

ZDRUŽENA★LEVICA

Iniciativa za demokratični socializem Beltinci,
volilni program za lokalne volitve 2014

Tovarišice in tovariši,

zbrani v Iniciativni za demokratični socializem Beltinci, ki je del koalicije Združena levica, se podajamo v boj za razvojno progresivno, ekološko, socialistično ter karseda neposredno demokratično usmerjeno politiko Občine Beltinci.

Prizadevamo si za občino, v kateri bodo lahko enakopravno sobivali in jo soupravljali ljudje različnih socialnih položajev, poklicev, starosti, spolov, spolnih usmeritev in kulturnih okusov.

Temeljito smo analizirali situacijo v Občini Beltinci za leto 2014 ter ugotovili, da imamo trenutno vsaj 20 izrazitih problemov s katerimi se soočamo. Naša ekipa pa vam je za teh 20 problemov pripravila kar 57 (!) predlogov rešitev.

Problem št. 1: Brezposelnost v Občini Beltinci

Predlogi za rešitev problema:

- Pravna, finančna in svetovalna podpora podjetniškim projektom (tudi preko različnih oblik aktivnih politik zaposlovanja, javnih del) za zagotavljanje trajnih delovnih mest (socialno podjetništvo, zadruge, kooperative, ekološko kmetovanje, samooskrba).
- Pomoč pri prijavljanju na Evropske razpise.
- Sprememba pogojev na razpisu za spodbujanje podjetništva. Predlagamo ugodnejše sofinanciranje po modelu vsaj 50-50 (ob začetku in zaključku), ne pa le v celoti ob zaključku izvedbe/nakupa opreme, saj obstoječa praksa ni nobena spodbuda, ker se morajo podjetniki najprej povsem zakreditirati, vkolikor sploh želijo kandidirati na razpisu.
- Vzpostavitev specializiranega sektorja za investicije. Potrebno je okrepiti pristojne službe na Občini, ki se bodo še bolj intenzivno in učinkovito ukvarjale s pridobivanjem evropskih sredstev ter ustvarjala nova delova mesta z dodano vrednostjo.
- Razvoj majhnih industrijskih obratov, ki bodo sloneli na dediščini in potencialih pokrajine ter vključevali znanje in ustvarjalnost danes brezposelnih prebivalcev različnih starostnih skupin.
- Organizirali bomo izobraževanja o alternativnih oblikah ekonomije.
- Vzpostavitev javna službe - skrb za starejše.

Problem št. 2: Poplave in visoki vodostaji

Predloga za rešitev problema:

- Ob načrtovanju urbanizacije in pripravi prostorskih načrtov je potrebno izjemno pozorno (!) upoštevati naravne omejitve, ki so se vzpostavljala skozi stoletja in tisočletja (poti potokov, rečnih strug, močvirnata področja, itd.) ter se jim prilagajati, ne pa da z lastnimi nepremišljenimi posegi sami sebi dolgoročno vse prevečkrat delamo še večjo škodo.
- Odločno nasprotujemo izgradnji hidroelektrarn na reki Muri. Podpiramo pa alternativo - izgradnjo mlinov vzdolž reke, v primerljivem številu, kot je bilo nekoč. Ti bi poleg pridobivanja energije in mnogo bolj blagodejnih učinkov za okolje služili tudi za namene razvoja trajnostno naravnane gospodarstva, turizma in kmetijstva.

Problem št. 3: Demokratični deficit pri vodenju Občine

Predlogi za rešitev problema:

- Uvedba participativnega proračuna. Institut participativnega proračuna je način neposredne udeležbe občanov pri urejanju javnih zadev in razporejanju proračunskih sredstev, ki se izvaja s ciljem najbolj učinkovitega zadovoljevanja potreb občanov in dviga kakovosti bivanja v občini. Financira se iz sredstev, ki ostanejo na voljo po tem, ko občina za tekoče leto v proračunu zagotovi dovolj sredstev, da izpolni vse zakonske obveznosti. Ta sredstva se razdelijo med krajevne skupnosti, ki jih porabijo po projektnem principu. O izvedbi projektov odločajo prebivalci na zboru občanov. O razpolaganju z občinskimi sredstvi tako ne bodo več odločali vaški šerifi, ampak demokratična volja prebivalstva.
- Večje posluževanje instrumenta zbora občanov, kjer ljudje o posamezni tematiki izrazijo

svoje mnenje ter sprejmejo odločitve.

- V sodelovanju s poslanci in spremembo pravnih aktov tako na državni kot občinski ravni omogočiti možnost predčasnega odpoklica župana in svetnikov. Sedaj je politična odgovornost omejena na redne lokalne volitve, ki so vsake štiri leta, dogajanja v zadnjih nekaj letih, povezana predvsem v vprašanji osebne integritete, nemočjo nadzornih institucij za hitro ukrepanje ter z izjalovljenimi pričakovanji volivcev, pa zahtevajo oblikovanje pravne podlage za predčasni odpoklic župana in svetnikov.
- Demokratizacija upravljanja javnih podjetij (zaposleni sodelujejo pri sprejemanju pomembnih odločitev, vsak mora imeti možnost vpogleda v poslovanje in porabo sredstev, omejitev plačnih razmerij na max 1:5).
- Preprečiti zaposlovanje po zvezah, nepotizem, korupcijo.
- Vsem občanom omogočiti enakovredno obravnavo v postopkih ter dostopu do pristojnih javnih uslužbencev ne glede na politično ali versko (ne)pripadnost.
- Zagotoviti dosledno sekularizacijo tudi na lokalni ravni.

Problem št. 4: Pomanjkanje primernih stanovanj za mlade in socialno šibkejšo ter prostorov za društva in podjetniške iniciative

Predlog za rešitev problema:

- V naši občini je veliko zapuščenih hiš, v mnogih primerih starejši odhajajo v domove za ostarele, katerih zaradi visokih cen ne zmorejo odplačevati in na koncu postane delni ali celotni lastnik Občina. Ta ima s tem predvsem stroške vzdrževanja, katerih sama niti približno ne dohaja in se stanje objektov vsled zoba časa samo poslabšuje. Predlagamo, da se tovrstni objekti dajo na razpolago mladim družinam, da si po neprofitni najemnini z možnostjo odkupa tam ustvarijo dom. Prav tako se lahko kakšnega izmed objektov nameni za zagon socialnega podjetništva, kooperative ipd. ter da na razpolago številnim društvom, ki sami ne razpolagajo s prostori, morebiti tudi za zagon medgeneracijskega centra.

Problem št. 5: Pomanjkanje življenja v centru Beltincev

Predlog za rešitev problema:

- Ureditev zemljišča v centru Beltincev, zraven Zvezde, kjer je nekoč stal kino in je sedaj makadamsko parkirišče. Predlagamo, da bi se tisto parkirišče preuredilo v trg oziroma v tržnico.

Problem št. 6: Pomanjkljiva prometna varnost

Predloga za rešitev problema:

- Po celotni Občini že nekaj časa opažamo poškodovana ali zaradi poškodb odstranjena prometna ogledala. Prav tako prihaja do poškodb prometnih znakov, kar logično vodi do zmanjšane prometne varnosti. Potrebno je ažurnejše pregledovanje ter hitrejše popravilo oz. nadomestilo poškodovanih prometnih ogledal in znakov, v zasledovanju višje prometne varnosti.

-Potrebno je zgraditi še kolesarski stezi Dokležovje –Ižakovci ter Melinci–Ižakovci.

Problem št. 7: Onesnaževanje okolja in podtalnice

Predlogi za rešitev problema:

- Zavzemati se moramo za ohranjanje stabilnejših ekosistemov v kmetijstvu, predvsem travnikov in senožeti, ki imajo številne pomembne ekološke funkcije. Za kmete, ki vzdržujejo travnike in senožeti ter nanje ne odvažajo greznice, bi morali z ustreznimi odloki zagotoviti posebne spodbude.
- Zaradi prisotnosti pesticidov in nitratov v pitni vodi je potrebna razširitev vodovarstvenega območja najstrožjega režima v Raščicah ter zagotovitev ustreznih (obveznih!) izobraževanj za kmete, ki imajo polja v bližini vodovarstvenega območja v Raščicah in v bližini reke Mure.
- Potrebna je tudi razširitev medobčinskega inšpektorata ali ustanovitev občinskega inšpektorata, sankcioniranje in opozarjanje o prekrških pa podkrepiti tudi z izobraževalnimi vsebinami o posledicah onesnaževanja okolja za zdravje ljudi, še posebej otrok. Občina mora v ta namen zagotoviti dodatno osebje in spodbujati sodelovanje z nevladnimi organizacijami s področja varovanja okolja in posameznimi strokovnjaki (biologi, agronomi itd.).
- Občina in njena komunalna služba se morata prav tako zavzeti za aktivnejše (sonaravne) ukrepe proti razširjanju ambrozije in drugih invazivnih tujerodnih rastlin.

Problem št. 8 : Netrajnostna usmeritev kmetijstva

Predlogi za rešitev problema:

- Kmetijstvo je naša najpomembnejša panoga in tukaj imamo zanjo ene izmed najprimernejših pogojev. Pa vendar se zaradi tržne logike s kmetijstvom ukvarja vedno manj ljudi, ta ista logika pa prispeva tudi k degradaciji tal in zelo slabemu kemijskemu stanju pitne in podtalne vode ter slabši prehranski varnosti prebivalstva. Zato je kmetijstvo področje, ki mu mora občina v povezavi s strokovno službo in nevladnimi organizacijami namenjati dosti več pozornosti. V kmetijstvu je še vedno zelo velik potencial in z ustreznimi trajnostno naravnimi usmeritvami bi lahko v prihodnosti pomembno prispevala tudi k razvoju gospodarstva v občini.
- Samooskrba znotraj občine. Javnim zavodom lahko občina kot ustanoviteljica in lastnica velikih površin kmetijskih zemljišč, ob ustreznem načrtovanju v prihodnosti zagotavlja lokalno pridelano in zdravo ekološko prehrano.
- Občina kot lastnica kmetijskih površin je prav tako dolžna vsem zainteresiranim občanom, ki nimajo dovolj lastnih obdelovalnih površin, zagotoviti najem le - teh za vrtičkarstvo in kmetovanje namenjeno samooskrbi gospodinjstev. V ta namen je potrebno sprejeti ustrezne občinske predpise, ki bodo pri najemu kmetijskih zemljišč dajali prednost samooskrbi prebivalstva pred tržnim kmetijstvom, torej bodo imele prednost pri najemu mlade družine in manjši kmetje, ki so sicer najbolj diskriminirani v skupni kmetijski politiki.
- Prav tako pa je potrebno sprejeti ustrezne odloke s katerimi bo občina vsa kmetijska zemljišča v svoji lasti vključila v ekološko kontrolo, najemnikom pa zagotovila vsa potrebna izobraževanja.

Problem št. 9: Neobstoj blagovne znamke Beltinci

Predlog za rešitev problema:

- Pod tem imenom se lahko promovira in trži vse od kulturnih prireditev, turizma, kmetijskih izdelkov, izdelkov iz slame, krep papirja, »melinčkih ciglov«, »liplenskih krumplov« (zglede Lušt).

Problem št. 10: Neposluh in omejenost Občine Beltinci na področju kulturne politike in kulturnih prireditvah

Predlog za rešitev problema:

- Na področju kulture in umetnosti je potrebno poleg spoštovanja dolgoletne tradicije (folklor, tamburaštvo, ljudski pevci) več pozornosti nameniti tudi modernejšim in alternativnim pristopom na tem področju, ki jih tudi sicer v naši Občini ne manjka.

Problem št. 11: Pasivizacija in marginalizacija mladih v Občini

Predlogi za rešitev problema:

- Na občinski ravni moramo ustanoviti odbor oz. vzpostaviti posebnega zaupnika za mlade, ki se bo resno ukvarjal z mladinskimi pobudami in mladinskim društvom aktivno pomagal pri realizaciji projektov.

- Mlade je potrebno aktivirati ter jih vključiti v družbeno-kulturno dogajanje. V vsakem kraju občine je potrebno omogočiti ustrezne prostore (recimo prazne hiše v lasti občine, vaški in gasilski domovi ipd.) za izvajanje dejavnosti. Tam kjer le-ti že obstajajo, pa morajo biti deležni bistveno večje podpore, obenem pa se jim mora pri upravljanju dopuščati čim večjo stopnjo avtonomije.

- V dogovoru s krajevnimi KS-i ob izraženem interesu mladih identificirati primerne lokacije za »street art«, oziroma ulične poslikave, kjer mladi s svojo kreativnostjo polepšajo okolico ter neprivlačno betonsko sivino vsakdana.

Problem št. 12: Propadajoči oziroma neustrezno izkoriščeni grad in park v Beltincih

Predlogi za rešitev problema:

- Po končani denacionalizaciji bi veljalo bolj smotrno koristiti grajske prostore (npr. ponuditi stalne razstave (stare razglednice beltinec, zgodovinske stvari, vojaške stvari, lekarniški muzej, čevljarji, kovači,...) in ponuditi dodatne dejavnosti (intermedijska soba za mlade, manjša knjižnica, galerija).

- Prav tako bi veljalo v turistične namene obnoviti grajske ječe, kakor tudi rove (za začetek vsaj tistega od gradu do cerkve) ter v sodelovanju z vsemi pristojnimi deležniki omogočiti reden dostop za ogled grobnice grofovske rodbine Zichy.

- V beltinskem parku je potrebna postavitve večjega števila košev za smeti .

- Vzpostavitev učne poti ter postavitve manjših informativnih tablic ob zares velikem številu različnih sort dreves, po katerih je park tudi znan.

Problem št. 13: Nedodelana turistična strategija

Predlogi za rešitev problema:

- Na področju turizma je potrebno ustvariti enovite zgodbe, stvari povezati v celoto. Sedaj je preveč parcialnega vrtičkarstva. Ustvariti je potrebno tudi dodatno ponudbo: starodobne vprege, izposoja koles, hostel . Turizem je ena izmed panog, ki jo lahko navežemo tako na zgodovinske znamenitosti kot na uporabo dediščine pri razvijanju gospodarstva v okvirih trajnostnega razvoja.

- Prihodnost turizma v Občini je lahko v eni ali vseh od treh smeri:

a.) Ljudski običaji, kultura, hrana, izdelki: torej povezava Folklornoga festivala, prekmurskih »band« in navezava vsega tega direktno na hrano in izdelke. Turist pride k nam predvsem poleti, na dobro pijačo in jedačo ter pogledat kako se delajo izdelki iz slame, se učiti plesat, kupiti kakšne stvari od rokodelcev.

b.) Kolesarstvo: Beltinci kot izhodiščna točka za kolesarjenje po Prekmurju, avstrijski Štajerski, Madžarski, Hrvaški. Tu se vzpodbuja oddajanje sob, naredi dodatne kolesarske steze, smerokaze, zemljevide, spletne strani.

c.) Zgodovina: od gradu, parka, rovov, grobnice, cerkve, do »cimpranih iš«, dimekov, puškačev, starih kmečkih orodij in strojev, tovrstnih muzejev,..

Dodatno predlagamo še:

- Postavitev informativnih tabel ob krajevnih znamenitostih, z opisom zgodovine in pomena zgradbe, spomenika.

- »Walk of Fame«. Iz izobraževalno-turističnih vzgibov narediti nekakšno posrečeno varianto ulice slavnih (znani občani).

- Uradno priznati Trg Karla Marxa in ga promovirati v turistične namene.

- Postavitev spomenika Kociprovi bandi ter folkloristom.

- Ob vseh kolesarskih stezah je potrebno posaditi drevesa, po možnosti stare (visokodebelne) sorte sadnega drevja, kar bi bilo zanimivo tudi za turiste. Med cesto in kolesarsko stezo se zasaadi grmičevje (bezeg, ka hitro raste ali pa kaj zimzelenega), med njivami in kolesarsko stezo pa nato drevje, saj bi brez ustrezne zelene pregrade to sadje bilo precej onesnaženo.

- Na izpostavljenih turističnih točkah se lahko naredi postaje za kolesarje, kjer bo na voljo zračna tlačilka in orodje za hitra popravila.

Problem št. 14: Predragi domovi za ostarele

Predlog za rešitev problema:

- Vzpostavitev javna službe - skrb za starejše. Potrebno je vzpostaviti evidenco starejših, ki si sami ne morejo privoščiti ustrezne oskrbe ter evidenca brezposelnih, zainteresiranih za vključitev v program.

Problem št. 15: Problematika zavrženih živali

Predloga za rešitev:

- Prizadevali si bomo, da se ustanovi služba oz. točka, kjer ljudje lahko anonimno puščajo živali, za katere ne morejo več skrbeti. Pa naj bo to kak ostarel pes, papagaj ali pa en kup mačjih mladičev. Ker je v vsakem primeru boljše, da se jih pusti tam, kot pa da jih mečejo nekam v naravo ali pa ubijejo. Služba bi bila v navezi z veterinarijo v ms oz. z zavetiščem in se potem te živali vozi tja. Zavzemali se bomo, da se tudi mačke, ki jih ljudje zaradi pomanjkanja denarja ne peljejo sterilizirat, sterilizirajo/kastrirajo na občinske stroške.

- Potreben je resen premislek o možnosti vzpostavitve lastnega zavetišča za živali.

Problem št. 16: Energetska potratnost

Predloga za rešitev problema:

- Posodobitev celotne javne razsvetljave v občini Beltinci s pomočjo sredstev iz EU. Naložba v zamenjavo svetilk z manj potratnimi se v daljšem obdobju vsekakor povrne. Prav tako so okolju bolj prijazne in povzročajo manj svetlobnega onesnaževanja, hkrati pa bi se tudi povečala prometna varnost ter kakovost življenja samih občanov.

- Pri gradnji, prenovah in energetskih prenovah se mora Občina posluževati naravnih in okolju prijaznejših materialov, kar je mogoče tudi v sistemu javnega naročanja, prav tako bi morala občina ustrezno spodbujati uporabo naravnih materialov pri energetski sanaciji hiš prebivalcev.

Problem št. 17: Zaostajanje na področju IKT tehnologij

Predloga za rešitev problema:

- Vprašanja občanov na spletni strani občine – potrebno je slediti času in na internetni strani Občine Beltinci odpreti posebno podstran, kjer lahko občani postavljajo vprašanja, podajajo ideje in predloge za boljše življenje v naši občini, pristojni javni uslužbenci pa jim na te ažurno odgovarjajo. Tako se prihrani čas in denar tako na strani zaposlenih, kot tudi občanov, dobre ideje pa najdejo pot do pravega mesta.

- Brezplačna brezžična povezava (WI-FI) vsaj v centru in parku. Z vzpostavitvijo brezžične povezave bodo občani lahko tudi zunaj in v naravi dostopali do interneta; zavedamo se pomembnosti dostopa do interneta v današnjem času, občani pa tako ne bodo več omejeni samo na notranje prostore in stene med številnimi opravili na računalniku.

Problem št. 18: Nezačudljiva ureditev poti ob reki Muri

Predlog za rešitev problema:

- Potrebno je v celotnem obsegu urediti poti ob reki Muri, kot učno pot, trim oz. sprehajalno stezo Dokležovje-Ižakovci-Melinci.

Problem št. 19: Neobstoječe popoldansko varstvo otrok

Predlog za rešitev problema:

- Ker se naš delovni čas zmeraj bolj podaljšuje, obremenitve za zaposlene starše pa so vedno večje, nameravamo poleg klasičnega vrtca uvesti tudi možnost popoldanskega varstva otrok. Ta bi potekal v posebej za to namenjenih prostorih v lasti Občine (npr. kakšni izmed sob v beltinskem gradu, ali kakšnemu drugemu ustreznemu objektu), prav tako pa bi omogočili dodatno zaposlitev nekaj brezposelnim osebam iz področja vzgoje in izobraževanja. Hkrati bi omogočili možnost socialnih stikov z vrstniki tudi otrokom, ki niso vključeni v celodnevno varstvo.

Problem št. 20 : Neustrezna izkoriščenost športno-rekreacijskih centrov

Predlog za rešitev problema:

- Ureditev oz. razširitev športno-rekreacijskih centrov kjer za to obstaja interes in potreba (npr. Ižakovci) ter spodbujanje gibanja in ukvarjanja s športom. Pozitivni učinki gibanja in športa na naše telo in kvaliteto življenja so številni, zato bomo spodbujali aktiven način življenja naših občanov.

NAŠI KANDIDATI

VOLILNA ENOTA 1 (BELTINCI, LIPA)

1. TOMAŽ ROUS, rojen l. 1983, po izobrazbi magister politologije, je zaposlen kot koordinator programov za mlade pri organizaciji ZOS. Skupaj z ekipo so ustanovili socialno podjetje ZRIRAP so.p., Beltinci, ki se ukvarja z ekološko-socialnim kmetijstvom, hkrati pa skupaj z mladimi in izobraženimi zanesenjaki iz regije razvijajo tudi lastno turistično zadrugo. Kot honorarni sodelavec v vlogi političnega analitika in novinarja že vrsto let sodeluje z osrednjimi lokalnimi in državnimi mediji. Je predsednik Društva iniciative mladih iz Beltincev, v sklopu katerega znotraj samoniklega kluba Ambasade ŠKM že več kot 12 let prostovoljno organizira različna družbeno-kritična predavanja, solidarnostne akcije, koncerte, gledališke predstave, okrogle mize, performanse, filmske, literarne in glasbene večere ter delavnice. Izjemno občutljiv je za socialne nepravilnosti, vključujoč pravice živali, zato je bil vseskozi dejaven v različnih gibanjih in iniciativah, ki skušajo spreminjati svet na bolje. Za kandidaturo se je odločil, ker ugotavlja, da nam samo z aktivističnim pristopom ne bo uspelo zamenjati obstoječih pajdaških koruptivnih mrež, ki so se razpredle v vse pore delovanja družbe. Le s skupnimi močmi ter neumornim delom na vseh frontah lahko Občino Beltinci vnemo na pot razvoja, skupnosti in predvsem mladim pa zagotovimo svetlejšo prihodnost.

2. ANJA HORVAT, rojena l. 1985, je diplomantka Fakultete za varnostne vede. Že v času študija v Ljubljani se je srečevala s človeško stisko in nemočjo, danes pa kot prostovoljka deluje na Info točki za tujce ter pri projektu Viški hrane. Prosti čas nameni branju, rekreaciji in potovanjem. Za kandidaturo na listi IDS se je odločila, ker misli, da so mladi danes vse preveč apatični in da je čas za nove obraze, ki se bodo odločneje borili za človeške vrednote in boljšo prihodnost vseh generacij. Meni, da bi s svojim znanjem in optimizmom lahko pripomogla k izboljšanju položaja mladih v Občini Beltinci.

3. SLAVKO HOHŠTETER, letnik 1963. Diplomant Fakultete za upravo. Zaposlen v proizvodnem podjetju (delniška družba). Dolgoletni sindikalni aktivist (predsednik sindikata in zaupnik) in delavski zaupnik. Veterani vojne za samostojno Slovenijo. Udeleženeec sindikalnih protestov, stavk in vseslovenskih ljudskih vstaj v Ljubljani. Kritiki kapitalizma in blef demokracije ter iskalec paradigme sožitja in solidarnosti.

4. BORUT KOLAR, star 39 let, komercialist po izobrazbi, je že 19 let kot kuhar zaposlen v Vrtcu Beltinci. Je socialist, zagovornik socialne države, solidarnosti, pravic delavstva, razvoja delavskega in kmetijskega združenstva. Za kandidaturu na listi Inicijative za demokratični socializem - Združene levice se je odločil, ker je mnenja, da v Sloveniji potrebujemo močno in pravo Levico, ki bo s spremembami v družbi pripomogla do dostojnega življenja in razvoja vsakemu človeku, ne glede na njegove sposobnosti.

5. URŠKA ROUS, stara 20 let. Odraščala je v Beltincih, po končani osnovni šoli maturirala na Gimnaziji Murska Sobota, trenutno pa je študentka psihologije v Mariboru. Že nekaj časa je aktivna pri mladinskem klubu Ambasada Štefana Kovača - Marka v Beltincih, kjer med drugim skuša pomagati pri ustvarjanju socialnega in ustvarjalnega okolja. Zagovarja enakost in bratstvo med ljudmi, predvsem pa se zavzema za boljše prihodnosti mladih generacij. Za kandidaturu na listi IDS se je odločila predvsem zato, ker se ji zdi pomembno, da dobijo tudi mladi glas pri oblikovanju svojega okolja in da s skupnimi močmi končno dosežemo spremembe, ki vodijo v boljše in dostojnejše življenje.

VOLILNA ENOTA 2 (DOKLEŽOVJE, IŽAKOVCI, MELINCI)

1. DARJAN LORENČIČ, rojen l. 1992, trenutno zaključuje dodiplomski študij enopredmetne zgodovine na Filozofski fakulteti Univerze v Mariboru. Prihaja iz delavske družine: mati invalidsko upokojena trgovka, oče pa je bil zaposlen v tekstilni tovarni Mura in je bil pred kratkim odpuščen. Ravno zaradi tega dobro pozna obup in stisko delavcev ter tudi upokojencev. Za kandidaturo na listi IDS se je odločil zaradi tega, ker hoče s tem podpreti edino stranko v Sloveniji, ki se dejansko bori za dobrobit vseh ljudi, od mladih do starih, od delavcev do kmetov. Skratka stranka, ki se bori za boljšo in pravičnejšo družbo. Prepričan je, da bi s svojim znanjem, zagretostjo in optimizmom zagotovil boljšo prihodnost vseh občanov v Občini Beltinci.

2. ANDREJA BERNJAK, rojena l. 1987 v delavski družini. Maturirala je na Gimnaziji Franca Miklošiča Ljutomer, diplomirala pa na Fakulteti za gradbeništvo in geodezijo v Ljubljani. Delovne izkušnje si trenutno pridobiva kot pomočnica vodje projektov v podjetju za gradnjo in posredovanje nepremičnin. Za sodelovanje na lokalnih volitvah se je odločila, ker se zaveda pomembnosti ukrepanja. »Mladi imamo veliko znanja, ki pa ga moramo kanalizirati skozi združevanje in delovanje ter tako doprinesti k pozitivnim spremembam. Kvalitetna prihodnost vseh je tudi v naših rokah in prav je, da se nas sliši. Sočutje, odgovornost, manj besed in več dejanj«.

3. KRISTIAN MAJCEN, rojen l. 1989, je osnovno šolo obiskoval v Beltincih, nato pa šolanje nadaljeval na Gimnaziji Murska Sobota. V srednji šoli so v ospredje stopila temeljna vprašanja o človeku, ki so vodila njegove interese na pot permanentnega raziskovanja človekove narave, duševnosti in njegovih družbenih osnov. Vse to je vodilo v študij psihologije, na katerem je bil kot nadarjen študent nagrajen tudi z Zoisovo štipendijo. Kristian Majcen je sedaj diplomirani psiholog in podiplomski študent psihologije. Poleg znanstvenega udejstvovanja ga določa še aktivno delovanje na glasbenem področju.

4. **SANJA KRAPEC**, 23 let, študentka višje strokovne ekonomske šole, se v prostem času udeležuje na kulturnem in športnem področju. Zavzemala se bo za ureditev športnih objektov in trim poti v KS Ižakovci. Kot pomembni in potrebni ureditve hkrati vidi ulično razsvetlavo in ureditev nasipa v domačem kraju. Kot študentka se zaveda trenutne neugodne situacije za posameznike iz vseh starostnih obdobj. S svojo aktivnostjo si želi na konkretni ravni – v prvi vrsti s potezami na nivoju KS – izboljšati kakovost življenja ob Muri.

VOLINA ENOTA 3 (BRATONCI, GANČANI, LIPOVCI)

1. TATJANA BALIGAČ, 31 let. Po izobrazbi etnologinja in kulturna antropologinja, je prve delovne izkušnje nabirala v tujini. Zadnja leta dela kot novinarka ter organizira delavnice o zdravem življenju za otroke in odrasle. Tako osebno kot pri svojem delu jo zanimajo zgodbe in potenciali vsakega posameznika in ravno zato, ker verjame, da ima vsak človek in vsaka pokrajina svoj potencial in vrednost, si želi, da bi to znali izkoristiti tudi v lokalnem okolju ter omogočili mlajši generaciji ter brezposelnim človeka dostojno življenje. Ker je sama pripadnica mlajše generacije, katera je zaradi aktualne družbene situacije najbolj na udaru, tudi zelo dobro ve, kakšne so težave ter še pomembnejši izzivi ter možnosti mladih.

2. IZTOK MAJCEN, rojen leta 1984, po izobrazbi univerzitetni diplomirani etnolog in kulturni antropolog. Trenutno brezposeln. Rojen na Ptuj, v Prekmurje se je z družino preselil pred dvema letoma, a vendar je njegovo srečevanje s krajino ob Muri mnogo dolgotrajnejše. Že med študijem si je prizadeval za večplastno in neuniformirano družbo. Deloval je na področju umetnosti, kulture in mladinskega delovanja in združevanja, predvsem na neinstitucionalni ravni. Prosti čas namenja PREŽIVETJU v materialnem, družbenem in eksistenčialnem kozmosu.

3. JANJA TRATNJEK, rojena 1989, po izobrazbi pomočnica vzgojiteljice predšolskih otrok in študentka na Zdravstveni fakulteti, smer Delovna terapija. Prosti čas posveča raziskovanju plesa, joga in spoznavanju narave in družbe. Za kandidacijo na listi IDS se je odločila, ker podpira vključevanje, ideje in glas mladih v okolju, ker ji ni vseeno za generacije, ki so in za tiste, ki šele prihajajo. Misli, da je čas, da se na novo vzpostavi izgubljeni most med generacijami za trajnostni razvoj bivanja in realizacijo vsakega posameznika v lokalni skupnosti, v kateri sovplivamo drug na drugega. Sedanjost je seme prihodnosti.

--

Tudi v Beltincih se je pojavila mlada, sveža, nekompromitirana, izobražena in zagnana alternativa lokalnim šerifom in pajdaškim klientelističnim mrežam, ki že vrsto let dušijo razvoj Občine.

“Vej pa znamo tuj boukše”.

Čas je za spremembe ne samo obrazov, ampak tudi politike in načina vodenja.

Vrnimo si prihodnost nazaj!

ZDRUŽENA★LEVICA

Stranka za
ekosocializem in
trajnostni razvoj
Slovenije

4. skupina:
civilnodružbena gibanja
in posamezniki

Vej pa znamo tuj boukše.

INICIATIVA ZA
DEMOKRATIČNI
SOCIALIZEM