

S O B O Š K E

n o v i n e

- 2 Sprejem za najboljše učenke in učence osnovnih šol
- 2 Četvorka na Slovenski ulici v Murski Soboti
- 4 Svetniške pobude, županovi odgovori

- 10 Srečanje mladih raziskovalcev Slovenije
- 14 20 let podjetja Saubermacher & Komunala
- 24 Tekmovanji v kuhanju bograča

- 30 Abonmaji v gledališki sezoni 2011/2012
- 32 Festival resne glasbe kluba PAC
- 34 Športni program za najmlajše Zlati sonček

Župan Anton Štihec je tudi letos podelil priznanja in knjižne nagrade najboljšim učenkam in učencem osnovnih šol v občini ter Glasbene šole Murska Sobota, ki v letošnjem letu zaključujejo osnovnošolsko izobraževanje in so v vseh letih dosegli odličen uspeh in odlične rezultate na različnih obšolskih področjih. V letošnjem letu je priznanja prejelo 57 učencev.

Plesna šola Devžej je tudi letos pod okriljem Plesne zveze Slovenije v Murski Soboti izvedla že tradicionalni projekt »Ulična četvorka 2011 – Quadrille Dance Festival«. V petek, 20. maja, točno opoldne so na Slovenski ulici zaplesali četvorko dijaki Gimnazije, Ekonomske šole, Srednje zdravstvene šole, Biotehniške šole, Srednje poklicne in tehniške šole ter Srednje šole za gostinstvo in turizem iz Radencev. Skupno je zaplesalo 524 maturantk in maturantov.

Spoštovane občanke, spoštovani občani!

Pred dnevi so na Slovenski ulici zaplesali maturanti naših srednjih šol, ki so se za vedno poslovili od srednje šole. Minuli petek smo pozdravili še najuspešnejše učenke in učence osnovnih šol ter glasbene šole, ki zaključujejo osnovnošolsko izobraževanje. Vesel in ponosen sem na vse dosežke in odlične uspehe na različnih področjih, ki so jih dosegli naši dijaki in učenci, zato prav vsakemu posebej želim vse dobro na nadaljnji poti. Toda še prej jim želim, da preživijo skupaj z ostalimi mladimi vesele, zabavne in doživljajev polne počitnice. Za njihov sproščujoč začetek in kot uvod v Festival Soboški dnevi, ki se bo odvijal zadnji junijski konec tedna, smo tudi letos pripravili dan s programom samo za mlade. Seveda pa vabim tudi vse mlade po srcu, da skupaj začnemo in začutimo poletje, kot pravi vodilo Festivala Soboški dnevi.

Naše mesto bo svoja vrata odprlo številnim glasbenim in umetniškim izvajalcem, ki bodo na različnih prizoriščih in vsak na svoj način nagovorili obiskovalce festivalskih prireditev. Vsak od nas bo lahko med številnimi dogodki izbral tiste, ki ga bodo najbolj nagovorili in razveselili, najsi bodo to koncerti klasične vrhunske glasbe v obeh cerkvah, ali gledališke in ulične predstave za otroke in odrasle na grajski ploščadi, grajskem dvorišču in v grajski dvorani, ali pa izvrstni koncerti različnih glasbenih izvajalcev na osrednjem prizorišču v mestnem parku. Vse o izvajalcih, prizoriščih in času dogodkov boste lahko prebrali v programski brošuri Festivalko, ki jo boste v naslednjih dneh prejeli na svoje domove.

Takoj po zaključku festivala se bo dogajanje preselilo na Trg kulture, kjer se bo ob poletnih petkovih večerih v juliju in avgustu odvijal raznolik program Soboškega poletja, ki ga napovedujemo v tej številki Soboških novin.

Na tem mestu bi se rad zahvalil številnim sponzorjem in donatorjem, ki nam s svojimi prispevki omogočajo, da lahko v mestu pripravimo tako raznolik izbor dogodkov, ki so za obiskovalce brezplačni.

Vljudno vas vabim na slovesnost ob 20. obletnici osamosvojitve naše države, ki bo v petek, 24. junija v Gledališču Park, nato pa v mestni park, kjer se bo nadaljevalo praznovanje in bo nad Soboškim gradom zažarel slavnostni ognjemet.

Lepe in brezskrbne počitnice ter prijetne dopustniške dni vam želim!

Vaš župan

Svetniške pobude, županovi odgovori

s 5. seje mestnega sveta

Cvetka ŠKAFAR

je dejala, da je **nekdanji gostinski lokal na železniški postaji** v Murski Soboti v zelo slabem stanju. Zanimalo jo je, kdo je lastnik tega objekta in kaj lastnik z njim načrtuje.

Župan je odgovoril, da je gostinski lokal na železniški postaji v zasebni lasti. Če bo sprejet odlok za novo avtobusno postajo, bo stari objekt porušen, na tem mestu pa bo zgrajena avtobusna postaja. Objekt je kulturnozgodovinski spomenik; čeprav je v zelo slabem stanju, Zavod za varstvo kulturne dediščine ne dovoli rušenja. Ko bo sprejet odlok o nevezdrževanih objektih tudi v drugi obravnavi, bomo lahko takšne težave reševali hitreje.

Cvetka Škafar je vprašala, kdaj bo urejen **pločnik na Noršinski cesti od Ekonomske šole naprej do Rakičana**, saj so kolesarji in pešci izpostavljeni nevarnosti.

Župan je odgovoril, da je tam predvideno krožišče, saj bo Noršinsko cesto prečkala vzhodna obvoznica. Za izgradnjo nadaljevanja kolesarske steze proti Noršincem v letošnjem proračunu ni predvidenih sredstev, prav tako niso izdelani projekti za izvedbo, ki je delno vezana na izgradnjo vzhodne obvoznice, ki je državni projekt.

Svetnica je dejala, da so na desnem bregu Ledave **ob nekdanjem Šiftarjevem mlinu razpadajoče, po večini lesene hiše**. Ob njih in v njih se večinoma zbirajo mladi. Obstaja bojazen, da lahko pride do požara in drugih nesreč. Zanima jo, zakaj te ruševine niso odstranjene in kdo je za to pristojen.

Župan je odgovoril, da je zemljišče v zasebni lasti. Enako kot z objektom na železniški postaji bi z odlokom o nevezdrževanih objektih težave lahko urejali z lastniki. Občina sedaj nima neposredne možnosti poseganja v zasebno lastnino, razen s prijavo inšpekcijskim službam.

Cvetka Škafar je izpostavila, da naj bi **vrtničkarstvo** postalo del ponudbe v mestni občini. Župan je v svojem predvolilnem programu zapisal, da bodo mlajši brezposelni pomagali starejšim prav pri delu na njihovih vrtovih. Vrtničkarstvo naj bi postalo del ponudbe, z ukrepom pa bi lahko nadgradili tudi zamisel o tržnici z domačo pridelano hrano in spodbujali zdrav način prehranjevanja ter s tem zmanjšali število nezaposlenih.

Župan je odgovoril, da je prav pri takšnih predlogih Servis za starejše občane v velikem interesu tudi mestne občine. S Hišo Sadeži družbe se dogovarjamo, da bi to dejavnost vključili v njihov program. Sicer dokončnega dogovora še ni, a aktivnosti potekajo.

Direktor mestne uprave je dodal, da ima mestna občina že pripravljen predlog lokacije za vrtničkarje, in sicer zunaj mesta proti Bakovski ulici pri garažah Avtobusnega prometa. Pomembno je, da zadeve urejamo transparentno in skupaj s strokovnimi službami Centra za socialno delo Murska Sobotica. V kratkem bo zadeva uresničena.

Darko RUDAŠ

je izpostavil, da vladna Služba za lokalno samoupravo že vrsto let na razpisih namenja sredstva občinam za **urejevanje osnovne komunalne infrastrukture v romskih naseljih**. Naša občina je v preteklih letih bila na teh

razpisih dokaj uspešna, za leto 2011 teh sredstev ni, so pa predvidena za leto 2012, kjer je osnovni pogoj sprejetje občinskega prostorskega načrta. Zanima ga, ali je občina že sprejela občinski prostorski načrt in ali je Pušča vključena v to vsebino. Obenem je tudi pozval, da se pristopi k celoviti pripravi projekta, saj je letos Evropska komisija potrdila integracijski okvir za Rome, vreden šest milijard evrov, glavni cilj pa je izgradnja stanovanjskih objektov oziroma enot znotraj romskih naselij. Z ozirom na to, da je naša občina verjetno edina, ki izpolnjuje te pogoje, bi veljalo v tej smeri pripraviti projekt in poskušati pridobiti evropska sredstva za izgradnjo teh stanovanjskih enot v romskem naselju.

Župan je odgovoril, da mestna občina še ni sprejela občinskega prostorskega načrta, bo pa v kratkem javno razgrnjen. V času razgrnitve bo možno dati pripombe tudi za naselje Pušča. V ureditvenem načrtu naselja Pušča je predvidena vrstna gradnja. Mestna uprava si bo prizadevala, da pravočasno pripravi ustrezne projekte za pridobitev evropskih sredstev za romsko populacijo.

Svetnik je dodal, da je ob obisku makedonskega veleposlanika na Pušči bila predstavljena **pobuda, da bi se pobratili edina romska krajevna skupnost v Evropi Pušča in edina romska občina v Evropi Šutka**. Gre za izjemno priložnost, ki bi jo lahko izkoristili za pridobitev evropskih sredstev tudi za splošen razvoj domače romske krajevne skupnosti.

Jožica VIHAR

je predstavila pobudo o **izvajanju odloka o ureditvi cestnega prometa v Murski Soboti**, ki je bila predstavljena tudi na Odboru za urbanizem in urejanje prostora. Meščani mesta opozarjajo na nevezdržne razmere zaradi

prometa tovornih vozil, katerih največja dovoljena masa presega 3,5 tone. Vedno več takih tovornih vozil vozi po ulicah, kjer je tovrsten promet prepovedan. Mestna uprava naj zaprosi policijo, da naj pogosteje nadzirajo tovorni promet, ki čedalje bolj uničuje ulice v mestu, sredstev za vzdrževanje ulic pa je vedno premalo.

Župan je odgovoril, da nadzor nad prometom tovornih vozil v mestu vrši policija. Mestna uprava ji bo predlagala, da izvaja še dodatne akcije nadzora tovornega prometa. V proračunu so predvidena sredstva za nakup oziroma najem radarja za redarsko službo, da bi lahko redarji nadzorovali tudi hitrosti voznikov.

Suzana VARGA

je dejala, da člani sveta KS **Bakovci zanima nadaljevanje projekta za vaškim domom**, kjer je načrtovana izgradnja 33 individualnih bivalnih objektov. Zanima jih predvsem, kdaj se načrtuje izgradnja infrastrukture (cesta, elektrika, vodovod in kanalizacija), ki je pogoj za uspešna pogajanja z bodočim investitorjem.

Župan je odgovoril, da se je mestna uprava dogovarjala že z bivšim vodstvom KS Bakovci, da bi projekt izvajali v fazah, in sicer najprej takoj za vaškim domom, kjer je zemljišče v večinski lasti same krajevne skupnosti. Občina v letošnjem letu v proračunu nima predvidenih sredstev za komunalno ure-

ditev, težavo pa predstavlja tudi dovozna cesta do tega dela naselja, ki je še delno v zasebni lasti. Treba je urediti projektno dokumentacijo za prvo fazo, da bi lahko krajevna skupnost za zemljišča našla investitorja ali prodala zemljišča in s kupnino ter sredstvi iz občinskega proračuna komunalno uredila prvo fazo.

Svetnica je izpostavila, da člane sveta KS Krog in krajanje Kroga zanima, kako daleč so aktivnosti pri **izgradnji makadamske ceste ob gramoznici, ki bi povezovala vasi Satahovci in Krog**, in katera trasa je bila v lanskem letu v izvedeni komasaciji odmerjena. Del, ki povezuje Satahovce in staro tehtnico ob gramoznici, je že končan, manjka še del ceste od tehtnice do Kroga v dolžini nekaj čez 100 m (po nekaterih podatkih naj bi jo bilo dolžno zgraditi podjetje Pomgrad). Kdo je dolžan zgraditi to cesto in kdaj bo zgrajena?

Župan je odgovoril, da je bilo o izgradnji makadamske ceste ob gramoznici v Krogu občina v stiku z vodstvom družbe Pomgrad. Dogovorjeno je bilo, da bo navedeno cesto uredil Pomgrad. Mestna uprava bo družbo Pomgrad ponovno pozvala, da naj čim prej pristopi k izgradnji te makadamske ceste.

Suzana Varga je dejala, da so člani sveta **KS Krog** na zadnji seji obravnavali **zasutje obcestnih jarkov**, in sicer pred dvema individualnima objektoma na Plečnikovi ulici v Krogu. Ta jarek je služil za odvodnjavanje meteorne vode in krajanje Kroga se upravičeno sprašujejo, kaj bo s to vodo, če bodo vsi lastniki objektov vzdolž ulice zasuli jarke. Ker so cesta, bankina in zemljišča z obeh strani ceste v lasti mestne občine, sprašuje pristojne službe, kdo je zasul ta jarek oziroma kdo je lastnikom zemljišč dovolil zasutje in ali je ta jarek sploh potreben. Če ni potreben, se ga lahko zasuje po vsej dolžini, da bi hkrati izboljšali tudi zunanjo podobo kraja.

Župan je odgovoril, da bo stanje treba povrniti v prvotno, če je bil zasut obcestni jarek, ki ima svoj namen. Voda mora normalno odtekat. Če bo ugotovljeno, da po tem obcestnem jarku ni potrebe, obstaja možnost zasutja. Strokovne službe mestne uprave bodo skupaj s komunalno inšpektorico zadevo proučile.

Jožef RECEK

je dejal, da se je v letu 2009 Mestna občina Murska Sobota lotila neobičajnega posega v naravno okolje: v katastrski občini **Kupšinci** se je namreč lotila **zasutja individualnih parcel**, ki so v naravi gozdne površine. Od posameznih lastnikov je pridobila soglasja, skupina lastnikov parcel se je takrat obrnila tudi na KS Kupšinci, ki je pritožbo krajanov naslovila na mestno občino. O tem so bili opravljeni razgovori, kjer so skupaj z občino dosegli dogovor oziroma sklenili sklep, da bo mestna občina to zadevo uredila. Pred kratkim so lastniki s strani Ministrstva za okolje in prostor prejeli poziv, da morajo na lastne stroške odstraniti gradbeni material (zemljo). V pozivu je navedeno, da morajo povzročitelje prijaviti, če sami niso povzročitelji; v nasprotnem primeru jim sledi globa v znesku 500,00 EUR. Lastniki so se obrnili na krajevno skupnost, zato sprašuje mestno upravo, zakaj ni upoštevala datuma, določenega s sklepom. Kdaj bo zadevo rešila?

Direktor mestne uprave je odgovoril, da se je mestna občina zavezala do konca leta 2009 urediti omenjeno območje v k. o. Kupšinci, da bi preprečili nadaljnje odmetavanje odpadkov in izravnali navoženo zemljo. Prav tako so stopili v stik z lastniki zemljišč, s katerimi je dogovorjeno, da pred posegom odstranijo drevine (zahteva nekaterih lastnikov). Sporazum jim je bil dan v podpis, do odstranitve drevin pa žal ni prišlo zaradi visokih vodostajev na

tem območju, ki so posledica vremenskih vplivov. Zaradi pritožbe okoljskemu inšpektoratu so prepričani, da se bo zadeva hitreje reševala, inšpektoratu pa so zagotovili, da bo ob ugodnih vremenskih pogojih zadeva urejena v roku nekaj mesecev.

Svetnik je dejal, da mlade družine sprašujejo, ali so v Mestni občini Murska Sobota **gradbene parcele za mlade družine**, kot jih poznajo v drugih občinah, kjer si prizadevajo, da bi čim več mladih strokovnjakov ostalo doma. Zato so v teh občinah parcele po izjemno ugodnih cenah oddajali oziroma prodajali mladim družinam. Zanima ga, ali ne bi tudi naša občina začela razmišljati v to smer. Smiselno bi bilo najti zemljišča, urediti prostorsko ureditvene akte in se dogovoriti za kriterije prodaje.

Župan je odgovoril, da je bila pred kratkim javna dražba zemljišč v Krogu, kjer je nekaj več zemljišč, ki so v občinski lasti in so primerna za individualno gradnjo (tudi nekatere mlade družine so se zanimale za nakup teh parcel). Občina nima v lasti večjega kompleksa zemljišč, ki bi bile primerne za gradnjo za mlade družine. Tovrstne zadeve se urejajo s prostorskimi akti, zemljišča so več ali manj v zasebni lasti.

Angela NOVAK

je izpostavila **neurejenost odlaganja odpadkov na ekoloških otokih**. Velike težave imajo v Zeleni ulici ob transformatorju, kjer je več zabojnikov, tja pa posamezniki z avtomobili vozijo smeti in jih, ko se zabojniki že napolnijo, odlagajo kar v individualne klasične posode. Odgovor mestne občine pojasnjuje, da se na tem področju spreminja zakonodaja in da se bodo z novo zakonodajo te zadeve uredile.

Povejte še drugim!

Všeč nam je, kadar vam lahko ponudimo kakšno novost. Verjamemo, da bo tokratna akcija kinetično oblikovanih modelov Fiesta, Kuga in S-MAX všeč tudi vam, saj so z bogato opremo na voljo po zelo všečnih cenah.

Všeč mi je

FIESTA

1,25 60 kW (82 KM), 3 vrata, klima, el. pomik prednjih stekel, el. nastavljivi in ogrevani vzvratni ogledali, CD radio, daljinsko zaklepanje ...

ZE OD

8.990€

S FINANCIRANJEM FORD CREDIT

Všeč!

Všeč!

KUGA

2,0 TDCI 103 kW (140 KM), klima, interaktivna vozna dinamika IVD (ESP, TCS, ARM, ERA), Ford Power sistem za zagon vozila, el. pomik prednjih in zadnjih stekel, 6 zračnih blazin ...

ZE OD

19.970€

S-MAX

2,0 107 kW (145 KM), dvopodročna klima s samodejno regulacijo temperature, interaktivna vozna dinamika IVD (ESP, TCS, EBA, EBD), el. pomik prednjih in zadnjih stekel, 7 zračnih blazin ...

ZE OD

21.530€

Paket: 5,6 8,2 / 100 km, emisije (CO₂): 129 / 165 g/km. Slike so simbolične. Poročila so Ford Forder velja v okviru avdiokupa financiranja Ford Credit. Področje financiranja preste pri pridobitvenem omenjalju v volji Ford. Obiščite nas na naši Facebook strani www.facebook.com/FordSlovenija. Vsi v omenjeni!

Avto Rajh d.o.o.

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

Feel the difference

031-235-471

TAXI BUBA

ZVESTOBO NAGRAJUJE

VSAK 6. PREVOZ GRATIS

1 km
že od
0,50 €

3 km
1,90 €

Povprečje prejšnjih km.

Ime in priimek:		TAXI BUBA 031-235-471									
1. vožnja	km	2. vožnja	km	3. vožnja	km	4. vožnja	km	5. vožnja	km	6. vožnja	GRATIS
1. vožnja	km	2. vožnja	km	3. vožnja	km	4. vožnja	km	5. vožnja	km	6. vožnja	GRATIS

Kupon zvestobe izrežite in ga uporabite že pri 1. vožnji

Angela Novak je dejala, da je na pobudo občanov potekalo srečanje občanov Mestne četrti Center, kjer je bil prisoten tudi župan. Občani so županu hvaležni, da se je odzval na povabilo in da so mu lahko na samem srečanju postavili konkretna vprašanja, na katera je župan tudi podal odgovore (gre za srečanje občanov predela med Gregorčičevo in Partizansko ulico v Murski Soboti).

Župan se je zahvalil za pohvalo občanov te mestne četrti. Sestanek je bil korišten tudi za mestno upravo, saj je na takšen način mestna občina seznanjena s konkretno problematiko.

Mag. Nataša HORVAT

je naslovila prošnjo na vodstvo mestne občine ter na Avtobusni promet, da se za starejšo populacijo, ki živi v novem domu starejših na Gregorčičevi ulici, uredi novo postajališče za mestni avtobus, saj je najbližje postajališče šele na Lendavski ulici v Murski Soboti.

Župan je odgovoril, da se bo mestna občina z Avtobusnim prometom poskušala dogovoriti za ureditev novega postajališča avtobusa Sobočanec, ki bi bilo v bližini doma starejših na Gregorčičevi ulici.

Svetnica je dejala, da je projekt rumene vreče po nekaterih informacijah uspešen in so občani z njim zadovoljni. Ker se financira iz občinskega proračuna, postavlja vprašanje, ali mogoče razmišljajo o zmanjšanju subvencije za odlaganje, s čimer bi pridobili sredstva za pilotski projekt. Nekateri občani bi naj že sprejele takšno možnost, zato je mnenja, da bi jo bilo dobro proučiti.

Župan je odgovoril, da subvencijo krijejo iz občinskega proračuna v višini 45 odstotkov cene deponiranja odpadkov. Mestna občina je pred časom družbo

Saubermacher Komunalna, d. o. o., Murska Sobota obvestila, da želimo zmanjšanja frekvence odvozov odpadkov, saj po uvedbi rumene vreče črne posode niso polne. Družba Saubermacher Komunalna, d. o. o., Murska Sobota želi, da mestni svet s sklepom zniža subvencioniranje za občane na približno 43 odstotkov, razliko pa bi namenili za rumene vreče. V tem primeru bi več morali plačati občani. Mestna občina zaenkrat ostaja pri svojem deležu v višini 45 odstotkov. Predlaga pa, da se naj zaradi manjše količine odpadkov v črnih posodah frekvenca odvoza črnih zabojnikov zmanjša. V zvezi s tem bo mestni svet moral sprejeti poseben odlok kot tudi odlok o načinu izvajanja javne gospodarske službe za obdelavo odpadkov.

Jolanda PRELEC LAINŠČAK

je dejala, da je sicer zadovoljna z ureditvijo pokopališča v Murski Soboti, meni pa, da bi bilo treba še dodatno urediti prostor za raztros pepela. To željo imajo predvsem občani, ki nimajo bližnjih sorodnikov ali so se priselili. Poleg tega bi bilo dobro posaditi drevesa z velikim krošnjami, da bi dajala senco, in v senco postaviti klopi.

Župan je odgovoril, da prostora za raztros pepela na pokopališču ni. Mestna uprava bo skupaj s Komunalno proučila podane predloge za zasaditev dreves in namestitev klopi na pokopališču.

Svetnica je izpostavila še problematiko uničevanja ambrozije: veliko njiv v okolici Murske Sobote je zapleveljenih z ambrozijo, ki je eden najhujših alergenov. Meni, da je sleherni lastnik odgovoren za takojšnje in sprotne uničevanje tega plevela. Največja količina je v poznem poletju in zgodnji jeseni. Druge evropske države, kot so Madžarska, Avstrija, Italija in Nemčija, imajo uvedene drastične kazni. Glede na to, da naša država teh zadev nima urejenih, sprašuje, ali jih je možno urediti z občinskim odlokom.

Župan je odgovoril, da bodo strokovne službe proučile, ali obstaja zakonska podlaga za sprejetje občinskega odloka, ki bi uredil probleme, ki ga povzročajo širjenje ambrozije.

Marija BAČIČ

je dejala, da smo pristopili k projektu »Mesto, prijazno invalidom«. Zanima jo, kako daleč je ta projekt in katere aktivnosti tečejo.

Župan je odgovoril, da je bila za pripravo projekta ustanovljena posebna delovna skupina. Akcijski načrt je pripravljen, vendar ga morajo pregledati še strokovne službe mestne uprave, obravnaval pa ga bo tudi mestni svet na eni svojih naslednjih sej.

Svetnica je postavila vprašanje v zvezi z odlokom o Zdravstvenem domu (delitvena bilanca, sofinanciranje ostalih občin). Zanima jo tudi, ali se je delovna skupina že sestala in kako daleč je s pripravo odloka.

Župan je odgovoril, da je novi odlok o ustanovitvi Zdravstvenega doma Murska Sobota v osnutku pripravljen. Delovna skupina, v kateri so predstavniki občin, ki bodo ustanoviteljice zavoda, se še ni sestala.

Andrej MEŠIČ

je dejal, da glede na županove predvolilne obljube prebivalci Gajeve ulice v Černelavcih sprašujejo, kaj se je postorilo za izboljšanje cestišča ter zmanjšanje prometa v njihovi ulici (znak, ki je postavljen pred ulico, spoštuje-

RADGONSKE GORICE
since 1852

hiša Lenin

Dan odprtih kleti

19.06.2011
od 10. ure
na dvorišču
Radgonskih goric.

lutkovna igrica RDEČA KAPICA ob 10.00
Romana Krajnčan ob 11.00
likovna delavnica z Umetnostno galerijo Maribor ob 15.00

**Dvig penin
iz reke Mure ob 12:00**
Tolkasi, Ingrid Müller,
KD Peter Dajnko, KDPO Gornja Radgona
ob 13.00

**Rebeka Dremelj
ob 15.00**

Toti štirje ob 17.00

Vsake pol ure, vodeni ogledi kleti Radgonskih goric,
pohod po Apolonijini poti ob 8.00,
ob 14.00 in 16.00 vodeni ogledi po Gornji Radgoni, ...

jo le redki; hitrost vozil je glede na ozkost ulice previsoka; srečevanje vozil je brez vožnje po bankinah nemogoče; to so le nekatera dejstva, ki onemogočajo normalno življenje v tej ulici). Prebivalci med drugim predlagajo ureditev ulice v slepo, če ni denarja za rekonstrukcijo.

Odgovor mestne uprave: V letošnjem proračunu je predvidena ureditev Gajeve ulice v Černelavcih, in sicer dokončanje projekta in odkup zemljišč. Stanovalci želijo, da bi se navedena cesta zaprla za promet. V okviru projekta se bo proučila možnost ureditve s pločnikom in kolesarsko stezo. V sklopu tega projekta je predvidena tudi ureditev javne razsvetljave.

Svetnika je zanimalo nedokončano stanje na krožišču pri bencinski črpalki OMV, predvsem zaradi nepopolnega prehoda za pešce pri Kava baru Trta. Zanima ga, kdaj bo krožišče urejeno, saj to mesto predstavlja veliko nevarnost za udeležence v prometu, še posebej za pešce in kolesarje.

Odgovor mestne uprave: Projekt Krožišče Lendavska-Markišavska-Noršinska še ni zaključen, ker se občina ni uspela dogovoriti o zemljišču z lastnikom zemljišča oziroma lastnikom gostinskega lokala Trta. Teče postopek razlastitve, zato je treba urediti vse predhodne postopke. Mestna občina se ponovno dogovarja z lastnikom, ki si je v ta namen najel odvetnika in naročil nove cenitve. Občina se še dogovarja o višini odkupov. Če ne bo dosežen razumen sporazum, bo zemljišče razlaščno. Tako bi lahko to krožišče dokončali v naslednjem letu.

Ludvik ZELKO

je podal je pobudo, da se v TIC-u zloženkam, ki ponazarjajo kolesarske poti, priloži tudi zloženka s popisom športnih objektov (z vsemi naslovi in telefonskimi številkami) in drugimi športnimi ponudbami (npr. rafting po Muri, teniška igrišča, bowling), ki bi jih lahko koristili obiskovalci mesta in sami občani. Vključijo se lahko različni ponudniki, tudi z oglasi. Predlaga, da strokovne službe mestne uprave to pripravijo. *Župan je odgovoril, da je predlog za zloženko s športno ponudbo dobrodošel. Mestna uprava in Zavod za kulturo, turizem in šport bosta pripravila zloženko, ki se bo nahajala v TIC-u in bo služila tako občanom mestne občine kot tudi vsem obiskovalcem mestne občine.*

Svetnik je vprašal, kdaj bo Dom Partizan predan v upravljanje Zavodu za kulturo, turizem in šport. Med letom so nastale finančne težave, saj vsi uporabniki svojih obveznosti do Doma Partizan ne izpolnjujejo (čeprav vsi uporabniki dobivajo sredstva iz sofinanciranja programov športa, in sicer za najemnine, materialne stroške in strokovne kadre). Dom Partizan je vpisan tudi kot kulturna dediščina in zahteva pravilen pristop k obravnavi.

Župan je odgovoril, da Dom Partizan ni v občinski lasti. Športna zveza je prenesla 80 odstotkov lastništva tega doma na Društvo za šport in rekreacijo. Meni, da bi naj društvo teh 80 odstotkov lastništva preneslo na mestno občino, ki bi potem ta objekt dala v upravljanje Zavodu za kulturo, turizem in šport. Do dogovora o prenosu še ni prišlo, je pa mestna občina pripravljena zadevo urediti, saj je v preteklih letih iz občinskega proračuna vlagala v prizidek, asfaltiranja igrišča, zamenjavo ograje ipd.

Veleposlanica Kraljevine Norveške na obisku v Murski Soboti

Vida Lukač

V začetku meseca je Pomurje na povabilo Ustanove dr. Šiftarjeva fundacija obiskala norveška veleposlanica v Sloveniji Guro Katharina Helwig Vikor. Veleposlanica je v Vrtni spominov in tovarištva na Petanjcih v potrditev prijateljskih vezi, ki povezujejo naši dve državi in ki imajo svoje korenine tudi v težkih časih druge svetovne vojne, zasadila tri norveške jelke, darilo Kraljevine Norveške.

Krajšega sprejema za visoko gostjo so se poleg organizatorjev obiska udeležili tudi župana Tišine in Murske Sobote, nekateri nekdanji slovenski veleposlaniki iz Pomurja ter predstavniki različnih ustanov, ki tesno sodelujejo z Ustanovo dr. Šiftarjeva fundacija. Veleposlanica je nato v spremstvu predsednika Ustanove dr. Šiftarjeva fundacija Ernesta Ebenšpangerja, organizatorja obiska – nekdanjega veleposlanika Republike Slovenije Marjana Šiftarja ter župana mestne občine Antona Štihca obiskala Mursko Soboto. Najprej si je z zanimanjem ogledala Pokrajinsko in študijsko knjižnico, kjer ji je direktor Jože Vugrinec (na fotografiji) predstavil njeno delovanje in regionalni pomen ustanove. Še

posebej sta veleposlanico zanimala obisk in seznanitev z delovanjem Hiše Sadeži družbe, ki je bila ustanovljena tudi ob pomoči norveškega finančnega mehanizma (o tem obširneje poročamo na strani 21). Ob koncu obiska, ki so ga organizatorji sklenili z obiskom evangeličanskega škofa

mag. Geza Erniše, je veleposlanica izrazila navdušenje nad tem koncem Slovenije in povedala, da ga bo z veseljem ponovno obiskala, še posebej pa si bo prizadevala pri sodelovanju v različnih projektih, ki jih sofinancira norveški finančni mehanizem.

Obisk po Sloveniji 47 županov in županov iz Češke sklenilo v Murski Soboti

Vida Lukač

V sodelovanju s predstavniki slovenskega veleposlaništva v Pragi je v maju Slovenijo obiskala številna delegacija iz Republike Češke.

Kar 47 županov in županov iz različnih čeških mest, ki so združeni v Zvezi za ohranitev kulturne dediščine, je v enotedenskem obisku po Sloveniji spoznavalo lepote in dobrote naše domovine. Med drugim so obiskali Piran, Postojno, Bled, Radovljico in Ljubljano, kjer so jih prijazno in gostoljubno sprejeli tamkajšnji župani.

Na pobudo dr. Hane Meierove, županje mesta Turnov (na sliki desno), ki je od leta 2005 partnersko povezano z Mestno občino Murska Sobota, so obisk zaključili v Pomurju, kjer so si poleg Murske Sobote med drugim ogledali Terme 3000, muzej lončarstva v Filovcih ter Plečnikovo cerkev v Bogojini. Delegacijo je pozdravil župan Anton Štihec,

ki je svojim češkimi kolegicam in kolegom predstavil našo pokrajino in mestno občino. Gostje so izrazili zadovoljstvo, da so obisk sklenili prav v naših krajih, kjer so bili navdušeni nad bogatimi naravnimi danostmi ter gostoljubnostjo tukajšnjih ljudi.

Člani poslanskega društva v Prekmurju

Anita Gaber

Člani Društva poslancev 90 so 2. junija obiskali Prekmurje, med drugimi pa so se ustavili tudi v Murški Soboti. Društvo poslancev 90 je v Sloveniji ustanovljeno od leta 2008.

Po vzoru drugih držav se v društvu srečujejo bivši poslanci, posebnost slovenskega pa je, da so lahko člani društva tudi aktualni parlamentarci. Od vseh 495 poslancev, kolikor jih je v svoji zgodovini imela Slovenija, je v društvu včlanjenih 260. Našo regijo je v organizaciji bivšega poslanca dr. Mitje Slavinca obiskalo okrog dvajset bivših poslancev. Svoj obisk so v Prekmurju pričeli na Otoku Ljubezni v Ižakovcih, ustavili so se tudi pri županu Murske Sobotice ter se odpravili še v Moravske Toplice in Bogojjino. Namen Društva poslancev 90 je politiko povezati s civilno družbo.

»Namen našega društva je ustvariti most med levico in desnico, doseči strpen dialog in navseza-

dnje biti predvsem most med civilno družbo in politiko,« je povedal predsednik društva prof. dr. Marko Pavliha.

Ena od programskih točk društva je tudi spoznavanje življenja, dela in problematike po Sloveniji. Obiska Mestne občine Murska Sobota se je razveselil tudi župan Anton Štihec, ki si obisk šteje v čast.

»To so vendar bivši poslanci, ki so v preteklih letih delovali v najvišjem državnem organu. Prav je, da tudi iz naših ust slišijo razmišljanja o razvoju občine in regije. Vsi so prav gotovo še vplivni in poznajo ljudi na položajih. In če imajo pravo sliko o naši pokrajini, lahko tudi pomagajo,« je o obisku bivših poslancev povedal Anton Štihec.

Društvo je v počastitev obletnice samostojnosti in prvih demokratičnih volitev izdalo spominsko publikacijo s pregledom vseh petih volitev v državni zbor, katere glavni urednik je Ivo Hvalica.

»Gre sicer za skromen prispevek k razvoju slovenskega parlamentarizma, za kronološki zapis, kaj vse se je dogajalo od leta 1990 do danes. Pri čemer pa je treba poudariti, da se slovenska demokratična samostojna država ni rodila v letih 1990 in 1991, ampak je bilo kar nekaj storjenega že prej,« še pove Pavliha.

Srečanje v Prekmurju je bilo že četrto tovrstno srečanje. Člani Društva poslancev 90 so namreč v prejšnjih letih obiskali Piran, Maribor in Novo Gorico.

Varuhinja človekovih pravic poslovala v Murški Soboti

Anita Gaber

Varuhinja človekovih pravic dr. Zdenka Čebašek Travnik je 11. maja s sodelavci poslovala na Mestni občini Murska Sobota. V treh skupinah so obravnavali kar 23 pobudnikov, največ vprašanj pa se je nanašalo na socialno stisko ljudi.

Obisk varuhinje človekovih pravic je del rednega poslovanja zunaj uradnega sedeža, ki je namenjeno vsem tistim, ki s svojimi težavami ne morejo priti v Ljubljano. Najprej je Čebašek Travnikova opravila pogovor s podžupanom mestne občine Jožetom Casarjem ter si tako pridobila informacije o delovanju občine. Zatem je skoraj pet ur namenila številnim primerom.

Večinoma so se pobude in vprašanja nanašali na področje okolja in prostora, dela in sociale. Pri okolju so pobudniki želeli, da naj v njihovem imenu varuhinja pri pristojnih institucijah povpraša o gradnji nasipov ob Muri in morebitnih posledicah za okolje ter o prostorskem načrtu Mestne občine Murska Sobota, ki je že nekaj časa v pripravi.

»Nekateri občani mestne občine čakajo na nov občinski prostorski načrt že okrog osem let. S svojimi sodelavci bomo poskušali ugotoviti, kje je nastal zastoj,« pove varuhinja človekovih pravic dr. Zdenka Čebašek Travnik.

Kar nekaj pobudnikov se je na predstavnike urada varuha človekovih pravic obrnilo z vprašanji iz sodnih postopkov, bodisi zaradi dolgotrajnosti postopkov bodisi zaradi neupravičenega plačila stroškov sodišča in podobnih ra-

zlogov. Še vedno pa se ljudje naše pokrajine v največji meri ubadajo s socialno stisko, kajti mnogi so spraševali predvsem o tem, kako bi prišli do minimalnega rednega prihodka. Socialna stiska je rezultat odpuščanj in propadov številnih podjetij, zato je bilo veliko vprašanj glede stečajev določenih podjetij in novih, ki naj ne bi zaposlovala po predpisih.

Sodelavci v uradu bodo raziskali še delovanje različnih organov v primeru nasilja v družini. Preverjali bodo tudi zaposljivost invalidnih oseb v javnih ustanovah.

Sicer pa je Čebašek Travnikova na koncu pohvalila delo murskosoboške občine in izrazila zadovoljstvo ob tako obsežnem sodelovanju občine z različnimi organizacijami.

Murska Sobota gostila najboljše mlade raziskovalce

Smiljan Kuhar

Na murskosoboški gimnaziji je konec maja potekalo že 45. srečanje mladih raziskovalcev Slovenije, ki ga organizira Zveza za tehnično kulturo Slovenije.

Mlade raziskovalce sta na otvoritveni slovesnosti, ki je bila obogatena s pesmijo, pozdravila ravnateljica murskosoboške gimnazije Regina Cipot in predsednik Zveze za tehnično kulturo Slovenije Mitja Slavinec. Slednji

je mladim nadobudnežem namenil nekaj spodbudnih besed in poudaril, da se je po vsakem padcu treba pobrati. »Padci so v življenju nekaj povsem običajnega, na vsakem posamezniku pa je, kako se nanje odzove. Pot do uspeha je namreč pokončna hoja in dejstvo, da se iz padcev vedno znova učimo,« je še povedal Slavinec, ki je prav tako izpostavil pomembno vlogo mentorjev in staršev, ki veliko pripomorejo s svojo spodbudo in podporo.

Po uvodnem delu so sledili predstavitve in zagovori 223 raziskovalnih nalog, ki jih je ob pomoči 294 mentorjev pripravilo 388 mladih raziskovalcev. Na osnovnošolski ravni je bilo v Murski

Soboti predstavljenih 113 raziskovalnih nalog, medtem ko je bilo srednješolskih 110. Vsi udeleženci srečanja so glede na uspešnost svoje naloge prejeli srebrno ali zlato priznanje ter sovico, ki je zaščitni znak srečanja mladih raziskovalcev.

Podelili priznanja za najboljše raziskovalne naloge

Smiljan Kuhar

V prostorih Pokrajinske in študijske knjižnice Murska Sobota je 27. maja potekala slavnostna podelitev priznanj za najboljše pomurske raziskovalne naloge.

Pomursko raziskovalno nagrado 2010, ki jo podeljuje Pomurska izobraževalna fundacija, je letos prejelo šest nagrajencev, ki so s svojimi nalogami izstopali na določenem področju. Svečano podelitev so s svojimi govori popestrili različni gostje, med katerimi je bil tudi minister za visoko šolstvo, znanost in tehnologijo Gregor Golobič, ki je vsem dobitnikom priznanj iskreno čestital ter jih označil za ponos in vzor regije.

Nagrado za najboljše diplomsko delo je prejela Sara Kramar, nagrada za najboljše delo na področju družboslovja in humanistike je pripadla Bernardi Puhani in Leonu Zelku. Uroš Maučec si je prislužil nagrado za najboljše delo aplikativnega pomena, medtem ko je najboljše magistrsko delo pripadlo Jerneju Buzetiju. Podeljena je bila tudi nagrada za najboljšo doktorsko disertacijo, ki jo je prejel Uroš Tkalec.

	

Ibiza že od 8.990 €	Ibiza ST - karavan
AKCIJSKI modeli z opremo COPA po ZELO UGODNIH CENAH	

	

Leon že od 12.990 €	Altea
AVTO ŐRI , Obrtna ulica 32, 9000 Murska Sobota	
Tel.: 02/534-98-10, Faks: 02/534-98-12, E-mail: avto.ori@siol.net	
www.seat.si	

Družinski piknik v Soboškem parku

Vida Lukač

V soboto pred mednarodnim dnevom družine je Mestna občina Murska Sobota v mestnem parku priredila četrti »Družinski piknik«. Letošnji je bil v znamenju balonov, ki so pisano lebdeli nad jaso pred gradom. V sončnem dopoldnevu so se številne družine zgrnile pred osrednji oder in spremljale otvoritveni del prireditve, v katerem so se predstavili otroci vseh sodelujočih šol in vrtcev s plesnimi in glasbenimi nastopi. Otroke so obiskale prijazne maskote različnih podjetij in jim delile majhna presenečenja, Čarodej Binč pa je iz pisanih balonov oblikoval različne figure in ves dan ga je vztrajno oblegala truma malih nadobudnežev, da jim je oblikoval njihovo najljubšo žival.

Otroci so skupaj s starši sodelovali v različnih ustvarjalnih delavnicah, kjer so izdelovali nakit in pisane priponke iz različnih materialov, zgibali origami iz papirja in preizkusili svoje spretnosti v tehnični delavnici. V glasbeni delavnici so spoznali različne glasbene instrumente in si izdelali ropotuljico. Otroci so lahko splezali v pravi taborniški šotor ali se igrali razne taborniške igre skupaj s taborniki. Na stojnici modelarjev so se predvsem dečki preizkušali v izdelovanju in spuščanju letal.

Največja gneča je bila pri poslikavi obraza in nohtov. Po napihljivem smetarskem avtu so kmalu skakali kar male muce, metuljčki, zajčki in cvetke. Žal zaradi neugodnega vetra ni mogel nad jaso vzleteti čisto pravi balon, a so njegovo delovanje predstavili člani Balonarskega kluba iz Bakovcev. Vsak, ki je želel, je lahko splezal v njegovo veliko košaro in se prepričal, da balon res lahko poleti samo na topel zrak.

Tudi letos so družine tekmovali v zabavni in poučni igri ločevanja odpadkov, ki sta jo v sodelovanju s podjetjem Saubermacher-Komunala povezovalca prireditve Primož in Miran odlično izpeljala, vse dokler vseh zbranih v suho zavetje ni pregnala sveža spomladanska ploha. A otrok in njihovih staršev vreme ni prestrašilo; ko je sonce spet pokukalo izza oblakov, se je veselo druženje nadaljevalo

do poznega popoldneva. Iskreno se zahvaljujemo vsem, ki vsako leto z veliko dobre volje in navdušenja sodelujejo pri pripravi tega dogodka. To so Vrtec Murska Sobota in Vrtec Lavra, OŠ I, OŠ II, OŠ III, OŠ IV Murska Sobota, OŠ Bakovci, Glasbena šola Murska Sobota, sodelavci podjetja Saubermacher-Komunala, člani Društva modelarjev Murska Sobota in taborniki

roda Veseli veter. Letos so se nam pridružili tudi prostovoljke iz Hiše Sadeži družbe in Balonarski klub Bakovci. Hvala tudi vsem obiskovalcem, ki nam dajejo navdih, da vsako leto z veseljem načrtujemo to družinsko prireditev. Se vidimo naslednjo pomlad, zato odeje in košare za piknik spravite skrbno!

TELO ZAHTEVA VAŠO POZORNOST!

**PRISLUHNITE MU S SKODELICO
GALEXOVEGA ČAJA.**

WWW.GALEX.SI

GALEX
GALEXIJA ZDRAVJA

Pred uporabo natančno preberite navodilo.
O tveganju in neželenih učinkih se posvetujte z zdravnikom ali farmacevtom.

Društvo prijateljev Sobote želi »biti zraven«

Geza Grabar

Na konstruktivnem srečanju z županom Antonom Štihcem so potrdili, da imajo vrsto dobronamernih priporočil ter da želijo vzpostaviti dialog med »izvršilno oblastjo« v mestu in tukaj živečimi, torej Sobočani.

Že občudovanja vredno kljubovanje, da bi njihovi številni predlogi – v glavnem se nanašajo na področje urbanizma oz. komunalne ureditve mesta, prišli do predstavnikov lokalne skupnosti, v prvi vrsti do župana, kaže na poslanstvo od leta 2006 delujočega društva. Ker odgovorov na številna zastavljena vprašanja, ki se nanašajo na mesto Murska Sobota in jih je obravnaval upravni odbor društva, niso dobili v celoti, so se sestali s prvim možem mestne občine.

Znano je, da so na srečanju z županom in njegovo ekipo izpostavili troje tematskih področij: gospodarski razvoj mestne občine kot celote, urbanizacijo ter podobo oziroma urejenost mesta. Pri urejenosti mesta imajo veliko priporočil in nanjo tudi precej pripomb, ker naj bi se mesto kot nesojeno regijsko središče že več kot štiri desetletja razvijalo brez uradno izdelanega in potrjenega urbanističnega načrta, saj je bil ta nazadnje sprejet daljnega leta 1967. Med glavnimi vzroki, da kljub številnim poskusom še vedno ni sprejet novi, so vzroki časovne narave ter tudi (ne)delovanje pristojnih ministrstev. Kot so dejali člani upravnega odbora društva, ki jih vodi predsednik Arpad Norčič, njihovi člani pa so med drugim tudi Koloman Cigüt, Ernest Eberspanger, Ernest Bransberger, Janez Lanšček, Jože Brunec, Viktor

Vild in še nekateri drugi, želijo pri urbanističnem urejanju mesta s svojimi predlogi, mnenji in priporočili »biti zraven«, nikakor pa nočejo nikogar ovirati.

V društvu ocenjujejo, da je podoba mesta v osrednjem delu ter nekaterih ulicah in naseljih dokaj zadovoljiva, motijo pa jih opuščeni lokali in nepozidane parcele. Videz nekaterih ulic in naselij pa je zanemarjen in prepuščen stihiji ter je odvisen od pripravljenosti in zmožnosti lastnikov za urejanje.

Med izpostavljenimi področji je bilo nakazanih tudi nekaj konkretnih vprašanj: kakšna so prizadevanja za zidavo v severnem delu mesta (prostor nekdanje mesne industrije), kakšne težave se pojavljajo pri predvideni gradnji nove avtobusne postaje (sami predlagajo njeno združitve z železniško postajo oziroma prenos avtobusne na drugo stran tirov, na Industrijsko ulico), kakšna sta program in časovni okvir za sanacijo živilske tržnice, kako bo rešena vodooskrba v mestu, enako kanalizacija za odvod fekalnih in meteornih vod, gradnja obrtno-industrijske cone, opozorili pa so tudi na vlogo mestne občine pri obravnavanju delovanja tekstilnega podjetja Mura. »Pri razglabljanju, kako doseči zelene cilje za ureditev mesta, nam lahko pomagajo tudi izkušnje nekaterih urejenih mest, trgov in naselij v Sloveniji, vsekakor pa tudi izkušnje domačih strokovnjakov in drugih občanov, ki imajo smisel za estetiko in izboljšanje podobe okolja, v katerem živimo,« je le ena od misli o predlogih za urejanje bivalnega okolja s poudarkom za lepši videz mesta Murska Sobota. Na vprašanje, zakaj so povabili župana, so odgovorili, da so prepričani, da je od njegovega načelnega prizadevanja odvisna realizacija zastavljenega programa,

zato mora skrb za mesto segati od župana do slehernega občana. V društvu, kjer pričakujejo, da se bo po tem srečanju sprožil plaz različnih pobud, že eno leto pričakujejo, da bo na ravni mestne občine začela delovati komisija za urejanje mesta, v katero so kot predstavnika društva imenovali Iva Gerenčerja.

Sicer se lahko o delu društva, načrtih, akcijah in dobronamernih priporočilih seznanite tudi na njihovi spletni strani mojasobota.com.

Najbolj jezičen Mobi vseh časov!

PRI POLNENJU MOBIRAČUNA DO
**200 BONUS
SMS***
-OV

**Nokia
C1-01**

55 €

Moj Mobi s SIM-kartico

WWW.MOBITEL.SI

* V času akcijske ponudbe, se ob polnitvi Mobiračuna v enkratnih določenih vrednostih, na polnjeno Mobištevilko naloži ustrezna brezplačna količina SMS-sporočil, ne glede na izbrani način polnitve: pri polnitvi v višini 10 EUR - 50 brezplačnih SMS-sporočil, pri polnitvi v višini 20 EUR - 100 brezplačnih SMS-sporočil, pri polnitvi v enkratni višini 40 EUR - 200 brezplačnih SMS-sporočil. Veljavnost brezplačnih SMS-ov je 30 dni od dneva polnitve, s katero ste jih pridobili. Po preteku tega obdobja neporabljena količina nepovratno zapade. Pri več zaporednih polnitvah v izbranih zneskih se količina sporočil sešteje, za skupno količino pa velja datum veljavnosti zadnje polnitve, s katero ste pridobili brezplačna SMS-sporočila. Pošiljanje SMS-sporočil nad brezplačno količino se zaračunava v skladu z veljavnim cenikom za aktivni tarifni paket Mobištevilke. Brezplačna količina SMS-sporočil velja za pošiljanje sporočil iz Mobitelovega omrežja. Ponudba velja od 23. 05. do vključno 31. 08. 2011. Bonus 20 EUR velja za Mobipaket Nokia C1-01 (dobroimetje je naloženo na Mobiračunu). Ponudba velja do odprodaje zalog. Cene vključujejo DDV. Slike so simbolične. Družba Mobitel si pridržuje pravico do spremembe cen in pogojev. Več na www.mobitel.si

20 let družbe Saubermacher-Komunala

Geza Grabar

V okviru praznovanja jubileja je bila na parkirišču Maximusa predstavitev delovanja vozil in komunalne opreme omenjenega podjetja od začetkov do danes.

Obiskovalci so si lahko ogledali tudi taka komunalna vozila, ki jih pri zbiranju različnih vrst odpadkov pri nas še ni oziroma jih bomo lahko na naših cestah srečali šele v naslednjih letih. Ob razstavi vozil in opreme pa so organizatorji odlično poskrbeli tudi za najmlajše, ki so se lahko fotografirali pri ali v razstavljenih smetarskih vozilih ali z lisjačkom Sigijem, nato pa celo brezplačno prejeli spominsko fotografijo.

Iz doslej bogate in uspešne zgodovine podjetja Saubermacher Slovenija – matično podjetje ima sedež v Gradcu v Avstriji, je razvidno, da začetki v naši državi segajo v leto 1990, ko so v okviru pilotskega projekta v Lenartu na noge postavljali dejavnost organi-

ziranega zbiranja odpadkov tudi v severovzhodni Sloveniji. Med tistimi, ki je najbolj zaslužen, da je ta dejavnost v našem okolju zaživela, je bil Rudolf Horvat, ki je prvi začel pogovore s tem avstrijskim partnerjem.

Aprila leta 1991 je bilo v Murski Soboti ustanovljeno podjetje Saubermacher-Komunala, ki je v avstrijsko-slovenski lasti in je rezultat javno-zasebnega partnerstva. To podjetje s sedežem v Murski Soboti se je hitro razvijalo, saj je bila paleta njihovih storitev iz leta v leto širša, enako tudi obseg organiziranega odvoza komunalnih odpadkov, ki se je že leta 1993 razširil na celotno območje takratne velike občine oziroma Upravne enote Murska Sobota.

Družba Saubermacher-Komunala ob mešanih odpadkih že od leta 1994 zbira tudi posebne, nevarne in kosovne odpadke; leto zatem si je pridobila certifikat sistema vodenja kakovosti ISO 9001, leta 1998 certifikat sistema ravnanja z okoljem ISO 14001 ter leta 2001 še certifikat sistema varnosti in zdravja pri delu OHSAS 18001 in certifikat družbene odgovornosti podjetja SA 8000. Na področju zbiranja in ravnanja z odpadki

je družba prejela vrsto najvišjih državnih priznanj. Kot pravijo, priznanja odsevajo pozitivno in dobro sodelovanje med družbami v koncernu Saubermacher, narekujejo skupen nadaljnji razvoj in odgovorno rast, in kar je najpomembnejše – zadovoljstvo strank. Od leta 2002 v Murski Soboti upravljajo s prvim zbirnim centrom za ločeno zbiranje frakcij, od leta 2006 pa zbirajo nevarne in posebne odpadke iz industrije in obrti s širšega območja Slovenije. Leto zatem so začeli z zbiranjem plastenk iz gospodinjstev po sistemu od vrat do vrat, danes pa so ta način v več pomurskih občinah nadgradili z zbiranjem embalažnih materialov. Od leta 2007 za poučevanje mladih o ločenem zbiranju odpadkov razpisujejo različne natečaje. Leta 2009 se je podjetje preselilo v nove prostore na Noršinski ulici.

Danes podjetje Saubermacher-Komunala, ki je le eno od sedmih v okviru družbe Saubermacher Slovenija in koncesijsko odpadke zbira v dvanajstih prekmurskih občinah, zaposluje 41 ljudi. V njenem slovenskem sistemu oziroma sedmih družbah jih je zaposlenih okrog 360.

Sejem nevladnih organizacij Pomurja

Smiljan Kuhar

Tudi letos so se v mestnem parku predstavile nevladne organizacije Pomurja, sejem pa je pripravila Lokalna razvojna fundacija za Pomurje.

Sejem nevladnih organizacij Pomurja omogoča predstavitev aktivnosti in projektov, nekateri pa ga izkoristijo celo za prodajo svojih izdelkov. Tovrsten dogodek organizacije s pridom izkoriščajo za lastno promocijo, ob tem pa si izmenjujejo dragocene izkušnje z drugimi organizacijami.

Onesnaževanje mestnega parka

V prejšnji številki Soboških novin smo pisali o akciji osveščanja in boja proti vandalizmu v mestnem parku, ki jo je izvedla mestna uprava 22. maja ob dnevu Zemlje. Poudarek akcije je bila na vandalizmu, ki smo mu bili priča v zadnjem času.

Vsako leto v maju smo na dan, ko se na Slovenski ulici odvija tradicionalna prireditev s plesom ulične četvorke, soočeni s popivanjem mladine v mestnem parku. Posledice popivanja oziroma zlorabe alkohola so vidne naslednje jutro.

Kljub nadzoru občinskih redarjev ter policistov mladim ni

moč preprečiti popivanja, saj Zakon o omejevanju porabe alkohola ne prepoveduje uživanja alkohola, temveč samo njegovo posredovanje mladostnim osebam.

Posledica popivanja mladih in tudi mladih po srcu v mestnem parku je predvsem onesnaževanje okolja. Že v petek zvečer ter v soboto zjutraj smo bili priča kupom plastičnih kozarcev, plastenk in plastične embalaže, ki so jih pospravili marljivi delavci Javnega podjetja Komunala, d. o. o. Na srečo, če smemo tako reči, sledi vandalizma na urbani opremi nismo zasledili.

Želja mestne uprave je, da bi

ohranili pljuča mesta Murska Sobota – mestni park – v vsej njegovi lepoti ter da bi ga občani uporabljali glede na njegov prvoten namen. A tovrstno onesnaževanje kazni videz parka,

povzročajo stroške lokalni skupnosti ter kaže na to, da je treba pri osveščanju mladine o odnosu do okolja še marsikaj storiti.

Vaša mestna uprava

Voda za evropohod iz Murske Sobote

Geza Grabar

V mednarodnem letu gozdov je Zveza gozdarskih društev Slovenije skupaj s partnerji – javnima podjetjema Vodovod Murska Sobota in Komunala Murska Sobota ter Komisijo za evropske pešpoti Slovenije, pripravila prireditev s slovesnim zajemom vode iz vodnjaka oziroma omrežja javnega vodovoda na dvorišču Komunale.

To je le eno od simboličnih dejanj, ki jih bodo različne organizacije s področja turizma, planinstva in gozdarstva na različnih lokacijah opravljale skozi vso leto, potem pa bodo vode 1. oktobra na geometričnem središču Slovenije v Vačah pri Litiji zlili v eno posodo, 15. oktobra pa bodo v španski Grenadi potem še vode iz vseh evropskih držav zlili v skupni vodnjak.

Namen vseh teh akcij je opo-

zoriti in osvestiti vse, kako pomembna je voda za življenje in koliko je vredna čista pitna voda ter zakaj moramo skrbeti tako za obstoječe kakor potencialne vodne vire in z različnimi nepremišljenimi posegi ne smemo ogrožati pestrosti habitatov, pod katerimi se nahajajo vodni viri.

Kot je povedal Jože Prah, predsednik slovenske komisije za evropske pešpoti, so poti po Stari celini razporedene v skupni dolžini okrog 60 tisoč kilometrov, od tega jih tisoč kilometrov z oznakama E6 in E7 poteka tudi na ozemlju Slovenije. V evropohod se je Slovenija s svojimi sedmimi etapami na evropski poti E7 vključila med 28. majem in 4. junijem.

Ob simboličnem zajetju vode iz murskosoboškega javnega vodovoda je o pomenu vode kot temeljne naravne dobrine za življenje spregovorili Boštjan

Zver iz družbe Vodovod. Kot je dejal, njihovo podjetje v okviru javnega vodovodnega sistema v Mestni občini Murska Sobota ter občinah Puconci, Moravske Toplice in Cankova oskrbuje okrog 30 tisoč prebivalcev, vodo pa zajemajo iz treh vodnih virov. Vsako leto je iz omenjenih virov načrpajo 2,5 milijona kubičnih metrov.

Kot je še dejal, o vodi iz Mure vse pogosteje govorimo v kontekstu njenega izkoriščanja za

hidroenergetske namene, pozabljamo pa, kako bomo od nje v prihodnje odvisni z vidika zagotavljanja pitne vode. Kar trije vodni viri od načrtovanih štirih, iz katerih se bo oskrboval načrtovani sistem B pomurskega vodovoda, se namreč nahajajo v poplavnem gozdu ob Muri.

Etnološki dnevi in regionalna kulinarika na Biotehniški šoli Rakičan

Geza Grabar

Na Biotehniški šoli Rakičan, ki poslanstvo izobraževanja v kmetijstvu opravlja že več kot 70 let, so ponovno pripravili odmevno prireditev s poudarkom na etnologiji in kulinariki.

Prireditev s predstavitvijo čez 250 drobnih predmetov je potekala v okviru izobraževalnih programov za odrasle »Razgibajmo podeželje«. Sovpadala je tudi z nacionalnim tednom vseživljenjskega učenja. Obiskovalci so se na razstavi lahko prepričali, kako malo je potrebno za domiselno prepletanje starega in novega, sodobnega in tradicionalnega.

Zato je bil dogodek vzorčni primer uspešnega poskusa v sedanjosti in prostor postaviti stvari in predmete iz preteklosti ter jim dodati pridih sedanjosti.

Razstava je bila vsebinsko razdeljena na dva dela: v prostorih šole so razstavili stare predmete in nove izdelke iz naravnih materialov, v okviru turistične tržnice pred šolo pa so predstavili ponudnike izdelkov domačih in umetnostnih obrti ter same regionalne kuhinje.

Ob pogledu na razstavljen in odlično ohranjen stare jedilne in kuhinjske pribore, krožnike, sklede, posode in embalažo iz območja obeh bregov Mure se je marsikomu spomin vrnil na čase, ko so te predmete v vsakdanjem življenju še uporabljali; številni novi izdelki iz slame, šibja, lesa in železa pa so kot vez preteklosti

in sedanjosti na nevsiljiv način dopolnjevali zbirko. Pri pripravi razstave so sodelovali tako dijaki šole, njihovi učitelji in zaposleni kakor zunanji sodelavci. Zelo dobro so se odzvala tudi okoliška turistična in druga društva.

**DRUŽINE,
POSLOVITE
SE OD SKRBI!**

IZKORISTITE POPUST
ZA DODATNI AVTO.
VEČ NA AVTO.TRIGLAV.SI.

PAMETNO JE IMETI DOBRO ZAVAROVAN AVTO.

triglav

www.triglav.si

Osnovnošolci v šolo s »Peškim busom«

Smiljan Kuhar

V telovadnici Osnovne šole Bakovci je v sredini maja potekala zaključna prireditve projekta »Od mladosti do starosti – varni v prometu«.

Ta projekt poteka v okviru mednarodnega projekta prostovoljcev »Vamos«. Letošnja tema projekta je »Peški bus«, v njem pa sodelujejo osnovne šole iz Murske Sobote, Bakovcev in Kroga. Na zaključni prireditvi so otroci iz vsake osnovne šole predstavili svoj projekt in med drugim povedali: »Peški bus je zelo dobra stvar, saj se s sošolkami in sošolci zberemo in se skupaj peš odpra-

vimo proti šoli. Med potjo se pogovarjamo o stvareh, ki so se nam v preteklih dneh zgodile, ali o tem, kaj nas čaka v šoli.« Omenjeni projekt se izvaja na pobudo Sveta za preventivo in vzgojo v cestnem prometu Mestne občine Murska Sobota in v sodelovanju s Centrom za zdravje in razvoj. Namen projekta je prispevati k drugačnim, bolj zdravim in varnejšim potovalnim

navadam otrok in njihovih staršev, ob tem pa je prisotna tudi želja po izboljšanju prometne varnosti v pomurskem okolju.

Kaj veš o prometu? Štirje kolesarji brez napak

Geza Grabar

Poznavanje cestnoprometnih predpisov je eden temeljev varne udeležbe v cestnem prometu.

Ker so kolesarji in motoristi ena najbolj ranljivih skupin, vsako leto med mladimi na različnih ravneh potekajo številna tekmovanja. Tista pod naslovom »Kaj veš o prometu« so najbolj razširjena.

Svet za preventivo in vzgojo v cestnem prometu pri Mestni občini Murska Sobota, Združenje šoferjev in avtomehanicov Murska Sobota ter Avto moto društvo Štefan Kovač so bili po predhodnih občinskih tekmovanjih pri OŠ III tudi letos gostitelji tekmovanja za območje upravne enote Murska Sobota.

V teoriji, spretnostni vožnji na poligonu ter praktični na cesti oziroma v javnem prometu je nastopilo 42 tekmovalcev iz devetih osnovnih in ene srednje šole.

Med kolesarji je zmagal Mitja Kuhar pred Nejcem Hubrom, oba iz OŠ Grad, ter Nikom Bojnecem in Kevinom Poredošem, oba iz OŠ III Murska Sobota. Ker so vsi vse naloge opravili brez kazenskih točk, so o zmagovalcu odločali v naknadnem testiranju.

Med vozniki s skuterji je zmagal Miha Pušenjak pred Andijem Vukom in Dejanom Smodišem (vsi Srednja ekonomska šola Murska Sobota).

Najboljši so se uvrstili v finale državnega tekmovanja, ki bo na OŠ Sostro v Ljubljani.

Prometna kača

v vrtcu Ringa raja v Murski Soboti

Mojca Makovec Haložan

Igra »Prometna kača« je zanimiva in zabavna dejavnost, ki z igro spodbuja otroke in njihove starše, da za pot v šolo ali vrtec in nazaj domov uporabijo okolju prijazno, varno in zdravo obliko potovanja.

Veliko otrok in njihovih staršev se pogosto znajde v začaranem krogu, v okviru katerega se uporaba avtomobilov neprestano povečuje. Pri tem nastaja vse več nevarnih prometnih situacij, kar pri starših povzroča povečan občutek ogroženosti otrok. Neposreden rezultat tega je, da starši vozijo svoje otroke v šolo in vrtec z avtomobilom, kar povzroči še več motoriziranega prometa

v neposredni bližini teh ustanov. Posredno se še dodatno povečata občutek ogroženosti in dejanska ogroženost otrok.

Igra »Prometna kača« spodbuja šolo, vrtnice, otroke in starše, da prekinajo ta začarani krog, saj spodbuja pešačenje in kolesarjenje tistih, ki živijo v neposredni bližini šole ali vrtca. Tiste, ki so bolj oddaljeni od šole ali vrtca, igra spodbuja k uporabi javnih prevozov ter k prevozu več otrok z enim avtomobilom (skupinska vožnja). Otroci, ki pogosteje pešajo in kolesarijo, si izboljšujejo svoje motorične sposobnosti ter hitreje izpopolnjujejo svoje veščine, ki so povezane z obnašanjem v prometu (pridobijo si potrebne izkušnje v prometu). S pridobljenimi izkušnjami v prometu postanejo samostojnejši, samozavestnejši in previdnejši ter si izoblikujejo tudi pomembno večino predvidevanja o tem, kako se v prometu obnašajo drugi udeleženci. Dodatno s hojo oz. kolesarjenjem zagotovimo priporočeno količino gibanja otrok in tudi odraslih (starši, stari starši idr.), s tem pa zmanjšamo promet z avtomobili ter parkirno zmedo v okolici šol in vrtcev.

Igro pod geslom »Varno in okolju prijazno v šolo« so v vrtcu prvotno izvajali med 11. in 15. oktobrom 2010, in sicer v sklopu projekta »Active Access« pod vodstvom Centra za zdravje in razvoj Murska Sobota, katerega osnovni namen je spodbujanje uporabe kolesa in pešačenja na vsakodnevni kratkih poteh. Med te kratke poti spada tudi pot otrok in njihovih staršev v šolo ali vrtec. Zaradi uspešnih rezultatov so igro v vrtcu v letu 2011 samostojno ponovili.

Evalvacija vprašalnikov, ki so jih starši oddali po igri, je pokazala spodbudne rezultate. Pred igro je otroke pripeljalo z avtomobilom in parkiralo na parkirišču pred

vrtcem 55 odstotkov staršev. Po igri je bil ta odstotek bistveno nižji, in sicer 38 odstotkov. S tem se je povečalo tudi število otrok, ki so prišli peš in s kolesom.

Seveda nas je tudi zanimalo, kaj so razlogi, da starši pripeljejo otroka z avtomobilom. Navajamo najpomembnejše tri: razdalja do vrtca je prevelika za pešačenje oz. kolesarjenje, pot peš ali s kolesom vzame preveč časa, otroka pripeljemo le v primeru slabega vremena.

Rezultati sodelovanja v igri so vsekakor zelo spodbudni in kažejo na pozitiven razvoj pri uporabi kolesa in pešačenja. Navajamo nekaj komentarjev staršev po zaključku igre. Pred vrtcem sem se izognil gneči; pozitivno, ker otroka navajamo na samostojno pot, ko bo hodil v šolo; imamo dodaten čas za pogovor z otrokom in kljub pešačenju ne zamudimo v službo, kar nas je zelo presenetilo.

Način prihoda otrok v šolo oz. vrtec je v veliki meri odvisen od staršev, zato so toliko bolj spodbudni komentarji staršev, ki nakazujejo na pozitivne izkušnje po tem, ko so spremenili način prihoda v vrtec. Ob zaključku igre smo otroke nagradili s kolesi poganjači.

Naj se ob tej priložnosti še enkrat zahvalimo ravnateljici Vrtcev Murska Sobota Bernadki Marič, ker je prepoznala korist igre »Prometna kača«. Zahvala gre tudi mentorici Danici Žekš v vrtcu Ringa raja in vsem vzgojiteljicam, ki so s pozitivnim vzorom in domiselno dnevno motivacijo spodbujale otroke in starše k sodelovanju. Hvala vam!

Obiščite nas na Slovenski ul. 15 ☎ 52 61 115

- VELIKE KVALITETNE KOPALNE BRISAČE
PO UGODNI CENI **13,50€**
- MESECA JUNIJA **10% POPUST NA ODEJINE IZDELKE**

Dejavnosti v Dvorcu Rakičan

V današnji sodobni družbi se zelo pogosto srečujemo s težavami, ki so povezane z našim vsakdanjim življenjem. Ni vzpostavljenega ravnesja med razumom, srčnostjo in znanostjo.

Vse tri kategorije pa so zelo pomembne za današnje življenje. Vrednote kot so poklic, delo, notranje bogastvo na eni strani in vrednote družine, otroka, mladostnika, zakonca, ostarelega in človeka srčnega bogastva na drugi strani ustvarja stabilno in zdravo družbo.

Danes vse pre pogosto slišimo tarnanje mladih na eni strani,

da jih družba ne sprejema in starejših na drugi strani, da so v tej družbi odveč in nezaželeni. Vse je odvisno od posameznika, kako se vključuje v to našo družbo. Pri tem vključevanju pa mu lahko tudi mi vsi pomagamo. Nihče ne sme samo jemati, mora znati tudi dajati: prijazen nasmeh, pogled, lepo, prijazno besedo, pomoč v gmotni ali duševni stiski. Veliko govorimo o medsebojnem razumevanju, pomoči, predvsem pa o ljubezni. Prava ljubezen je vrednota, ki sprejema vsakega človeka naj bo zdrav ali bolan, mlad ali star, vitek ali debel, bistre glave ali duševno prizadet, odvisen od alkohola in drog ali ozdravljen od vseh odvisnosti.

Čas je, da začnemo temeljito in globoko razmišljati o tem, kako naj naravnamo svoje življenje in bivanje, da bo čim bolj prijazno

naravi in okolju in s tem tudi nam samim. Zato se bomo skupaj zbrali in zato bomo skupaj gradili na razumu in znanju, na vrednotah s katerimi živimo danes in bomo živeli tudi jutri. Vse to in še več pa si lahko skupaj z vami delimo na raznih mednarodnih posvetih, izobraževanjih, usposabljanjih in še posebej na poletnih grajskih taborih, mednarodnih taborih ter aktivnostih, ki so povezane z najmlajšimi, sočnim poletjem in prostim časom. Vljudno vabljeni v Dvorec Rakičan kjer bomo v mesecu juniju od 14. do 18. junija izvajali zaposlitvene dneve v sklopu projekta Regionalnega sklada dela za Pomurje. Še posebej ste vsi vabljeni na zadnji dan zaposlitvenih dni, to je v soboto 18. junija, ko se v samem dvorcu predstavi tržnica.

Vabimo vas na

TRŽNICO DOMAČIH IZDELKOV
ki bo potekala v soboto,
18.6.2011 ob 9. uri v Dvorcu Rakičan

Razstavljeni bodo:

Izdelki ročne obrti:

- Izdelki iz slame
- Izdelki iz gline
- Izdelki iz zelišč
- Vezeni prtički
- Gobelini
- Verižice iz fimo mase

Prehrambeni izdelki

- Kruh
- Bučno olje
- Mlečni izdelki
- Med
- Domače testenine
- Vložena zelenjava
- Mesni izdelki
- Praline z zelišči
- Prekmurska gibanica
- Domače pecivo
- Domače žgane pijače
- Domače marmelade

V primeru slabega vremena bo tržnica preložena.
O datumu vas bomo pravočasno obvestili.

RSD ZA POMURJE, 9000 Murska Sobota
T: 059-932-921, G: 031-202-621
E: natasa.zakojc@rsdp.si, www.rsdp.si

Vas v prijetnem dvorcu Rakičan še posebej vabimo na

POLETNE TABORE PO GRAJSKO

v času od 4.7. do 26.8.2011

ENOTEDENSKI TABOR

Fontana od 30.7. do 6.8.2011 in
Pro Natura od 3.7. do 10.7.2011

OSTALE AKTUALNE AKTIVNOSTI

(družinski center za osebni razvoj)
ostale aktualne aktivnosti in izobraževanja
ter usposabljanja

V jeseni pa ne pozabite:

pri nas se lahko izobražujete REDNO na dislocirani enoti FKVB v Rakičanu – smer MARP-management v agroživilstvu in razvoj podeželja; IZREDNO – OSM organizator socialne mreže, LOGISTIKA – logistično inženirstvo in ekonomist kot študij na daljavo izvajalca zavoda IRC; ter ostala izobraževanja in usposabljanja

RIS DVOREC RAKIČAN Lendavska 28
Rakičan 9000 Murska Sobota, T: 02 535 18 96
F: 02 535 18 97, E: info@ris-dr.si, www.ris-dr.si

Pomen fizične aktivnosti v Domu starejših Rakičan

Geza Grabar

V našem najstarejšem javnem zavodu, namenjenemu domski oskrbi starejših, že vrsto let posvečajo veliko pozornosti tudi fizični aktivnosti stanovalcev.

Samo v Rakičanu jih je čez 280, če pa k temu prištejemo še enoti v Murski Soboti in Rogašovcih, jih je blizu 350. Med najpomembnejše in najpreprostejše fizične aktivnosti starejših nedvomno sodi hoja. V okviru nacionalnega projekta »S hojo do boljšega počutja« so v sodelovanju z Zavodom za zdravstveno varstvo Murska Sobota tudi letos pripravili maraton mladih po srcu. Stanovalcem so bile na voljo različne poti, med šestimi pa je najdaljša za najbolj vitalne merila 590 metrov. Maratona, prilagojene oblike aktivnosti po programu CINDI, se je udeleži-

lo kar 86 starejših. Zaposlenim v domu so pri izvedbi projekta, ki je vključeval meritve parametrov vitalnih funkcij pred in po prehojeni razdalji, pomagali

dijaki Srednje zdravstvene šole ter članice Društva upokojencev Murska Sobota.

Murskosoboški Klub bolnikov po možganski kapi gostitelj klubov z Gorenjskega

Antun Novak

Klub bolnikov po možganski kapi Murska Sobota je bil 13. maja gostitelj srečanja članov Kluba CVB Bled, Kluba CVB Kranj in Kluba CVB Tržič, ki še s štirinajstimi klubi delujejo v Združenju bolnikov s cerebrovaskularno boleznijo Slovenije, ki ima sedež v Ljubljani.

Klubi med drugimi dejavnostmi prirejajo izlete oziroma obiske pod naslovom »Klub klubu«. Tako so gorenjski klubi pripravili obisk kluba v Murski Soboti in se s 50 člani podali na pot, ki so jo poimenovali »Najstarejši obiskal najmlajšega«. Pobudnik tega dogodka je bil Peter Kunc, predsednik Kluba CVB Bled in prvi, zdaj častni predsednik Združenja bolnikov CVB Slovenije. Srečanje se je začelo v dvorcu v Murski Soboti, kjer so bolnike z Gorenjskega ob kavi in prigrizku pričakali člani murskosoboškega

kluba. Po krajšem oddihu so si udeleženci ogledali Pokrajinski muzej Murska Sobota, zatem pa se odpravili na potepanje po Goričkem, saj nekateri člani o tem kotičku Slovenije še niso slišali. Ta del srečanja je vseboval panoramsko vožnjo z avtobusom skozi zahodni del Prekmurja do gradu pri Gradu, po ogledu največjega gradu v Sloveniji pa so pot nadaljevali do Zellkove domačije v Pečarovcih. Po kosilu je sledil počitek s klepetom in medsebojnim druženjem vse do 18. ure, ko so se gosti odpravili nazaj na Gorenjsko. Srečanje so popestrili, razen častnega in aktualnega predsednika Združenja bolnikov CVB Slovenije Milana Čučka, prim. Ruža Ačimovič - Janežič, dr. med., in Zlatka Babšek, urednica glasila združenja Kapnik.

Klub bolnikov po možganski kapi (Klub CVB) Murska Sobota deluje od leta 2008. Srečanje članov je vsak prvi ponedeljek v mesecu (razen julija in avgu-

sta) ob 16. uri v Domu starejših občanov v Rakičanu. Prirejajo tudi strokovna predavanja, ob dnevu možganov 10. maja so v SPAR-u postavili stojnico, kjer sta patronažni medicinski sestri Renata Gorjan in Anja Horvat iz ZD Murska Sobota opravljali meritve krvnega tlaka. Trenutno za člane urejajo tudi fizioterapijo. Predsednik kluba je Zdenko Rajnar (tel. številka: 040 39 57 76).

Ambasadorka Kraljevine Norveške obiskala Hišo Sadeži družbe

Barbara Goričan

V nedeljo, 5. junija, je Hiša Sadeži družbe obiskala Nj. Eksc. ambasadorica Kraljevine Norveške Guro Katharina Helwig Vikør. Projekt Hiša Sadeži družbe, ki ga v Murski Soboti izvaja Slovenska filantropija skupaj s partnerji, je sofinanciral Norveški finančni mehanizem.

Ambasadorka si je ogledala prostore ustanove, kjer potekajo različne medgeneracijske aktivnosti in delavnice. Predstavili smo ji prostovoljske dejavnosti, ki se odvijajo v našem skupnostnem centru, in jo seznanili z medgeneracijskim programom. Vlogo, ki jo je že in jo še bo pri razvoju skupnostnega centra odigrala Mestna občina Murska Sobota, je ambasadorici predstavil župan Anton Štihec.

Poudaril je pomen prostovoljstva za razvoj lokalne skupnosti in načrt, da občina vzpostavi institut nagrade za najzaslužnejše prostovoljce in prostovoljsko delo. Ta

namera bo nedvomno prispevala k promociji vrednot prostovoljskega dela in medgeneracijskega sodelovanja v Murski Soboti.

Foto: Bine Fras

Hiša Sadeži družbe

MEDGENERACIJSKE DELAVNICE HIŠE SADEŽI DRUŽBE MESEC JUNIJ

Sreda, 1.6.2011

ob 14.00 uri RAČUNALNIŠKA DELAVNICA, 2. skupina (B. Fartek), OŠ I M. Sobota
ob 17.00 uri Skupina za samopomoč – odprto srečanje (AA M. Sobota)

Ponedeljek, 6.6.2011

od 9.00 do 11.00 ure MERJENJE KRVNEGA PRITISKA (I. Vučak, M. P. Grabar, M. Stropnik, DU MS)
ob 16.00 uri UČENJE ANGLEŠČINE (M. Lenarčič) Obvezne predhodne prijave.

Torek, 7.6.2011

ob 16.00 uri PREDAVANJE, Komunikacija in medosebni odnosi (M. Škalič)

Sreda, 8.6.2011

ob 17.00 uri Skupina za samopomoč – odprto srečanje (AA M. Sobota)

Četrtek, 9.6.2011

ob 16.00 uri PREDAVANJE, Zdrava prehrana po načelu kitajske in tibetanske medicine (V. Smrke)

Petek, 10.6.2011

ob 16.00 uri ŠIVILJSKA DELAVNICA – šivanje za začetnike (M. Gomboc)

Ponedeljek, 13.6.2011

ob 16.00 uri ROČNA DELA – osnove pletenja in kvačkanja (E. Šantavec)
ob 16.00 uri UČENJE ANGLEŠČINE (M. Lenarčič). Obvezne predhodne prijave

Torek, 14.6.2011

ob 14.00 uri RAČUNALNIŠKA DELAVNICA, 1. skupina (B. Fartek), OŠ I M. Sobota

Sreda, 15.6.2011

od 14.00 do 15.00 ure RAČUNALNIŠKA DELAVNICA - osnove za začetnike (T. Špilak)
Prosimo za predhodne prijave, ker je število udeležencev omejeno
ob 14.00 uri RAČUNALNIŠKA DELAVNICA, 2. skupina (B. Fartek), OŠ I M. Sobota
ob 17.00 uri Skupina za samopomoč – odprto srečanje (AA M. Sobota)

Četrtek, 16.6.2011

ob 17.00 uri KUHARSKA DELAVNICA - priprava jedi iz zelenjave (V. Debelak)
Obvezne predhodne prijave

Petek, 17.6.2011

ob 16.00 uri ŠPORTNI DAN (M. Lenarčič)

Ponedeljek, 20.6.2011

ob 14.00 uri SLIKANJE NA STEKLO – poslikava kozarcev (O. Koren)
ob 16.00 uri UČENJE ANGLEŠČINE (M. Lenarčič). Obvezne predhodne prijave.

Sreda, 22.6.2011

ob 10.00 uri ZELIŠČARSKA DELAVNICA, priprava ognjičeve kreme (H. Frumen, M. Počič)
ob 17.00 uri Skupina za samopomoč – odprto srečanje (AA M. Sobota)

Sreda, 29.6.2011

ob 17.00 uri Skupina za samopomoč – odprto srečanje (AA M. Sobota)

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

Vljudno vabljeni!

projekt podpirajo:

prostovoljstvo.org/sadezidruzbe

Vaš dom zavarujemo pred vsem.
Razen pred vami samimi.

MojDom
do 20%
vrnemo,
če se nič ne zgodi*

TILIA

Zavarovalnica Tilia, d.d.

www.zav-tilia.si | 080 22 45

*Po koncu zavarovalnega leta prizna zavarovalnica tistim zavarovancem, ki v preteklem zavarovalnem letu po polici za zavarovanje MojDom niso imeli prijavljene škode, bonus na zavarovalno premijo, in sicer: 1. MojDom BONUS: dobropis v višini 5 % od osnovne za obratni bonus. 2. MojDom VARČEVANJE: bonus – varčevanje v višini 10 % od osnovne za obratni bonus oz. 15 %, v kolikor zavarovalec nima prijavljene škode vsaj tri leta zapored. Zavarovalnica izplača bonus – varčevanje na dogovorjeno polico življenjskega zavarovanja (pogoj je sklenjeno zavarovanje Moj Otok ali Moje življenje).

Društvo gojiteljev pasemskih malih živali Murska Sobota

Geza Grabar

Edinstveno razstavo mladih živali pri Vaga baru bo že konec tega tedna. Že več kot četrto stoletje društvo, ki združuje pomurske gojitelje pasemskih malih živali – od kuncev, golobov, perutnine in morskih prašičev, in prav za vse omenjene vrste živali znotraj društva delujejo tudi sekcije, igra izjemno pomembno vlogo.

Ne le na področju povezovanja ljubiteljskih rejcev teh živali, pač pa tudi pri njihovi promociji. Ker društvo z 41 člani, od tega je osem mladih, t. i. juniorjev, zelo dobro sodeluje tudi z vrtci in osnovnimi šolami, so marsikateremu mlademu omogočili, da je posamezno vrsto malih živali videl v živo, jo pobožal. Torej je njihovo poslanstvo tudi vzgojne narave.

Čeprav je delo društva že utečeno jih po obisku številnih vrtcev čakata še dve društveni razstavi. Kot pravi Milan Marin iz Markišavcev, od marca letos četrti predsednik od leta 1985 delujočega društva, je tista v mesecu novembru v prostorih OŠ I njihova tradicionalna in bo letos doživela že 24. izdajo; razstava mladih živali, ki bo od petka, 17., do nedelje, 19. junija, pa bo njihova prva.

Novi predsednik pravi, da so se zanj odločili z namenom, da bi še jasneje opozorili na svojo dejavnost, predvsem pa bodo na njej – v prostorih Servisa tehtnic in tahografov Šlihtuber oziroma pri Vaga baru na Markišavski ulici (pri BTC), predstavili mlade živali, ki jih doslej niso razstavljali. Kot še pojasni, bo vsak dan med 8. in 19. uro, zadnji dan pa do 15. ure, na ogled postavljenih blizu 300 mladih živali iz vseh štirih skupin.

Predsednik, ki je v društvu vključen že 20 let, z gojenjem malih

živali pa se ukvarja praktično vso življenje in sta ga za to navdušila dedek in oče, razkrije tudi druge načrte društva. Po oktobrski regijski razstavi za severovzhodno Slovenijo v Mežici in mednarodni v Feldbachu v Avstriji jih konec novembra čaka še državna razstava, 15. decembra pa njihova najpomembnejša razstava letos – super pokal za kunce na Jesenicah. Tudi zato, ker branijo velik prehodni pokal in ekipno zmago z enakega lanskega tekmovanja, ki je bilo v Mariboru. Marin, ki goji blizu 250 malih pasemskih živali, od tega 80 kuncev desetih različnih pasem, perutnine štirih različnih pasem je okrog sto, 50 golobov desetih pasem ter 20 morskih prašičkov treh pasem, pravi, da je pri tovrstni ljubiteljski dejavnosti potrebna zvrhana mera entuziazma in pridnosti, saj samo za

krmljenje omenjenih živali vsak dan porabi uro in pol. Pa tudi podatek, da je treba za hrano živali, da o nakupu čistokrvnih živali za plemenitene linij niti ne govorimo, globoko seči v žep. Ker so podobne razmere tudi pri ostalih gojiteljih in društvih – v Murski Soboti deluje še Društvo za varstvo in vzgojo ptic, si tudi v tem društvu močno prizadevajo, da bi njihovo poslanstvo, zlasti pri prirejanju razstav in potovanja na prireditve, finančno podprle lokalne skupnosti. Radi bi tudi, da bi se v društvo vključilo čim več mladih, ki so edino zagotovilo, da se bo to plemenito poslanstvo nadaljevalo in preneslo na novi rod.

Bella Donna

**BTC CITY
MURSKA
SOBOTA**

POLZELA.
style

Triumph

Štorklje naše svoj dom tudi v Krogu

Anita Gaber

Potem ko so štorklje že pridno prišle nazaj v naše kraje, veselja nad njimi še zdaj ne skrivajo v Krajevni skupnosti Krog. Po nekajletnem zatišju so namreč štorklje v naselju Krog ponovno našle svoj dom. Na betonskem drogu v središču naselja domujeta samica in samec, ki pridno skrbita tudi za podmladek.

»Štorklje so sicer prihajale v naš kraj, a si nikakor niso mogle najti mesta za svoj dom. Razloga še danes ne poznamo. Zato sta nas letos ti dve štorklji zelo presenetili,« je povedala Erika Vogrinčič Barbarič, predsednica KS Krog.

Starejši krajanji se radi spominjajo, kako je bilo nekdaj lepo videti štorklje po številnih dimnikih v vasi. Spomini sežejo tudi 50 let nazaj, ko so štorklje domovale prav na dimnikih. Tudi gnezda so bila takrat znatno večja; po širini so merila tudi do enega metra, nam je povedal domačin Viktor Karas. Velikokrat se ustavim tukaj in postojim pod gnezdnom, je še povedal Viktor, in dodal, da se spominja dogodka iz preteklosti, ko je v jesenskem času zagledal štorkljo, ki ni mogla vzleteti. S sosedom sta ji pomagala in jo odnesla v zavetje ter poklicala na pomoč veterinarja. Viktor se še danes spominja tega dogodka, ker je takrat prvič dvignil štorkljo in bil presenečen nad njeno težo. Glede na velikost, pravi Viktor, je štorklja lahka.

Štorklje so v naselju Krog poskrbele za pravo zanimivost. Ogledovat si jih prihajajo otroci iz šole, vaščani in obiskovalci vasi.

lipbled®

Pesem gozda v vašem domu!

www.lip-bled.si

od 7. do 21. junija 2011 obiščite

HIŠNI SEJEM

in izkoristite

10% popusta
pri nakupu notranjih vrat *lipbled*

ter do

5% popusta
za predplačilo

*popusti se med seboj ne seštevajo in ne veljajo za izdelke vključene v druge akcije *lipbled* v Sloveniji

izšel je nov
katalog
NOTRANJNH VRAT

vabimo vas v
prodajni salon *lipbled*

MURSKA SOBOTA - MEŠIČ center

T. 02 521 38 72 M. 041 754 405

E. poslovalnica_ms@lip-bled.si

S pomočjo narave ustvarjamo najkvalitetnejša vrata.

15. Bogračiada in 3. Soboški bograč fest

Geza Grabar

Tudi s to prireditvijo, ki je hkrati potekala na dveh različnih mestih, se je potrdilo, da smo tudi v Murski Soboti mojstri v podvajanju prireditev. Še bolj pa v organizaciji na isti dan.

Podjetje Zadnja minuta kot lastnik licence za Bogračiado ga je pripravilo na Trgu kulture, družba Hotel Diana pa je to tekmovanje pred svojim hotelom poimenovala Soboški bograč fest. Ime Bogračiada je namreč zaščiteno. Znano je, da je bilo (in je!) tekmovanje v Murski Soboti vselej zadnjo soboto v maju. Tega datuma se očitno trdno drži tudi

vodstvo Diane, prepričano, da so tudi sami neke vrste pravni nasledniki bogračiad. Prva leta jih je namreč pripravljala nekdanja skupna Radenska družba Zvezda-Diana. Prvo leto pred motelom Čarda v Nemčavcih, do prodaje licence nekdanjemu najemniku družbe Zvezda v stečaju pa pod znamenitimi stoletnimi kostanji pred Zvezdo. Najbolj so bili na koncu prikrajšani obiskovalci, saj niso mogli biti hkrati na obeh prireditvah ter opazovati vseh kuharskih veččin in skrivnosti, prav tako si niso mogli ogledati bogatih zabavnih programov. Kaj sta na podvajanje porekla prireditelja, je ob vsem tem drugo vprašanje. Na Bogračiadi na Trgu kulture se je pomerilo 25 ekip, na Soboškem bograč festu jih je bilo 28. Ocenjevalni komisiji, ki sta jih sestavljali priznani kuharji, peda-

gogi s tega področja in turistični delavci, sta določili, da so na Trgu kulture najokusnejšo enolončnico iz treh vrst mesa, krompirja, čebule, vode, vina in začimb pripravila tekmovalca iz ekipe Naravnega parka Terme 3000 Moravske Toplice (Zdenko Vidonja in Dejan Horvat), na drugo mesto sta se uvrstila Sobočana Darjan in Michel Slavic, na tretje pa Peter Vajda in Izidor Kociper iz Telefonije Fridrih Murska Sobota. Pred Diano je komisija na podlagi zbranih točk – za urejenost delovne površine, kurišče in seveda za okus bograča – najbolje ocenila Jožeta Bertalaniča in Katarino Biro iz Zavoda za turizem Dobrovnik, Boštjana Rožanca in Denisa Hrabra (Terme Dobrna, drugo mesto) ter Branka Balažica in Andrejo Pozdrec (TV AS, tretje mesto).

Kartanje od novembra do aprila

Aleksandra Grah

Letošnji dolgi zimski večeri so bili kot nalašč za druženje ob kartah, kjer so se ljubitelji »šnopsa« zabavali in si krajšali večere. Tako se vsako leto zabava tudi ekipa Pertoci iz Bakovcev, ki šteje 13 članov. Ekipa vsako leto z novembrom vstopi v sezono kartanja, ki traja vse do aprila. Letos so se zbrali ob petkih zvečer in vsak teden v drugem kraju tekmo-

vali v kartanju. Pri kartanju igra odločilno vlogo več dejavnikov. »Najpomembnejše je, da ne pozabiš kart, moraš pa imeti tudi malo sreče,« razkriva skrivnost kartanja Jože Grah, vodja bakovske ekipe. Ekipa je po zadnjem tekmovanju, ki je aprila potekalo med levim in desnim bregom potoka Mokoš, več kot zadovoljna in se že veseli nove sezone.

HOTEL DIANA

Žgodbe žitnih polj ★★

SPOZNAJTE OKUSE ŽITNIH POLJ

Sveže
Kvalitetno
Lahotno
Edinstveno
Jedi s tradicijo
Cenovno ugodno
Aromatično

Restavracija SKLEJCA – bogastvo raznošterih okusov

- Najlepša sončno – senčna terasa z otroškimi igrali
- Solatni krožniki, testenine, rižote in pizze
- Prekmurske narodne jedi

Slaščičarna DIANA – dolgoletna tradicija

- Sadne kupe, mlečni in sadni frapeji, ledene kave, sorbeti...
- Torte, rezine, pite, zavitki, gibanice, sveže sadne sladice...
- Vsak dan sveži sladoled iz lastne proizvodnje

Restavracija DIANA - kulinarčno razvajanje

- Samopostrežni zajtrki, kosila in večerje
- Malice
- Bogata ponudba jedi po naročilu

Hotel Diana d.o.o.,
Slovenska ulica 52, 9000 Murska Sobota
Telefon: 02/51 41 200, Fax: 02/51 41 245
GSM: 040-439-101, E-mail: info@hotel-diana.si
www.hotel-diana.si

Jeep klub Veteran

3. mednarodno srečanje Pomurje 2011

Geza Grabar

38 starodobnih vojaških vozil iz štirih držav je dva dni po zahodnem Pomurju in Avstriji skupaj prevozilo 110 km.

Pot različnih starodobnih vojaških vozil – džipov, motornih koles in motornih koles s prikolico, katerih izdelava izvira iz 30. in 40. let prejšnjega stoletja in je glavnina njih na različnih bojiščih prestala drugo svetovno vojno, je v dveh dnevih s startom pred BTC Murska Sobota in zaključnim druženjem pred lovskim domom Jež pri Radencih

vodila skozi dve državi.

Člani kluba, ki jim vse od začetka uspešno predseduje Štefan Jančarič, so se z novim srečanjem, tokrat že tretjim po vrsti, odločili za novo traso, prvič pa se je zgodilo, da so na tem edinstvenem srečanju po prvotnem videzu po vojaški natančnosti obnovljenih vojaških vozil po vožnji čez zahodno Goričko prestopili tudi državno mejo ter se popeljali med griče vinorodnega Klöcha in St. Ane v Avstriji. Pot jih je zatem vodila skozi Gornjo Radgono in Apaško dolino, kjer so pri ribnikih v Zgornjem Konjišču tudi prenočili. Nenavadna karavana vozil, ki je povsod, kjer se je ustavila ali pa samo peljala mimo, vzbudila izjemno pozornost ljudi, se je drugi dan po severnih obronkih Slovenskih goric in dolini reke Ščavnice povzpela

na kapelske griče, od tam pa v Radence.

Pred startom sta zbrane lastnike starih vojaških vozil, ki skrbijo, da imajo v duhu vozil tudi temu primerne vojaške opreme, pa tudi različno lahko pehotno orožje iz tistega časa, pozdravila župan Mestne občine Murska Sobota Anton Štihec in direktor murskosoboške enote BTC. Štihec je izrazil zadovoljstvo, da se je karavana teh vozil tudi letos zbrala v Murski Soboti, vsem pa je izrekel priznanje, da negujejo tovrsten segment tehnične dediščine, ki ima obenem pomembno zgodovinsko vrednost.

Tako kot prejšnja leta je bil vodja karavane vozil nekdanji direktor Policijske uprave Murska Sobota Aleksander Jevšek.

Taborniški rod

Veseli veter Murska Sobota

Geza Grabar

Murskosoboške tabornike 60. obletnica čaka naslednje leto, letos pa se pridružujejo praznovanju tega jubileja Taborniške zveze Slovenije.

Da bi svojo dejavnost predstavili čim širšemu krogu, zlasti pa v svoje vrste pritegnili kar največ mladih, je z dnevom tabornikov (22. aprila) sovpadala tudi njihova promocijska predstavitev v trgovskem centru Maximus. Tam so pripravili različne delavnice in igre za otroke ter razstavo o taborništvu, odgovarjali pa so tudi na vprašanja obiskovalcev.

V okviru predstavitve svoje dejavnosti so predvajali slovensko filmsko uspešnico »Gremo mi na svoje«, ki na hudomušen način prikazuje utrinke iz taborniškega življenja.

Sicer pa so se murskosoboški taborniki že v prvi polovici leta potrdili kot tradicionalno zelo dejavni. Po prvomajskem tridnevem pohodu – letos na Primorsko, ki je vključeval tudi spanje na prostem, pripravo obrokov, timsko delo in druge taborniške veščine, so v sodelovanju z matično mestno občino sodelovali še pri pripravi tradicionalnega družinskega piknika, ki je bil letos sredi maja v mestnem parku. Na njem so se predstavili, pripravili so taborniško igro in krajši program. Prav tako so se vključili v nekatere aktivnosti ob tednu vseživljenjskega učenja.

Vrhunec okrog 50 članov taborniškega rodu Veseli veter, ki ga že nekaj let kot starešina uspešno vodi Aleš Skalič, bo poleti, ko bo na sporedu letni tabor. Po vsej verjetnosti bo ta v Bodislavcih v Prlekiji, poleg rednih članov pa bodo nanj povabili tudi mlade, ki bodo želeli spoznati taborniški način življenja. Tudi mladi Sobočani in okolišani bodo med 250 slovenskimi taborniki in skavti udeleženci svetovnega skavtskega srečanja »Jamboreeja« na Švedskem. S celega sveta naj bi se ga udeležilo čez 40 tisoč tabornikov in skavtov.

OBJAVA STALIŠČ DO PRIPOMB

Mestni svet Mestne občine Murska Sobota je na svoji 5. seji, ki je bila 10. maja 2011 sprejel stališča do posredovanih pripomb in predlogov podanih v času javne razgrnitve ter javne obravnave osnutka **Občinskega podrobnega prostorskega načrta prostorskih ureditev skupnega pomena za vojašnico BEREK**.

Trajanje javne razgrnitve: od 10. marca do 8. aprila 2011

Datum in kraj javne obravnave : 23. marec 2011, prostori Mestne občine Murska Sobota

1. Glede na to, da je zraven železniška proga, ali se predvideva tudi navezava vojašnice na železniško progo. (g. Branko Bratkovič, pripomba podana na javni obravnavi)

Navezava vojašnice na železniško progo Murska Sobota – Hodoš proti železniški postaji v Markišavcih ni bila predvidena v načrtovalskih izhodiščih.

Poleg tega bi izvedba navezovalnega tira posegala na retenzijske površine Puconskega potoka. Glede na izdelano »Hidrogeološko poročilo in oceno poplavne ogroženosti za Vojašnico Berek v Murski Soboti s kartami poplavne nevarnosti in kartami razredov poplavne nevarnosti«, ki je bila izdelana kot strokovna podlaga k OPPN je potrebno ureditve Vojašnice Berek načrtovati v taki obliki in velikosti, da se zagotovi čim večja možna poplavna varnost območja vojašnice in okoliškega območja.

2. Občani preko Mestnih četrti Murske Sobote izražajo pozitivna mnenja glede gradnje nove vojašnice, postavil pa je vprašanje glede višine nastanitvenih objektov in ali ne bo moteče za okolico. (g. Božo Bohar, predstavnik Mestnih četrti, pripomba podana na javni obravnavi)

Nastanitveni objekti so višinskih gabaritov P+2. Zaradi zagotavljanje poplavne varnosti območja vojašnice in objektov znotraj območja so nekatere stavbe na južnem delu območja dvignjeni nad teren za 0,5 m, kar sledi zaključkom »Hidrogeološko poročilo in oceno poplavne ogroženosti za Vojašnico Berek v Murski Soboti s kartami poplavne nevarnosti in kartami razredov poplavne nevarnosti«.

Med posameznimi objekti je predvidena zasaditev z drevesi, ki bodo dodatno zmanjšala vidno izpostavljenost objektov Vojašnice in omo-gočila »vklapljenost« v okolico. Na celotni vzhodni strani vojašnice je že obstoječ pas gozda.

3. Koliko je maksimalno število ljudi v novi vojašnici (g. Robertino Škarabot, pripomba podana na javni obravnavi).

Maksimalno število v vojašnici je 750 ljudi, na to kapaciteto so dimenzionirani nastanitveni objekti in pripadajoče dejavnosti.

4. Ali bo širša lokalna skupnost uporabljala zunanje površine in katere? (g. Vasja Gorčan, Sobotainfo, pripomba podana na javni obravnavi)

Za vsakodnevno uporabo občanov je namenjena športna dvorana s streliščem, ki je predvideno v kletni etaži športe dvorane. Zunanjim uporabnikom je omogočeno parkiranje na parkirišču pred športno dvorano, prav tako lahko dostopajo do športne dvorane tudi po novo predvideni kolesarski stezi, ki je načrtovana od vojašnice do obstoječe kolesarske steze ob lokalni cesti Markišavci - Murska Sobota.

5. Župan in Mestna občina Murska Sobota odobravata projekt ter želita, da se ga čim prej realizira. Župan je pohvalil dobro sodelovanje z ministrico za obrambo go. Ljubico Jelušič in ostalimi zaposlenimi na Ministrstvu za obrambo, ki sodelujejo pri tem projektu (g. Anton Štihec, Župan Mestne občine Murska Sobota, ugotovitev podana na javni obravnavi)

Podana je ugotovitev.

Pripravili:

Oddelek za infrastrukturo, okolje in prostor ter gospodarske javne službe, Mestna občina Murska Sobota ter LG Inženiring d.d., Ljubljana, s soglasjem Ministrstva za obrambo

OBJAVA STALIŠČ DO PRIPOMB

Mestni svet Mestne občine Murska Sobota je na svoji 5. seji, ki je bila 10. maja 2011 sprejel stališča do posredovanih pripomb in predlogov podanih v času javne razgrnitve ter javne obravnave osnutka **Občinskega podrobnega prostorskega načrta za toplovod v območju državnega prostorskega načrta pri farmi Jezera v k.o. Rakičan**.

Trajanje javne razgrnitve: od 14. septembra do 14. oktobra 2010

Datum in kraj javne obravnave : 29. september 2011, v dvorani Vaško gasilskega doma v Rakičanu

**POVZETEK USTNIH PRIPOMB IN PODANIH STALIŠČ
JAVNA OBRAVNAVA, 29. september 2010**

Pripomba 1 G. Ivan Merčnik –

vprašal je, kje poteka trasa toplovoda in ali bo tangirala individualne stanovanjske hiše v Jezerih.

STALIŠČE Trasa toplovoda poteka od predvidene bioplinarne v bli-

žini farme Jezera, potem proti avtocesti, kjer jo prečka v prepustu in v nadaljevanju ob lokalni cesti v ulici Jezera. V tem prostorskem aktu se obravnava samo trasa, ki posega v državni prostorski načrt za avtocesto. Preostala trasa toplovoda, ki poteka ob lokalni cesti vse do kompleksa bolnišnice, ni del te prostorske dokumentacije, saj se lahko izvaja po že veljavnem občinskem odloku o prostorskih ureditvenih pogojih. Enako velja za vse morebitne hišne priključke v samem predelu ulice Jezera, kakor tudi v ostalem delu naselja Rakičan.

Pripomba 2 G. Franc Pintarič –

vprašal je ali bo propust oz. jašek za vodo pod avtocesto požiral vodo tudi v večjih nalivih, zdaj ko bo vanj položen še cevovod in kako globoko bo položen toplovod.

STALIŠČE Na obravnavi je bil podan odgovor, da je v pridobljenih

smernicah bila zahtevana izdelava hidravličnega izračuna. Tako se bo hidravlični izračun obvezno moral izvesti. Pri nadaljnjem načrtovanju pa se bo moralo upoštevati izsledke tega elaborata. Navedeno je bilo, da se bo toplovod polagal na globino 2m.

Pripomba 3 Skupina stanovalcev Jezer –

postavili so vprašanje ali je možno, da se izvede prenos parcele št. 2219 k.o. Rakičan, ki je v lasti DARS-a na MOMS oz. ali je možna izločitev iz državnega prostorskega načrta. Že sedaj je parcela urejena kot športno igrišče in jo krajani sami urejajo.

STALIŠČE

Postopek urejanja lastniško pravnih razmerij sicer ni predmet tega prostorskega akta in se taka pobuda lahko vodi ločeno od tega postopka.

Mestna občina trenutno nima predvideni sredstev za nakup te parcele. Na posebno pobudo Krajevne skupnosti pa bi se taka sredstva lahko predvidela v proračunu.

POVZETEK PISNIH PRIPOMB PREJETIH PO POŠTI

v roku od 14.9. do 14.10.2010

Pripomba 4 G. Ivan Merčnik –

Podal je obširne pripombe k odloku. Pripombe se lahko nekako strnejo v več tematskih sklopov.

- Navaja, da je v 2. členu odloka zapisano pod vsebino tudi grafični prikaz lege prostorske ureditve na širšem območju. S tem razume, da mora biti v odlok vključena cela trasa in celotna ulica Jezera in ne samo trasa v okviru državnega prostorskega načrta. Navede, da predmetni odlok in preostala trasa tako ali drugače prizadene tudi prebivalce ulice Jezera. V dodatno utemeljitev poda obširnejšo razlago posameznih določil Ustave in Zakona o ratifikaciji Protokola št. 12 h Konvenciji o varstvu človekovih pravic.
- V 3. členu odloka je navedeno, da se bo gradil povezovalni toplovod, ni pa nikjer več navedeno kakšen bo ta toplovod in kakšne vplive bo imel. Meni, da bi trebalo opredeliti kakšne vplive bo to imelo na stanovalce ulice Jezera
- V 4. členu je navedeno, da so bo omogočil prenos toplotne energije od bioplinarne do bolnišnice ter drugih porabnikov v naselju Rakičan. Navaja, da se mora posebej navesti tudi prebivalce ulice Jezera, saj se jih tu ne omenja. Posebej je omenjena predpogodba z investitorjem o hišnih priključkih na toplovod in je bila k dopisu tudi priložena, prav tako strinjanje investitorja.
- Meni, da bi morala v odlok biti tudi vključena pot po kateri se bo dostopalo do bioplinarne. Nasprotuje prometu - transportu, ki se bo odvijal po ulici. Meni, da ti vplivi niso preučeni. Posebej še navede 72. člen Ustave, ki govori o zdravem življenjskem okolju za katerega mora poskrbeti država. Meni, da bi odlok bilo potrebno v smislu vsega navedenega dopolniti in ga ponovno javno razgrniti.

STALIŠČE

- Osnutek občinskega podrobnega prostorskega načrta za toplovod v območju državnega prostorskega načrta pri farmi Jezera v k.o. Rakičan je izdelan v skladu s Pravilnikom o vsebini, obliki in načinu priprave občinskega podrobnega prostorskega načrta (Uradni list RS, št. 99/07). Ta pravilnik v 18. členu navaja kakšen mora biti grafični del občinskega podrobnega prostorskega načrta - OPPN. Prva alineja nalaga prostorskim načrtovalcem, da predvideno prostorsko ureditev vršejo v grafični izsek iz OPN – ja, dokler pa tega občina še nima, pa v veljavni prostorski plan. Tako se načrtovana prostorska ureditev prikaže na širšem območju, kar služi boljši preglednosti kje se poseg v prostoru nahaja, OPPN sam pa tega širšega območja ne obdeluje.
- Povezovalni toplovod je opisan v 6. členu osnutka predmetnega odloka. Navedeno je, da bo toplovod vkopan v zemljo (globina 2m), da bo iz dvovodne jeklene cevi, izoliran in dodatno položen v zaščitno cev. Predviden je prenos 800kW toplotne energije s temp. 85/60° C. V 6. poglavju odloka pa so navedene rešitve in ukrepi za varovanje okolja, naravnih virov ter ohranjanja narave. Posebej je treba navesti, da je na Ministrstvo za okolje in prostor, Direktorat za okolje, bila podana vloga o opredelitvi ali je potrebno za ta poseg izvesti celovito presojo vplivov na okolje. Ministrstvo je izdalo odločbo, da ni potrebno.
- Priključki na toplovod niso predmet OPPN. Obenem je ulica Jezera tudi del naselja Rakičan, tako, da dikcija velja tudi za Jezera. Lahko pa se to v odloku tudi posebej zapiše. Občina meni, da je posebna pogodba o priključevanju med investitorjem in stanovalci ulice Jezera smiselna in dobrodošla za vse pogodbene partnerje.
- Bioplinarna in dovoz do nje nista predmet OPPN in sta izven območja državnega prostorskega načrta. Ministrstvo za okolje in prostor je v skladu z Zakonom o prostorskem načrtovanju in Zakonom o varstvu okolja k OPPN izdalo odločbo glede izvedbe celovite presoje vplivov na okolje (št.: 35409-168/2010 – 22.7.2010), v kateri navajajo, da celovite presoje vplivov na okolje ni potrebno izvesti, saj načrtovana prostorska ureditev ne bo pomembno vplivala na varstvo kulturne dediščine, varstvo narave, varstvo človekovega zdravja in varstvo voda. Območje kjer se nahaja farma Jezera in poleg katere je predvidena gradnja bioplinarne je opredeljeno v drugem veljavnem prostorskem aktu občine, to je Odlok o prostorsko ureditvenih pogojih za območje občine Murska Sobota (Uradni list RS, št. 83/2003). Po razpoložljivih podatkih je na podlagi tega akta Upravna enota Murska Sobota za gradnjo bioplinarne že izdala gradbeno dovoljenje. Na podlagi prejetih smernic nosilcev urejanja prostora ter odločbe MOP, menimo, da je predlagani odlok ustrezen in ga ni potrebno ponovno razgrinjati.

Pripravili:

Oddelek za infrastrukturo, okolje in prostor ter gospodarske javne službe, MOMS ter izdelovalec osnutka OPPN, katerega je izdelal ZEU-DNI d.o.o., Ulica Staneta Rozmana 5, Murska Sobota.

REPUBLIKA SLOVENIJA

Center za socialno delo Murska Sobota
Slovenska ul. 44, 9000 Murska Sobota
Tel.: 02 535 11 40; Fax: 02 535 11 70

POMOČ DRUŽINI NA DOMU

Razvite države usmerjajo politiko varstva ostarelih v ohranjanje samostojnega življenja starega človeka v domačem okolju, dokler je vztrajanje možno. Tudi Slovenija sledi taki svetovni težnji in si prizadeva starejšega človeka čim dlje ohraniti v njegovem bivalnem okolju, kajti bivalno okolje je prostor, kjer se na najbolj neposreden način prepletajo individualni interesi in potrebe, kolektivna zmogljivost civilne družbe ter organizirana družbena ponudba funkcionalnih storitev in materialnih pomoči. Slovenski starostniki so izredno navezani na svoja lastna stanovanja ter hiše in s tem na svoje domače okolje, zato je moč pričakovati, da se bodo čedalje bolj posluževali raznih oblik pomoči na domu in si s tem podaljševali samostojno bivanje v svojem okolju.

Center za socialno delo Murska Sobota nastopa v vlogi izvajalca socialno varstvene storitve Pomoč družini na domu in jo izvaja na področju **enaestih** občin.

Pomoč družini na domu je aktualna, pomembna in potrebna storitev, saj človeku omogoča, da kljub bolezni in starosti ostane na svojem domu. Dom pa je za vsakega človeka izjemnega pomena. Tako je potrebna storitev, ki omogočajo človeku bivanje doma razvijati in prilagajati potrebam, ki nastajajo.

Pomoč družini na domu je neposredna oblika pomoči starejšim, bolnim in invalidnim osebam na njihovem domu. Pomeni oskrbovanje in negovanje navedene populacije. Tovrstna pomoč s strani izvajalk pomoči na domu – socialnih oskrbovalk omogoča ljudem, da ostanejo v domačem, sebi najbolj znanem okolju.

Uporabniki socialno varstvene storitve so:

- osebe stare nad 65 let,
- osebe s statusom invalida po Zakonu o družbenem varstvu duševno in telesno prizadetih oseb,
- druge invalidne osebe, ki jim priznana pravica do tuje pomoči in nege za opravljanje večine življenjskih funkcij,
- kronično bolne osebe z dolgotrajnimi okvarami zdravja,
- hudo bolni otroci.

Pomoč na domu izvajajo delavci oziroma delavke z končano najmanj srednjo poklicno ali srednjo strokovno šolo, ki izobražuje za socialno oskrbo ali nego, lahko pa tudi delavci, ki imajo pridobljeno nacionalno poklicno kvalifikacijo za izvajanje socialne oskrbe na domu oziroma socialn-i(e) oskrboval-ci(ke).

Delo socialne oskrbovalke lahko zajema:

- pomoč pri temeljnih dnevni opravilih - pomoč pri oblačenju/slačenju, pomoč pri hranjenju, pomoč pri umivanju, pri opravljanju osnovnih življenjskih potreb...
- gospodinjsko pomoč – prinašanje enega pripravljenega obroka, nabava živil in priprava enega obroka hrane, pomivanje porabljene posode, osnovno čiščenje...
- pomoč pri ohranjanju socialnih stikov - družabništvo, preprečevanje osamljenosti, odtujenosti, strahu, spremljanje upravičenca pri opravljanju nujnih obveznosti...

Potrebe so narekovale, da smo pomoč na domu začeli izvajati tudi v popoldanskem času, ob vikendih in praznikih.

Pomoč družini na domu je storitev, ki so si jo uporabniki v skladu z Zakonom o socialnem varstvu dolžni plačevati. V primeru, da uporabnik ugotavlja, da je njegovo materialno stanje slabo in si storitve ne zmore plačevati lahko na našem centru za socialno delo vloži vlogo za oprostitve plačila te storitve. V tem postopku je potem lahko v celoti ali delno oproščen plačila.

Glede organizacije pomoči na domu ni nekega dolgotrajnega postopka urejanje le-tega. Pomembno je, da je izražena potreba po tovrstni pomoči. Pri samem načrtovanju organizacije pomoči na domu je v ospredju potencialni uporabnik. Preden pride do neposredne organizacije pomoči na domu opravimo razgovor z človekom oziroma bodočim uporabnikom (največkrat obisk na domu), kajti najpomembnejše je, da sam opredeli potrebe in definira vrste ter oblike pomoči, kjer potrebuje pomoč izvajalke in da postavi tudi časovne okvire storitvi (torej ali bodo obiski vsakodnevni, ob kateri uri, koliko časa bo ostajala izvajalka...). Socialna oskrbovalka se popolnoma prilagodi potrebam uporabnika in prisluhne njegovim željam.

Število uporabnikov storitve v občini Beltinci se iz mesece v mesec spreminja, povprečno število uporabnikov storitve mesečno je v letu 2010 znašalo 11, zanje je skrbela izvajalka iz domače občine.

V zaključku bi radi ponovno poudarili, da je socialno varstvena storitev pomoč družini na domu v našem geografskem prostoru izjemno pomembna in potrebna storitev. Na to vpliva dejstvo, da se v naši regiji nevladni sektor za področje starejših ljudi počasi razvija. Predvsem je v nekaterih vaških okoljih organizirana oskrba na domu edina storitev, ki je na voljo starejšim ljudem. Iz tega razloga kot izvajalec storitve težimo k nenehnemu izpopolnjevanju tako strokovnih delavcev kakor tudi neposrednih izvajalk socialne oskrbe.

Prepričani pa smo, da lahko javni sektor, z dobro razvito mrežo storitev ob podpori nevladnih organizacij zagotovi maksimalno ugodne pogoje za kakovostno staranje.

Ko načrtujemo in govorimo o razvoju varstva starejših ljudi, načrtujemo tudi lastno prihodnost – sami sebi želimo najboljše.

V primeru potrebe po tovrstni pomoči ali dodatnih informacije se lahko obrnete na Center za socialno delo Murska Sobota, kontaktna oseba: Vlasta GLAVAČ, tel. 535-11-63, 041-915-553 ali vlasta.glavac@gov.si.

Pripravila vodja PND:

Vlasta GLAVAČ,
univ. dipl. soc. del.

DIREKTORICA:

Mag. Nataša MEOLIC,
univ. dipl. soc. del.

KAM Z BIOLOŠKIMI ODPADKI PO 1.7.2011?

Uredba o ravnanju z biološko razgradljivimi kuhinjskimi odpadki in zelenim vrtnim odpadom (UL RS št. 39/10, 17.05.2010) predpisuje za gospodinjstva od 1.7.2011 naprej strogo ločevanje biološko razgradljivih kuhinjskih odpadkov in zelenega vrtnega odpada od ostalih komunalnih odpadkov. Ista uredba zavezuje tudi nosilce gostinske dejavnosti na področju kuhinjskih odpadkov. Z udejanjanjem navedenega predpisa bomo prispevali k doseganju okoljskih ciljev, h katerim se je zavezala Slovenija ob vstopu v Evropsko unijo.

Oddaja kuhinjskih odpadkov iz gostinstva samo pooblaščenemu zbiralcu

Povzročitelj kuhinjskih odpadkov iz gostinstva mora ne glede na kraj razdelitve obrokov zagotoviti, da se vsi kuhinjski odpadki, ki nastanejo pri pripravi hrane, in ostanke, ki nastanejo po zaužitju obrokov na kraju njihove razdelitve, zbirajo ločeno od drugih odpadkov in pred oddajo pooblaščenemu zbiralcu začasno shranjujejo v za to namenjenem zabojniku ali posodi v skladu s predpisi, ki urejajo higieno živil.

Kuhinjske odpadke je **PREPOVEDANO MEŠATI** z drugimi odpadki (npr. z mešanimi komunalnimi odpadki in drugimi ločeno zbranimi frakcijami, vključno z zelenim vrtnim odpadom), če je zaradi mešanja onemogočena njihova predelava v skladu s predpisom, ki ureja obdelavo biološko razgradljivih odpadkov. Prav tako jih je **PREPOVEDANO** rezati, drobiti ali MLETI ter redčiti z namenom, da se z odpadno vodo odvajajo v javno kanalizacijo, greznice, nepretočne greznice ali neposredno v vode.

Tudi povzročitelji bioloških odpadkov iz gospodinjstev imajo zakonske obveznosti

Povzročitelj odpadkov iz gospodinjstva mora hišno kompostirati kuhinjske odpadke in zeleni vrtni odpad v hišnem kompostniku. Tisti, ki ne kompostira kuhinjskih odpadkov in zelenega vrtnega odpada sam, mora te odpadke prepuščati izvajalcu javne službe proti plačilu v posebnem zabojniku na način, določen s predpisi lokalne skupnosti. S kompostiranjem nastane polnovredni humus, ki ga lahko koristno uporabite na domačem vrtu, cvetlični gredici, sadovnjaku ali vinogradu.

Povzročitelj odpadkov iz gospodinjstva mora lastne kuhinjske odpadke in zeleni vrtni odpad do hišnega kompostiranja ali prepustitve izvajalcu javne službe hraniti ločeno, tako da se ne mešajo z drugimi odpadki in jih je možno hišno kompostirati ali predelati v skladu s predpisom, ki ureja obdelavo biološko razgradljivih odpadkov. **MEŠANJE KUHINJSKIH ODPADKOV IZ GOSPODINJSTVA IN ZELENEGA VRTNEGA ODPADA Z DRUGIMI KOMUNALNIMI ODPADKI JE PREPOVEDANO!**

Podjetje Saubermacher-Komunala Murska Sobota d.o.o., Noršinska ulica 12, Murska Sobota nudi možnost nakupa hišnih kompostnikov iz

plastičnega in lesenega materiala. 400 l kompostnik stane 50 EUR in 600 l kompostnik 70 EUR.

Postavitev hišnega kompostnika

Za postavitev hišnega kompostnika na vrtu izberemo poldnevni ali senčen prostor, zavarovan pred vetrom in lahko dostopen. Hišni kompostnik naj ima neposreden stik s tlemi in naj bo z vseh strani primerno prezračen. Postavi se ga tako, da ne povzroča motenj (npr. smradu) na sosednjih zemljiščih. Ta osnovna pravila so primerna za vse običajne sisteme, ne glede na to ali so odprti iz lesa ali žičnati ali pa plastični zaprti hišni kompostniki.

Tehnika pravilnega hišnega kompostiranja

Hišni kompostnik mora imeti neposreden stik s tlemi. Osnovna plast zdrobljenih vej poskrbi za dobro zračenje od spodaj in preprečuje zastajanje vode. Za optimalen razkrojni proces je pomembna zadostna ponudba kisika, ki jo dosežemo tako, da se suhi strukturni material (veje in zeleni obrez) in vlažni nestrukturni material (trava, kuhinjski odpadki) vedno med seboj mešajo. Kuhinjske odpadke in ostanke hrane je potrebno takoj prekriti z listjem, zemljo, travo ali rahlo zagrebsti, da preprečimo neprijetne vonjave in ne privabljamo neželenih gostov kot so podgane ali ptiči. V procesu razgradnje, ki poteka pri 50°C - 60°C, mikroorganizmi, bakterije in glive proizvajajo humus in hranilne snovi, za kar pa potrebujejo določeno vlago. V času daljše poletne suše je priporočljivo vlaženje kompostnega kupa. Ko je hišni kompostnik poln oziroma po približno pol leta, njegovo vsebino preložimo. S tem ga prezračimo in pospešimo razkroj. Dozorel kompost presejemo s sitom z odprtini 15 do 20 mm, preostanek uporabimo za nadaljnji razkroj kot strukturni material.

Kaj sodi med odpadke, primerne za kompostiranje?

Zeleni vrtni odpad, zlasti: odpadno vejevje, trava, listje, stara zemlja lončnic, rože, plevel, gnilo sadje, stelja malih rastlinojedih živali, lesni pepel.

Kuhinjski odpadki, zlasti: zelenjavni in sadni odpadki vseh vrst, jajčne lupine, kavna usedlina, filter vrečke, pokvarjeni prehrambeni izdelki brez embalaže, kuhani ostanke hrane, ki niso v tekočem stanju, papirnati robčki, brisače in papirnate vrečke.

*Saubermacher & Komunala, Murska Sobota
Ustvarjamo zdravo okolje, za vas in skupaj z vami.*

VOZNI RED SOBOČANCA NA LINIJI AVTOBUSNA POSTAJA - MERCATOR

		Odhod	Prihod	Režim vožnje
1	M. Sobota AP - Mercator center Plese	7:50	7:55	DP
2	M. Sobota AP - Mercator center Plese	8:50	8:55	DS
3	M. Sobota AP - Mercator center Plese	9:50	9:55	DS
4	M. Sobota AP - Mercator center Plese	10:50	10:55	DS
5	M. Sobota AP - Mercator center Plese	11:50	11:55	DS

		Odhod	Prihod	Režim vožnje
1	Mercator center Plese - M. Sobota AP	8:00	8:05	DP
2	Mercator center Plese - M. Sobota AP	9:00	9:05	DS
3	Mercator center Plese - M. Sobota AP	10:00	10:05	DS
4	Mercator center Plese - M. Sobota AP	11:00	11:05	DS
5	Mercator center Plese - M. Sobota AP	12:00	12:05	DS

Režim vožnje:

DP - vozi od ponedeljka do petka ob delovnih dneh (ne vozi ob praznikih)

DS - vozi od ponedeljka do sobote ob delovnih dneh (ne vozi ob praznikih)

ZAVOD ZA KULTURO, TURIZEM IN ŠPORT MURSKA SOBOTA VABI NOVE ABONENTE K VPISU ABONMAJEV V GLEDALIŠKI SEZONI 2011/12

PROGRAM ABONMAJA DRAMA/KOMEDIJA 2011/12 Ljubezen. Ljubezen? Ljubezen!

Vinko Möderndorfer: **NEŽKA SE MOŽI - SNG Drama Ljubljana / komedija**

Režija: Jaka Andrej Vojevec. Igrajo: Nina Valič, Bojan Emeršič, Jurij Zrnec.

Navdih za duhovit in iskrov vpogled v življenje treh akterjev, ki jih dana situacija poveže v nezavidljiv ljubezenski trikotnik, kjer oba moška želita njo, ona pa se nikakor ne more odločiti, koga bi izbrala, je avtor poiskal pri znamenitem delu Antona Tomaža Linharta Ta veseli dan ali Matiček se ženi. Le da je tokrat v ospredju mlada Neža, ki meša štrene nekdanjemu partnerju Tončiju, prodajalcu avtomobilov, in zdaj Matiji, srednješolskemu učitelju slovenščine, ki se za vsak nasvet obrne na žaro, polno pepela svoje pokojne matere. V hudomušne like te dopadljive igre so se izvrstno vživeli Nina Valič kot Neža, Bojan Emeršič kot Matija in Jurij Zrnec kot Tonči. Vsak od njih je z izvrstno fizično kondicijo ter dobršno mero čustvenih in komičnih trenutkov poskrbel za stopnjujoči razvoj svoje vloge. Potencial je izkoriščen do maksimuma.

Anton Pavlovič Čehov: **PLATONOV - SNG Drama Ljubljana / drama**

Režija Vito Taufer. Igrajo: Nataša Barbara Gračner, Marko Mandič, Polona Juh, Aleš Valič, Saša Tabakovič, Maša Derganc, Bojan Emeršič, Valter Dragan, Uroš Fürst, Jurij Zrnec, Saša Mihelčič, Ivo Ban, Andrej Nahtigal, Tom Ban, Matevž Müller, Tina Vrbnjak, Andrej Zalesjak, Vito Weis.

Žanrska mešanica komedije, tragedije in vodvila, ki je bila uprizoriteljem vseskozi uganka, se danes krasno prilega dezorientiranosti in kontroverznosti našega časa. Srž te igre je v razcvetanju odnosov med zdolgočaseno podeželsko elito, ki se prihaja pomenkovat, uživati v igrah in zabavati k mladi vdovi Ani Petrovni (Nataša Barbara Gračner), zapletati pa se začnejo ob prihodu učitelja Platonova (Marko Mandič), v katerem vidijo ženske izhod v novo življenje.

Predstavi iz konca prejšnje sezone je bila slovenska kritika izjemno naklonjena, kritik Dela Slavko Pezdir jo je ocenil kot največji gledališki presežek leta: „...najbolj me je očarala in obenem napolnila z novim zaupanjem v univerzalno moč dramskega pisanja ter neizčrpane možnosti njegovega avtorskega kongenialnega in igralsko polnokrvnega uprizoritvenega oživiljanja, nova postavitev Platonova“. Predstava veliko gostuje v tujini, po

Vpis bo potekal v Gledališču Park (Štefana Kovača 30, Murska Sobota) od 16. do 22. junija 2011, vsak delavnik med 12. in 17. uro.

CENA ABONMAJA: 80 EUR, 72 EUR - upokojenci, dijaki, študenti.

Za dijake in študente, ki so člani Kluba prekmurskih študentov 62 EUR (dodatne informacije na www.kps.si, info@kps.si ali po telefonu: 031 547 - 382).

Abonma lahko plačate v enkratnem znesku (račun boste prejeli septembra 2011), v dveh obrokih (prvi račun septembra 2011, drugi februarja 2012) ali treh obrokih (prvi račun septembra 2011, drugi decembra 2011 in zadnji marca 2012).

Cene vstopnic v prosti prodaji: 18 EUR, 16 EUR - upokojenci, dijaki, študenti.

Izbirate lahko med dvema abonmajema: Abonma drama/komedija in Abonma komedija.

uprizoritvi v Beogradu je nastal zapis: "Vsi igralci so bili popolni... Skratka, gledali smo pravo, veliko gledališče."

Platonov se pred kratkim vrnil iz zelo uspešnega gostovanja v Rusiji, domovini enega največjih dramatikov A. P. Čehova.

Jean-Baptiste Poquelin Moliere: **GEORGE DANDIN ali Pretentani soprog - Gledališče Koper /komedija**

Režija: Luka Martin Škof. Igrajo: Radoš Bončina, Mojca Fatur, Miha Rodman, Igor Štamulak, Daniel Malalan, Dunja Zupanec, Rok Matek.

Besedilo problematizira vprašanje resnice, krivde in odnosov med družbenima razredoma skozi komično zgodbo o bogatem kmetu, ki se oženi z revno plemiško punčaro, le zato, da si zagotovi mesto v višjem sloju. A ker ne pozna pravil igre v moralno sprevrženem svetu in si brezupno želi dokazati resnico, spregleda, da jo dokazuje ljudem, ki jih resnica pravzaprav še najmanj zanima.

Tako je George Dandin, sicer več kot prikladen za jedro komedijantskih obratov znotraj družbenih razredov in ljubezenskoromatičnih spletk, hkrati v svoji zaslepljenosti, naivnosti in „kmečki pameti“ predvsem, če že ne tragična, pa vsaj usmiljenja vredna figura.

„...V splošnem ta koncentrat Moliere odseva slovenski „tu in zdaj“ s skoraj pobalinsko pronicljivostjo“ Dnevnik

„...Uprizoritev je kratkočasna in duhovita, zmerna v „sodobnih domislicah“, neprestano na poziciji samoironije in razumnega pogleda na komedijo, ponekod kričava in vihrava, spet drugje sočutna in kritična do agresivnih simulacij, ki jo zginjajoča se okolica izvaja nad protagonistom...“ Delo

Patrick Marber: **OD BLIZU- SNG Drama Maribor / drama**

Režija: Dino Mustafić. Igrajo: Nataša Matjašec, Eva Kraš, Branko Jordan, Matevž Biber.

Od blizu (1997) je sodobna duhovito-inteligentna igra o intimnih odnosih, o spolnem ljubosumju, sodobnem egocentrizmu, iskanju partnerja in »večne sreče«, ljubezenskih zmagah in porazih ... Štirje protagonisti (striptizeta Alice, pisatelj Dan, zdravnik Larry in fotografinja Anna) se zapletajo v ljubezenske zgodbe, kjer ne manjka ljubosumja, maščevanja, moških kapric, ženske muhavosti, seksa in laži. Od blizu, ena najuspešnejših dram na temo razmerij, postane križišče štirih tragikomičnih zgodb, ki so predstavljene kot duhovit,

neustavljivo privlačen, romantičen, resničen in silno nevaren dokument o sodobnih partnerskih odnosih. Dramo Od blizu, s katero se je Patrick Marber zapisal v sam vrh sodobne angleške dramatike, je na Malem odru režiral Dino Mustafić, evropsko uveljavljeni sarajevski gledališki in filmski režiser.

Uprizoritev je na festivalu Zlatni lav v Umagu 2010 prejela nagrado 'grand prix zlatni lav', nagrado publike, Nataša Matjašec Rošker in Branko Jordan pa sta prejela nagrado 'zlatni lav'.

Nataša Matjašec Rošker je na 17. Mednarodnem festivalu malih odrov na Reki prejela nagrado Veljko Maričić za žensko vlogo. Na 45. Festivalu Borštnikovo srečanje 2010 je Eva Kraš prejela nagrado za mlado igralko, Dragutin Broz nagrado za celostni prostorski koncept, Leo Kulaš nagrado za kostumografijo, Tina Mahkota pa nagrado za prevod in jezikovno adaptacijo teksta. Nataša Matjašec Rošker je za vlogo Anne prejela Severjevo nagrado (sv. Elizabeti), plesom (plesna predstava SRH), ...

Iztok Mlakar:
JOŽEF SLEHERNIK - PEPI - SNG Nova Gorica in Gledališče Koper / komedija

Režija: Vito Taufer. Igrajo: Izток Mlakar, ... (ostala zasedba je v dogovarjanju)

V življenju ni nič gotovega razen smrti in davkov. To zelo dobro ve tudi Mlakarjev slehernik, novodobni slovenski bogataš, katerega duša uživa v blagostanju, dokler na vrata ne potrka brezsrčna iztrjevalka, pred katero ni moč ubežati.

Iztok Mlakar se je tokrat inspiriral pri Hugu Hofmannsthalu, ki je natančno pred sto leti za salzburški festival napisal igro Slehernik. Mlakarjev sodobni Jožef Slehernik - Pepi je razpet med tu in onstran: tu pleše med Ženo, Revežem, Komparetom, Žandarjem, Putano ter sveto trojico, Pravnikom, Politikom in Finančnikom, onstran pa med Smrtjo, Bogom, Materjo in Hudičem. Bistvena razlika v razumevanju poante motiva pa se seveda vzpostavi v razpletu, saj junaka po vrtinčenju skozi moderne preizkušnje na koncu poti ne čaka odrešenje, ampak ...

Iztok Mlakar je z žlahtno rahločutnostjo, ostrim švrkanjem, a vselej tudi srčnim razumevanjem človeških vrlin in »vrlin«, ustvaril zavidljiv opus songov in komedijo Duohtar pod musl, ki je v režiji Vita Tauferja in koprodukciji Gledališča Koper in SNG Nova Gorica doživela več kot dvesto ponovitev in prejela vrsto nagrad in priznanj.

ZADNJO, DRAMSKO PREDSTAVO BOMO IZBRALI IZ PONUDBE SEZONE 2011/12

PROGRAM ABONMAJA KOMEDIJA 2011/12
Človeške slabosti, zmote, neumnosti - večni vir smrti

Vinko Möderndorfer:
NEŽKA SE MOŽI - SNG Drama Ljubljana / komedija

Režija: Jaka Andrej Vojevec. Igrajo: Nina Valič, Bojan Emeršič, Jurij Zrnec.

Več o predstavi pri Abonmaju Drama/komedija.

Jean-Baptiste Poquelin Moliere:
GEORGE DANDIN ali Pretentani soprog - Gledališče Koper / komedija

Režija: Luka Martin Škof. Igrajo: Radoš Bončina, Mojca Fatur, Miha Rodman, Igor Štamulak, Daniel Malalan, Dunja Zupanec, Rok Matek.

Več o predstavi pri Abonmaju Drama/komedija.

Iztok Mlakar:
JOŽEF SLEHERNIK - PEPI - SNG Nova Gorica in Gledališče Koper / komedija

Režija: Vito Taufer. Igrajo: Izток Mlakar, ... (ostala zasedba je v dogovarjanju)

Več o predstavi pri Abonmaju Drama/komedija.

Marc Camoletti:
SEKS IN LJUBOSUMNOST - Šentjakobsko gledališče Ljubljana / komedija

Režija: Jaša Jamnik. Igrajo: Srečko Kermavner, Katarina Batagelj Glavan, Silvija Jovanović, Boris Čar, Katarina Lukšič, Mirjam Sedmak.

Sodobnemu francoskemu komediografu (1923-2003) Marcu Camolettiju sta svetovno slavo prinesli predvsem komediji Boeing-Boeing (v slovenskem prevodu Stevardese pristajajo) in Don't Dress for Dinner (Pridi gola na večerjo). Sloves enega najuspešnejših piscev izrazito situacijskih komedij potrjuje prevodi v številne jezike in uprizorjanja v preko 50 državah. Nekatere komedije so doživele tudi televizijske priredbe, med zadnjimi prav Seks in ljubosumnost. V Šentjakobskem gledališču Ljubljana se je besedila lotil Jaša Jamnik, ki se že vrsto let uspešno posveča prav komediji in nastala je uspešnica, ki je bila na 7. Festivalu smeha v Pekrah 2011 proglašena za najboljšo komedijo.

Bernard odkrije, da ga žena vara. Z zvijačo organizira sestanek na štiri oči z njenim ljubimcem Robertom in ga postavi pred kruto dilemo: ali ljubimec za revanšo da na voljo svojo ženo ali pa ga bo Bernard ubil. Robert izbere prvo možnost. S figo v žepu. Na večerjo, po kateri naj bi se stvari uredile, pripelje plačano dekle, ki se pretvarja, da je njegova žena. Stvari se razvijajo v pravo smer, dokler se nenadoma ne pojavi Robertova prava žena ...

P. Barlow/ J. Buchan:
39 STOPNIC - Špas teater Mengeš / komedija

Režija: Jaša Jamnik. Igrajo: Jurij Zrnec, Nataša Tič Ralijan, Gojmir Lešnjak Gojc in drugi.

Hitchcockov klasični vohunski triler 39 stopnic je dobil svojo odrsko različico, ki je kmalu postala velika uspešnica. Komedija združuje najboljše iz filma, romana in gledališča ter mojstrsko prepleta žanre z odličnimi igralci, ki prinašajo na oder svežino z originalno, zabavno in duhovito gledališko različico klasike, stare skoraj 100 let.

Richar Hannay se znajde v situaciji, ko nedolžen beži pred policijo, ki je prepričana, da je morilec, ter pred tujimi agenti, ki jih želi razkrinkati in rešiti državo pred skrivnostno organizacijo. Dirjajoči vlak, divjanje avtomobilov, strmoglavljenje letala, lisice, manjkajoči prsti, špijoni in malo staromodne romance ga spremljajo na vratolomni vohunski dogodivščini. Hitro, smešno in divje!

ZADNJO KOMEDIJO BOMO IZBRALI IZ PONUDBE SEZONE 2011/12

Zavod za kulturo, turizem in šport
Murska Sobota

PAC-ev

glasbeni maj

Aleksandra Grah

Od 27. do 29. maja 2011 je potekal že deseti, jubilejni festival resne glasbe Kluba PAC, v okviru katerega se je v treh dneh zvrstilo sedem koncertov na šestih lokacijah v štirih pomurskih mestih (krajih) in en koncert čez mejo v Monoštru na Madžarskem.

PAC-ev glasbeni maj je sedaj že stalnica in težko pričakovan dogodek vseh ljubiteljev resne glasbe. Lanskoletni festival je kljub finančni krizi naletel na dober odziv, zato so se organizatorji odločili, da ga pripravijo tudi letos. Koncerte v povprečju obišče okrog 700 ljubiteljev tovrstne glasbe. Letošnji deseti festival je potekal, tako kot že vsa leta doslej, na različnih lokacijah v Pomurju, eden izmed koncertov pa se je odvijal celo čez

mejo, in sicer v Monoštru na Madžarskem. V treh dneh se je zvrstilo sedem koncertov vrhunskih slovenskih in tujih glasbenikov na šestih prizoriščih: v Murski Soboti (Gledališče Park), v Beltincih (grad/kulturni dom), v Veržehu (dom kulture), na Gradu (grad, koncertna dvorana), v Moravskih Toplicah (evangeličanska cerkev) in na Madžarskem. Tudi letošnji festival je potekal pod geslom »Klub PAC opozarja: glasba blagodejno vpliva na telo in dušo«.

»V poplavi opozoril in vsakodnevni groženj z vojnami, brezposelnostjo, stečajji, brezobzirno konkurenco, stresom na delovnem mestu, po drugi strani pa z boleznimi, podnebnimi spremembami, nezdravo prehrano, prekomernim uživanjem opojnih snovi, premalo gibanja in drugimi nadlogami tega sveta smo želeli opozoriti, da se tudi v našem okolju dogajajo prijetne stvari,

kot so na primer koncerti resne glasbe,« je koncertno dogajanje pojasnil predsednik festivalskega tima Iztok Rodež. Festival je tudi letos naletel na dober odziv. K temu je gotovo pripomogel programski vodja festivala mag. Slavko Šuklar, ki je znova uspel zbrati vrhunske izvajalce, kot so Miloš Mlejnik, Rainer Gepp, Cveto Kobal, Jakša Zlatar, Žarko Ignjatović in še posebej priznani slovenski tolkalni projekt STOP. Na zadnjem koncertu, ki je potekal 29. maja, so s skupnim nastopom vsi udeleženci festivala še zadnjič razgrelj Gledališče Park v Murski Soboti.

Monokomedija »Panonec in morje« premierno v Murski Soboti

Aleksandra Grah

O tem, kako se vidimo Panonci in kako nas vidijo drugi, se je spraševal prekmurški igralec Gorazd Žilavec, potem ko je občinstvu v nabito polni grajski dvorani z monokomedijo »Panonec in morje« skušal pojasniti, kako bi bilo, če Panonsko morje ne bi nikoli izginilo.

Monokomedija je nastala v produkciji Zavoda Komikus, napisal in režiral jo je domačin Aleš Nadai, igra pa jo Gorazd Žilavec. Navezanost na domači kraj in panonska ustvarjalna žilica sta botrovala dejstvu, da se je premiera zgodila ravno v igralčevi preljudi Murski Soboti, torej v domačem kraju, na katerega sedaj že znani igralec ni nikoli pozabil. Premiera je potekala v grajski dvorani, kjer je Žilavec nekoč naredil prve igralske korake, sedaj pa je z monokomedijo navdušil polno dvorano. »Če bi naše mourdže še ostalo, bi sigurno imeli boukše ribe ... pa turizem! Hrano pa že itak zdaj pridelamo za fse! No, če slučajno

neje što vegetarjan! Ali vegetarjanec. Ali ka so že,« se je med drugim spraševal v predstavi, ki se poigrava s številnimi idejami in mislimi o tem, kako bi bilo, če bi Panonci imeli morje, ki ne bi izginilo. Na vsa ta in še mnoga

druga vprašanja je skušal odgovoriti Gorazd Žilavec, ko je premiero »podaril« vsem Panoncem, ki še mogoče hrepenijo po nekdanjem Panonskem morju in z njim obujajo kolektivno zavest.

Rotarjeva razstava skulptur in risb

Aleksandra Grah

V Galeriji Murska Sobota so 26. maja odprli zanimivo razstavo umetnika Franceta Rotarja, ki je poseben navdih našel v krogli. France Rotar je študiral kiparstvo na Akademiji za likovno umetnost v Ljubljani, kjer se je strokovno izpopolnjeval pri profesorju Zdenku Kalinu.

Diplomiral je leta 1959. Svoje umetnine je po večini ustvarjal v kamnu in bronu. V ciklusu »Krogle« je našel prav poseben navdih, kar je še posebej razvidno pri njegovem zgodnejšem ciklu ščitov, kjer konveksne površine dobijo povsem specifičen simbolični pomen, kajti zloščene konveksne ploskve krogel še najbolj spominjajo na oči. Rotar je motiv krogle spretno prikazal kot najljubše in najbolj popolno geometrijsko telo. »V naravi so krogle kot popolna geometrijska telesa popolnoma neobvladljive, saj so bodisi premajhne, kot recimo molekule, ki jih lahko gledamo le z mikroskopom, bodisi

prevelike, kot recimo planeti, ki jih podrobneje lahko opazujemo le s teleskopi. Kroglja je hkrati tudi edino geometrijsko telo, ki nam na posreden način govori o kiparstvu. Nobenega drugega

telesa namreč ni mogoče ustvariti s preprostim sklepom dveh dlani, kot lahko storimo v primeru snežnih ali glinastih kep,« je ob otvoritvi povedal kustos razstave Robert Inhof.

Murska Sobota dobila prvo prodajno galerijo

Aleksandra Grah

Na Lendavski ulici 1 v Murski Soboti je v sredo, 25. maja, svoja vrata odprla prva prodajna galerija v Murski Soboti, kjer bodo odslej naprodaj umetnine likovnih umetnikov. Galerija Robin je zaživela v duhu Evropske prestolnice kulture Maribor 2012 v sodelovanju z akademskimi umetniki iz Pomurja in Evropskim središčem Maribor. Prva zasebna galerija, ki je last Robina Kozarja, se nahaja na Lendavski ulici 1.

Ob otvoritvi so si obiskovalci lahko ogledali likovno razstavo štirinajstih umetnikov, goste pa je ob otvoritvi nagovoril slavnostni govornik Boris Pleškovič, predsednik Svetovnega slovenskega kongresa. Po uradnem delu prireditve je zbrane nagovoril še Jože Denko, predsednik Društva likovnih umetnikov Prekmurja in Prlekije, ki je spregovoril o pomenu prodajnih galerij in izpostavil položaj umetnikov. V novi prodajni galeriji svoje umetnine razstavljajo Igor Banfi, Nikolaj Beer, Dare Birs, Bogdan Borčič, Mirko Bratuša, Irena Brunec, Anton Buzeti, Robert Černelč, Sandi Červek, Jože Denko, Mitja Ficko, Štefan Galič, Zlatko Gnezda, Milan Golob, Endre Gönter, Marjan Gumilar, Štefan Hauko, Zdenko Huzjan, Andrej Jemec, Gašpar Jemec, Franc Király, Suzanne Király-Moss, Lojze Logar, Ignac Meden, Franc Mesarič, Vladimir Potočnik, Mirko Rajnar, Tugo Sušnik,

Natalija Šeruga in Aleksander Vukan. Galerija Robin je od 25. maja odprta vsak dan od 16. do

20. ure, ob sobotah in nedeljah pa od 10. do 13. ure.

Čist moraš na drugi svet

Spodnje perilo, higiena in lepotni ideal v Pomurju, razstava Jelke Pšajd in Mateje Huber. Otvoritev 18. junija 2011 ob 20.00 uri, v Pokrajinskem muzeju Murska Sobota (Poletna muzejska noč).

Športni program za najmlajše

Zlati sonček 2011

Geza Grabar

V pripravo in izvedbo različnih športnih aktivnosti okrog 160 otrok zaključne generacije vseh murskosoboških vrtcev so se tudi v tem šolskem letu vključili Vrtec Murska Sobota, Zavod za kulturo, turizem in šport Murska Sobota ter športna zveza in mestna občina.

Kot je bilo rečeno na zaključni prireditvi v telovadnici pri OŠ I, te aktivnosti pomenijo nadaljevanje športnega programa za najmlajše, ki je 30 let potekal pod imenom »Športna značka«. Tako Bojan Petrijan, direktor občinske uprave Mestne občine Murska Sobota, kakor ravnateljica Javnega zavoda Vrtec Murska Sobota Bernardka Marič sta poudarila, da je tovrstna aktivnost na področju različnih panog v športu za otrokov razvoj motoričnih in drugih sposobnosti izjemnega pomena. Petrijan je izrazil zadovoljstvo, da so z odprtjem novih oddelkov, tudi na novih lokacijah, pa tudi s tem, da so vrtec na Pušči začeli obiskovati tudi neromski otroci, kar je na področju medkulturnega dialoga in socializacije vseh v tem prostoru živčih pomemben korak naprej, poskrbeli za to, da tudi v iztekajočem se šolskem letu niso zavrnila nobene prošnje za vpis v vrtec. Maričeva je bila vesela, da se je v program plavanja, ki vključuje aktivnost za pridobitev priznanja zlati sonček – poleg tega pa tudi kolesarjenje ali rolanje, pohodništvo, vodenje in igro z žogo, vključilo že 142 otrok, leto pred tem pa vsega 40. Gibanje in igra sta najpomembnejši aktivnosti v vrtcu, je poudarila in dodala, da skupnega zaključka več kot 800 otrok, kolikor jih je vključenih v blizu 50 oddelkov na osmih različnih lo-

kacijah, jaslična skupina pa je začela delovati tudi v Černelavcih, letos ne bo. Zaključek programa predšolskih otrok oziroma tistih, ki bodo jeseni sedli v šolske klopi, je pravšnje nadomestilo za to. Potem ko so se z različnimi gimnastičnimi aktivnostmi predstavile mlade članice gimnastičnih sekcij murskosoboškega Društva za šport in rekreacijo, so svoje spretnosti z žogo, na kolesu in ro-

lerjih pokazali še »mali maturanti« iz vseh enot murskosoboških vrtcev, ki so bili v tem šolskem letu vključeni v omenjeni športni program. Na koncu je plavalni učitelj in aktivni športnik Alojz Kerec vsem otrokom poimensko izročil potrdila o udeležbi v programu. Ob tem je izrazil upanje, da bi vsem mladim postal šport pomemben življenjski sopotnik.

OTROŠKA TRGOVINA

ČEBELICA

NOVO
V SREDIŠČU
MESTA

Delovni čas:
pon. - pet.: 8.30 - 18.00
sobota: 8.00 - 12.00

Slovenska ulica 38 (Blagovnica)

PONUDBA, KI VAM OLAJŠA NAKUP ...

PONUDBA VELJA OD OD 3. 6. DO 31. 7. 2011.
DO PRODAJE ZALOG.

Prenosnik

HP Probook 4530s XX955EA

zaslon: 39,6 cm/15.6" HD LED (1366 x 768), Windows 7 Home Premium 64-bit SLO, procesor: Intel Core i3-2310M 2,1 GHz, procesor: 4 GB DDR3 2+2, RAM: 3 GB DDR3; HDD: 320 GB 7200 rpm; grafična kartica: Intel HD 3000 Dx10.1, SRS Premium zvočniki, Wlan b/g/n, Bluetooth, HDMI, priložena HP torbica, garancija 1 leto

649,90
EUR

! **100** EUR
prihranka

Kombiniran hladilnik

Candy CFM 1800 E

volumen hladilni del 222 l, volumen zamrzovalni del 78 l,
letna poraba energije 266 kW, energijski razred A+,
dim.: v/š/g: 185 x 60 x 60 cm

Redna cena: 499,90 EUR

399,90
EUR

11. slovenske letne igre šolarjev v Kranju

Stanko Kerčmar

V Kranju so na 11. slovenskih igrah šolarjev nastopili tudi mladi športniki (12–15 let) Mestne občine Murska Sobota, ki so letos nastopili z zelo pomlajeno ekipo. Torej njihov čas za boljše dosežke šele prihaja.

V družini trinajstih slovenskih občin z blizu 400 športniki je ekipno prvo mesto pripadlo Mariboru pred Kranjem in Kopro, športna ekipa Murske Sobote (skupno 42 športnikov) je zasedla sedmo mesto. Murskosoboški športniki so se najbolje odrezali v nogometu, kjer so v kvalifikacijah premagali Kranj s 5 : 1 in favorita za prvaka Pesnico s 3 : 2, nato pa

izgubili v finalu z zmagovalnimi Koprčani z 0 : 3 in drugimi Velenjčani z 0 : 2 ter zasedli tretje mesto.

Odličje so si naši športniki priborili tudi v atletiki, kjer je Nathan Kočar v teku na 1000 metrov zasedel tretje mesto. Med ostalimi atleti je v teku na 600 metrov bila peta Mateja Hari, v skoku v daljino šesta Maja Kadiš, v skoku v višino šesti Luka Vereš, v štafeti 4 x 100 metrov je bila ženska štafeta šesta in moška sedma. V suvanju krogle je bil Danijel Hari prav tako sedmi.

V tenisu je bil med dečki Žiga Gaber peti, Nika Ščap je bila prav tako peta. V ženski odbojki so mlade igralke Murske Sobote premagale Ptuj in Domžale, kar je bilo dovolj za končno sedmo mesto.

Na igrah v Kranju je o fair-

-playu v športu mladim govoril tudi slovenski olimpijec Miro Cerar, naslednje igre slovenskih šolarjev pa bodo leta 2012 v Rušah.

43. republiške športne igre za osnovne šole s prilagojenimi programi

Smiljan Kuhar

Stadion pri Osnovni šoli I je bil prizorišče republiških športnih iger za osnovne šole s prilagojenimi programi.

Športne igre, ki so potekale 20. maja, so z govori svečano odprli župan mestne občine Anton Štihec in ravnateljica Osnovne šole IV iz Murske Sobote Silva Benkovič Pintarič. Za vse navzoče je bil pripravljen krajši kulturni program, v katerem so tekmo-

valci in obiskovalci lahko uživali v pogledu na beneške maske.

Sicer pa so se v Murski Soboti mudili tiste najboljše športnice in športniki, ki so s svojimi dosežki izstopali v svojih regijah, med njimi so bili tudi pomurski predstavniki in predstavnice. Ti

so se pomerili v tekih na različne dolžine, skoku v višino, skoku v daljino in štafetnem teku.

Mura z novim trenerjem v Prvo ligo?

Smiljan Kuhar

Potem ko so črno-beli redni del prvenstva v drugi ligi zaključili na četrtem mestu in se je zdelo, da jih čaka tam še ena sezona, očitno sploh ne bo tako.

Za takšen scenarij sta v veliki meri poskrbela prvi Interblock in drugi Aluminij, ki nočeta napredovati v višji razred tekmovalja. Zato je vabilo za nastopanje v prvoligaški družini prispelo v Fazanerijo, kjer so se po smotrnem premisleku odločili, da Muro vrnejo med najboljše. »Odločili smo se, da bomo oddali potrebno dokumentacijo za pridobitev prvoligaške licen-

ce. V četrtek bomo tako na sedež Nogometne zveze Slovenije poslali ustrezno vlogo. Med sestankom smo se povezali tudi z županom mestne občine Antonom Štihcem, ki nas je podprl v naših prizadevanjih,« je povedal predsednik kluba Miroslav Topič, ki obljublja, da bodo finančna sredstva za Prvo ligo zagotovljena. Po njegovih besedah naj bi se zanimanje sponzorjev za Muro povečalo ravno na račun napredovanja med elito.

Že pred tem je bilo jasno, da bo Muraše v novi sezoni vodil nov strateg. To bo Robert Pevnik, nekdanji trener Olimpije, Domžal in Rudarja, ki je ob prihodu v Fazanerijo povedal: »Zelo sem vesel, da sem tukaj. Takoj mi je postalo jasno, da je Mura klub z vizijo in visokimi cilji. Obljubim lahko trdo delo, z igralci bomo poizkusili narediti

vse, da Muro vrnemo na pota stare slave.« Ob tem je izrazil željo, da bi v klubu ostali vsi najboljši mladi igralci, ki so dokazali, da so izjemna generacija, saj so konec maja postali pokalni državni prvaki v mladinski konkurenci. Seveda brez okrepitev najbrž ne bo šlo, zato se v klubu trudijo, da bi mladi ekipi dodali še dva ali tri izkušene igralce, ki bi raven igre dvignili odtenek višje. S svojim povratkom na Fazanerijo se v zadnjem času najresneje spogleduje Fabijan Cipot.

Spodbudna novica, ki prihaja iz Fazanerije, je tudi ta, da je klub uspel nekoliko zmanjšati stari dolg, ki trenutno znaša šestdeset tisoč evrov, ob čemer še vedno ostaja odprta tožba Primoža Glihe. Kakor koli, najbrž bodo

DOM LUKAVCI

Lukavci 9, 9242 Križevci pri Ljutomeru
Tel.: 02-588 84 20, faks: 02-588 84 44
E. naslov: lukavci@siol.net
www.lukavci.si

Posebni socialno-varstveni zavod Dom Lukavci se nahaja na severovzhodnem delu Slovenije. Umeščen je v čudovito vaško okolje vasi Lukavci, ki je od Ljutomera, središča Prlekije, oddaljena le 6, od Križevca, kjer je sedež občine, pa 4 km.

Domski kompleks se sestoji iz obnovljenega gradu in dveh novejših grajenih zgradb. Prijeten izgled dopolnjuje lepo urejena okolica, vrt in urejen grajski park.

V okviru zavoda delujejo tri dislocirane bivalne enote:

- BE (bivalna enota) Lukavci za osebe z demenco
- BE Ljutomer namenjena za osebe s kroničnimi težavami v duševnem zdravju
- BE Križevci namenjena osebam z motnjami v duševnem razvoju

Zavod ponuja tudi storitve namenjene ostalim občanom:

- malice in kosila za stranke
- razvoz malic in kosil

KONTAKTNE OSEBE:

Stanka Vozlič, direktorica - tel.: 02 588 84 21
Nada Balazič, strokovna vodja - tel.: 02 588 84 43
Marija Golob, socialna delavka - tel.: 02 588 84 26

Terme 3000
MORAVSKE TOPLICE

Terme 3000 Moravske Toplice
Kranjčeva 12, 9226 Moravske Toplice
T: 02 512 22 00, info@terme3000.si
www.terme3000.si

JUNI
10. - 13.6. Evropsko prvenstvo v hokeju na travi
18.6. Festival prekmurske gibanice in prekmurske šunke

JULIJ
2.7. MISS BIKINI (polfinalni izbor)
9.7. Stilski vikend
16. - 17.7. 2. festival v jadrlnem padalstvu Term 3000
29.7. Druženje z NODIEM in ŠTRKOM VIKIEM

Obiščite nas v doživljajskih Termah 3000
Odpiralni čas: 8:00 – 21:00
Ponudba velja od 1.6.2011 do 1.9.2011

Celodnevna otroška kopalna karta
že za 9,50€ ~~7,50€~~

Celodnevno kopanje za UPOKOJENCE (pon.-pet.) že za 10,90€ ~~8,90€~~

Celodnevno kopanje ODRASLU + PICA
že za 16,50€

Celodnevno kopanje OTROCI + PICA
že za 11,50€

DRUŽINSKA KOPALNA KARTA
2 odrasla + 1 otrok 32 €
2 odrasla + 2 otroka 39 €
2 odrasla + 3 otrok 46 €

Vse cene so v €, DDV je vključen v ceno, popusti se ne seštevajo.

NODI

30.7. Tradicionalna poletna noč

AVGUST
6.8. - 7.8. 1. odprto prvenstvo v hitrostnem spustu po Aqua Loop toboganu (360-stopinjski obrat in raketni start)

13.8. Brazilski dan (VROČI BRAZILSKI RITMI ...)
III. Žarijada + MISS BIKINI (finalni izbor)

28.8. ŽREBANJE VELIKE NAGRADNE IGRE

V primeru slabega vremena si pridržujemo pravico do spremembe terminov

Bivanje po vašem okusu:
trije hoteli, apartmajsko naselje, bungalovi, kamp

MB: 30 minut vožnje; CE: 1,20 ure vožnje
 LJ: 2 uri vožnje

Soboško poletje 2011

na Trgu kulture od 1.7.2011 – 2.9.2011

Začutimo poletje!

V letu 2011 bomo festival Soboško poletje priredili že peto leto zapored. Glasbene večere bomo prirejali vsak petek od 1. julija do 2. septembra. Tako se bomo na Trgu kulture v Murski Soboti spet družili s prijatelji in znanci ob dobri in raznoliki glasbi skozi vso poletje. Program, ki so ga pripravili v Zavodu za kulturo, turizem in šport Murska

Sobota in v katerem bo zaigralo, zapelo in zaplesalo okrog 200 nastopajočih iz Slovenije, Hrvaške, Avstrije, Italije, Francije, Gvineje, je tudi letos zelo raznolik in prepričani smo, da bo vsak našel kaj zase: od slovenske popevke, bluesa in balad, reggea, afro-beata, salse, rocka, etno in druge glasbe, pa vse do svetovno znanih jazz melodij.

v petek, 1. julija

PREKMURSKA GODBA BAKOVCI

Tokrat se nam bo naša najuspešnejša godba pod vodstvom prof. Želja Ritlopa predstavila z novim repertoarjem, ki bo predvsem vokalno obarvan. Kot gosta bosta zapela NIKA ZORJAN in JOŽE KOVAČ URI. Koncert bodo popestrili še mlajša in starejša mažoretna skupina (mentorica Tadeje Bencak) in tolkalna komorna skupina MURSKA PERCUSSION ENSEMBLE.

v petek, 8. julija

SEDMINA

Priznana skupina iz obdobja 1977 – 82 se je po skoraj 30 letih premora odločila obnoviti program skladb z obeh plošč, ki so jih izdali takrat (LP Sedmina in Sedmina: drugo dejanje) in dodati nekaj slovenskih ljudskih pesmi. S svojim muziciranjem želijo, da bi mnogi podoživeli svojo mladost, mlajši publiki pa bi želeli približati svojo glasbo.

v petek, 15. julija

BIG BAND BRACA DOBLEKARJA DOM & NINA STRNAD

Big band deluje pod vodstvom priznanega saksofonista Braca Doblekarja. Pridružila se jim je talentirana mlada pevka Nina Strnad, ki je že sodelovala z mnogimi velikimi imeni jazza in razen v Sloveniji nastopala na Danskem, Poljskem, Češkem, Slovaškem, v Nemčiji in Avstriji. Doslej so imeli skupaj že mnogo odmevnih nastopov in izdali dva albuma.

v petek, 22. julija

BRENCL BANDA

Njihova avtorska glasba je plod navdušenja nad ljudskim izročilom iz različnih koncev sveta, predvsem pa s seboj nosi močan slovanski duh in deluje, kot da je del njenega izročila, kot da bi nastala na podlagi notnih zapisov ljudskih viž s podstrešja. Čeprav uporabljajo povsem običajne glasbene inštrumente in vokale, so oblikovali povsem originalen zvok.

v petek, 29. julija

LES LAPINS SUPERSTARS

Les Lapins Superstars je petnajstčlanska pariška brass skupina, ki nastopa po celem svetu: Španija, Portugalska, Avstrija, Belgija, Anglija, Italija, Nizozemska, Kanada, Rusija... Na njihovih koncertih se srečajo jazz, afro-beat, hip-hop, salsa, reggea in se skupaj razprostrejo v očarljiv val brass sounda, ki pripravi vse generacije in kulture v skupni ples.

v petek, 5. avgusta

SEKOU KOUYATE EXPERIENCE

Sekou Kouyate Experience je glasbeni projekt, ki združuje afriškega virtuozna iz Gvineje Sekou Kouyateja (pravijo mu »afriški Jimi Hendrix«) ter slovenske glasbenike, ki se že vrsto let aktivno ukvarjajo z zahodno-afriško glasbo. Spoj je prepletanje tradicionalne afriške glasbe z jazzom, funkcom, reggeajem in rockom v energetsko nabito celoto.

v petek, 12. avgusta

THANX

Skupina Thanx izvaja glasbo, kjer se prepletata energični rock in funky blues daleč stran od glavnih glasbenih tokov - z značilnim zvokom: kakovosten, dinamičen, avtentičen ter stilsko in umetniško odprt. Do sedaj so izdali štiri zelo odmevne albume in izvedli več kot 400 nastopov. V letu 2011 se predstavlja z novim bobnarjem, Sobočancem Miranom Celecem in novo goščenko.

v petek, 19. avgusta

PAPIR

Ansambel Papir navdih za svoje glasbene mojstrovine črpa iz soula, jazza, bluesa in šansona. Odlična združba glasbenikov v ansamblu je gotovo zagotovilo, da se obeta praznik za ušesa. Pevka je Ana Bezjak, ena najvidnejših mariborskih jazz izvajalk in diplomantka Celovškega konservatorija, poznana na jazz odrih v tujini in v domovini in tudi uspešna glasbena pedagoginja.

v petek, 26. avgusta

FOLK ETC

Glasbeniki v skupini FOLK ETC igrajo pretežno irsko ljudsko glasbo in stremijo za tem, da to glasbo izvajajo v čim bolj avtentičnem slogu, zato se redno udeležujejo in izpopolnjujejo v delavnicah v tujini, največ na Irskem. Na koncertu se jim bodo pridružile plesalke Šole irskega plesa, saj je irska tradicionalna glasba večinoma plesne narave.

v petek, 2. septembra

FRANKO KRAJCAR & INDIVIA

Multiinstrumentalist Franko Krajcar (Pula) s svojo avtorsko glasbo želi predstaviti Istro kot regijo na svoj, originalen način in to mu odlično uspeva z njegovo skupino Indivia. V Murski Soboti se bodo ustavili po turneji na Portugalskem in pred odhodom na turnejo v južno Ameriko. Zadnji album INDIVIA je bil nominiran za nagrado Porin in bil v letu 2010 med tremi najboljšimi etno albumi na Hrvaške. Franko pa je tudi dobitnik nagrade STATUS 2010, kot najboljši instrumentalist Hrvaške v kategoriji izvajalcev na tradicionalnih glasbilih.

V času trajanja Soboškega poletja 2010 bomo na Trgu kulture vsak sobotni dopoldan popestrili s spremljevalnimi prireditvami za otroke in odrasle.

Program bo podrobneje opisan v programski zloženki, ki jo bomo konec meseca junija poslali v vsako gospodinjstvo v Mestni občini Murska Sobota. Organizatorji si pridržujemo pravico do spremembe programa.

Festival Soboški dnevi 2011

Začutimo poletje!

SEVERINA

sobota, 25. junija ob 24.00

TABU

petek, 24. junija ob 21.00

RAMBO AMADEUS

četrtek, 23. junija ob 22.30

**JOŽE ČINČ
in D'Kwaschen Retashy**

petek, 24. junija ob 24.00

ELEMENTAL

četrtek, 23. junija ob 21.00

REVIJA PIHALNIH ORKESTROV

sobota, 25. junija ob 10.00

KLOVNBUFFOVA VESELA KARAVANA

petek, 24. junija ob 19.00

MAJA KEUC

petek, 24. junija ob 22.45

HAZARD

nedelja, 26. junija ob 21.00

SAŠO HRIBAR

nedelja, 26. junija ob 20.00

www.festival-ms.si

Koncerti

Gledališke predstave

Razstave

Otroški program

Delavnice za mlade

Ognjemet