

simobil
Povej nekaj lepega
Obiščete nas lahko vsak delavnik od 8.30 do 19.30 ure, ob sobotah od 9. do 13. ure v Izoli, Sončno nabrežje 2 tel.št. 040 410 743

POOBLAŠČENI PRODAJALEC

Salon za nego telesa **VENUS**
Smrekarjeva 12 05/ 641 66 65
Nepremičnine **ŠIFRA**
Trg Etbina Kristana 2
Brezplačni telefon 080 18 33
sifra@siol.net

www.mandrac.si


Foto: Primož


Foto: Ambroz

Ozimnica

Ne le, da s kolesom spretno po ulicah divjam, kot se za Izolana spodobi, se tudi na ribolov spoznam.

Sipa tu'd ob soncu na pontoncu dobro prime, na noč pa kalamar ob carinskem, dela mi skomine.

Domača skrinja se počasi a pridno polni, in ob taki bom hrani spomladi spet v dobri formi.

(Dušan)


Nenagradna uganka

Kje je Slovenija?

Misel tedna:

Če stradate mačko ali psa dobite 800 Eur kazni, če stradate upoko-jence in ostale državljane, pa ste predsednik vlade

elektronsko sporočilo neznanega avtorja

Pravila so za vse enako različna

Če državljan ne plača najemnine ga izselijo. Če je ne plača poslanec ga okarajo. Če držav-ljan kupi vozniški izpit ga kaznujejo, če poslanec kupi diplomu ostane poslanec.

(Mef) Slogan, Vsi različni vsi ena-kopravni, v naši deželi pač ne velja. V to sem se ponovno prepričal pred dnevom ali dvema, ko sem poslušal izjave najuglednejših predstavnikov te države glede primernosti ali ne-primernosti sodelovanja ministrovega podjetja na razpisu, ki ga objavlja njegovo ministrstvo. Saj veste, mi-nister za gospodarstvo je solastnik podjetja, ki je na razpisu njegovega ministrstva že dobilo nekaj državne pomoči, zdaj pa se ponovno prijavlja na razpis državne agencije. Ko se je izvedelo, da je ministrovu podjetje prejelo 350.000 Eur držav-ne pomoči, so vsi dvignili vik in krik a se hitro sprijaznili z oceno, da men-da ne gre za kršitev zakonodaje.

Ko se je ravedelo za sodelovanje po-djetja na novem razpisu pa tudi ni bilo nič bolje.

Vodja poslancev Socialnih demo-kratov Matjaž Han je izjavil, da če tako ravnanje že ni v neskladju z zakonom, je pa skrajno nemoral-no. Notranji minister Gregor Virant pa je zmozel le izjavo, da gre za nehygienično ravnanje. Minister za gospodarstvo, Stanko Stepišnik, se je branil z izjavo, da minister na postopke v javnih razpisih nima nobenega vpliva, ker se vse točku-je, predsednica vlade, Alenka Bra-tušek, pa je dodala, da morajo biti pravila za vse enaka.

Glede slednjega se mi namreč pora-jajo določeni dvomi. Naj pojasnim.

Pred nekaj manj kot tremi leti sem kot občinski svetnik odstopil, ker so lokalni oblastniki ugotovili, da sem v konfliktu interesov, saj je sin direk-tor podjetja, ki sodeluje na javnem razpisu za tiskanje Uradnih objav. Ni šlo za subvencijo ali pomoč pač pa za plačilo opravljenih storitev najcenejšemu ponudniku.

Iz razvpito neučinkovite Komisije za preprečevanje korupcije sem takrat prejel pojasnilo, da sem v klasičnem konfliktu interesov, čeprav na prav nič ne morem vplivati, in da bo vsa-ka pogodba, ki bi jo Mandrač sklenil z Občino Izola, neveljavna. Ni bilo govora o kakšni nehygieni, nemorali ali podobno. Šlo je za nezakonitost. Pravila za vse očitno niso enaka.

WWW.NAKUPI.NET

BANKA KOPER

OGLAŠEVANJE in REKLAMNA SPOROČILA
V tedniku **MANDRAČ**

tel. 040 600 - 700

Pisma iz metropole

Vsak resen regijski časopis ima dopisnika v glavnem mestu. In ga imamo tudi mi. Že res, da je vsak vikend "doma" v Izoli a vendarle. Zoran Odič je upokojeni a ne odpisani novinar z veliko začetnico. Tisti, starega kova.

Vsak teden za Mandrač razmišlja o življenju tam in o življenju nasploh, o dogodkih v glavnem mestu in o posledicah teh dogodkov za naše kraje in ljudi. Pazljivo branje vam želimo. Avtor kolumne izraža svoje mnenje, ki ni nujno enako mnenju uredništva.


Opera Metropolitan

piše: Zoran Odič (za Izolane Zoki)

OD MAFIJE SE DA KAJ NAUČITI

Lepega dne sta se mamica in njen enajstletni sin odločila, da ni lepo, da samo prejemata od »države«, socialno pomoč, na primer. Sploh ni lepo, da nekdo nima dovoljno za življenje in, da mora prejemati socialno pomoč. In sta začela zbirati star papir. Ko sta ga nabrala dovolj za vozček, sta ga odpeljala, v podjetju so napisali račun, količino, in na račun enajstletnega sina in na njegovo ime vplačali 70 evrov. Iz občinske socialne službe je takoj prišlo obvestilo, da sin nima več pravice do otroškega dodatka, ker služi denar. Potem se je začela kalvarija. Poniževanje pred okenci. In se je končalo tako, da sta se mamica in sin komaj dogovorila z občinskimi službami, da bo ta otroški dodatek, ali karkoli podobnega že prejema, ukinjen le do konca leta. Kar pomeni, da ne sme nič dodatnega zaslužiti. Da ne sme zbirati starega papirja, na primer. Ali, da ne sme delati »na črno«. Bog ne daj!

Dacarji so se pokazali dober mesec nazaj - spravili so se na picopeke, gostince in podobne kršitelje davčne zakonodaje, ki ne morejo niti do Izole na kavo. Klošarji in fehtarji so se razbežali, nikoli ne veš kaj bo davkarji še padlo na pamet. Njihovi vzorniki, deklarirani lopovi, preživljajo vikende na Kajmanih, ali v Luksemburgu, ali v Zurichu, Frankfurtu in Londonu, v tamkajšnjih bankah preštejejo dolarje, evre, funte, pa jim ne davkarija, ne policija, nič noče - kdor je pokradel je pokradel, ali kot je eden od njih lepo povedal: »kdor je jamio, je jamio.«

Zato pa je na plačevanje vseh davkov obsojen Enes Musić. Pred njegovo gostilno Ham-Ham v Bizoviku, praktično v predmestju Ljubljane tako, kot pred vsako urejeno gostilno stoji velika črna tabla. Na njej ne piše, kakor je to navada »Dnevni menu«, pa cena, ali kaj podobnega. Piše, z velikimi črkami: »VSE LJUDI V FINANČNI STISKI VLJUDNO, BREZ ZADRŽKOV, VABIMO NA TOPEL OBROK V ČASU MALIC.« Potem pa še v »drobnem tisku«: »Nekomu daš vse, mu pomeni malo. Nekomu daš malo, mu pomeni vse.« In vsak dan pri Enesu zastonj je med 40 in petdeset ljudi. Za mnoge med njimi je to edini topli obrok tega dneva. Davčni upravi je bilo malo. Enesu je poslala opozorilo, da mu mora, v skladu z zakonodajo, tudi za brezplačni obrok zaračunati višino DDV od resnične vrednosti takega obroka. Ampak Enes nadaljuje po svoje. Črna tabla z naprej citiranim povabilom lačnim, ker niso sami krivi, da so lačni in revni, ker niso sami krivi, da so revni, stoji tudi danes. Enes pa čaka, da se mu pridruži še kakšen prijatelj, gostinec. In vse to se dogaja na sončni strani Alp. Ne na južni. Na južni živijo južnjaki in biti južnjak je hujše kot biti čefur.

Ali živimo na senčni strani Alp? Jebiga, še dobro, da živimo. Prej bo, da je sončna stran Jadrana - v Palermu. Od tam se je vrnil Pero mobitel. Palermo je, kakor ga je on doživel po petem piru, mesto na otoku, obmorski del je turistična cona, notranjost so ozke ulice, stavbe brez oken, ki bi gledala na ulico, če so že okna, potem so zamrežena ali okovana z železnimi palicami, polno je majhnih gostilnic, slaščičarn, pekov. Vsi zadovoljni. V Palermu vlada mafija, ne italijanska vlada. Vsakega, ki začne nekaj delati, mafijski šefi tri leta ščitijo in nič ne računajo. Ko se postavi na lastne (finančne) noge, ta krat začnejo zaračunavati zaščito. Deset procentov od prometa. Mafiozi ne potrebujejo ne davčnih, ne drugačnih blagajn. Dokler človek mirno dela, ne skrbi, ali ga bo kdo okradel ali izsiljeval, če plača teh deset procentov. Če zraven dela še žena, ali brat, ali otroci, ko odrastejo, še bolje. Ne, mafija ni to kar je nekdanj bila. Še evropski financ ministri in bankirji bi se lahko nekaj naučili. Predsedniki(ce) vlad tudi. Vendar, njim ni pomoči.

Kako pojasniti, da so evropski mojstri za proizvodnjo megle in laži predlagali, slovenski kupci megle in laži pa mirno pristali, da jim (nam) bančne stresne teste izvaja družba Oliver Wyman? Družba OW, katere izvide čaka slovenski bolnik je znana po tem, da je Anglo Irish Bank razglasila za najboljšo evropsko banko za leto 2007. Leta 2008 je ta najboljša banka propadla, skoraj potopila Irsko, družba Oliver Wyman, s pomočjo institucij EU, pa nadaljuje »strokovno« testiranje evropskih bank. Kako to, da slovenski direktor slovenske banke ne ve, kako je finančno stanje firme v kateri je direktor, pa mu resnico (resnico?) ali meglo, mora prodajati nekdo drugi? Tako kako on prodaja meglo, resnico (resnico?) nam. Zakaj ne gre na tridnevni tečaj v Palermo? Tam mafija ne oprošča lopovom.

Kolumna je novinarska zvrst s katero avtor izraža svoja mnenja in stališča, ki so lahko tudi enaka ali podobna stališčem uredništva.

Še tretja evropska barka


V ponedeljek je varno v izolski pristan priplula še tretja izolska "evropska" barka, imenovana preprosto Nova.

Gre še za tretji večji projekt Akcijske skupine Ribič, ki je v zadnjem letu porazdelila slabe tri milijone evrov evropskih nepovratnih sredstev v namen diverzifikacije ribištva. Drugače povedano, Evropa je ribičem ponudila vrečo denarja, da le ne bi preveč lovili v evropskem morju. Prvi dve plovili, ki sta pred dvema tednoma pripluli v Izolo, sta bili 23 metrski Eko 1 in Eko 2.

Nova pa je, po besedah nosilca projekta Roberta Radoloviča, prva, povsem nova turistična barka v Sloveniji. Gre za dvonadstropno turistično plovilo, ki sprejme kar 93 potnikov, poleg petih članov posadke. Sandi Radolovič, sicer predsednik Akcijske skupine Ribič, je s plovilom zadovoljen: "Le dve napaki smo našli, ki bi jih ob ponovnem načrtovanju spremenili. Sicer pa odlično pluje."

V ponedeljek, kot rečeno, so Novo slavnostno pripeljali iz ladjedelnice v Porto Viru, pri nekdanji izolski ribiški konkurenci, Chioggi. Po sedmih urah je bila že privezana za izolski pomol in slavje s prijatelji in radovedneži se je lahko začelo.

Kot nam je povedala Tina Cerkvjenik, upravnica Akcijske skupine Ribič, je projekt Nova težek 600.000 evrov brez davka. Delež subvencioniranja pa je 85 odstotkov na glavnino. Od tega je četrtno sredstev prispevala država, ostalo pa Evropa. AM


Pred dvema tednoma smo v Mandraču narobe zapisali, da izolska Občina od ribičev zahteva 300.000 evrov za dve leti neplačevanja privezov. Ta številka je seveda prenapihnjena, saj je to vsota, ob katero bi bili na Občini, oziroma Komunali, če bi ribičem zagotovili deset let brezplačnih privezov. Za napako se opravičujemo.

Hips - hišniška popravila in storitve

Manjša in večja popravila na vašem domu
Željko Jugovič s.p.
Tel: 041 90 90 20
vsak dan od 8-18h


Prenova Sončnega nabrežja

O prenovi Sončnega nabrežja je bilo napisanega že veliko. Gostinci in trgovci se bojijo, da bi ob začetku turistične sezone imeli pred vhodom gradbišče, stanovalci Sončnega pa se niso mogli sprijazniti z načrtom, ki je predvideval postavitev ceste neposredno pred vhode v stanovanja. Po zadnjem sestanku pa so vsi zainteresirani zadovoljni. Seveda vsi tisti, ki so bili povabljeni.

O prenovi Sončnega nabrežja imajo vsi zainteresirani veliko povedati, a jasno je, da je prepotrebna. Cestišče že razpada, infrastruktura zahteva prenavo, vprašljiva pa je tudi prometna ureditev, saj očitno prometni znak ni dovolj, da bi vsi vozniki upočasnilo vožnjo. Eden glavnih argumentov za prenavo pa naj bi bila tudi zahteva stanovalcev po dodatnih parkirnih prostorih.

Pred nekaj tedni so se gostinci, trgovci in stanovalci organizirali in preko odvetnika začeli pogovore z Občino. Gostince in trgovce najbolj skrbi časovnica prenove, medtem ko so bili stanovalci zaskrbljeni nad novo predvideno traso, ki bi bila speljana pred vhode v stanovanja. Gostinci in trgovci so zato, da bi mirneje spali, zahtevali, da se dela prične čim prej, ter seveda zaključijo do marca ali najkasneje aprila, ko se sezona že začne. Kljub temu pa na Občini še niso niti pripravili razpisa, s katerim bi izbrali izvajalca del. Zato smo jih prosili za kakšno informacijo več in izvedeli veliko več od tistega, kar smo pričakovali. Odgovor Vodje kabineta župana, Kristine Zelič: *“Prejšnji teden v sredo smo imeli še drugo predstavitev projekta rekonstrukcije Sončnega nabrežja. Srečanja so se udeležili tako stanovalci kot nekateri gostinci in drugi podjetniki, ki na tem območju opravljajo dejavnost. Glede na predhodno pridobljena mnenja in predloge stanovalcev je občina na samem srečanju stanovalcem predlagala tako prometno ureditev, ki predvideva ohranitev obstoječe dvosmerne ceste, obenem pa ukinitve ozke ceste in parkirnih mest tik ob stavbah na Sončnem nabrežju. Prisotni stanovalci so potrdili tako prometno ureditev. Gostince je najbolj zanimala dinamika gradnje in ureditev zapor. Dela rekonstrukcije nabrežja se bodo izvajala tako, da bodo omogočala izmenično enosmeren promet po nabrežju. V občinski upravi smo prepričani, da je dela možno opraviti v treh mesecih. Z deli bi pričeli v začetku januarja. Javni razpis za izbiro izvajalca bomo objavili v kratkem.”*

Priložena je bila tudi skica izbrane ureditve. *“Tik ob stavbah bo po novem urejena tlakovana peš cona, obstoječa zelenica se bo malo razširila za širino današnjega pločnika ob cesti, ki ga po novem ne bo več. Ob zelenici bodo urejena tri dostavna mesta za potrebe stanovalcev ali lokalov.”*


Ob prostoru za taksije bo zelenje v loncih zamenjala večja zelenica. Skladno z izdanim gradbenim dovoljenjem pa bo potekala rekonstrukcija obstoječe infrastrukture in gradnje nove. Rekonstrukcija predvideva izgradnjo meteorne kanalizacije na Sončnem nabrežju s priključnimi odseki ulic Ob stolpu, Ribiške ulice, Istrska vrata, Skladniške ulice in Gasilske ulice, fekalne kanalizacije Sončnega nabrežja s priključnimi odseki fekalnih kanalov iz stranskih ulic, delno rekonstrukcijo vodovodnega omrežja in gradnjo novega, prenavo javne razsvetljave, rekonstrukcijo vozišča s pločnikom in ureditev odvodnjavanja padavinske vode.”

Kot smo izvedeli, so stanovalci soglasno sprejeli nov načrt, ki ne predvideva parkirnih prostorov, kar je v nasprotju z začetnimi argumenti, da ravno stanovalci zahtevajo ureditev s povečanim številom parkirnih mest. Prisotni na sestanku pa so nam tudi povedali, da naj bi stanovalci dobili možnost cenejšega mesečnega abonmaja na parkirišču Lonka v mesecih izven turistične sezone, ko je to skorajda prazno.

Najnovejši predlog je vsekakor najbolj sprejemljiv, saj ne bi spremenil podobe Sončnega nabrežja, kot smo ga vajeni. Vsekakor pa je pozitivno ugotoviti, da je občinska uprava uslišala želje stanovalcev. Zdaj ostane le še upanje gostincev, da se dela vendarle ne bi zavlekla pozno v pomlad. AM


Kako projekt predstaviti na skrivaj

Kot smo zapisali, je prejšnjo sredo občinska uprava organizirala predstavitev projekta prenove Sončnega nabrežja, na katero so bili povabljeni, kot so sami zapisali, gostinci in trgovci, ki na tem območju opravljajo dejavnost, kot tudi najbližji stanovalci. In tako, kot pri večini ostalih predstavitev različnih gradbenih posegov naše Občine, tudi tokrat ni bil ne povabljen, ne obveščen, nihče drug.

Verjamemo, da obstaja pravilnik po katerem se ugotovi do kje obstaja interesna dejavnost oziroma, koga povabiti na posamezne predstavitve projektov in res nas zanima, kaj ta pravilnik pravi. A dejstvo je, da se je trenutna občinska uprava kar nekako navadila, da povabi le tiste najožje sosedje.

Tako je bilo ob predstavitvi rekreacijskega parka Livade, ko so vabila dobili le stanovalci v Livadah, pa ob gradnji otroškega igrišča Birba, ko so bili povabljeni na predstavitev le najožji sosedje, stanovalci dveh blokov ob katerih je bila Birba postavljena.

Ob predstavitvi projekta prenove Sončnega nabrežja so bili, povabljeni stanovalci nabrežja, ampak to cesto uporabljajo takorekoč vsi stanovalci starega mestnega jedra in ne bi bilo nič narobe, če bi tudi njim povedali, kaj se bo dogajalo z njihovim mestom.

V teh dneh so vprašalnike o parkiranju dobili stanovalci ulice Emilia Driolija. Občinsko upravo namreč zanima, koliko stanovalcev ulice bi bilo pripravljenih odkupiti ali najeti parkirni prostor v parkirni hiši neprofitnega bloka, glede na to, da bo v kratkem pešeno parkirišče, kjer parkirajo tako stanovalci ulice Emilia Driolija, kot tudi tisti stanovalci Livad, ki ne dobijo drugod parkirnega mesta. Ob tem se seveda lahko vprašamo, kako to, da so samo stanovalci ulice Emilia Driolija dobili te vprašalnike? Morda mnenje ostalih stanovalcev Livad nikogar ne zanima? Kaj pa, če bi si zagotovljen parkirni prostor zaželel nekdo, ki živi v ulici IX. Korpusa. Oziroma, zakaj stanovalci ulice Emilia Driolija morajo plačati za parkirno mesto, medtem ko je za ostale to zagotovljeno brezplačno?

Omejevanje demokratične razprave na najožji možen krog je seveda najlažji način za doseganje zelenih ciljev, a v pravem pomenu besede to ni demokracija. Demokracija bi bila, če bi za projekte vedeli vsi občani, ki v mestu in z mestom živijo. Je morda kaj narobe, če nekdo, ki živi v Jagodju pove svoje mnenje o rekreacijskem parku Livade? Ali pa če se krajan iz Kort ne strinja z ureditvijo Sončnega nabrežja, ker mu ta iz takšnega ali drugačnega razloga ne ustreza? S tem, ko se na predstavitve vabi le ozek krog zainteresirane javnosti pa je skoraj tako, kot da bi hoteli delati vse na skrivaj.

In da ne bo pomote, Mandrač, kot tudi ostali mediji, ni bil povabljen na niti eno od teh predstavitev, čeprav so ravno mediji tisti, ki najuspešneje obveščajo javnost o dogajanju na občinskem nivoju.

Pa če smo že natančni, naše pisarne so prav toliko del Sončnega nabrežja, kot vse ostale gostilne in trgovine na tem območju in bi nam vabilo po pravici pripadalo tudi po obstoječem občinskem ključu. Tako pa smo za predstavitev izvedeli dva tedna kasneje. Ostali mediji pa verjetno ob branju teh vrstic.

Kažete so začasno rešene

Izolaki občinski svetniki so na oktobrski seji, v prvi obravnavi, sprejeli osnutek sprememb in dopolnitev PUP-a za podeželje, ki naj bi omogočil ohranitev ali postavitve pomožnih objektov na kmetijskih zemljiščih. Bolj ali manj pa je že jasno, da odlok ne bo sprejet v tem letu.

November je namreč ostal brez redne seje občinskega sveta, ki je sklicana za 12. december, dnevnega reda za to sejo pa še ni, vendar, glede na postopke in napovedano javno obravnavo, ni možnosti, da bi odlok obravnavali še v letošnjem letu.

Gradivo osnutka sprememb in dopolnitev Odloka o prostorskih ureditvenih pogojih za podeželje občine Izola bo javno razgrnjeno šele po prejetju smernic nosilcev urejanja prostora in sicer po uskladitvi in dopolnitvi gradiva z navedenimi smernicami. Župan nato, najmanj sedem dni pred začetkom javne razgrnitve objavi kje in kdaj bo gradivo javno razgrnjeno, javna razgrnitev pa traja 15 dni in takrat bodo s strani zainteresiranih na gradivo "pripombe" oziroma predlogi, ki jih je treba obravnavati in sprejeti ali zavrniti, to pa terja svoj čas. Medtem pa bi se najemnikom in lastnikom kmetijskih zemljišč, ki imajo tam postavljene različne objekte, lahko zgodilo kaj takega, kot se je v znanem primeru rušenja hišice v Bohinju.

Moratorij

Na seji Občinskega sveta je Slavko Samotorčan iz Liste Izolani predlagal, svetniki pa soglasno pritrdili predlogu, naj Občina Izola pri pristojnih doseže moratorij na že izdane odločbe oziroma opomine. Župan je ob tem zagotovil, da so to že storili.

Na Ministrstvu za infrastrukturo in prostor so nam potrdili, da so že pripravili predlog dopolnitve Zakona o graditvi objektov, v katerem je predlagano, bi se začasno, za obdobje enega leta, zaradi načrtovanega sprejema zakona, ki bo določil pogoje za legalizacijo objektov, uvedel moratorij na izvršbe inšpekcijskih odločb, ki so bile izdane ali ki bodo izdane v času veljavnosti moratorija.


Poleg tega predlagajo, da bi zakon vprašanje odloga izvršbe uredil tudi sistemsko, za naprej, tako da bi lahko inšpekcijski zavezanci lahko zahtevali odlog izvršbe tudi v primeru, če je bila na občino dana pobuda za spremembo prostorskega akta, ki jo je občina sprejela, in sicer do uveljavitve prostorskega akta, vendar najdlje za tri leta. Predlog zakona je bil posredovan v postopek sprejemanja na Vladi RS. Iz Občine Izola pa so nam sporočili, da se je že sredi septembra izolski župan sestal z direktorica Sklada kmetijskih zemljišč in gozdov in ministrom za kmetijstvo ter ju prosil, da občini omogočita več časa za sprejem akta in da Sklad vse nadaljnje aktivnosti, ki so posledica opominov, "zamrzne" do sprejema akta. Direktorica in minister sta se s tem strinjala.

Usklajenost odloka in zakona?

Ob pregledovanju sprejetega osnutka odloka o PUP-u za izolsko podeželje smo v uredništvu dobili občutek, da nekatera določila niso povsem v skladu z uredbo o gradnji enostavnih in nezahtevnih objektov. Ker je bilo v utemeljitvah občinskega akta slišati, da občina v pripravi tega dokumenta sodeluje s pristojnimi ministrstvi smo povprašali ali že imajo kakšne ocene.

Z Ministrstva za infrastrukturo in prostor pa so nam odgovorili, niso seznanjeni s pripravo prostorskih ureditvenih pogojev za podeželje, zato osnutka tega akta ne morejo komentirati.

Na Občini Izola pa pravijo, da so se na že omenjenem septembrskem srečanju, župan, direktorica Sklada in Minister za kmetijstvo dogovorili, da bo Sklad upošteval spremembo prostorskega akta in dovolil pomožne objekte na kmetijskih zemljiščih v predpisanih dimenzijah in oblikah ter dodali:

"Odlok smo poslali pristojnim ministrstvom, da nanj podajo smernice. Na podlagi teh smernic (od kmetijskega ministrstva smo jih že pridobili) bomo pripravili dopolnjen osnutek akta, ki bo javno razgrnjen. Po razgrnitvi bomo upoštevali smiselne pripombe občanov in drugih ter pridobili še končna mnenja resornih ministrstev."

Zaključek

Iz vsega povedanega lahko zaključimo, da je najhujša nevarnost za lastnike takomenovanih pomožnih kmetijskih objektov zaenkrat minila, seveda pa bo treba v nekem dogovorjenem roku objekte uskladiti z bodočim občinskim odlokom in uredbo o gradnji takšnih objektov. Glede na to, da mnenj vseh pristojnih ministrstev še ni pa bo javna obravnava najverjetneje v februarju mesecu.

ur

Ekonomija ni ekologija

piše: Franc Krajnc


Kapital ne mara socialnih vrednot

Družbeni red, ki smo ga v Sloveniji prevzeli po osamosvojitvi, podlaga zanj pa je bil zakon o preoblikovanju oziroma privatizaciji družbenega premoženja, nas Slovence kot kaže ni zadovoljil. Razmere, v katerih živimo, so nas pripeljale na rob gospodarskega uspeha, sistem je odtujil delavce, ki si niso uspeli zagotoviti ustreznega solastništva, da bi lahko sodelovali pri upravljanju podjetij. Sistem je zelo vplival tudi na socialno razslojevanje, kar pa ni najhujše. Specifična slovenska kriza nas je pripeljala do tega, da se nič več ne splača!


Slovenija še nikoli, razen morda takoj po vojni, ko nas je gospodarsko blokiral Srbija, ni bila v takem stanju kot je danes, ko nam drugi pregledujejo bančni sistem, na srečo pa se bomo, kot kaže, izognili prihodu trojke. Pa vendar, vprašati bi se morali o krivdi in krivicah, tudi o tem zakaj smo prezadolženi, zakaj 116 tisoč delovno sposobnih ljudi nima dela - in ali imamo res že dobro desetletje nesposobno državno vodstvo, ki se celo zna pred narodom pohvaliti kako uspešno se zadolžujemo!

Kdo je torej odgovoren za naše vsakdanje finančne težave? V 114. členu Slovenske ustave piše, da »predsednik vlade skrbi za enotnost politične in upravne usmeritve vlade ter usklajuje delo ministrov. Ministri so skupno odgovorni za delo vlade (ta je operativni organ države, op.p.), vsak minister pa za delo svojega ministrstva«. Ustava pa zelo ohlapno opredeljuje vprašanje delovanja lokalne samouprave in odgovornosti županov. V ustavi najdemo člen, ki govori, da se občina financira iz lastnih sredstev. Če je slabo razvita in če ne more v celoti zagotavljati opravljanja svojih nalog, država v skladu z zakonsko določenimi načeli in merili zagotovi dodatna sredstva - in tako imamo kar 162 občin, ki so priseseane na državne jasli, ker same niso sposobne delovati! Da bi zmanjšali njihovo število? O, to pa ne. Raje interpelacije predlagatelja!

Poglejmo še en slovenski primer glede odgovornosti. Popolnoma jasno je, da poslanci državnega zbora, občinski in državni svetniki niso kakorkoli materialno odgovorni za svoje besede in sklepe na sejah, tudi če pripeljejo državo v bankrot!

Čeprav ne moremo kar tako obrniti utečenega velikega kolesa že kar osvojenega družbenega reda kapitalizma, bi vanj lahko vgradili vsaj nekaj socialnih komponent, da bi naši delavci imeli pri upravljanju podjetja več besede. Nekaj političnih predlogov (celo v Izoli) je že bilo, a neuspešno. V našem novodobnem sistemu so se najbolje znašli nekateri nekdanji socialistični direktorji, ki so kljub nadzoru Agencije za privatizacijo zlahka osiromašili dobro stoječa podjetja, jih poceni (s posojili bank) odkupili, postali veliki lastniki, si nakopili kapital, ga prenesli drugam, delavci pa so ostali praznih rok in brez pravic! Tudi v Izoli, ki je na različne načine izgubila kar nekaj dobrih podjetij, ni bilo nič drugače!

Kolumna je novinarska vrst s katero avtor izraža svoje osebne ocene in stališča, ki so lahko podobna ali enaka stališčem uredništva.


Tako-le pa so se občinski redarji lotili premičnin v Skladišni ulici, ki so bile kar nekaj časa nepremičnine, zdaj pa so najverjetneje kje na občinski deponiji.

KT1 vendarle ni le navadna zgodba o recesiji

Občina Izola že dlje časa poskuša oddati več poslovnih prostorov, a od izklicne cene ne odstopa. Temu spisku se bo vsak čas pridružil tudi lokal KT1, žalostna zgodba o nepričljivi skrbi za mladino.

Zaprte trgovine sredi recesije ne bi smelo nikogar presenetiti. Časi so takšni, da nekaterim preprosto ne gre, večinoma zato, ker tudi njihovim potencialnim strankam ne gre. In tako se krog tistih, ki jim ne gre večja in ravno temu pravzaprav pravimo recesija.

Manj viden rezultat je vedno večje število brezposelnih, bolj viden, pa vedno večje število praznih poslovnih prostorov. Izola seveda ni izjema, oziroma je na to že vajena. Do podobne situacije, ko je bilo več prostorov praznih, kot polnih, smo prišli že pred kakšnimi petnajstimi leti in takrat je občinska uprava prišla do zamisli o ateljejih za en tolar. Danes, ko se situacija ponavlja, pa smo daleč od takšne zamisli. Pravzaprav lahko ugotovimo, da kakšne posebne zamisli o reševanju teh prostorov ni.

Na Občini namreč že dlje časa poteka zbiranje javnih ponudb za oddajo poslovnih prostorov. Oktobra meseca so tako predmet oddaje prostori v **Smrekarjevi ulici 27** (30,15 m²) - izklicna cena 220,27 EUR, na **Sončnem nabrežju 4** (77,75 m²) - 880,00 EUR, v **Gorkijevi 8** (115,00 m²) - 995,91 EUR, v **Smareglijevi 13** (16,52 m²) - 104,03 EUR, v **Koprski 21** (24,64 m²) - 165,33 EUR, v **Postojnski ulici 7** (36,65 m²)


- 296,76 EUR oz. 8,09 EUR/m², v **Muzčevi ulici 1** (19,27 m²) - 185,00 EUR, v **Muzčevi ulici 3** (27,85 m²) - 248,04 EUR oz. 8,91 EUR/m², v **Gregorčičevi ulici 40** (34,96 m²) - 188,09 EUR in v **Koprski 23** (49,45 m²) - 265,75 EUR

Junija meseca na podobnem razpisu očitno niso uspeli oddati nobenega prostora, saj se je spisku v nekaj mesecih le še dodalo tri nove, medtem ko so od januarja vendarle nekatere oddali. Ob pregledu teh razpisov pa je zanimivo, da kljub temu, da nekaterih poslovnih prostorov v Občini preprosto ne uspejo oddati (naprimer nekdanji Tic na Sončnem nabrežju ali pa Koša-

ki na Gorkijevi), kljub temu pa izklicne cene ob ponovitvi razpisa ostanejo enake. Pa vendarle bi moralo biti dovolj zanimanja za najem prostorov, ki so na takoimenovanih elitnih lokacijah v Izoli.


Kaj pa Občina?

Na Občini okoli problematike pravijo tako: **"Poslovni prostor je bil leta 2004 oddan zavodu KT-1 Multimedijški prostor za nedoločen čas. Zaradi dlje časa trajajočega neplačevanja najemnine smo**

vodjo KT1 večkrat pozvali k odpravi kršitev najemne pogodbe oz. k sporazumni prekinitvi pogodbe, vendar se ni odzval. Zato smo junija letos sprožili postopek prekinitve pogodbe in izvršbe. Postopek se je zaključil s sklepom sodišča, ki je konec oktobra postal pravnomočen in izvršljiv. Ko bomo poslovni prostor dobili v posest, ga bomo oddali v najem." KT1 bo tako poniti desetih letih neslavno končal na spisec z začetka tega zapisa. In mladi se lahko ponovno obrišejo pod nos.

AM

Neslaven konec slavnega lokala

Med takoimenovane elitne lokacije pa moramo upoštevati tudi pred slabim letom zaprti multimedijški caffè KT1.

Najbolj politični izolski mladinski lokal je Občina ustanovila leta 2004, v času županovanja **Brede Pečan**, za direktorja pa je bil imenovan **Ivan Brezavšček**, ki je bil takrat svetnik SD. No, formalno je ustanovitelj "kiberkafarne" Mladinski svet Izola, ki ga je v tistem času vodil **Aleksej Skok**, trenutno predsednik izolskega SD. V naslednjih letih je Občina Izola, preko Mladinskega sveta v lokal vložila ogromno sredstev, a niti


**DOMAČE
SPECIALITETE
IN DOBROTE**


Živilska trgovina Izola
Drevored 1. maja 6, 6310 Izola

**VINOTOČ
KLETI
VINAKOPER**

Telefon: 05 663 07 54
PONEDELJEK - PETEK: 08:00 - 19:00
SOBOTA: 08:00 - 13:00

VINAKOPER


Ekološki otoki niso le za sosede


V občini Izola je zbiranje ločenih frakcij komunalnih odpadkov urejeno na skupnih zbiralnicah oziroma tako imenovanih ekoloških otokih. Na nekaterih področjih kjer ni možna individualna postavitve zabojnikov za mešane komunalne odpadke pa so na teh otokih tudi skupni zabojniki za mešane odpadke.

Ekološki otoki so postavljeni na določenem, stalnem, mestu na javni površini in so namenjeni vsem uporabnikom, ki želijo odložiti ločeno zbrane odpadke in ne le tistim, ki živijo v njihovi neposredni bližini. Za lepši izgled okolice ekoloških otokov in z namenom zavarovanja zabojnikov pred premikanjem zaradi vremenskih in drugih vplivov, se ekološke otoke dodatno ureja s pergolami, podstavki in količki. Na podlagi potrjenega plana se bosta v letošnjem letu izvedli dve ureditvi ekoloških otokov s pergolami na lokaciji parkirišča za pošto ter na križišču Strme poti in ulice Pod vinogradi.

Manjša ureditvena dela ekoloških otokov s podstavki in količki pa se bodo izvajala na lokacijah Kajuhove ulice - Morer, v Kraški ulici - za stadionom, na Maliji v bližini stadiona, na neasfaltiranem parkirišču v Simonovem zalivu (pri gostilni Sonja) ter Polju. Predvidene ureditve se bodo zaključile predvidoma do konca novembra 2013.

V času gradbenih del se zabojniki ne odstranijo z lokacije temveč se le premestijo tako, da se občanom omogoči čim bolj nemoteno odlaganje odpadkov.

Z ureditvijo ekoloških otokov se bo uporabnikom zagotovili varnejše in dostopnejše odlaganje odpadkov v zabojnike ter enostavnejši odjem odpadkov za delavce na smetarskih vozilih. Z namenom izboljšanja izgleda mesta in izboljšanja varnosti na prometnih površinah se posamični zabojniki, ki so na prometnih površinah ali pločnikih, sistematično odstranjujejo in se vse uporabnike teh zabojnikov usmerja na najbližje ekološke otoke, ki so v principu oddaljeni maksimalno do 100 m oziroma čim bližje uporabniku ob poti do njegovega kraja bivanja. O vseh premikih in spremembah so uporabniki pred spremembo tudi pisno obveščeni.

Z navedenimi spremembami se želi izboljšati storitev zbiranja odpadkov ter zagotoviti nemoten in varen dostop do posameznih odjemnih mest. Pri tem se zahvaljujemo vsem uporabnikom za razumevanje in sodelovanje. **Rezultat ločenosti komunalnih odpadkov je iz leta v leto boljši in je narasel s 18% v letu 2010 do preko 40% v letu 2013 za kar gre zasluga tako sprejetim ukrepom kot sodelovanju uporabnikov in njihovem pozitivnem sprejemanju uvedenih ukrepov.** SZJ

DU Jagodje - Dobrava na martinovanju po Istri


Na god sv. Martina 11. nov. naj bi se mošt pretvoril v vino, čeprav zgodbe pravijo, da sv. Martin sploh ni pil vina in da nima kaj dosti skupnega s pitjem. Ker pa so naši kraji vinorodni in še kako povezani z vinom, saj ima marsikateri član društva doma vsaj nekaj trta, pa nekaj oljk, je nujno, da to obeležimo z manjšim praznovanjem. Tako smo krstili Stankov mošt že na poti do našega cilja, ki je bil v Dušanih blizu Pazina. V močni burji je bil edini miren kotiček za omenjeni krst Limski kanal pri Rovinju, ki je nudil malo zavetja tudi za pokušino dobrega peciva naše Klavdije in Silve.

Ogled malega mesteca Svetvinčenat bi priporočili vsem občudovalcem Istre, saj je pravi biser iz časov okrog leta 900, ko naj bi zgradili prvi benediktinski samostan.

Po martinovi večerji in pravemu krstu mošta so zasrbele pete najbolj poskočene, tako da je bilo kar težko zapustiti prijeten kraj z muzikanti. Pa drugo leto spet, smo si obljubili vsi.

Hvala in lep pozdrav!

Kristina Doltar

Veliki zmagovalci Mini olimpijade

V sredo 13. 11. 2013 so se v Domu upokoencev Izola prvič srečali stanovalci obalnih domov: Obalni dom upokoencev Koper, Center za starejše občane Lucija, Dom upokoencev Ptuj, Enota Koper in Dom upokoencev Izola, ter se v zanesenem, vedrem duhu pomerili v različnih športno-rekreativnih dejavnostih (Podiranje kegljev z udarcem noge, Metanje obročkov, Metanje na koš iz sedečega položaja, Vodena vadba ob glasbi ter v glavni igri - Balonanje na vozičkih).

O aktivnem, skupnem srečanju stanovalcev vseh obalnih domov in povezanju strok je bila predvsem želja, ideja in realizacija fizio in delovne terapevke Doma upokoencev Izola, Sandre Sikur in Majde Strle, ki se zavedata, da je življenje toliko lepše, lažje, bolj izpopolnjeno, če se družimo, gibamo in izmenjujemo svoja znanja, izkušnje.

Pri sami organizaciji in strokovni izpeljavi »1. Mini Olimpijade« so se izredno izkazali tako študenti Primorske univerze, smer Aplikativne kineziologije pod vodstvom prof. Mateja Plevnika, kot vsi sodelujoči tekmovalci pod vodstvom njihovih domskih terapevtk.

Dan je bil sproščen, razigran, vladalo je navijaško vzdušje. Vsi so bili zelo navdušeni in v želji, da se v bodoče še srečujejo in se preizkušajo v različni disciplinah Mini Olimpijade je tako Izolski dom predal štafeto organizacije za naslednjo leto Obalnemu domu upokoencev Koper.


KANTINA PRI HOTELU DELFIN V IZOLI

Ugodni meniji za zaključene družbe.

Za vas smo tukaj
od četrтка do sobote med 20.00 in 01.00.
T: 05/ 6607 400


Do konca leta bo na voljo 250 programov

V uredništvo smo prejeli cel kup vprašanj v zvezi s televizijskimi programi, ki so izginili iz ponudbe kablanskega operaterja. Direktor Elte, Aco Kabanica pojasnjuje, da programi niso izginili, so se pa preselili med digitalne programe, ki jih je vedno več.


Še največ pripomb je bilo na ukinitve programa beograjske televizije in na spremembo posameznih kanalov na programski shemi. Direktor kablanskega operaterja Elta, Aco Kabanica, pojasnjuje, da nobenega programa niso umaknili iz sheme, ampak jih zamenjujejo za digitalne programe, ki so kvalitetnejši in porabijo manj prostora za prenos.

- Analogna televizija se umika in namesto nje prihaja digitalna. Namesto enega analognega programa lahko pošljemo signal šestih digitalnih programov in ker istočasno pošljemo analogni in digitalni signal imamo pa zasedeno celotno polje smo prisiljeni, če želimo posredovati dodatne digitalne kanale, zmanjšati število analognih kanalov. Dejansko se število analognih počasi zmanjšuje, število digitalnih pa hitro povečuje.

Pred dnevi smo naredili ravno to. Ugasnili smo 5 analognih kanalov in tako naredili prostor za 30 novih digitalnih programov, ki jih bomo počasi začeli vključevati v našo ponudbo. Žal smo morali zaradi tega narediti tudi nekatere premike, tako da smo POP TV, Kanala in še nekatere zamenjali na shemi. Manj pomembni in manj gledani analogni kanali se bodo počasi umikali, tisti pomembnejši pa bodo ostali, vendar bomo nekega dne pač končati z analogno televizijo.

- Kaj potrebujemo za sprejem digitalnih programov?

- Če imamo digitalni sprejemnik samo dekodirko in kartico, da


odklesane programe. Za analogno televizijo pa potrebujejo pretvornik da jim analogni signal pretvori v digitalni. Mi smo naročnikom dali na razpolago oboje, tako da je trenutno okoli 70% naših strank že na digitalnem sprejemu, 30% pa je še vedno na starem analognem, kjer imajo enega samega daljinca in jim je tako lažje, vendar vidijo manj programov.

- Kaj to cenovno pomeni?

- Za prehod na digitalno televizijo potrebujemo dekodirko, kartico, skupaj s še nekaj dodatnimi avtorskimi pravicami pa je mesečna naročnina višja za 3,66 Eura oziroma nekaj več kot 18 Eur.

- Ljudje posebej pogrešajo programe iz bivših republik.

- V novem digitalnem paketu bo prišlo 30 novih kanalov iz bivše Juge, saj bo na analogni kanal, kjer je bila zdaj beograjska televizija, prišlo osem digitalnih kanalov s tistega območja. Predvidevam, da bomo do novega leta ponudili naročnikom okrog 250 kanalov, od tega, bo izbral tiste ki mu ustrezajo. Osnovni paket bo imel 125 kanalov.

Reševali so reševalno vozilo

Na avtocesti je med viaduktom Črni Kal in predorom Kastelec v smeri proti Ljubljani je v ponedeljek zagorelo reševalno vozilo. Vsi potniki so pravočasno zapustili vozilo, tako da ni bil nihče poškodovan.

Dolgoletni in izkušen voznik reševalnega avtomobila je bil v ponedeljek v popoldanski izmeni. V dispečerski službi je dobil nalogo, da z vozilom Mercedes Vito odpelje na Onkološki inštitut dva pacienta, ki ju redno vozijo na terapije, sproti pa je v ozolski bolnišnici prevzel še dokumentacijo dveh pacientov, ki naj bi jo odpeljal na UKC.

Kot običajno je opravil pregled vozila, vključno z nivojem olja in vode, ter vso drugo opremo. V Izoli je pobral prvega pacienta, v bolnišnici dokumentacijo in v Kolombanu še drugega pacienta, nato so se odpeljali so proti Ljubljani. Vožnja je bila brez posebnosti, potem pa je kakšnih 300 do 400 metrov pred izvozom za Kastelec motor nenadoma izgubil moč, vozilo pa hitrost. "Prestavil sem v nižjo prestavo in v vzvratnem ogledalu opazil da se za menoj vali bel dim. Zavil sem skrajno desno, prižgal vse štiri luči in intervencijske luči in opazil, da se za vozilom vleče temna sled, najverjetneje zaradi izgube olja. Ker je motor imel zvok, kot da bi delal samo na tri cilindre sem ga ugasnil, poklical dispečerja in pacientoma sporočil, da bodo poslali z Reševalne postaje drugo vozilo. Takrat pa se je izpod pokrova motorja in prednjih koles že začel valiti gost močan črn dim.

Stekel sem do kabine in odprl pokrov motorja, da bi videl od kod ta dim, takrat pa je vame butnil plamen in me opeknel po roki, pokrov pa se je zaprl. Ob vozilu je takrat ustavil tovarnjakar in prihitel na pomoč z gasilnim aparatom. Sam sem medtem stekel do bolniškega prostora in pacientoma pomagal izstopiti iz vozila, nato sem ju odpeljal na varno, kakšnih 100 metrov od vozila. Hkati sem poklical še 112 in 113 in stekel spet do gorečega vozila, kjer je voznik tovarnjaka ugotovil, da požara ni mogoče pogasiti. V plamenih je bila že cela kabina reševalnega vozila. Skozi zadnja vrata sem izvlekel še nosila in nekaj opreme, kmalu zatem so prišli policisti in gasilci, ki so požar pogasili."

Direktor Zdravstvenega doma Izola, v sklop katerega sodi Reševalna postaja, Evgenij Komljanec je ob tem spomnil, da je denarja za zdravstvo vsako leto manj. ZD Izola je redka izjema, saj tudi v takih razmerah izboljšuje svoje poslovanje in po predvidevanjih, naj bi ZD Izola po 4 letih, v letu 2013, ponovno posloval z presežkom prihodkov nad odhodki. "Tako poslovanje nam bo omogočilo, da bomo lahko reševalno vozilo brez večjih problemov nadomestili. Nakup bomo financirali z zavarovalnino in lastnimi sredstvi". ur


SLOVENSKA BASEN

PRIDNI KOT ČEBELICE

Že kot otroka so me učili, da moram biti priden kot čebelica. V nižjih razredih osnovne šole sem tako kot mnogi drugi za pridnost dobil v zvezek čebelico.

Potem sem dobil šparovček in hranilno knjižico s čebelico. Skratka, čebelica mi brenči v ušesih že vse življenje. Po vseh teh letih pa sem prišel do spoznanja, da je čebelica sicer simpatična, ampak neumna živalca. Non stop nabira med, potem ji pa gospod človek na silo pobere ves njen pridelek. Pričakoval bi, da se bodo čebelice takšemu početju uprle, ampak se ne. Malo nergajo, tu pa tam kakšna piči in to je vse. Hitro pozabijo in glej ga zlomka, neverjetno, še naprej pridno nabirajo med in zmotno upajo, da se rubežnik ne bo več pojavil. Zaradi vseh teh ponižnih lastnosti jim rečejo: "Pridne".

Enako se godi z nami, navadnimi, ali kot nam naši "pobiralci" radi rečejo, malimi ljudmi. Če ti nekdo reče, da si priden, je skoraj tako kot bi ti rekel, da si neumen.

Če pa nekdo reče za nekoga, da se znajde, je to v očeh mnogih veliko priznanje. V bistvu pa gre za prevaranta, enega izmed mnogih pobiralcev delavskega medu, ki je med sebi enakimi cenjen in spoštovan.

Delavci pa tako kot čebelice. Upamo, nergamo, preklinjamo, tu pa tam kdo piči in to je tudi vse. In tako bo, dokler bomo pridni kot čebelice.

Vlado Jeremič

Božičevih devet za novorojenca

NOGOMET

3. SNL - zahod

Rezultati 13. kroga

Sava Kranj : Izola 3:4 (0:3)
 Iv. Gorica : Calcit K. 6:0 (3:0)
 Rudar Tr. : Adria 4:1 (2:0)
 Tabor S. : Zarica Kr. 1:1 (1:1)
 Jadran D. : Zagorje 0:2 (0:1)
 Brda : Tolmin 0:1 (0:1)
 Aj. Škou : Jezero M. 0:1 (0:1)

Potrdili dobro jesen z zmago

Sava Kranj : Izola 3:4 (0:3)

Kranj, Stražišče, gledalcev 50
Izola: Rupnik Anže, Maršič Matija, Tadić Željko, Pijalič Ernest, Vatovec Rok, Modrijan Žan, Iriškić Peter (88' Brec David), Maletić Željko, Kotnik Andrej, Kremenović Darko, Mikac Gregor
Strelci: 0:1 Maletić Željko (34'), 0:2 Kotnik Andrej (35'), 0:3 Kotnik Andrej (41'), 1:3 Dojčinović Aleksandar (68'), 2:3 Kern Tim (78'), 2:4 Kremenović Darko (79'), 3:4 Vengust Mark (90')

Kljub nekoliko okrnjeni zasedbi je naša ekipa v Kranju potrdila dobro jesen in zabeležila novo, šesto zmago letos. 4 goli v mreži Save kažejo razpoložljivost naših napadalcev, ki so skupno dosegli 26 golov na 13-ih tekmah, kar je drugi najboljši napad v ligi.

Izola je že v prvem polčasu domačim pokazala po kaj je prišla v Kranj. **Maletić Željko** je z udarcem po tleh z 18 metrov načel mrežo Kranjčanov, mladi **Kotnik Andrej** pa takoj za njim zatresel še 2 gola in s tem pokazal njegovo nadarjenost in talent s katerim bo v bodoče konkuriral za mesto v prvi enajsterici.

Domači so se v drugem polčasu pobrali in prišli do rezultata 2:3, a takoj zatem je **Darko Kremenović** pokazal kaj pomenijo izkušnje v ekipi in naveza v napadu. Po odigrani dvojni podaji s Kotnikom je preigral dva branilca in rezultat povišal na 2:4. Pred koncem tekme so domači znižali rezultat na 3:4, sodnik pa je odpiskal konec, kar je pomenilo novo slavje naše ekipe in ohranitev visokega petega mesta na lestvici.

Tudi rezultati ostalih tekem so šli na roko Izoli, ki ima sedaj 3 točke prednosti pred zasedovalci in tako ohranja položaj na zgornjem delu lestvice.

Igralci gredo na zaslužen počitek, ki bo trajal dobre tri mesece, saj se spomladanski del začne šele v marcu. Cilj bo tudi takrat obstanek v 3. SNL, glede na videno pa je ta ekipa sposobna tudi več. Ob morebitnem priključku dodatnih igralcev v zimskem prestopnem roku bo ekipa še bolj konkurenčna in pripravljena na poseg po višjih mestih na lestvici.


EPNL

Rezultati 11. kroga

Bilje : Košana 3:0 (3:0)
 Portorož P. : Cerknica 2:0 (2:0)
 Korte Avtoplus : Plama IK 13:1 (4:1)
 Postojna : Renče 1:3 (0:2)
 Il. Bistrica : FAMA Vipava 0:0 (0:0)
 Jadran PM : Komen 5:2 (2:1)

Korte Avtoplus : Plama Instalacije Kovačič 13:1 (4:1)

Piran, gledalcev 20
 Korte Avtoplus: Žunič Dean, Kastelic Blaž, Jirković Aleksander, Muminović Elvis, Novak Jan, Fuks Aleš, Maliković Niki, Luznar Simon (65' Tonejc Damjan), Pucer Aleš, Pahor Rok, Baruca Tilen
Strelci: 1:0 Baruca Tilen (11'), 2:0 Luznar Simon (13'), 3:0 Baruca Tilen (21'), 3:1 Kirn Matej (24'), 4:1 Pahor Rok (33'), 5:1 Baruca Tilen (53'), 6:1 Pahor Rok (63'), 7:1 Fuks Aleš (66'), 8:1 Muminović Elvis (69'), 9:1 Pucer Aleš (77'), 10:1 Pucer Aleš (81'), 11:1 Fuks Aleš (84'), 12:1 Tonejc Damjan (87'), 13:1 Baruca Tilen (88')

ROKOMET

Odločila je krajša klop

Sevnica - Istrabenz plini Izola 25:22 (11:11)

Istrabenz Plini Izola: Jurič 5, Jelovčan J., Vidali, Božič 9 (4), Kojič, Bubnič, Brečko, Grlj, Marković, Bjelanovič, Jelovčan R., Redžič 2, Smolnik 6 (1), Kevič, Vidic. Trener: Borut Hren. Sedemmetrovke: Sevnica 1 (3), Istrabenz Plini Izola 5 (8).

Odsotnost nekaterih igralcev (**Čosić, Stepančič, Vuković, Dolenc, Matešič**) in posledično številčno skržena ekipa, manjša zmožnost igranja zaradi še nesaniirane poškodbe (**Redžič**) - to so glavni zroki tokratnega poraza Izole proti Sevnici. Vsak dvoboj, zlasti tisti na gostovanjih, zahteva 60 minut koncentracije in moči, slednje pa je v izolskih vrstah pričelo zmanjkovati v zadnjih desetih minutah.

Borut Hren je na parket poslal mlade moči, vendar je Sevnica izkoristila njihovo še premajhno izkušnost ter v izteku tekme naredila odločilno razliko. Naši fantje so se prvi polčas zelo dobro držali in izid je obetal enakovreden boj tudi v nadaljevanju. Do 18:18 je bilo še vse odprto. Vendar je našim rokometšem, ki so v skorajda enaki zasedbi igrali vso tekmo, začelo zmanjkovati moči. Mladi upi niso bili kos domačinom, ki so pri tem izidu zadeli štirikrat zapored. Prednost pa je Sevnica ohranila do zvoka sirene in tako obdržala obe točki doma. Najboljši izolski strelac **Peter Božič** je imel ta dan kljub porazu poseben razlog za veselje. Dopoldne je namreč dobil sina! Čestitamo!

S to tekmo so se tako končali prvi medsebojni obračuni ekip v tem prvenstvu. Izola je z devetimi točkami sedma, kar je - glede na razmere v moštvu (poškodbe) realen dosežek. V soboto odhajajo fantje v Ribnico, kjer jih čaka težka tekma. Ribnica je na četrtem mestu, ima 14 točk in doma še ni izgubila. Tokrat bo ekipa Izole nekoliko bolj številčna, verjetno pa še ne povsem kompletna. Vsekakor je cilj z Dolenjske priti neporažen in domov pripeljati vsaj točko.

Izolani s polovičnim izkupičkom

Gostovanje starejših dečkov B v Ajdovščini se ni izšlo po pričakovanjih, saj so mladi izolski rokometši tekmo odigrali premalo zavzeto in točki sta ostali v mestu burje. Tekmo so Izolani sicer začeli obetavno in s čvrsto obrambo ter hitrimi protinapadi povedli za 5 golov. Po dveh minutah odmora na zahtevo domače klopi pa so fantje zaspali in do polčasa celo zaostajali za zadetek. V drugem delu niso nikakor našli recepta za vedno bolj agresivno domačo obrambo in tekmeči so jim polnili mrežo z najmočnejšim izolskim orožjem iz prvega dela tekme - s protinapadi. Ko je že kazalo, da se lahko v zadnjih minutah vrnejo v tekmo, so ponovno naredili nekaj tehničnih napak in zapravili nekaj lepih priložnosti ter prepustili dragocene točke domači ekipi (29:27). Ob medli obrambi in neučinkovitih

strelah so za Izolo zadeli: Smej 4, Škropeta 1, Mićović 1, Stopar 9, Poberaj 2, Peharc 4, Čehovin 6.

Kadeti so se z gostovanjem v Ajdovščini vrnili s pomembno zmago (23:25). Čeprav so nastopili oslabljeni zaradi poškodb, so v gosteh ugnali neposrednega tekmeča za mesta pri vrhu zahodne predtekmovalne skupine. Izolani so že na začetku povedli, a so borbeni in na trenutke grobi Ajdovci držali priključek (12:14). Tudi drugi del se je odvijal po enakem scenariju. Izolani, pri katerih vratarja tokrat nista imela svojega dneva, so vodili, Ajdovci pa so jih vztrajno lovili, ob koncu pa so bili bolj zbrani gostje. Prvo tekmo v izolskem dresu je odigral Kevin Brečko in se izkazal za pomembno okrepitev. Strelci za RD Istrabenz plini Izola: Čolić in Brečko po 7, Žajdela 4, Cergol 3 ter Krmac, Madžarevič, Pugelj in Jusufoski po 1.

Mlajši dečki B navdušili v Trstu

Zadnji so v soboto na parket stopili mlajši dečki B, ki so tekmo v Trstu odigrali v večernem terminu (ob 20.15), takoj po tekmi članske vrste Tržačanov, za katere uspešno nastopajo tudi izolski legionarji **Jan Radojkovič, Massimiliano Dinardo in Matej Zaro**. Najmlajši izolski rokometši so jih po tekmi pozdravili, jim izročili priložnostna darila (da ne pozabijo, kje so naredili prve rokometne korake) ter jim zaželeli veliko uspeha na njihovi rokometni poti. Sama tekma je bila pravi rokometni praznik, ki je minil v izjemno korektni igri obeh ekip, z veliko spoštovanja in veselja tako na igrišču kot na tribunah. Izolani so vodili vso tekmo in na koncu zaslužno zmagali (12:22).

V Koprro dišalo po preseenečenju

V nedeljo, 17.11.2013, so starejši dečki A odigrali povratni dvoboj s sosedi iz Koprre in le kanček sreče je manjkalo, pa bi v Izolo prinesli kakšno točko. Po tem, ko so Koprčani v prvem dvoboju te sezone gladko odnesli točki domov, so tokrat trepetali do zadnjega žvižga. Fantje iz Izole so šli v tekmo neobremenjeni in s pravim pristopom ter uprizorili najboljšo letošnjo predstavo. Že v prvem delu, ki se je končal neodločeno, so pokazali, da znajo in zmorejo. V drugem pa so nadaljevali v enakem ritmu in prišli v končnico srečanja v enakovrednem položaju. Žal se je v izdihljajih tekme roka malce zatresla in zaključna žoga ni našla poti v nasprotnikovo mrežo. Tekma se je končala z rezultatom 22:21 (11:11) za Koper. Kapo dol fantom za borbenost in prikazano igro.

Kadeti brez pravih možnosti

Izolski kadeti so na gostovanju v Koprro izgubili z 42:22 (21:13). Čeprav so bili zdesetkani zaradi poškodb, ki so nov davek terjale tudi med ogrevanjem in tekmo, niso pričakovali tako visokega poraza. Domačini so bili boljši v vseh elementih rokometne igre, predvsem pa precej bolj borbeni. Izolska igra je bila prepočasna, obramba premeška, napad

pa je temeljil zgolj na individualnih prodorih. Za uspešen boj z boljšimi ekipami bodo morali Izolani v obrambi in napadu igrati bolj kolektivno; predvsem pa bolj zavzeto in redno hoditi treninge. Strelci za RD Istrabenz plini: Brečko 7, Čolić 6, Madžarević in Cergol po 3, Krnac 2 in Pugelj 1.

ODBOJKA

Pred Izolo padajo kot domine

Odbojkarice Izole v 3. ligi zahod rušijo vse pred sabo in nizajo uspeh za uspehom. Zadnji je prepričljivo padel Piran - izid v Luciji je bil 0:3 (19:25,11:25,18:25). Pred tem so na prvi domači tekmi s 3:1 premagale ekipo Santano iz Logatca. Štiri zmage in noben poraz je dosedanja bilanca, s katero so trdno zasidrane na drugem mestu. Zbrale so 12 točk, kolikor jih ima tudi vodilni škofjeloški Partizan, ki pa ima boljše razliko v setih. In ravno z njimi se bodo naša dekleta udarila jutri, 22. novembra v Škofji Loki. Srečno punce!

KICKBOXING

Izolani uspešni v Zagorju

V soboto 9.11. je bil v Zagorju ob Savi v organizaciji »kluba borilnih veščin Pondokwan Zagorje« in KBZS (kickboxing zveza Slovenije) že trideseti kickboxing turnir »Slovenia open«. Med več kot 600 udeleženci iz 63 klubov in 10 držav, so v disciplini »point fight« nastopili tudi Izolani. V kategoriji članov so KIT Izolo zastopali **Miljan Palibrk, Jaka Hudales** in **Admir Sinanbegović**. V mlajših starostnih kategorijah so svoje moči merili **Nejla Spahić, Matija Gregorić, Sebastjan Lazar** in **Ammar Sefić**.

V konkurenci mlajših nastopajočih sta za Izolane osvojila srebrno medaljo Nejla Spahić v kategoriji deklic nad 135 cm in Sebastjan Lazar v kategoriji kadetov do 47 kg pa brnasto odličje. Oba sta z dvema zmaga in enim porazom svoj nastop opravila z odliko. Ostala dva mlajša predstavnik Gregorić in Sefić sta imela že v prvem kolu premočna nasprotnika, pa tudi športna sreča jima ni bila naklonjena.

Nastop članov je bil bolj uspešen, saj so vsi trije turnir končali na stopničkah. Sinanbegović in Palibrk sta nastopila v kategorijah do 89 kg in nad 89 kg. Sinanbegović je v kategoriji do 89 kg osvojil drugo mesto. V borbi za zlato ga je premagal **Krisztian Jaroszkievicz** iz Madžarske, ki je dobitnik najvišjih odličij iz kontinentalnih in tudi svetovni prvenstev že vrsto let. V isti kategoriji je Palibrk izpadel v polfinalu in tako osvojil bron. V kategoriji nad 89 kg sta žal izpadla oba že v prvem kolu. Največ smo Izolani pričakovali od Hudalesa. Tudi tokrat je izpolnil pričakovanja. V kategoriji članov do 74 kg je s štirimi zmagami osvojil prvo mesto. Poleg tega je nastopil v kategoriji »open«, to je v enotni kategoriji brez težnostnih in starostnih omejitev. Prijavljenih je bilo šestnajst borcev. Po dveh zmagah, se je v polfinalu srečal z Madžarom **Zoltom Moradjem**.

Slednji je podobno kot Jaroszkievicz večkratni evropski in svetovni prvak. Hudales je pokazal požrtvovalno borbo, toda Moradi ni pustil presenečenj in prepričljivo zmagal. V Madžarskem finalu je slavil Moradi nad Jroszkieviczem.

Poleg tekmovalcev je na tem turnirju sodeloval tudi **Bojan Homovec**, priznan mednarodni sodnik. Homovec je svojo nalogo, kot delitelj pravice opravil z najvišjo oceno. KBV KIT Izola

JADRANJE

Zaključek kvalifikacij v Omanu

Včeraj so v Omanu v srednjem vetru okoli 15 vozlov in metrskem valu odjadrali tri plove.

Nik Pletikos je prvi plov končal na zelo dobrem desetem mestu v skupini, v drugem je zabeležil 51. mesto kot svojo doslej najslabšo uvrstitev na tem SP, zato se mu briše, v tretjem plovu je bil 26. Trenutno je na skupnem 74. mestu.

Žan Luka Zelko je v cilj prijadral kot 46., 24. in 43. in pred zadnjim dnevom kvalifikacijskih plovov ostaja na 93. mestu. Po jutrišnjem dnevu bodo jadralci za nastop v finalnih regatah razdeljeni v zlato in srebrno skupino. Prišlo je tudi do spremembe na vrhu. Po odbitku enega plova je z dvema današnjima zmagama vodstvo prevzel Brazilec **Robert Scheidt** (9 točk) pred **Tončijem Stipanovičem** (12 točk) in Švedom **Jesperjem Stalheimom** s 14 točkami na tretjem mestu.

BALINANJE

Končano je tekmovanje v državnih ligah za dečke in mladince. Balinarski klub Korte je tekmoval v obeh konkurencah: dečki U-14 in mladinci U-18.

V kategoriji mladincev so mladi balinarji iz Kort zasedli 7. mesto. V kategoriji dečkov pa 3. mesto. Za mladince so igrali **Hujić Anel, Božič Kevin, Mahne Tilen, Šuligoj Tomaž** in **Babnik Tilen**.

Za dečke pa **Benčić Sara, Škrlić Massimo, Jakomin Mark, Kotrla Kristijan, Grbec Nejc** in **Burdych Jakob**.

STRELSTVO

Izolski strelci se borijo

V nedeljo, 17.11.2013, je v organizaciji Strelskega društva Postojna potekal že 2. turnir 2. Državne lige Zahod v streljanju z zračno puško in zračno pištolo.

S standard zračno puško je bil **Enej Šuštar** na 8. mestu, **Jernej Galjanić** na 14., **Al Carboni** na 21. mestu, ekipno pa so bili šesti. V skupnem seštevku po dveh turnirjih so mesto višje, na 5. mestu. Ekipa zračne pištole je zasedla 4. mesto, posamično pa so se uvrstili takole: **Ivan Božič** na 7. mesto, **Leon Tomažin** na 10., **Leon Memon** pa na 12. mesto. V skupnem seštevku pa ekipa še vedno zaseda 3. mesto. V močni konkurenci se izolski strelci vsekakor močno trudijo, saj jim vztrajnosti ne manjka. dš

NAMIZNI TENIS

1. SNTL - članice

Muta : Arrigoni 5:4

Članice so v soboto igrale tekmo 6. kroga na Muti. Tekma, ki je trajala več kot dve uri in pol je bila zelo izenačena. Našim igralkam je proti koncu dvoboja že dobro kazalo saj so povedle 4:3 nato pa žal smo dvoboj izgubili 4:5. Pristop naših igralk je bil pravi, na športen način se je navijalo in spodbujalo za vsako točko a je žal tokrat izostal le rezultat. Vse tri dvoboje je zmagala **Jana Ludvik** enega pa **Urška Čokelj**.

2. SNTL - člani

Sobota : Arrigoni 5:1

Člani so v 4. krogu doživeli v Murski Soboti prvi poraz v letošnjem drugoligaškem prvenstvu. Domačini so zasluženoma zmagali tudi na račun naše slabe igre saj smo prikazali v dvoboju veliko manj kot na ostalih tekmah v letošnjem prvenstvu. Edino zmago je za ekipo prispeval **Erik Paulin**.

Muta : Arrigoni 2:5

Na popoldanski tekmi je naša ekipa odigrala bistveno boljše kot zjutraj. Igralci Arrigonija so takoj povedli 4:1 in do konca dvoboja prepustili domačinom samo še eno tekmo. Vse tri dvoboje je zmagal **Erik Paulin**. Dve zmagi pa je prispeval ekipi **Simon Frank**.

Izolani razočarali

V Nedeljo je v Kidričevem potekal 1.TOP8 RS za mladince in mladinke. V Arrigoniju se lahko pohvalimo s številom poklicanih na ta turnir s strani selektorja, saj so na turnirju nastopile kar tri igralke in trije tekmovalci. Žal pa se ne moremo pohvaliti z doseženimi rezultati in v nekaterih primerih tudi pristopa do igre. Najboljše se je odrezala **Maja Milenkovski** z osvojenim 5. mestom v prvi kvalitetni skupini. Takoj za njo na 6. mestu pa se je uvrstila **Urška Čokelj**.

V drugi kvalitetni skupini je **Katrina Sterchi** osvojila 2. mesto.

Pri mladincih je osmo mesto v prvi kvalitetni skupini dosegel **Erik Paulin**. V tretji kvalitetni skupini je bil **Matej Germek** peti, sedmo mesto pa je dosegel **Jakob Hodžič**.

KOŠARKA

KK Portorož: KK Izola 85:43 (13:9 20:9 27:13 25:12)

Franovič: 18 Djuričič: 12 Prača: 1 Bergamasco: 9 Tisnikar: 3

Za nami je še en naporen tekmovalen vikend. Žal, tokrat nismo uspeli nisi v eni selekciji iztržiti pozitivnega rezultata. Kot prvi so se v soboto naši kadeti podali na gostovanje k sosedom v Portorož. Zaradi boleznj sta bila odsotna naša dva pomembna igralca v prvi postavi (**Fazliji** in **Hudolin**).

Po dobrem začetku in vodstvu proti odlični ekipi Portoroža s 8:2, naši kadeti niso zdržali nadaljnega ekstremnega tempa Portorožanov.

Povozili so nas s hitrimi tranzicijskimi protinapadi mi pa nismo uspeli najti ustreznega odgovora proti njihovi igri.

Velja še omeniti, da so dobili veliko priložnosti naši starejši pionirji na katere računamo, da bojo v dveh letih prišli dodobra uigrani v kadetsko selekcijo in z njimi naskakovali morda tudi 1. kadetsko ligo

To soboto se kadeti odpravljajo na gostovanje v Novo Gorico, katere smo na prvi tekmi premagali za 21 točk. Kaj drugega kot ponovna zmaga nad Goričani ne pride v poštev.

KK Nova Gorica: KK Izola 74:63 (14:13 19:14 25:20 16:16)

Cerkvenik: 25 Černač: 13 Volk: 11 Testen: 4 Žegarac: 4 Skenderi: 4 Jerman: 2

V nedeljo pa so mladinci, od katerih se to sezono največ pričakuje in daje največ pozornosti, igrali proti Novi Gorici in na žalost izgubili. Po dobrem začetku in vodstvu je prišlo do padca koncentracije tako v obrambi kot v napadu in naš zaostanek je na polovici tretje četrtine znašal neverjetnih 16 točk.

Po minuti odmora so se naši mladinci zbrali, igrali dobro odlično obrambo in ujeli Goričane na zaostanku 4 točk.

Veliko energije se porabi za lovljenje tako velikega zaostanka zato nam je v končnici igre zmanjkalo moči in koncentracije za zmago.

To tekmo je bil odsoten eden ključnih igralcev našega moštva **J. Majerič**, kar se nam je poznalo v obrambi in v napadu. Po tem porazu so nas Goričani prehiteli in prevzeli prvo mesto v naši skupini.

S to tekmo se je končal tudi prvi del tekmovanja in naslednjo nedeljo nas čaka gostovanje v Ilirski Bistrici proti ekipi Plama Pur, ki smo jo v Izoli premagali za 11 točk.

Od zaključka prvega dela lahko izluščimo rezultat 3 zmage in 3 poraze. V domači dvorani še nismo izgubili, prav tako pa izgubili vse gostujoče tekme, kar pa je zadovoljivo. Malo nam je žal izgubljene tekme v Tolminu in manjši katastrofi v Cerknici.

Naslednji teden načrtujemo odigrati prijateljsko tekmo, da ne izgubimo tekmovalnega ritma, saj ta vikend ni na sporedu nobene mladinske tekme za naše Izolane.

Ne glede na vse smo lahko z razmerjem zmag in porazov zadovoljni, vendar kot pravijo, vedno je lahko bolje in k temu stremimo.

ČETRTEK 21. NOVEMBER 2013

Avditorij Portorož - od 17.00 dalje, ob 18.00 koncert DOBRODELNI KONCERT in dobrodelni bazar za dijaka Nicka
Od 17. ure dalje dobrodelni bazar. / Ob 18. uri koncert Nastopajo dijaki GEPŠ Piran z gosti: Anika Horvat, Lucienne Lončina, Slavko Ivančič Vstopnina: 5 eur

Kulturni dom Izola - ob 19.00 plesna predstava RDEČI ČEVELJČKI dobrodelna plesna predstava.
Izkupiček od prodaje vstopnic bo namenjen šolskim skladom OŠ Vojke Šmuc, Livade in Dante Alighieri. Vstopnina 10 eur

PETEK 22. NOVEMBER 2013

Manziolijeva palača - ob 19.00 koncert I BRICCONCELLO - Paesaggi musicali italiani
Mednarodno priznana zasedba I Briconcello bo v Izolo pripeljala raznovrstno italijansko glasbo.

Mestna knjižnica Izola - ob 19.00 predstavitev knjige - Andrej Jelačin VSE MOJE LJUBEZNI - Spomini Tonija Karjole
Knjiga je avtobiografska izpoved igralca, režiserja in humorista Andreja Jelačina, ki v knjigi ljubeče in pozorno opisuje svoje Senožete, čas šolanja v Ljubljani, nato službovanje v Novi Gorici in naposled v Kopru. Knjiga je portret kulturnega življenja v zadnjega pol stoletja na Primorskem, je v uvodniku knjige zapisal Tone Hočevar, ki bo avtorja ta večer tudi predstavljal. Večer bosta avtor in njegova soproga Marija Paravan Jelačin začinila z uprizoritvijo humoreske »V spovednici pri patru Toniju.«

TOREK 26. NOVEMBER 2013

Glasbena šola Izola - ob 20.00 Večer uglasbljene poezije
POETRIO- Mednarodna in veslovska glasbena zasedba za rehabilitacijo smisla in rahločutnosti, ki jo sestavljajo: Mirjana Gvozdenac- avtorica glasbe, vokal in klavir, Dejan Zornada- tenor saksofon, Goran Radovanović- tolkala in gosti: Mojca Maljevac-vokal, Tina Grzetič- harfa, Samo Turk- kitara, vani na večer uglasbljene poezije Barve ljubezni. Večer uglasbljene poezije je namenjen vsem, ki pogrešajo kvalitetno poslušljivo glasbo z dodano vrednostjo. Pod spretnimi prsti in v srcih dolgoletnih prijateljev bo zaživela poezija Alenke Rebula, Draga Misleja MEFA, Barbare Motoh Bračanov in dijaka 3. l. Gimnazije Piran Črta Vučka.

MOBY DICK
RESTAURANT & BAR
since 1998

sobota 23.11. ob 22.00 koncert

Rudi Bučar
Live at Moby Dick

info: 051 646 565
www.mobydickisola.com


Center za kulturo, šport in prireditve Izola
Centro per la cultura, lo sport e le manifestazioni Isola

www.cksp-izola.si • www.odeon.si
CKŠP IZOLA facebook ART KINO ODEON IZOLA

Kulturni dom Izola

- Četrtek, 21.11. ob 19.00: RDEČI ČEVELJČKI - dobrodelna plesna predstava v soorganizaciji z Lions Clubom Izola. Izkupiček od prodaje vstopnic bo namenjen šolskim skladom OŠ Vojke Šmuc, Livade in Dante Alighieri. Vstopnina 10 EUR.

NAPOVEDUJEMO:

- Četrtek, 28.11. ob 19.00, Klubski prostor Kulturnega Doma Izola: OTOK KEFALONIJA - otok, poln skrivnosti in presenečenj, nam bo z besedo in sliko predstavila Patricia Nagashi Brilli.
- Sobota, 30. 11. ob 20.00, Kulturni dom: JAZ SEM OD TAM - arabska plesno-gledališka predstava ob zaključku festivala ŠAMS 2013. Vstopnina 5 EUR.

Galerija Alga

Novembra je na ogled razstava fotografij Jožeta Požrla 'S Canonom nad jazerje II'. Priporočamo!

Art kino Odeon

- v četrtek, 21.11. ob 18.00: portret generacije ujeta v brezkončno sedanjost OTROCI SARAJEVA;
- od četrta, 21. do nedelje, 24.11. ob 20.30 in od ponedeljka, 25. do četrta, 28.11. ob 18.30: hrvaški kandidat za oskarja po resnični zgodbi iz bosanske vojne HALIMINA POT;
- od petka, 22. do nedelje, 24.11. ob 17.00: vrnitev uspešnice GREMO MI PO SVOJE 2;
- od petka, 22. do nedelje, 24.11. ob 18.30 ter od ponedeljka, 25. do srede, 27.11. ob 20.30: edinstvena akcijska pustolovščina, kjer je mogoče prav vse, MACETA UBIJA.

Rezervacija in prodaja vstopnic: • Galerija Alga, Kristanov trg 1, Izola (t: 05/641 84 39, 051/394 133; m: galerija@cksp-izola.si), od torika do petka: 10.00-12.00 ter 17.00-19.00, sobota 10.00-12.00; • Art kino Odeon, Ul. Prekomorskih brigad 4, Izola (t: 051/396 283; m: info@odeon.si), vsak dan od 18.00-20.30.

85 let ZLATE OLIMPIJSKE MEDALJE

Skupnost Italijanov Dante Alighieri vabi na proslavo 85. obletnice zlate olimpijske medalje izolskega Veslaškega društva PULLINO.

Dogodek bodo proslavili v Manziolijevi palači, v soboto 23. novembra, s pričetkom ob 18.00 uri.

Ob spominih na obletnico tega zgodovinskega športnega dosežka se bo predstavil vokalni duet Le Fie de Fontana Fora, članici Skupnosti Dante Alighieri. Sledila bo uradna otvoritev fotografske razstave. Vsi udeleženci večera bodo prejeli DVD, ki prikazuje zgodovino ter uspehe Veslaškega društva Pullino. Dogodek, ki je nastal v sklopu Zgodovinske sekcije S.I. Dante Alighieri, si je zamislil in ga pripravil Dragan Sinožič, v tesnem sodelovanju z dr. Emiliem Fellugo, dolgoletnim in zdaj častnim predsednikom olimpijskega komiteja pokrajine Furlanije Julijske krajine.

Galerija Plac Izolanov, Ljubljanska ulica 32

Razstava

Park Dragonja - krajinska in arhitekturna ureditev

Galerija Alga Izola
razstava fotografij

Jože Požrl

'S Canonom nad jazerje II'


Galerija Salsaverde

Razstava "Loesje"

Loesje je pisateljski kolektiv, mednarodna nevladna organizacija, skupina poster-aktivistov, ustvarjalna mreža, nalezljiva ideja - ima mnogo oznak, kličete nas lahko kakor hočete. Mlado nizozemsko dekle je svoje ime posodilo tej rastoči skupini ustvarjalcev sveta in sanjačev, ljudi ki ji pomagajo zavzeti svet s kreativnostjo in posterji. Črno besedilo na belem papirju, iskrive opazke o svetu, so nekaj humornega, kar spodbuja razmišljanje, refleksijo in odziv ter izmenjavo mnenj v javnem prostoru.

Predverje Kulturnega doma Izola

razstava **Fotografski in slikarski Extempore**
ob tednu starejših občanov

Galerija Alga

LIVIA MARKOVINA Doživljanje pokrajine

Kavarna Zvon

Štiri ženske, štiri države, štirje letni časi

Claudia Valent, Darka Vagaja Regent, Cristina Verit in Anna Berg-Škvor

Splošna bolnišnica Izola

Vabljeni na ogled novih fotografij iz serije "Občuti Naravo" avtorja

Rok Dolničar


TEČAJI KERAMIKE V IZOLI

za otroke in odrasle

v Izoli, Gregorčičeva 21 (stara lt.šola)

prijave **041 561 257**

Mestna knjižnica Izola

- Razstave v mesecu novembru Razstava fotografij Vladimira Bernetiča, svoja keramična dela razstavljali člani likovnega društva LIK iz Izola in originalne ilustracije h knjigi filipinskih pravljic - Mesečeva vila, ilustratorke Laure Ličer.
- petek, 22. november 2013 ob 19. uri: predstavitev knjige Andreja Jelačina VSE MOJE LJUBEZNI - Spomini Tonija Karjole. Knjiga je avtobiografska izpoved igralca, režiserja in humorista Andreja Jelačina, ki v knjigi ljubeče in pozorno opisuje svoje Senožete, čas šolanja v Ljubljani, nato službovanje v Novi Gorici in naposled v Kopru. Knjiga je portret kulturnega življenja v zadnjega pol stoletja na Primorskem, je v uvodniku knjige zapisal Tone Hočevar, ki bo avtorja ta večer tudi predstavljal. Večer bosta avtor in njegova soproga Marija Paravan Jelačin začinila z uprizoritvijo humoreske »V spovednici pri patru Toniju.«
- sobota, 23. november 2013 ob 10. uri: Ustvarjalna delavnica za odrasle: »Moja broška« Delavnica je za udeležence brezplačna. Udeležba je omejena na 15 sodelujočih. Prijavite se lahko osebno v pisarni Borze znanja Izola v Mestni knjižnici Izola ali na tel.št.: (05) 66-31-282. Delavnico bo vodila Suzana Belak Pungartnik. Trajala bo približno 3 ure.
- Torkova pravljica ura - vsak torek ob 17. uri in pravljici sobi Mestne knjižnice Izola za vse otroke od dopolnjenega 4. leta starosti. Otroci naj s seboj prinesejo tudi copatke. Vstopnine ni.

Manziolijev trg je enostavno boljši

Letošnji Praznik kostanja in mladega vina je minil predvsem v znamenju kostanja, saj je bila prisotnost vinarjev bolj kot ne simbolična. Čeprav prireditvi marsikaj manjka bi lahko bila dodana vrednost naše turistične ponudbe.

Da ima prireditev potencial priča obisk prireditve, ki je bil, kljub skromni promociji, presenetljivo dober. OPazna je bila prisotnost obiskovalcev iz sosednjih mest, ki so za prireditev slišali po radiu, marsikateri Izolan pa za dogodek ni vedel.

Škoda, ali pa tudi ne, saj prireditveni prostor na začetku Ljubljanske ulice enostavno ne omogoča izvedbe večje prireditve. Na nekaj kvadratnih metrih so se namreč tlačili stojničarji in nastopajoči, tako da je ob odru zmanjkovalo prostora za obiskovalce, ki so se morali prerivati med stojnicami, kar ni dobro niti za prodajo, sicer nekaterih zanimivih izdelkov oziroma dobrot iz kostanja.


Prireditvi se čuti pomanjkanje vizuelnega koncepta, saj bi postavitev na **Manziolijev trg** ali na **Lonko**, gotovo ponudila več. V prvi vrsti bi nastopajoči lahko izvedli svoj nastop tako kot si skupina **Ana Papedan** zasluži, s pogledom na občinstvo in ne na stojnice, ki bi na drugi lokaciji "zadiahale" in bi kostanj, tudi kot jesenski okras, bolj prišel do veljave.

Kljub tem pomanjkljivostim, ki se jih gotovo zavedajo tudi organizatorji, letos je bil to **Center za kulturo, šport in prireditve**, pa velja pohvaliti idejo, sodelujoče prodajalce najrazličnejših dobrot in željo, da Izola živi tudi v teh novembrskih dneh. Z nekaj proračunskega drobiža, ki bi ga odtegnili tistim, ki posegajo po petdesetkrat večjih zneskih, bi Izola lahko dobila prireditev, ki bi nadomestila klasično martinovanje, ki ga pač prirejajo v Kopru. Skratka, bilo je dobro, moralo bi biti boljše, lahko bi bilo izvrstno. Ni dovolj da je, samo da je.

D.M.


foto: Neta Zganek

Plesoči Rdeči čevljički

V soorganizaciji Lions kluba Izola-Isola in CKŠP Izola prihaja danes zvečer v izolski kulturni dom plesna predstava **Rdeči čevljički**.

V tej čudoviti plesni predstavi plešejo otroci in mladostniki na invalidskih vozičkih iz Centra za izobraževanje, rehabilitacijo in usposabljanje Vipava, ki vsem nam sporočajo, da lahko plešemo, kadar to želimo in kakor si želimo. Da je vredno poskusiti in upati. Mladi plesalci plešejo skupaj s profesionalnimi plesalci skupine Terpsihora in M&N Dance Company. Avtorica projekta je Katja Bucik.

Izkupiček od prodanih vstopnic bo namenjen Šolskim skladam vseh treh izolskih osnovnih šol. Ob plačilu vstopnine v vrednosti 10 Eur bodo obiskovalci prejeli tudi darilo, ki so ga izdelali učenci izolskih osnovnih šol.

Vstopnice lahko rezervirate in kupite v Galerija Alga, ali uro pred predstavo na blagajni Kulturnega doma Izola.


OPRAVITE PRAZNIČNE NAKUPE DANES IN JIH PLAČAJTE KASNEJE Z ACTIVO MASTERCARD

- nakupujte danes in plačajte kasneje
- sami si izberete dan za poravnavo obveznosti (8., 18. ali 28. v mesecu)
- skupaj z generatorjem gesla omogoča varne spletne nakupe

Več na pripravi.se.


T: 080 17 50 | WWW.NKBM.SI

SKYPE: NOVAKBM

Nova KBM
PRIPRAVLJENI NA JUTRI


Janez Lotrič
JANEZ LOTRIČ, TENORIST

Čisti čudež je, da nisem postal mehanik

Večerni klepeti z »Zanimivimi Izolani« so se po devetih uspešnih letih iz čitalnice Mestne knjižnice Izola preselili v mestno dnevno sobo – na Manziolijev trg, natančneje v Wine bar Manzioli.

Gost zdaj že 68. srečanja je bil Drago Mislej – Mef, novinar, glasbenik, tekstopisec, urednik tednika, ki ga pravkar prebirate. Še sveža je med nami njegova zadnja cedejka »Najboljša leta«. Z Mefom se je pogovarjala Nataša Benčič, Novinarka Radia Koper – Capodistria. Navzoče je pogostil Bruno Zaro.

Mef je, ko ga srečaš, itak kot en tuš dobre volje, niti malo zvezdniški, je kot tisti sosed iz sosednje ulice, ki ga vsakič rad srečaš in s katerim se lahko vselej kaj pomeniš. Tak, spontan in obenem nevsiljivo zabaven, je bil tudi na četrtkovem večernem klepetu z »Zanimivimi Izolani«.

Uvodoma je, s precejšnjo mero humorja, ugotavljal, da je eno tretjino Postojnčana in dve tretjini Izolana, a to še ne zadošča, so mu rekli, da bi bil čisto pravi Izolan. Kakorkoli že, nekemu in nekje se moraš roditi, nekje odrasčati. On se je pač rodil v Postojni očetu avtomehaniku, borcu Gradnikove brigade in materi, ki je preživela internacijo v Ravensbruecku, a o tem ni želela nikoli posebej govoriti. Odrasčal je tako rekoč na dvorišču prevozniškega podjetja Transavto, med kamioni, gumami, oljem in starimi akumulatorji, tako da je »čisti čudež, da nisem ratal mehanik«, se je svojega otroštva spominjal Mef.

Je pa postal mladinski voznik gokarta, eden prvih v Sloveniji; bil pa je tudi nadarjen nogometaš, član nogometne mladinske reprezentance Primorske. Zanimivo, na prvem gostovanju v Izoli se spoznal koga drugega kot Mariota Kocjančiča. Kariere pa ni nadaljeval v športu, temveč v novinarstvu. Pot ga je vodila preko informativnega programa in mladinske redakcije na Radiu Koper – Capodistria, do urednikovanja na koprski televiziji, naposled je vodil in urejal časnik Primorske novice, vmes se je še angažiral, da bi SZDL – Socialistična Zveza Delovnega Ljudstva, postala javni servis občanov.

Velika prelomnica se je zgodila, ko je v začetku 90-ih let prejšnjega stoletja skupaj s privrženci ustanovil izolski tednik Mandrač, kateremu je bil do nedavnega lastnik, direktor in glavni urednik, ves čas pa je bil predvsem novinar. In glasbenik.

V 80-ih je nastopal z zasedbo Deseti brat, pozneje še s Hišnim bandom, sodeloval je z zvonceimi imeni iz slovenske glasbene scene – s Predinom, Kreslinom, Lovšinom in Kovačičem, še sveža je med nami njegova zadnja cedejka »Najboljša leta«, ki jo je izdal skupaj s svojo skupino Narodnoosvobodilni bend. Je avtor 400-ih besedil, ki jih je napisal za različne izvajalce.


Med izvajalci najdemo izolskega sanremista Štefana Horvata, Danila Kocjančiča, Tinkaro Kovač, Aniko Horvat, Slavka Ivančiča, ... ter skupine Halo, Kameleoni, Faraoni in številne druge. Njegova besedila so bila nagrajena na Slovenski popevki in na Melodijah morja in sonca.

Mef je, se ve, zapriseženi levičar. Je član društva Izolani, dobronamerni nergač v občinskem svetu, rahločuten do vprašanja mladih in četudi je sam že upokojenec in nono, mu gre »pretirana srč« za upokojence, medtem ko se mladi nimajo kam dati, pošteno v nos. Poleg Mefovih glasbenih vložkov, sta večer glasbeno popestrila Enzo Hrovatin in švedska džezistka izolskih korenin, Marina Martensson. **K. Orel**

Branje domačih avtorjev kot užitek

Devet splošnih knjižnic, 5.331 odraslih bralcev in 38.467 prebranih knjig izvirnega slovenskega leposlovja je sedemletni izkupiček bralne projekta Primorci beremo.


V projektu, ki je letos začel aprila na svetovni dan knjige in se zaključil na Martinovo, je 895 bralcev od Tolmina do Izole prebralo 7.237 knjig uveljavljenih in manj uveljavljenih slovenskih avtorjev. Primorski bralci s(m)o tako že sedmič dokazali, da se lahko slovensko leposlovje in poezija kosata z uspešnicami svetovnega kova. Med 328 naslovi proznih del in 61 naslovi pesniških zbirk, kolikor jih je v sedmih letih bilo na bralnem seznamu Primorci beremo, so bralci odkrivali odličnost slovenskega jezika, odstirali pajčolane v spominu davno prebranih del uveljavljenih avtorjev, ali se podajali v literarne svetove mlajše generacije slovenskih piscev. Primorski bralci s tem dokazujemo, da je branje slovenskega leposlovja (lahko) užitek, samo prepustiti se je treba ... In verjeti.

Med knjigami iz letošnjega bralnega seznama »Primorci beremo« so bile v devetih sodelujočih knjižnicah največkrat izposojene »Cavazza« avtorice Vesne Milek, Flisarjevo »Dekle, ki bi raje bilo drugje«, prozni prvenec Maje Haderlap »Angel pozabe«, Vojnovičeva »Jugoslavija, moja dežela«, med poezijo pa brezčasne »Pesmi štirih«, »Drevo spoznanja« Neže Maurer, ter »Pesmi« Mateja Bora.

Ponosno lahko ponovimo, da se Projekt Primorci beremo uvršča med največji projekt spodbujanja bralne kulture za odrasle v Sloveniji.

Konec novembra in v začetku decembra se bodo po primorskih knjižnicah vrstila srečanja z avtorji in predstavitve knjig, povezanih s pričujočim projektom. Na teh dogodkih se knjižnice s priznanji in knjižnimi darovi zahvalijo bralcem, ki se iz leta v leto vključujejo v primorski bralni projekt za odrasle. Zaključno srečanje v Izoli bo 6. decembra ob 19.00 uri, Ines Cergol pa bo pospremila Pesmi in zapise - Alojza Kocjančiča. **Marina Hrs**


POLEG NAJBOLJŠIH PIC, DOMAČIH NJOKOV, KRUHA, SLADIC IN DRUGIH DOBROT...
OLTRE ALLA MIGLIORE PIZZA, GNOCCHI, PANE, DOLCI CASARECCI E ALTRE PRELIBATEZZE...

NOVO V PONUDBI !!!
NUOVA OFFERTA !!!

GOSTILNA IN PIZZERIA


ŠPAGETI CACIO E PEPE


POHAN PIŠČANEC S PRILOGO


PACCHERI Z JURČKI IN RUKOLO

URNIK / ORARIO 12:00 - 21:00
PETEK/ SOBOTA 12:00 - 22:00
VENERDI/SABATO 12:00 - 22:00
PRAZNIKI - FESTIVI 12:00-22:00
TOREK ZAPRTO - MARTEDI CHIUSO
GOSTILNA IN PIZZERIA »KANAVA«
Polje 21, 6310 Izola, RUDA CENTER
Tel: 0038656400640


GEODETSKE STORITVE d.o.o. PORTOROŽ

VBS d.o.o. Portorož - Obala 125 - 6320 Portorož - tel.: 05 6778 580 - fax: 05 6778 581 - GSM: 031 637 176

Slovinci še dolgo ne bomo Japonci

V začetku novembra so v okviru Študijskega krožka Svet v dlaneh v Mestni knjižnici Izola gostili Tomaža Hožiča, ki je številnim obiskovalcem predstavil Japonsko skozi tri letne čase: jesen, zimo in pomlad.

Pogovor s poopotnikom, fotografom in zanimivim predavateljem je pripravila Špela Pahor.

- Po izobrazbi sem informatik in učitelj, sedaj pa ravnokar začenjam stopati po samostojni podjetniški poti s področja izobraževanja in fotografije. V 80.-tih, pri rosnih 16.-tih letih sem si oprtal nahrbtnik in prvič samostojno odšel na daljšo pot, takrat za 14 dni na skrajni jugovzhod Srbije. Dogodivščino sem ponovil pri 17.-tih. Nisem popotnik v običajnem pomenu besede, ker ne potujem prav pogosto, izjema je Japonska, kamor sem se leta 2009 in potem 2010 intenzivno vračal in jo obiskal vsakič za 14 dni. Zakaj prav Japonska? Kot srednješolec sem se navduševal, predvsem zaradi v 80.-tih zelo priljubljene nanizanke Shogun, nad samuraji, običaji in deželno nasploh.

- Dobro poznate tudi zgodovino te oddaljene dežele...

- Vsak dan se kaj novega naučim, saj sem že pred odhodom spremljal in tudi sicer spremljam in raziskujem različne starejše in sodobne vire, tako japonskega, kot tudi angleškega, nemškega in seveda slovenskega izvora. Pomagajo mi tudi stiki z japonskim osebjem veleposlaništva Japonske v Sloveniji.

- Je bilo potovanje na Japonsko zahtevno?

- Odpotoval sem kar z Brnika, ker je bila letalska karta izjemno ugodna, let iz Pariza do Osake pa traja slabih 12 ur, v obratni smeri slabo uro dlje. Kljub temu, da lahko marsikje plačujemo s kreditnimi karticami, je zelo priporočljivo imeti pri sebi dovolj lokalne valute, se pravi jenov. Japonska je še vedno dežela, kjer se najlaže plačuje z gotovino. V prvem prenočišču sem imel sobo velikosti okoli 2,5 krat 3 metre, ležišče je bilo kar na t.i. tatamiju,

Prehranjeval sem se pretežno z ulično prehrano, ki je sveža, okusna in seveda cenejša. Soba, udon, yakitori, okonomiyaki, gyu-don so pretežno sestavljali moj jedilnik. Seveda tudi kakšen riž s curry-jem (kare-raisu), slastna je bila tudi jegulja oz. una-don. Za večje razdalje, med Tokyom, Osako, Hirošimo in Nagasakiem ter jugom otoka Kyushu, je bil najboljša izbira t.i. Sinkansen, ponos japonskih železnic. Je najbolj varna vrsta vlaka na svetu, brez nesreče s smrtnim izidom, izjemno udoben, točen in hiter. Največja hitrost je okoli 300 km/h.

- V mestih pa je najbolj uporabna podzemna železnica?

- Podzemne železnice niso samo proge in postajališča za čakajoče, pač pa so pod zemljo tudi mnoge restavracije in trgovine. Med mestnimi stolpniciami so posejana miniaturna pokopališča.


Avtomobile in kolesa prebivalci parkirajo kar v nadstropjih. Muzeji so interaktivni in na različne načine omogočajo obiskovalcem izkustveno doživeti zgodovino. Japonci so zgradili umeten otok iz smeti.

- Japonske ulice so zelo čiste, čeprav je to dežela kadilcev.

- Seveda sem našel tudi jaz kakšen papirček na tleh, ali bolj slabo zaprt smetnjak, pa vendar. So izjemno disciplinirani in pod častjo jim je smetiti po tleh. Če na poti kupijo hrano, potem embalažo nosijo v torbi(ci) ali vrečki in odvržejo v smetnjak, ko nanj naletijo. Ločevanje odpadkov in reciklaža je pri njih na zelo visoki ravni, kar pa je tudi nujna, saj hkrati proizvedejo zelo veliko smeti. A so zelo iznajdljivi in umetni otok Odai-ba, ki je v tokijskem zalivu, je nastal ravno tako, da so navozili smeti in usedline zaliva.

- Pravite, da so Japonci zelo prijazni, ustrezljivi, vljudni, precej drugačni od nas.

- Ob prihodu v prodajalno so me pozdravile vse prodajalke, kar je pri nas bolj redkost. Ko sem prispel do blagajne, je gospa lepo pospravila izdelke v vrečko, plačilo je vzela z obema rokama in se priklonila ter mi razliko položila na dlan. Medtem ko sem denar pospravil v denarnico, je počakala in ni sprejela druge stranke. Ob izhodu sem še slišal besede zahvale za nakup, šele potem je bila na vrsti naslednja stranka.

- Japonci so znani tudi po tem, da so natančni in da veliko delajo.

- Zares so natančni, točni, delavnini in marljivi, a po delu se zelo radi družijo. To pomeni, da se vrnejo domov zelo pozno ponoči in noč je lahko kaj kmalu prekratka za dober počitek. Na podzemni železnici se zares opazi mnogo ljudi, ki izkoristijo le nekaj minut za t.i. »mikrospanec«.

- Čeprav je Japonska bogata dežela, pa ima tudi svoje brezdomce.

- Globalna kriza je udarila tudi Japonsko, zato imajo ravno tako kot pri nas razdelilnice hrane za brezdomce, ki živijo odmaknjeno ob rečnih bregovih, pod mostovi ali v bolj odmaknjenih predelih parkov.

Njihovi berači ne prosjačijo in niso vsiljivi. Okolica bivališč je pospravljena in kot sem opazil, brez smeti.

- Kakšne napotke bi dali nekomu, ki se odpravlja na Japonsko?

- Poleg povsem običajnih predpripav bi svetoval, da pazimo na nekaj osnovnih določil.


Na Japonskem NE jejmo na cesti ali med hojo, ne telefonirajmo in ne bodimo glasni na sredstvih javnega prevoza, na tatami stopajmo vedno le bos ali v nogavicah, v javnih kopalščih se zares temeljito umijmo, preden se potopimo v skupni bazen. Kopamo se brez oblačil, a ne skrbite: ženske in moški se kopajo ločeno. Pri jedi palčk ne zapičimo pokončno v skledo riža – to naredijo le na pogrebih. Povsem v redu je, če pri pitju juhe glasno srebamoz. srkamo, tako juho kot rezance. To pomeni, da nam je jed všeč in s tem pohvalimo kuharja.

Špela Pahor

Piranesi z etiko arhitekture

V soboto, 23. novembra, bo v gledališču Tartini v Piranu pod častnim pokroviteljstvom predsednika RS Boruta Pahorja potekala že 31. mednarodna arhitekturna konferenca Piranski dnevi arhitekture. Spremljala jo bodo odprtja štirih spremljevalnih arhitekturnih razstav, med njimi najpomembnejša razstava za nagrado Piranesi 2013. Odprtja razstav bodo ob 19h v razstavišču Monfort. Konferenca se bo ob 20h zaključila s tradicionalno podelitvijo priznane mednarodne arhitekturne nagrade Piranesi.


Francisco Cifuentes


Zadnji dve desetletji se je arhitektura, podobno kot ostali segmenti umetnosti, ukvarjala predvsem z estetiko in sama s seboj. Polarizirala je svoj umetniški in inženirski princip ter zato postajala vse bolj bahava, samozadostna, neuporabna. Šele globalna kriza je ponovno prebudila njeno social-

no občutljivost, angažiranost in ekološko odgovornost. Kakšno družbeno vlogo in pomen ima arhitektura? Kateri so njeni potenciali, da postane vitalno družbeno in komunikacijsko orodje? Kakšno odgovornost nosi pri tem arhitekt? O tem bodo razpravljali 31. Piranski dnevi arhitekture.

Ob tem bodo odprli 4 arhitekturne razstave, ki so jih poimenovali: **Piranesi 2013, Brainpark Litostroj 2012-2013, Potniški terminal Koper in navezava na staro mesto ter Opeka je lepa.** V času konference bo razstavišče odprto od 9.00 do 21.00, v nedeljo, 24. novembra od 9.00 do 17.00. Razstave bodo na ogled od 23. novembra do 15. decembra 2013.

Piranski dnevi arhitekture se bodo končali s podelitvijo mednarodne nagrade Piranesi, ki jo bo izročil akad. **dr. Boštjan Žekš**, svetovalec predsednika Republike Slovenije za visoko šolstvo, znanost in tehnologijo.

ur


Olga Feilp

Lepota je v podrobnostih

Modelarstvo je v Izoli doma že vse od povojnih časov in posebej od začetkov tovarne Mehanotehnika. Tukaj so nastajali modeli ladij in letal, tekmovalnih in takšnih za razstave. Modelarski krožek je še danes aktiven pri Tretji univerzi, in ima prostore v stari občinski stavbi, nekateri modelarji pa so samorastniki. Takšen je Franc Planecki.

Franc Planecki je bil celo življenje ribič. Bil in je še danes, čeprav se je upokojil in je ribarjenje prepustil sinovoma. Brez morja in brez mrež pač ne more živeti in zato se takrat, ko ostane doma in ne gre na morje, loti hobija, ki je tesno povezan z morjem. Izdeluje namreč modele različnih bark, od ribiških do najbolj zahtevnih srednjeveških jadrnic. Zanimalo me je, kako je iz ribiča postal modelar.

- Ribič lahko postane modelar takrat, ko ima vsaj malo časa in ni cele dneve na morju ali pri čiščenju mrež. In, ko sem se pred dvema letoma upokojil sem se tudi jaz lahko bolj intenzivno lotil modeliranja.

- **Ribištvo in modelarstvo zahtevata veliko potrpljenja.**

- Modelarstvo še posebej, saj delo s temi miniaturnimi zahteva izredno pazljivost in če se ti kam muhi bolje da se niti ne lotiš dela. Zdaj se mi včasih dogaja, da se lotim kakšnega modela barke sredi zajtrka in če me potegne, potem to traja do večera. Vmes me pokličejo na kosilo pa včasih pridem, včasih pa tudi ne. Odvisno pač od tega kaj takrat delam oziroma kateri del barke je v obdelavi.


- **Si kdaj hodil v modelarski tečaj?**

- Ne, nikoli. Mislim, da za modelarstvo mora obstajati predvsem želja, čas, nadarjenost in prostor, kjer to lahko počneš.

- **Pa načrti ...**

- Ja, za izdelavo modelov večjih bark so potrebni načrti, saj gre za zapletene konstrukcije. Eden takih centrov, kjer se dobijo takšni načrti je v Mantovi, kjer dobimo vse, od načrtov do materialov za izdelavo posameznih modelov. Jaz imam na splošno rad komplicirane modele, take, ki zahtevajo res veliko dela.

- **Nekateri delčki modelov so tako majhni, da jih je verjetno treba izdelovati pod lupo?**

- Pod lupo morda ne, z očali pa prav gotovo, saj je veliko delčkov, ki so široki dva milimetra ali še manj in jih je treba potem še obdelati. Eden takih detajlov so pipe na sodčkih, ki ste jih videli na eni od bark. Tam je bilo treba v milimetrsko pipo zavrtati še zatič.


- **Koliko modelov je narejenih?**

- Letos sem naredil tri, od prej imam štiri. Narejena je batana, dve trabakuli, kot so jih izdelovali v piranski ladjedelnici, potem je francoska hitra barka, ki je služila za prevoz pošte do njihovih protektoratov, pa nizozemska jadrnica s tremi jambori in devetimi jadri, dolga 70 cm, na kateri je kar okoli 40 m vrvi in na njej deluje vse, od škripcev naprej, le da vode nikoli ne bo videla. Narejena je tudi Santa Marija s katero je Kristof Kolumb potoval v Ameriko.

- **Kdaj bomo zbirko lahko videli?**

- Ko bom našel primeren razstaveni prostor in se bom lahko dogovoril za pogoje razstavljanja.

D.M.

- **Zanimajo te zgodovinska plovila.**

- Posebej srednjeveške jadrnice, saj so zahtevne zaradi bogatosti opreme in prepletenosti različnih vrvi. Tam je treba biti zelo natančen, pomembno pa je, da barko sestaviš tako, da je čista ob robovih, da ni sledi lepila in podobno. Pri pletenju vrvi mi je pomagal sosed Vlado Štrukelj, ki je specialist za pletenje vrvi. Bokobrane za zadnji model pa je spletel iz konoplje, tako da smo dodali še malo starinskosti.


DRUŠTVENA OBVESTILA

Člane Društva invalidov Izola obveščamo, da bomo dne 13.11.2013 pričeli z vpisovanjem na praznovanje novega leta, ki bo v soboto dne 21.12.2013 v Hotelu Delfin.

Razpis kapacitet ZDIS za leto 2014

Člane društva invalidov obveščamo, da je z dne 11.11.2013 odprt razpis za prijavo počitniških kapacitet ZDIS za leto 2014. Razpis bo trajal do 28.02.2014.

Vse, ki ste zainteresirani za koriščenje kapacitet ZDIS v letu 2014, vljudno vabljeni.

Tečaj tujega jezika - angleščina in nemščina

Člane in podporne člane Društva invalidov Izola obveščamo, da bomo pričeli z izvedbo brezplačnega tečaja tujega jezika - angleščine in nemščine, pod strokovnim vodstvom naše dolgoletne članice ga. Mie Brak.

Tečaj bo potekal ob nedeljah od 15,30 ure.

Čas trajanja tečaja 45 min.

Pričetek tečaja v nedeljo 17.11.2013.

Zainteresirani se lahko prijavite na tel. št: 051/805-105

Tečaj je namenjen tudi nečlanom Društva invalidov Izola.

Krožišča lovijo termine


Izvajalci na dveh izolskih krožiščih na Prešernovi cesti nimajo lahkega dela. V razmeroma kratkem času morajo dokončati dokaj zahtevna dela, saj jih menda priganjajo pri Darsu. Dela na obeh krožiščih naj bi bila tako zaključena do sredine desembra, če pa bo zbrana dokumentacija, naj bi se v tistem času začela dela na še tretjem krožišču, pri OŠ Vojke Šmuc.

Urejanje krožišča pri Simonovem zalivu je v domeni Komunale, projekt pa je težek 280.000 eur. Za urejanje krožišča pri avtokampu Jadranka pa skrbi koprsko podjetje Grafist, investicija pa je težka 220.000 eur. Ob zaključku vseh treh krožišč in priključku na novo, še nedokončano traso hitre ceste ob predoru Markovec, se bodo prometne navade v Izoli zelo spremenile, zato je prenova cestne infrastrukture tudi potrebna.

Okrepčevalnica NANOS

Pittonijeva 9, Izola

Vsako nedeljo v decembru, med 11.00 in 15.00 uro
vabimo na NEDELJSKA ADVENTNA KOSILA

*Pozdrav iz kuhinje
Decembrska juha
Adventni mesni zavitek v omaki*

*Zelenjavni par
sestavljena solata
Adventna sladica*

Kava

Cena: 6 Eur, 4 osebe 20 Eur

Predhodna naročila
do sobote ob 14.00

Tel.: 041 794 723

KRIMINALIJE

Pištolu mu je vzel

V Izoli sta se sprla 63 in 44 letni sosed. Med preprirom je starejši s pištolo, za katero nima dovoljenja, zagrozil mlajšemu, ta pa mu je pištolo vzel in jo izročil policistom. Podana bo kazenska ovadba zoper 51 letnega Izolana.

Dišal bo

Nekdo je vlomil v trgovino in je ukradel več parfumov. Policisti zbirajo obvestila.

Ozirnico bo peljal

Nekdo je ukradel avtomobilsko prikolico Pongratz, tip 206U, sive barve, z nameščeno registrsko tablico KP U1-954.

Avta in žene se ne posoja

Občan je naznanil, da je v Trstu posodil svoj avto sodelavcu iz Romunije, ta pa mu ga ni vrnil. Policisti zbirajo obvestila.

Preveč približan

Občanka je naznanila, da je znana oseba kršila odrejeno prepoved približevanja. Izdan plačilni nalog in odrejeno pridržanje.

Se pianggo

Nekdo je domačinu je ukradel kolo z motorjem Piaggio Ciao.

Nevede poškodovana

Občanka je naznanila, da je bila udeležena v prometni nesreči z majhno materialno škodo, vendar so v izolski bolnici ugotovili, da je utrpela zvin vratne hrbtenice.

Dovolj potrpežljivosti

Trije občani so naznanili, da so bili zaposleni pri podjetju, ki jim skoraj tri leta ni plačevalo prispevkov, zadnjih nekaj mesecev pa niso dobili niti plač. Policisti zbirajo obvestila zaradi suma storitve kaznivih dejanj Kršitev pravic iz socialnega zavarovanja in Kršitev temeljnih pravic delavcev.

Ob avto v tujini

Ob 23.10 so izolski policisti zasegli vozilo 39-letnemu Lucijčanu, ki nima veljavnega vozniškega dovoljenja.

Plažnega tatu so prijeli

Policisti Policijske postaje Izola so v poletnih mesecih obravnavali večje število tatvin na plažah, predvsem na plaži v Simonovem zalivu. Pri eni od tatvin je bil prijeto 30-letnik iz okolice Celja, kateremu so bili zaseženi tudi premeti, ki so izvirali iz treh tatvin. Septembra pa so policisti prejeli anonimno obvestilo, da je v grmovju v Strunjanu več premetov, ki bi naj izvirali iz kaznivih dejanj. Na kraju so dejansko našli več denarnic z dokumenti in drugo vsebino. Pri pregledu teh so ugotovili, da le ti izvirajo iz kaznivih dejanj tatvin na plažah v Simonovem zalivu in plaži Strunjan. V zvezi s tem bodo na Okrožno državno Tožilstvo podali poročilo v dopolnitev kazenske ovadbe.

Za nekatere predmete ne vemo kdo je lastnik, zato prosimo, da v kolikor kdo te predmete prepozna, to sporoči na telefonsko številko 113.

MALI OGLASI

Novi oglasi so označeni polkrepko.

NEPREMIČNINE

PRODAMO

- Zamenjam stanovanje v Ljubljani (Tacenska trojka) 53m², z garažo 28m² za podobno na slovenski obali. Prednost ima Izola, z mojim ali vašim doplačilom. Tel.: 040/327-127

- Prodamo pritlično 1,5 sobno stanovanje 41 m² v večstanovanjski hiši. Dostop primeren za invalidski voziček. Stanovanje ima lasten parkirni prostor, zunanjo shrambo ter dvorišče v souporabi. Možna zamenjava za hišo potrebno obnove. Tel.: 040-865-200

NAJAMEMO

- Najamemo stanovanje, 2,5 sobno (najemnina s stroški 350 eur poleti ali za daljše obdobje do 400 pozimi) tel 068 140 928

- Najamem souporabo pisarne na Obali za eno osebo po ugodni ceni. Mora biti novejša ali obnovljena in v poslovnem območju. Dostop preko celega dne za mirno računalniško dejavnost. Tel.: 041455462

ODDAMO

- Oddam 5 let staro in delno opremljeno garsonjero velikosti 35 m². Primerna za bivanje 1 ali največ dveh oseb. Bivalna enota je v poslovno st. bloku ob koncu Kajuhove ulice. Za dodatna vprašanja pokličite tel. 031 235 319

- Za daljše obdobje oddam v najem pred kratkim obnovljeno dvosobno stanovanje v starem delu mesta (Koprška ulica). Informacije na 051 331 150.

- Oddamo dvosobno stanovanje, v izmeri 35 m², primerno za dve osebi, za daljše obdobje. Stanovanje je na mirni lokaciji v Dobravi. tel 041 845 940

- Oddamo stanovanje za daljši čas na mirni lokaciji v Luciji, v izmeri 50 m², s parkirnim prostorom, z možnostjo uporabe vrta. Stanovanje je primerno za 3-4 gradbene delavce ali za 3 do 4 člansko družino. Informacije: 041- 617-277.

RAZNO

- Prodaj varčne Glamox radiatorje in sedežno garnituro rjave barve za 300 eur. tel 068 128 567

- Prodaj prikolico za traktor ali za frezo 250 x 150 pogonska, domače izdelave ni kiper, cena 270 eur, imam pa še izvenkrmni motor za čoln Tomos 4 in 18 ! Tel.: 041/234-570

- Ugodno PRODAMO nov tiskalnik znamke Lexmark, manjši rabljen hladilnik-3 police in mini zmrzovalna omarica, manjšo 3.delno omaro, več manjših dvodelnih omar. tel 06 4117275

- Ugodno PRODAM 38 oljk, starih 10 let - 040 880 565

- PRODAMO: Sobno kolo Spinning Bike, owner's manual, leto 2011 / Posteljo Fleksa (pograd) iz masivnega borovega lesa in odličnih Jogi 200x90. Tel. 031 505 237

VOZILA IN PLOVILA

- Prodaj kamp prikolico primerno za na njivo ali kot vikend, Adria 350 /4 ležišča, in kuhinja, plin, in delujočo električno/ima italijanske papirje. Tel 041 234570

- Prodaj nov skuter. - 030 939 472

- Nujno prodaj električni skuter Tomos Elite - 040 632 595


DELO

- **Hostilna Istra - Istria išče natakarka/co. Delo za nedoločen čas s preizkusnim rokom. Tel. 041 345 605**

- Zaposlimo strojnega inženirja, lahko tudi tehnika. Obvezno znanje s področja orodjarstva in brizganja plastičnih mas ter CAD konstruiranja. Delo je zanimivo in pestro, poudarek je na podvodnih tehnologijah - podvodni senzori, kamere, daljinsko krmiljene podmornice. Naše delo in izdelke si oglejte na www.salvi.si Prijave s CV pošljite na: salvi.izola@sioi.net

- **Za hišna popravila in manjša mizarska dela lahko pokličete na 031 630 716**

- NUDIM vse vrste pomoči v gospodinjstvu, OSKRBO in nego starejših ali bolnih oseb, VARSTVO otrok in druga podobna dela na domu. Sem odgovorna in zanesljiva oseba. Tel.: 040 775 894


Alko lestvica: 1 x strokovni pregled na mamila; 0,40; 0,45; 0,33; 0,75 + odvzet osebni avto.


Žalne pesmi in petje
recitacije
poslovilni govori
NA POGREBIH
(Izola)

Izbor pesmi

• Ljudske pesmi

(o osorju, svatoh, plucinah, rekah, pticah, ljubezni...)

- Domoljubne
- Žalostinke
- Partizanske
- Stare Marijine
- Dalmatinske
- Starogradske
- Sevdalinske

Branje žalnega govora

Kontakt:

Marjetka Popovski s.p.
Samostojna umetnica

041 435 207

marjetka.popovski@gmail.com


+386 (0)41 858 473

Gotovo že poznate naše jedi z žara, zdaj pa pripravljamo tudi

bogate **MALICE**
4,00 € - 5,00 €

okusna **KOSILA**
7,00 €

prava nedeljska **KOSILA**
7,5 €

Saj veste kje? Med parkom in Lonko.


Matohov Kot


1. MINIOLIMPIJADA V DOMOV UPOKOJENCEV


Mladi balinarji iz Kort so ponovno dokazali, da jim metanje balincev gre dobro od rok. Mladinci so se v državni ligi uvrstili na 7. mesto, dečki, med katerimi nastopa tudi deklica, pa na 3. mesto. Čestitamo!


Če se na hribu balina, se v dolini igra rokomet. Mladi Izolani žanjejo uspehe takorekoč povsod. Tokrat so izolsko rokometno šolo predstavili vrstnikom iz Trsta, kjer so menda navdušili.