peti slovenski trgovski center za gradnjo in domače mojstre. Novi trgovski center OBI ima skoraj 5.700 m² prodajnih površin, ki vključujejo tudi privlačen vrtni center.

OBI je v Sloveniji zastopan že s štirimi uspešnimi centri. 15. maja ob 8:00 pa je v Murski Soboti po komaj 6 mesecih gradnje svoja vrata domačim mojstrom in vrtnarskim navdušencem odprl še en OBI-jev center za gradnjo in domače mojstre. Otvoritev bodo spremljale neverjetno ugodne ponudbe in akcije za vso družino. Novi center, ki se razteza na več kot 5.700 m² in v katerega sta OBI in investitor M2 vložila dvomestni milijonski znesek, je že 514. OBI-jev center v Evropi.

Za OBI-jevo tipično gradnjo z oranžno fasado se bosta center za gradnjo in domače mojstre ter vrtni center razprostirala na površini kar 5.700 m². Kupcem bo ves čas na voljo okoli 40.000 artiklov, povezanih z gradnjo, bivanjem in ureditvijo vrta, še več artiklov pa bo mogoče dobiti po naročilu v najkrajšem možnem času. Novi center OBI v Murski Soboti je zasnovan kot samostojni center OBI s kavarno spredaj. Prometna ureditev mu omogoča odlično dostopnost.

Po vsej Evropi je OBI vodilna blagovna znamka v panogi gradnje in ponudbe za domače mojstre. OBI-jeva zgodba o uspehu se je začela pred več kot 30 leti v Nemčiji, danes pa ima podjetje v Nemčiji več kot 334 OBI centrov, poleg tega pa še 179 OBI centrov v 10 različnih državah.

PR članek (plačana objava)

OBI

www.obisi

139 mladih kitaristov na Mörskem festivalu kitare

Tanja Zrinski

V dvorani murskosoboškega gradu se je od 9. do 13. aprila odvijal Mörski festival kitare, ki ga že peto leto zapored pripravlja Glasbena šola Murska Sobota.

Na festivalu, ki ponuja mladim glasbenikom priložnost, da po-

kažejo svoje znanje, je sodelovalo 139 mladih kitaristov iz sedmih držav. Sestavljen je iz tekmovanj klasičnih kitaristov osmih starostnih kategorij in večernih koncertov vrhunskih izvajalcev klasične kitarske glasbe. Posamezne nasto-

pe je strokovno ocenila petčlanska žirija uveljavljenih strokovnjakov in glasbenikov v sestavi predsednika Srđana Tošića (Srbija), Srđana Bulatovića (Črna gora), Xhevdeta Sahatxhija (Hrvaška), Zorana Krajišnika (BiH) in Ivane Zihler ter Lucije Lavbič (Slovenija). Na spremljevalnih koncertih, ki so potekali v grajski dvorani, v restavraciji Zvezda in Klubu PAC, so nastopili Jure Cerkovnik, Neje Kuhar in Mak Grgič iz Slovenije, Žarko Ignjatović iz Hrvaške, Vera Ogrizović in Edin Karamazov iz Srbije in BiH ter Predrag Janković, Srđan Bulatović in Darko Nikčević iz Črne gore. Kar dvajset mladih umetnikov iz glasbenih šol iz Murske Sobote, Lendave, Ljutomera in Gornje Radgone je na festivalu pokazalo izjemno znanje na izbranem področju kulture. Visoke rezultate sta dosegla domačin Jernej Hanc

iz Glasbene šole Murska Sobota in Luka Škoberne iz Glasbene šole Lendava, ki sta osvojila tretjo nagrado v IV. in I. kategoriji. Najbolje pa so se odrezali tekmovalci iz Zagreba in Beograda, ki so pobrali prve nagrade že 5. Mörskega festivala kitare.

Turistična agencija KLAS na svojih prodajnih mestih v BTC M. Sobota in Ljutomeru ponuja pestro izbiro počitnic ob morju, izletov in potovanj po ugodnih cenah.

Najugodnejše ponudbe za oddih po vsem svetu. Avtobusni ali letalski prevoz, križarjenja, potovanja.

Egipt, Tunizija, Španija, Grčija, Maroko, Kuba, Maldivi, Italija, Dubaj, Portugalska, Džerba

TURISTIČNA AGENCIJA KLAS

AVTOBUSNI PROMET
Murska Sobota d.d.

Turistična agencija KLAS,
Slomškova 42, MURSKA SOBOTA

POSLOVALNICA BTC

Tel.: (02) 530-16-90, Fax: (02) 530-16-91
E-mail: apms.klasbtc@siol.net

FRANŠIZNA POSLOVALNICA LJUTOMER

Tel.: (02) 584-88-26, Fax: (02) 584-88-27
E-mail: apms.klasljut@siol.net

rezervacije po telefonu:
(02) 530-16-90, GSM: 051 343-400

Med nominiranci za kresnika polovica Pomurcev

Aleksandra Grah

Na Rožniku bodo tudi letos na kresni večer, 23. junija, podelili nagrado za najboljši SLOVENSKI roman preteklega leta.

Letos je izbranih deset romanov, med katerimi jih je kar pet nastalo pod pisateljskim peresom pomurskih avtorjev. Tako se letos za nagrado kresnik poteguje pet ustvarjalcev iz Pomurja, in sicer Evald Flisar, Štefan Kardoš, Feri Lainšček, Dušan Šarotar in Suzana Tratnik. Evald Flisar se za nagrado poteguje z romanom Mogoče nikoli, Kardoš z Rizling polko, Lainšček z Mitom o Ciganih ali Nedotakljivimi, Šarotar z

Biljardom v Dobrayu in edina ženska predstavnik Suzana Tratnik s Tretjim svetom. Za nagrado se poleg pomurskih avtorjev potegujejo še Avgust Demšar, Nejc Gazvoda, Nataša Kramberger, Alojz Rebula in Jože Snoj.

Lani je nagrado kresnik že drugič prejel Feri Lainšček z romanom Muriša, poleg Lainščka je kresnika doslej prejel še en pomurski predstavnik, in sicer Vlado Žabot. Izbor letošnjih nominiranih romanov je pester in kakovosten, saj se je komisija odločala med 120 romani. Glede na to, da je letos med nominiranci kar pet pomurskih ustvarjalcev, obstaja velika verjetnost, da

bo tudi 18. nagrada kresnik šla v Pomurje. O tem bo pa seveda odločila komisija, ki bo zmagovalca razglasila na kresni večer.

Dobitniki dveh srebrnih priznanj

Aleksandra Grah

Mešani pevski zbor Štefana Kovača se je me 24. in 27. aprilom udeležil drugega mednarodnega zborovskega tekmovanja Slovakia cantat v Bratislavi, kjer so člani zbora osvojili dve srebrni diplomi. Na tekmovanju so sodelovali različni pevski zbori od otroških do odraslih iz kar 14 držav

(Češka, Poljska, Rusija, Estonija, Norveška, Švedska, Portugalska, Turčija, Srbija, Hrvaška, Nemčija, Finska, Ukrajina in Slovenija). MePZ Štefana Kovača se je uspešno predstavil na predstavitvenem koncertu, na katerem so sodelovali tudi zbori iz Finske in Estonije ter MePZ Vocalis iz Maribora, in

požel velik aplavz. Tekmovali so v dveh kategorijah, in sicer v kategoriji ljudskih pesmi brez spremljave in kategoriji odraslih zborov. V obeh kategorijah so prejeli srebrni diplomi. Tekmovalne nastope je ocenjevala mednarodna petčlanska strokovna žirija. »Obe osvojeni priznanji imata veliko težo,

saj smo tekmovali s samimi zelo dobrimi pevskimi zbori iz velikih mest in držav. Priznanj smo zelo veseli, saj sta potrditev, da dobro in kvalitetno delamo, hkrati pa sta tudi motivacija za nadaljnje delo,« je povedala zborovodkinja Alenka Brulc Šiplič.

Priročnik in pravljica

Brigita Bavčar

Iz sveta pravljič v svet narave in Žalostna ribica Minka sta knjižni novosti Pomurske založbe, ki ju je njen direktor Borut Premzl sredi aprila predstavil v Pokrajinski in študijski knjižnici v Murski Soboti zbranim vzgojiteljem, otrokom in staršem ter ostalim prisotnim.

Avtor priročnika Iz sveta pravljič v svet narave je ravnatelj Vrtca Murska Sobota Dane Katalinič, ki je izrazil veselje ob uspešnem

prenosu svojih dolgoletnih izkušenj pedagoga-biologa na mlajše generacije. In to od najmlajših v vrtcih do šolarjev in vseh, ki imajo v procesu izobraževanja odnos in občutek do narave, ohranjajo pa ga tudi kot odrasli ljudje, kar je, kot je nekajkrat izpostavil, zelo pomembno. Zanimivo je bilo tudi slišati, da sta tako ilustrator knjige Anton Buzeti kot njen oblikovalec Dušan Antolin iz Ateljeja za črko

in sliko njegova nekdanja učenca iz bakovske osnovne šole. In ni naključje, da naslovnico priročnika krasijo prav cvetovi pomladnega podlesnika.

Avtorica Žalostne ribice Minke je vzgojiteljica Lidija Tratnjek, ilustratorji pa varovanci vrtca sami. Sodelovali so tudi na predstavitvi pravljič, na kateri je bila nekdanja svetovalka Zavoda za šolstvo in recenzentka Sonja

Artač. Povedala je, da je pregledala že gradivo stanovskega kolega Daneta Kataliniča, po izidu priročnika Iz sveta pravljič v svet narave pa mu je za popotnico izrekla pohvalne besede. Direktor Pomurske založbe je za jesen napovedal izid skupnega vseh treh: Daneta Kataliniča, Lidije Tratnjek in Sonje Artač.

Zrcala komunizma

Brigita Bavčar

Predstavitev knjige Zrcala komunizma, ki jo je napisal znani publicist in kolumnist dr. Bernard Nežmah, nekdanji urednik Mladine, je bila zanimiv dogodek v Murski Soboti. V knjigi intervjujev, ki jo je izdala založba Modrijan, je avtor obelodanil 23 intervjujev, opravljenih v času od leta 1994 do leta 2005. Zapisanemu je sociolog po poklicu v pogovoru, ki ga je vodil psihiater dr. Jožef Magdič, dodal še svoja sedanja spoznanja. Med drugim je poudaril, da zgodovino pišejo zmagovalci, zato je

v njej veliko zamolčanega.

Prisotni smo bili presenečeni, ko smo se zavedli, da o času, katerega sodobniki smo, ne vemo dovolj. Med izbranimi sogovorniki je edina ženska Spomenka Hribar, ki je v času osamosvojitve odigrala pomembno vlogo.

O tem, da je bil Tišov ožji sodelavec Velebit, ki je šele po smrti predsednika Jugoslavije govoril o njegovih pogajanjih z Nemci v času druge svetovne vojne ter drugih nedvomno dolgo prikritih podatkih, beremo v prvem

intervjuju, v zadnjem, dva dni pred smrtjo slovenskega igralca Steva Žigona v Beogradu pa tudi, zakaj je izjavil, da pride nazaj v Slovenijo šele, ko bo odstranjen Kardeljev kip. Vmes je med pet poglavij uvrščena še vrsta zanimivih sogovornikov. Med njimi je to nedvomno pisatelj Drago Jančar, urednik Danilo Slivnik in drugi,

ki imajo svojo izkušnjo in pogled na polpretekli čas. O njem in knjigi Zrcala komunizma smo se pogovarjali z avtorjem tudi dan po zanimivi predstavitvi v prostorih Pokrajinskega muzeja, in izkazal se je za odličnega sogovornika ter analitika.

Mogoče nikoli

Aleksandra Grah

V Klubu Pac je potekal literarni večer s prekmurskim pisateljem Evaldom Flisarjem, ki ga je povezoval Robert Titan Felix.

Mogoče nikoli je naslov Flisarjevega najnovejšega romana, s katerim se je uvrstil med nominirance za letošnjo nagrado kresnik. Poleg najnovejšega romana je bila predstavljena že šesta izdaja legendarne knjige, ki jo je doslej kupilo petdeset tisoč, prebralo pa več sto tisoč Slovencev. Knjiga, ki ji kritiki priznavajo status "velikega teksta sodobne slovenske književnosti", je znameniti slovenski roman Čarovnikov vajenec, ki je brez dvoma najbolj bran roman po drugi svetovni vojni. Na literarnem večeru so obiskovalci poleg knjig

imeli priložnost spoznati tudi življenje prekmurskega pisatelja, ki je znan po svoji strasti do potovanja, saj je doslej obiskoval že okrog osemdeset držav. V Avstriji, ZDA in Indiji je dalj časa tudi živel, v Londonu pa je preživel kar 15 let svojega življenja. Poleg pisanja je v tujih deželah opravljal tudi druga dela; v Sydneyju je tri leta vozil podzemni vlak, v Hollywoodu je pisal scenarij. Doslej je prejel je nagrado Prešernovega sklada, dve Grumovi nagradi za najboljšo dramo in tri nagrade za najboljšo radijsko igro, petkrat je bil nominiran za Grumovo nagrado, dvakrat za kresnika.

ENZ⁰⁹ NALOŽBENO ZAVAROVANJE Z JAMSTVOM GLAVNICE TRIGLAV GARANT 150

ENKRATNO VPLAČILO SAMO DO **30. 6. 2008**

GARANCIJA IN POL!

Enkratno naložbeno zavarovanje s 150-odstotnim jamstvom glavnice pomeni, da se bo vaš vložek v 12 letih zagotovo vsaj za polovico povečal! Lahko pa tudi za več, če bodo to omogočali svetovni trendi. Zakaj? Ker vključuje indeks Millenium, ki slovi po pametni razpršitvi naložb in dinamičnemu odzivanju na svetovna dogajanja. Zato ste lahko mirni tudi v časih največjih pretresov na svetovnih finančnih trgih.

MODRA ŠTEVILKA
080 555 555

triglav

ZAVAROVALNICA TRIGLAV, d.d.

Tudi blamaža Mure 05 ni prinesla sprememb na trenerskem mestu

Karlo Vratarič

Foto: Gregor Čiček

Čeprav rezultati Mure 05 niso dobri in je klub v Velenju uspel izgubiti kar z 9:2, vodstvo kluba še vedno stoji za trenerjem Edinom Osmanovičem.

V letošnji sezoni s predstavami in rezultati Mure 05 ne moremo biti zadovoljni, saj je namesto vidnega koraka naprej stanje čedalje slabše, borba za obstanek v ligi pa vse realnejša. Tri zmage, dva remija in štiri porazi v spomladanskem delu so klub oddaljili od vrha ter ga približali dnu – razen že skoraj odpisane Krke imata Zavrč in Krško za Muro 05 le še tri oziroma štiri točke zaostanka.

Trenutno stanje v klubu odvrta sicer vedno zvesto publiko, na tekmah se tako zbira le še petsto ali celo manj gledalcev. Na tekmi proti Triglavu sredi aprila, ki je bila prva, na kateri so po preteku kazni gledalci lahko bili prisotni, so svoje mnenje o igrah Mure 05 z dvema pomenljivima zapisoma podali tudi najzvestejši navijači. Na prvem transparentu je pisalo: »Če bi bil vaš odnos do igre kot do alkohola, bi že bili v prvi ligi!!!«; na drugem pa: »Osmanovič, odstopi.« Vodstvo kluba sta omenjena transparenta presenetila,

predsednik kluba Dejan Kološa pa je povedal, da upravni odbor stoji za trenerjem.

V zgodovino kluba se bo zgodovito zapisal 19. april, dan, ko je Mura doživela sramoten poraz. Čeprav so na tekmi v Velenju proti Rudarju v 49. minuti celo povedli z 1:2, so Muraši tekmo končali s porazom z 9:2. V dresu Rudarja je pri zmagi sodeloval tudi otrok Mure Fabijan Cipot, ki ga je presenetilo, da na potek tekme ni nihče odreagiral: »Po drugem, tretjem zadetku so igralci Mure popolnoma padli, po četrtem, petem zadetku pa sploh niso bili več motivirani in so delovali brezglavo. Po zdravi pameti bi se pri takem rezultatu morali povleči nazaj in preprečiti blamažo, za kar so potrebne izkušnje, nekdo pa bi jim moral to tudi sporočiti.« Trener Osmanovič je upravi ponudil odstop, ki pa ga uprava kluba ni sprejela. »Upravni odbor se je odločil zavrniti odstopno izjavo trenerja iz preprostega razloga. Na hitro sprejemati odločitve ni smiselno, ker se take ponavadi izkažejo kot napačne,« je pojasnil predsednik Kološa in dodal, da je bila odločitev o za-

vrnitvi odstopne izjave trenerja Osmanoviča soglasna. S tem se ni strinjala večina pristašev Mure, ki je pričakovala spremembo na trenerskem mestu, Kološa pa je zavrnil, da klub ne more delovati

na podlagi javnega mnenja. »Kot se je izkazalo, upravni odbor stoji za vsemi odločitvami. Odločili so se za delo z mladimi, domačimi igralci, koliko pa je kakovosti, tudi v delu z mlajšimi selekcijami, pa ostaja vprašanje. Na celotno stvar je treba gledati globalno. Tako kot vsepovsod gledalci želijo rezultate takoj, najuspešnejša moštva pa so tista, ki dajo na delo z mladimi in ki upajo tvegati, nujno pa je imeti tudi par starejših, izkušenejših igralcev,« pravi Cipot.

Po tej blamaži je Mura sicer pred maloštevilnimi gledalci nato v Fazaneriji premagala Aluminij z 2:1, nebogljenost pa se je znova pokazala na tekmi proti Bonifiki, ki so jo Koprčani dobili suvereno s 3:0. Do konca prvenstva preostajajo še štiri krogi, v zadnjih treh pa se bodo igralci Mure pomerili prav z moštvi, ki so trenutno še za črno-belimi, in samo upamo lahko, da bo tako tudi po koncu letošnjega prvenstva.

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

Ohranjajte jih z ugodnostjo **Moje tri številke** in najljubše osebe kličite bistveno ceneje.

-70%

na številko
**Mobitelovega
uporabnika**

-30%

na številko
**drugega mobilnega
ponudnika**

-30%

na številko v
**stacionarnem
omrežju**

Ob brezplačnem vklopu ugodnosti Moje tri številke (Tris) lahko naročniki Mobitel GSM/UMTS izberejo eno številko Mobitelovega uporabnika, eno številko drugega slovenskega mobilnega ponudnika in eno številko operaterja slovenskega fiksne javnega omrežja. Velja za omrežja, v katera lahko kličejo Mobitelovi uporabniki.

Za vklop ugodnosti obiščite najbližji Mobitelov center ali pa si na www.mobitel.si natisnete obrazec in ga pošljite po pošti. Pogoji uporabe in dodatne informacije na 041 700 700 in www.mobitel.si.

WWW.MOBITEL.SI

Znova se selijo v tretjo ligo

Karlo Vratarič

Odbojkaricam Sobote se v pravkar končani sezoni ni uspelo obrzati v drugi ligi in bodo v prihodnji sezoni znova igrale v tretji ligi. Potem ko je ženska odbojka v devetdesetih letih v Murski Soboti

zamrla, se je leta 2002 pod okriljem Društva za šport in rekreacijo začela znova igrati. V sezoni 2005/06 je članska ekipa začela tekmovali v 3. državni odbojkarški ligi - vzhod ter osvojila tretje

mesto, v lanski sezoni pa so se s prvim mestom odbojkarice uvrstile v drugo ligo, a jim cilja obstati v ligi ni uspelo uresničiti. »S sezono ne morem biti zadovoljen, ker nismo uresničili zadanega cilja, ki je bil obstanek v drugi ligi. Delali smo dobro, trenirali štirikrat na teden, vse igralko pa zaradi šolskih in študijskih obveznosti niso mogle redno trenirati. Osebnost sem zelo razočaran, ker nam ni uspelo, zakaj pa nam ni, bodo morali v prihodnje razčleniti in ugotoviti v klubu,« je povedal trener Marjan Cehtl.

Odbojkarice so končale prven-

stvo na predzadnjem, enajstem mestu, zaradi načrtnega dela v preteklosti pa je vrnitev v tretjo ligo hud udarec. »Igralski kader je bil v redu, način dela tudi, z moje strani pa lahko povem, da ni bilo pravega odnosa in želji, vse se je skušalo narediti na silo, kar pa se je na koncu izjalovilo. Za obstanek nam je zmanjkalo malo, z malo več truda in sreče pa bi bila lahko zadeva čisto drugačna. Zdaj smo osvojili predzadnje mesto, po mojem mnenju pa bi se realno lahko uvrstili v vrh spodnjega dela lestvice,« meni Cehtl, ki v prihodnje kluba več ne bo vodil.

Osmi prekmurski zdravniški tek

Geza Grabar

V organizaciji štirih prekmurskih zdravnikov – Vlaste Petric (SB Murska Sobota), Leona Langa, Alojza Horvata (oba zasebnika) in Mitje Lainščaka (Bolnišnica Golnik), je bil murskosoboški Mestni park v drugi polovici aprila tudi letos prizorišče tradicionalnega, tokrat že osmega zdravniškega teka.

Na krožni progi s startom in ciljem

na atletskem stadionu pri OŠ I je v moški in ženski kategoriji skupaj nastopilo natanko 34 tekačev. Glavnina je sestavljala enotno kategorijo zdravnikov, farmacevtov in veterinarjev, pravico nastopa pa so imeli tudi drugi zdravstveni delavci ter zaposleni v zdravstvu.

V absolutni moški konkurenci – tekli so na 6,7 km dolgi progi, je po pričakovanju že četrtič zapo-

red zmagal Aleksander Šosterič, zdravnik iz Zdravstvenega doma Lenart, v ženski konkurenci na 4,5 km pa je bila najhitrejša Barbara Klančnik (Splošna bolnišnica Celje). Od Prekmurcev se je najvišje, in sicer na 4. mesto, uvrstil veterinar Peter Brunec iz Martjancev, zdravnik Alojz Horvat iz Dankovcev je bil 6., njegov stanovski kolega Leon Lang iz Murske Sobote pa je osvojil absolutno 11. mesto. Med ženskami sta se murskosoboški zdravnici Vlasta Štrumbelj in Vlasta Petric uvrstili na 4. in 5. mesto. Prekmurke in Prekmurci so po najvišjih mestih posegli tudi v razvrstitvi po starostnih skupinah.

Organizatorji so se kot dobri tekmovalci izkazali tudi v ekipni konkurenci, saj so osvojili tretje mesto. Člana zmagovalne ekipe pa sta bila tudi Štrumbelja in Brunec. Med šestimi tekmovalci, ki so do sled nastopili na vseh osmih tekih v Murski Soboti, sta kot edina Prekmurca tudi Alojz Horvat in Leon Lang.

Veter v laseh – s športom proti drogi

Karlo Vratarič

Konec aprila je v Murski Soboti potekala tradicionalna športno-humanitarna akcija Veter v laseh – s športom proti drogi, ki se jo je udeležilo rekordno število udeležencev, blizu štiristo. Pomerili so se v različnih športnih disciplinah ter likovnem izražanju.

Športno-humanitarna akcija Veter v laseh – s športom proti drogi, ki po številnih slovenskih krajih poteka od

leta 1996, se je tudi letos odvijala v Murski Soboti na igrišču Društva za športno rekreacijo. Akciji so se pridružile vse osnovne in srednje šole iz Mestne občine Murska Sobota, na prizorišču pa se je zbralo štiristo otrok, kar predstavlja novo rekordno udeležbo. Največ udeležencev se je pomerilo v nogometu, kjer je bilo prijavljenih kar 35 ekip, po številu tekmovalcev je sledila odbojka z 18

ekipami, solidno pa je bila zastopana tudi košarka. Glede na pretekla leta je manj tekmovalcev tekmovalo v hitrostnem rolanju, mladi pa so se pomerili tudi v plesu in likovnem izražanju. Najboljši so se uvrstili na osrednjo prireditev, ki bo v Ljubljani, organizatorji pa so bili po končanem športnem udejstvovanju zadovoljni z doseženim ciljem odvrniti mlade od negativnih pojavov.

Tehnični zbor na OŠ I

Geza Grabar

Vrhunec v marcu izvedenih evakuacijskih vaj z reševanjem v vseh enotah Vrtca Murska Sobota in po osnovnih šolah v mestni občini je bil 18. aprila 2008 izvedeni t. i. tehnični zbor na OŠ I. Kakor vseh vaj je bil pobudnik in koordinator tudi omenjenega Občinski štab Civilne zaščite Mestne občine Murska Sobota.

Poleg evakuacijske vaje je bila na največji osnovni šoli v mestni občini – sodelovalo je namreč 502 učencev in 65 zaposlenih, na skoraj 20 delovnih točkah opravljena tudi demonstracijsko-promocijska predstavitev vseh sredstev ter sil zaščite in reševanja, ki so prikazale načine delovanja. Potekalo pa je tudi posvetovanje ravnateljev vrtca in osnovnih šol, na katerem so namenili največjo pozornost načrtom evakuacij in požarnim načrtom.

Kot je povzel zelo uspelo celodnevno prireditev pri oziroma na OŠ I poveljnik OŠ CZ MO Stanislav Wolf, je evakuacijska vaja potekala po ustaljeni dinamiki, torej tako, da so postopki priprav, aktiviranja in obveščanja o namišljeni nesreči bili izvedeni v sodelovanju z odgovornimi na šoli ter vsemi sodelujočimi v reševanju. Za imitacijo požara je učitelj kemije pripravil dimno baklo in z njo ustrezno zadimil prostore,

alarmiranje pa je bilo izvedeno z internim razglasom in sireno. "Postopki evakuacije so bili izvedeni v dveh minutah. Pripomniti je treba, da se mora pri izvajanju evakuacije upoštevati pravilo po čim hitrejši in varni izvedbi vseh postopkov. Zato izvajalci morajo evakuacijo izvesti v skladu z načrti in brez nepotrebnega ustvarjanja zamikov. Šolski hodniki namreč omogočajo skoraj hkratno izvedbo umika vseh učencev," je še dejal Wolf.

Ob predpostavki, da je v šoli v tretjem nadstropju ostal celotni razred, v objektu pa je bilo tudi nekaj poškodovanih, so bili v reševanje vključeni gasilci GD Murska Sobota in PGD Černelavci, ki so se pri reševanju poslužili hidravlične avtolestve, vskočne blazine ter vozila za gašenje in reševanje. Tehnično-reševalna enota CZ MO pa je pri reševanju demonstrirala uporabo vrtnice ter spustnice.

Poleg že omenjenih so na tehničnem zboru, ki je sledil, s praktično predstavitevjo aktivnosti sodelujočih svoje dejavnosti predstavili še Izpostava za zaščito in reševanje z Regijskim štabom za Pomurje (deaktiviranje neeksplozivnih sredstev, vozilo RKB, premični ReCO), policisti Policijske postaje Murska Sobota (motor, kolo, avto s sistemom nadzora prometa, vodnik službenega psa z le-tem),

www.peugeot308.si

Številčna premoč

3 OBROKI
0 STROŠKOV FINANCIRANJA
8 DOBRIH RAZLOGOV, DA GA KUPITE

DOBITNIK NAGRADE ZLATI VOLAN V NEMČIJI V SVOJEM RAZREDU.

Res je, da vas Peugeot 308 zlatka prepriča že na prvi pogled, zaradi posebne ponudbe financiranja pa je največje presenečilo, tudi če pri odločitvi za nakup avtomobila razmislite predvsem o številki 308 – to pika: brez stroškov financiranja plačate v treh enakih obrokih. Za ostalih osem dobrih razlogov za nakup pa ob sebi podlašene prodajalce Peugeot. www.peugeot.si

UŽITEK V DOVRŠENOSTI

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

reševalna postaja Murska Sobota (vozilo za nujne medicinske intervencije), Območno združenje Rdečega križa Murska Sobota (oživljanje ponesrečencev) ter s prikazom oskrbe ponesrečencev ekipi prve pomoči učencev in Civilne zaščite na OŠ I.

Tehnično-reševalna enota je bila prisotna tudi s tehnično prikolico in geofonom oziroma elektronsko napravo za odkrivanje zasutih, gasilci pa tudi z vozilom za reševanje ob prometni nesreči.

Treba je še dodati, da je sodelovanje policistov PP Murska Sobota omogočilo zagotavljanje večje prometne varnosti na območju vaje, ki so jo le-ti zagotavljali med evakuacijo in reševalnimi aktivnostmi ter na samem tehničnem zboru. Podoben zbor naj bi OŠ CZ MO na eni od šol pripravil tudi prihodnje leto, v evakuacijsko vajo pa naj bi med drugim vključili tudi murskosoboško ekonomsko šolo.

Gasilska zveza vzorčni primer odlične organiziranosti in učinkovitega delovanja

Geza Grabar

Za Gasilsko zvezo Mestne občine Murska Sobota je desetletje delovanja. V relativno kratkem času je vodstvu uspelo zvezo z 11 prostovoljnimi oziroma gasilskimi društvi ter Industrijskim gasilskim društvom Mura pripeljati na izjemen nivo.

Tako v smislu organiziranosti, tehnične in osebne zaščitne opremljenosti, izurjenosti in usposobljenosti kakor tudi vpetosti v okolje oziroma njihove prepoznavnosti. To jim je uspelo z nadgradnjo medsebojnih odnosov in zaupanja med društvi, v odnosu na relaciji mestne občine, njenimi strokovnimi službami kakor tudi v sodelovanju z ostalimi lokalnimi skupnostmi. Ne bomo pretiravali v ugotovitvi,

da je lahko murskosoboška gasilska zveza vzorčni primer odlične organiziranosti in učinkovitega delovanja na celotni državni ravni.

To potrjujejo letna poročila, v to smer pa so se nanašali tudi glavni poudarki razpravljavcev, vključno z županom, ki je gasilstvu zelo naklonjen in ima o njem zelo pozitivno mnenje.

Predsednik zveze Štefan Barbarič ob novi zakonski podlagi za gasilstvo – zakonom o gasilstvu, zakonom pred naravnimi in drugimi nesrečami, zakonom o društvih, statutom Gasilske zveze Slovenije, novih merilih o kategorizaciji gasilskih društev, in tudi odloku o javni gasilski službi v mestni občini ni mogel mimo spoznanja, da gasilci delujejo prostovoljno,

analoge pa morajo izvajati profesionalno in odgovorno, kar naj bi bila njihova največja težava. K sreči med vsemi društvi v občini več kot 96 odstotkov vseh intervencij opravi GD Murska Sobota (lani že 98), ki ima izoblikovano poklicno jedro, letos pa naj bi se le-to po zaslugi mestne občine kot glavnega financerja okrepilo še z dvema dodatnima zaposlenima. Barbarič, ki ni skrival zadovoljstva nad uspešnim uresničevanjem programa opremljanja društev po kategorizaciji, ki je predpisana s strani države in mora biti uresničena do leta 2009, je vesel tudi za zelo dobro in profesionalno sodelovanje z županom mestne občine Antonom Štihcem, strokovnimi službami mestne občine kakor tudi drugimi organi in organizacijami. Poleg rednega proračunskega financiranja delovanja zveze

oziroma društev – kot je poudaril Barbarič je bilo lani na voljo 190 tisoč, letos naj bi se ta postavka povišala še za dodatnih 10 tisoč evrov – je pozdravil županovo zavezo, da bo v štirih letih s strani mestne občine dosegel 50-odstotno sofinanciranje nakupa dveh novih vozil GVC 16/25.

S poveljnikom Francem Olajem sta se dotaknila tudi vse večje požarne ogroženosti v mestni občini, še zlasti v Murski Soboti. Njuna ugotovitev, da se je v prvi vrsti zaradi gradnje oziroma odprtja številnih novih trgovskih centrov in drugih obratov od leta 2002 požarna ogroženost v Murski Soboti in njenem zaledju povečala kar za trikrat, je skrb zbujajoča in velika odgovornost za gasilce. Olaj, ki se je osredotočil na številne odmevne tekmovalne uspehe, dosežke na operativnem področju ter rapidno

(na letni ravni za več kot tretjino!) naraščanje števila intervencij, je ugotovil, da gasilci dobivajo nove dimenzije v smislu reševanja: nekoč je bila njihova vloga skoraj izključno gašenje, sedaj pa je gasilec vse bolj vpet v vlogo tehničnega reševalca.

Kot je povedal Štefan Jablanovec, na nivoju zveze mentor za delo z mladimi, so v domala vseh društvih ponosni na zelo številni in dobro usposobljeni mladi rod gasilcev. S kolikšnim kapitalom razpolaga osem društev, ki delajo z mladimi (Rakičana, Černelavci, Kupšinci, Markišavci, Krog, Polana, Satahovci in Veščica), govori množina enot: dveh pionirjev, ene pionirke, sedem mladincev in ene mladink.

Dobro in načrtno delo svojih mentorjev so ti tudi lani potrdili z odmevnimi rezultati na kvizu znanja in preverjanju gasilskih veščin na regijskem in državnem nivoju, kjer so najbolj izstopali mladi iz Rakičana. Enako kot za mlade gasilce so tabor pripravili

li tudi za veterane in gasilke, ki imajo v GZ MO prav tako pomembno mesto. Ingrid Lončar, zadolžena za žensko gasilstvo, je dejala, da se je ob ženskih enotah v Černelavcih, Markišavcih in Polani le-ta lani formirala tudi v Veščici. V tekmovalnem smislu najbolj izstopajo černelavske gasilke, lani regijske prvakinje, ki so se enako kot pionirji in mladinci iz Rakičana uvrstile na državno v Ravne na Koroškem.

Med nagovori številnih gostov izdajamo misli župana Antona Štihca, ki je izrazil veselje in zadovoljstvo nad tako dobrim in plodnim sodelovanjem in delovanjem zveze. Kot je dejal, se to potrjuje tudi z občutnim trendom rasti namenskih proračunskih sredstev za gasilstvo, po drugi strani pa z odlično vpetostjo in sodelovanjem gasilcev v sistem zaščite in reševanja. To dokazuje tudi lani sprejet občinski odlok o javni gasilski službi, občina pa je gasilec podelila tudi koncesijo za vzdrževanje hidrantnega

omrežja. Župan, ki je v nadaljevanju iz rok predsednika GZS Ernesta Eöryja na predlog predsedstva in poveljstva GZ MO prejel najvišjo plaketo slovenske gasilske zveze za sodelovanje, se je osebno zahvalil tudi za poslanstvo gasilcev pri negovanju gasilske tradicije v posameznih krajih. Tudi v prihodnjem petletnem mandatu bosta občinsko gasilsko zvezo vodila kot predsednik Štefan Barbarič in kot poveljnik Franc Olaj. Tudi v ostalih organih so v glavnem ostala znana imena.

Dobro obiskano letno skupščino so v Motelu Čarda v Nemčavcih tudi letos sklenili s podpisom Pogodbe o opravljanju nalog javne gasilske in splošne reševalne službe v MO Murska Sobota za leto 2008. Župan je pogodbo podpisal z vsem enajstimi krajevnimi gasilskimi društvi v mestni občini.

Opomba: Priznanje za dobro sodelovanje z Gasilsko zvezo je prejel tudi novinar Soboških novin Geza Grabar.

Uredništvo

AVTOŠOLA BUSKO LA

NOVO!

Popust za dijake in študente!

Plačila na več obrokov z brezobrestnim kreditom!

Kategorije A, B, C, D, E in H

www.apms.si - 031 323 051

Začela se je sezona voznških izpitov za motorna kolesa!

novo v centru
Maximus

OBLAČILA, OBUTEV IN DODATKI
ZA ŠPORTNIKE VSEH GENERACIJ

10% otvoritveni popust v maju!

ON SPORTS FIELDS SINCE 1919

Champion
AUTHENTIC ATHLETIC APPAREL

ILIRIA M TRADE D.O.O. Kolodvorska 5, Ljubljana

NAGRADNA KRIŽANKA

AVTOR: JANEZ DONŠA	NAVADNO BOGAT OSVAJALEC DEKLET	APOTEKAR	ŽUŽELKA, KI BOLEČE PIČI	OBČUTEK NEMIRA IN TESNOBE	KREŠO OMERZEL	BALONAR SLAVKO ŠORN	VSTOPNO DOVOLJENJE, VIZUM	STROKOVNJAK ZA VINA	VODJA GANG-STERJEV V CHICAGU (AL)		
NEČLENAR S PLOŠČATIM TELESOM											
LESKOVO GRMOVJE, LESKOVJE											
ŠEF PLANINSKE ZVEZE SLOVENIJE (FRANC)					PRIMORSKA DIŠAVNICA, OZEPEK ATOMSKI REAKTOR						
JAMIE ARNOLD			BARBRA JERMANN CELJE			VZDEVEK ALEŠA KERSNIKA TERTET					
UDAREC Z NOGO SVINJSKA ZAREBNICA				EDO TERGLAV KALCIJ			JAZ, TI, ? ODPRTINA ZA VNOS HRANE				
UMIŠLJENA KROGLA, NA KATERI SO NEBESNA TELESA	VIOLONČELIST IN IMITATOR ARTAČ	VODJA SKUPINE ROCK PARTYZANI	ITALIJAN. ŠPORTNI NOVINAR TOMASI	ITALIJAN. IGRALKA MIRANDA	SPOR, PREPIR DONALD TRUMP				SOLUNSKI KOŠARKAR. KLUB ŽIDOVSKA DRŽAVA	POLEDENITEV V PLEISTOCENU	LUKA V SEVERNEM CILU
NASELJE V OBČINI RADEČE						RIJEKA MODEL VOZILA RENAULT			REKA NA MEJI S HRVAŠKO MEDMET BOLEČINE		
OMEJENI SAMOZADOVOLJNEŽ, FILISTER									PARIŠKI SLIKAR (EUGENE) POGAN, VELIKAN	ZRAK (LAT.) IGRALKA BASINGER	
RITMIČNA TELOVADKA VITRIČENKO					TOMAŽ NOSE IGRALKA ZEMLJIČ	JUŽNO-NORVEŠKA LUKA POLNA RAZVITOST				DAVID IMPERL KRAJ PRI VRHNIKI	
MANJŠI KUHALNIK				PESNIŠTVO ČELADA					PODALJŠAN SVINJSKI GOBEC		
ČETRTRI RIMSKI KRALJ			KROJAŠKI SPOJ TRIK, PREVARA			SLOVENSKI NADSKOF (FRANC) MADŽ. PI-SEC (MOR)			ANTIČNA LJUBLJANA IGRALKA ARDEN		
 JAZZOVSKI SLOG PETJA	DELANJE MALE POTREBE VELJKA MAČKA						VESLAČ TUL	PESNICA FATUR DENARNA VREDNOST		GALIJ PEGA, MAROGA	AZLJSKO RIZEVO ŽGANJE
AMERIŠKI REŽISER LEE					PRIPADNIK EOLCEV PLESALLEC OTRIN				PLOŠČA V OKVIRU VRAT DVOJICA		
POPO-TRESNI MORSKI VAL						TA GLAVNI PRI VAJI ORKESTRA VALERIJI ČKALOV					
GLAVNO MESTO JORDANIJE				ENCIM, FERMENT					POSAMEZNIK, POEDINEC		
TEŽA EMBALAŽE				ČLOVEK, KI KOMU SPODNAŠA NAPAKE					RAČJI SAMEC, RACMAN		

Rešitev prejšnje križanke vodoravno:

ARETACIJA, BELOPEČAN, SNI, INARI, OA, KAT, OK, DRUGA, ROKA, OBLETNICA, ŠTETJE, HELD, FRANČIŠKAN, TD, NAO, RAVENSKO, TOMAŽ RANC, AMEN, TOFU, ČL, UE, NB, VERISTKA, SADRA, KOR, OMEJENOST, GRED, EHN, NEDA, KOMANDA, BOGATAJ, ALS, ŠON, ČP, OMARAR, KNITTEL, BIT, KATE, KRAJCAR, ŽVALE, SRAM, ORLEANS, AVTOR.

Nagrada, ki jo poklanja Turistična agencija Sonček, je:
Izlet na ORLOVO GNEZDO; 6. 7. 2008 (odhod iz MS).

Geslo križanke, svoje ime in priimek ter naslov nam pošljite do
5. junija 2008 na naslov:

Mestna občina Murska Sobota
Kardoševa 2, 9000 Murska Sobota
s pripisom: **Za križanko**

Nagrajenec križanke iz prejšnje številke:
Helena Vuk, Zvezna ulica 4, 9000 Murska Sobota
Žrebanje prispelih dopisnic nagradne križanke Soboških novin je v
studiju TV Idea-Kanal 10 potekalo 5. maja 2008.

glasilo: SOBOŠKE NOVINE izdaja: MESTNI SVET ustanovitelj MO MURSKA SOBOTA, Kardoševa 2, 9000 Murska Sobota člani izdajateljskega odbora: ANTON ŠTIHEC, JOŽE CASAR, mag. MARJAN GUJT, GEZA KIŠFALVI, NIKOLAJ MIRAN LANŠČAK, DARKO RUDAŠ, DAVOR ŠKORJANEC, DEZIDER ŠOOŠ, DANIJELA ŽITEK

naslovnica: GEZA GRABAR odgovorna urednica: BRIGITA BAVČAR jezikovni pregled: RAJKO MARINIČ oblikovanje: INQUA, d. o. o., grafična priprava in tisk: TISKARNA KLAR, ANTON KLAR, s. p.

naklada: 7000 izvodov

SOBOŠKE NOVINE prejemajo gospodinjstva v mestni občini 15. v mesecu brezplačno.

TRŽENJE OGLASNEGA PROSTORA

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

Foto: Tanja Zrinski

OBI®

genialno

Velika otvoritev

15.05.2008!

OBI Murska Sobota

Hrana in pijača

Izredna ponudba

Zabava za vso družino